Computational Approaches for Predicting Interaction Sites of Cytochrome and Photosystem I – Results 
· Datasets: PsaF protein sequences ------------------------------------------------------------- page 2
                 cry c6 protein sequences ------------------------------------------------------------ page 11

· Results from Algorithm 1 (Prediction using a window) 
(1) Based on electrostatic bond -------------------------------------------------------------- page 19
(2) Based on both electrostatic bond and hydrogen bond ---------------------------- page 137

· Results from Algorithm 2 (Prediction using gap)
(3) Based on electrostatic bond -------------------------------------------------------------- page 254
(4) Based on both electrostatic bond and hydrogen bond ---------------------------- page 372
[bookmark: _GoBack]


PsaF sequences
mrrlfalilaiglwfnfapqaqalganlvpckdspafqalaenarnttadpesgkkrfdrysqalcgpegyphlivdgrldragdflipsilflyiagwigwvgraylqaikkesdteqkeiqidlglalpiistgfawpaaaikellsgeltakdseipispr
mrrlfavllvmtlflgvvppasadigglvpcsespkfqeraakarnttadpnsgqkrfemyssalcgpedglpriiaggpmrragdflipglffiyiaggignssrnyqianrkknaknpamgeiiidvplavsstiagmawpltafreltsgeltvpdsdvtvspr
myssalcgpedglpriiaggpwsragdflipgllfiyiaggignasrnyqianrkknpknpamgeiiidvplalsstiaalawpvkalgevtsgkltvpdsdvtvspr
mrrlfalilviclsfsfappakalgadltpcaenpafqalaknarnttadpqsgqkrferysqalcgpegyphlivdgrldragdflipsilflyiagwigwvgraylqaikkdsdteqkeiqldlglalpiiatgfawpaaavkellsgeltakdseitvspr
msltiptnlvlnprsnksltqsvpkssarfvcsddkssssapqsmkafsaavalssillsapmpavadisgltpckdskqfakrekqqikklesslklyapesapalalnaqiektkrrfdnygkygllcgsdglphlivngdqrhwgefitpgilflyiagwigwvgrsyliaisgekkpamkeiiidvplasriifrgfiwpvaayreflngdliakdv
msltiptnlvlnprsnksltqsvpkssarfvcsddkssssapqsmkafsaavalssillsapmpavadisgltpckdskqfakrekqqikklesslklyapesapalalnaqiektkrrfdnygkygllcgsdglphlivngdqrhwgefitpgilflyiagwigwvgrsyliaisgekkpamkeiiidvplasriifrgfiwpvaayreflngdliakdv
mrrllalvlalglwfggsaaaeaynltpcsdsaafqqraqtsiarsanpdqakarferysqelcgedglphlivdgslshagdflipsvlflyiagwigwvgrsylqyagkdkkatekeiidvpkavqlmlggflwplaalkemttgemfakdneitvspr
mrrllalvlalglwfggsaaaeaynltpcsdsaafqqraqtsiarsanpdqakarferysqelcgedglphlitdgslshagdflipsvlflyiagwigwvgrsylqyaqkdkkptekeiiievpkavqlmlggflwplaalkemttgemfakdneitvspr
mslkpetaaalgkaagaaalgaalvlgdvspaaaaaaapaakqpgpiqyaqledcatsknfakrqrktvatlegrlkkyepgsppylalqqtldqannrfkryadsdllcgkdglphlvvdgnpvhlaefvfpgigflytagyigsagrkyvktvaktknpaekeiiidvplaltimlsnylwprdayaefikgdfvadadeitvspr
mlprslallcfglvaarpmrstvarmrtalpsrtavsaakdslpkkaaaglamagmgalamaggahadvsgltkcsenpafkkretkevkalekqlkktpegtpgylelsnridrtkkrfdaygktsllcgpdglphlivgpefrghegefaipalaflyingwigwagrkyirgnrneeakptqteivldmgrmskamlggaawpieawkeakngdltakasdvtvsak
maltmrnpavkassrvapssrralrvacqaqknetaskvgtalaasalaaavslsapsaamadiagltpcseskayaklekkelktlekrlkqyeadsapavalkatmertkarfanyakagllcgndglphliadpglalkyghagevfiptfgflyvagyigyvgrqyliavkgeakptdkeiiidvplatklawqgagwplaavqelqrgtllekeenitvspr
maaavastrlgaqvslskptsfkagkaaaarapvaravscsaqkheagkqvatgvaaaalaltfgfgavepafadvagltpcseskafaklkkkevkslnkrlknyeegsapalalqatiakterrfdnyskqgllcgtdglphliadpglalryghagdvliptigfiyfagwlgfagtkylqavaatakpiekeiiidvplawkllwegfgwplrafaelkngklleadsnitvspr
maatscmtarlgakapqhelsfkssvkplraapvarkavqvaraascsaqeqapvqvgkvvaaaalaaalafgsvdaakadisgltpcseskgfakrqkneikaltkrlkqyeegsapslalkatiertekrfanygnagllcgtdglphlisdpglalrfghagetliptvgflyiagwigtagrdyliaskgeakprekeyiidvplalkisaqgagwpfrvirelqkgtllekdsnitvspr
mkrlfalilvaalwfsfaptataaydnltpcsenpayqqksknflnttndplsgqkraeryaealcgpegyphlvvdgnfahagdftipglmflyiagwigwvgrayliavrdeknsemkeiiidvplaiskmltgfiwpvaafrelvtgkltakdseinvspr
mfkrslifiaavmsvcqisaiqisavsadvltpcqqseafhkreinevrtlenrqanyeanspsylalqsqidqvhkrfdkygtllcgqdglphlitdgdwrhareftipallflyitgwigwvgrsylkytketknpteqeiildvpmalkymlsgflwplsawqeyrsgqllakedeitvspr
mkskvlqrfvlcitasllfwnlniathastltpcensaqfqarlnnnikklenkltyykqnsqeytsikqqiektkirfdkyakssllcgedglphlitdgdwqhsgeffipsvlfiyiagwigwagkgylqysktltkpneneiiidlpralkymfsgfawpilalkefkngsllasndeittspr
mrrllprlcavllsafllfgfapvaradasvagltpcaenprfqqraagaetdqakarftvygealcgtdglphlivdgrwshagdflipgllflyiagtigwagrsyliairgskdatmreiqidmplafkstlsaavwplaalreftdgsmieadskvtvspr
mrklfllmfclsglilttdirpvradvaglipcsqsdaferrlknttqrlenrlkkyepgsapaealqkqidktqqrfdkyrnsgllcgadglphlitdgrwshageftipgllflyiagfigwsgrsylqavaasdnstekeiiidipvalqsvskgfvwplaalqefssgkltardeeitispr
mkrlfalilvatlwfnfaptasaaydnltpcsenpayqqksknfrnttndpqsgqkraeryaealcgpegyphliadgnlshmgdftipgilflyiagwigwvgrayliairdekdaemqevvinvplaiskmltgfawplaafgeftsgkltakdeeipvspr
mkrlfalilvatlwfsfaptasafydnltpcsenpayqqksknfrnttndpqsgqkraeryaealcgpegyphliadgnlshvgdftipgilflyiagwigwvgrayliairndknaemqevvinvplaiskmltgfawplaavgeltsgkltakdgeipvspr
mrrllaivlvltvwftfvppasadfanltpcsesptyqtkaknfrnttgdpnsgenraerysqalcdengyphlivdgrwshigdftipsllflyiagwigwagrsyliaiqgekdpemkeiiidvplaiskmlgaalwplaalgeftsgklvvkdvpvspr
mrrlfalilvfflwvgfaptasadvaglvpckdspafqkraakavnttddpasgakrferysqalcgpeglphlivdgrwdragdflipsvlflyiagwigwvgrayiqaakksdnpaekeiiidvplaircistgpvwpllalkelttgeltakdselnvspr
mrrflalilvlsvwftfappasadfanltpcsesatfqtkaksfrnttadpqsgqkraeryaealcdengyphlivdgrlthagdflvpsvlflyiagwigwagrsylieiqkgkdpelkeiiidvplaiskmlaaaawplaalgeytsgklvvkdvpvspr
mkrllplilivtlwfnfapsasadafahltpcsesaafqakaksflnttddpqsgqkraeryaealcgpegyprliadgrlshvgdftipgilflyiagwigwvgrayliairddkdaemkeiiidvplafskmltgfawplaafgeftsgkltakdseiptspr
mnfrlfraeksqktyffvtkgnnsmrrlfalilaiglwfnfapqahalganlvpckdspafqdlalnarnttadpesgkkrferysqalcgpegyphlivdgrldragdflipsilflyiagwigwvgraylqaikkeadseqkeiqidlglalpiittgfawpaaaikeflsgeltakdseitvspr
myyttmytyfyilcsvenlffikiysfsrfssimfkikkslliffltlslplasfadvagltkcsesvafnkrlelsvkklegrvqkyepnsppalaleqqinrtkqrfnrysnsellcgkeglphlitdgrwdhavefmipgmmflyitgwigwvgrsylntvsnttnptekeiiidvplalkimssgfiwpisawqeftsgkflapdseitvspr
mrrlfalilaiclwfnfapaanalgadlvpcsessafaqraqvarnttadpqsgqkrferysqaycgpeglphlivdgrldragdflipsilflyiagwigwvgraylqtikkqggdveqkeiqidvplalpimlsgfawpaaaikellsgeltakdeeipispr
mlkihlkklllvilitfslpstifadiagltkcsdsstfnnrldssvkklesrvkkyeagsppalaleqqisrtkqrfnrysnsellcgkdglphlitdgrwdhavefvipglmfiyisgwigwvgrsyinnvsntknptekeiiidvplalkimssgfiwpisawqeftsgsflasdseitvspr
msnkqsrvpfgaallgiltllllfetgafaqtqvkdplklckdvpayqelktqrleaaqkaqadgkpvtfneagtkqkferydtaycgqdgyphlitsgqldragdflipsvlflwiagalgwagrlylaeskgpedeiiidlpkaikclllgliwpvqaipelisgkirvpedrvtispr
mkkicvlfcmiilytsinpinslaevetagltkcqespaftkrlnnsvkkletrlakydantppaialqtqiiktkirfnkyaksgilcgtdglphlitdgrwnhagefmipgvlflyitgwigwvgrgylrdisqttkptekeiildvplalkyclsgftwplaaikeltsgelvadnkdipispr
mknriiifiiglfclqpvashadvaglvpcknskefqrrldssvkklesrlskyepntppylaletqinktknrftqygnagllcgtdglphliadgrwshagefmvpglfflyiagwigwvgrnyvqfasqtdkptekeiiidvpvalsfistgyiwpfaafkeftsgnliakedeitvspr
ydspfgccgaplrrgraqgfvaplagsasasrvprvvrgasatslmasratpsksppeactasscsrsrssclsenqavaqgfveekvevaqeepsilkwvgagvlagllaavsaappvhatadfrvtfspekftikaakhlepckdnkkyhkkikdqiykitnrqkkypkdsiiynrfekkiagvqrreeaygdrfcgkkdglprviasgeivrggvvvpalmflytagwigwagrsylirtgdemkelnidvplaltcmasgfswpvaawqdivngrmvvddrtctaasgetggcpvlrgsvgfgcf
mkkffttillgflfftgslepaladisgltpckdspayakrltqsvnklegrlkkyeagsppalalqdqiertkvrferygnsgllcgkdglphliadgrwdhaaeftlpgllflyitgwigwvgrkylrtmstvanstekeiiidvpvaltimasgfnwplsawqeltsgnllankdeitvspr
mrrllavvlalglwisfvpsasaynltpcsesaafqqraktsvanspspdlakarferysqalcgedglphlivdgslahageflipsilflyiagwigwvgraylqyaakqgknatekeiiidvpvavkfmlggfiwplaalkeatsgemfakdneitvspr
msltiptnlskptstlrpklpqkpklstniihcstnqekptndvnsnlkafsaalalssilissplpavadisgltpcreskqfakrekqsikklesslklyapdsapalaikatvektkrrfdnygkqgllcgadglphlivngdqrhwgefitpgilflyiagwigwvgrsyliairdekkptqkeiiidvplasrlvfrgfswpiaayrelvngeliakdv
mrrllallfavtlwfsfvtpaladfdhltpcsespafqqraqnarpttddpdsgkkrferysealcgddglphliadgrwsragdflipsilwlymagwigwvgraylqaiqseknpeekeiiidvplainkmlfgfiwplaavqealsgklyakadeipvspr
mrrlfaailvlsvwfsfapvasaynlvpckdspefqelaknarstngdpasakarfdrysqamcgpegyphlivdgnlsragdflipsilflymagwigwvgrsylqvtkksatpeekeiiidvplalrcmlsgflwplaaitsitsgemfakedeitvspr
mrklfalalvlslwftfaapasadlsnltpcsenpaflqkaksfrnttpdpesgakraqiysqalcgpegyphlivdgrwdhmgdffipsilflyitgwigwvgrayliavrddkdaemkeiiidvplalskmltgflwplaalqeatsgkltvkdseitvspr
mrklfalalvlslwftfaapasadlsnltpcsenpaflqkaksfrnttpdpesgakraqtysqalcgpegyphlivdgrwdhmgdffipsilflyiagwigwvgrayliavrdskdaemkeiiidvplalskmltgflwplaalqeatsgkltvkdseitvspr
mrklfalalvlslwftfaapasadlsnltpcsenpaflqkaksfrnttpdpesgakraqtysqalcgpegyphlivdgrwdhmgdffipsilflyitgwigwvgrayliavrddkdaemkeiiidvplalskmltgflwplaalqeatsgkltvkdseitvspr
maammslnavapaklsskmstgitakapvaakapvstvvkasakdaaaksaavaaavavavaapmvvapeeafardvapyagltpckknaafkkrekqeikalekrlkkyeegsapalalkatqdktsarfkaygeagllcgadglphlivdgnlehlgefaipglgflyvagwigyagrsyvmlnkeqskkptegeiiidvpmalglmmaagawpvkaffelkngtltapaseitvspr
maaiaslnavapaklsskmstgikaqakvaakapvavvscsaekaatkvaaiaaaaaiavaapmvapeeafardvqpyagltpckknkafakrekqeikalekrlkkydpesapalalkatmdktsqrfknygeagllcgadglphlivdgnlehlgefaipglgflyvagwigyagrsyvmlnkekakptegeiiidvptalglmmaagawpvkaffelkngtltapeseitvspr
mrrllalifavsvwlcaispasasldhltpcsesaafqarkaqflnttgdpnsganrferysqalcgdegyphlivdgrfshmgdflipsllflyitgwigwagrsylqaiqkgknpeekeviidvpvafskmlmaaswpllafkeittgemfakddeipvspr
mrrlfalilaiclwsnfappaqalganlvpckdspafqelaknarnttadpesgrkrferysqalcgpegyphlivdgrldragdflipsilflyiagwigwvgraylqaikkesdteakeiqidlglalpiiatgfawpvaaikellsgeltakdseitvspr
mrrlfalmlaiclwfnfaspaqalganltpckdnpafqelaanarnttadpqsgkkrferysqalcgpegyphlivdgrldragdflipsilflyiagwigwvgrtylqaikkesdtelkeiqidlglalpiiasgftwpvaalqeflsgklaakdseipispr
mrrlfalilviclsfsfappakalgadltpcaenpafqalaknarnttadpqsgqkrferysqalcgpegyphlivdgrldragdflipsilflyiagwigwvgraylqaikkdsdteqkeiqldlgialpiiatgfawpaaavkellsgeltakdseitvspr
mrrlfaailvlslwisfvpvasaydlvpckdspafkelaknavstngdpasgkarferysealcgpegyphlivdgslehagdflipsvlflyitgwigwvgrsylqaakktsspeeqeiilnvplaislmltgflwplaalkeittgemfakddeitvspr
mhahaqaqltskvtvsglkrsarvqtravktvahcsavdfskkaaslavaaavaaaplvaveeafardvqpyagltpcktskafakrektelkalekrlkkydpesapalalqatmektktrfanygesgllcgkdglphlivdgnlehlgefaipglgflyvagwigyagrsyiqenktaskptegeiiidvpkalglmfqagawpllaglelkngtltapeseitvspr
mkrfnlitllflalltftpgqavadiggltkcsespaftkrlnasvkkleqrmsqyqadsppslalqqqidrtkarfdkysrsdllcgteglphlvadgrwshaaefilpgfgfiyisgwigwvgrkyvravsttknpaeseiiinvplaikimttgyiwpisawqelisgeliapkdevtvspr
mamtmamagvstyvptglakplrspstskstlsstfnlphcksrtvcsaseggqeeknknkksnafanistalalaavmsaapvavpseahadvsgltpckdskafakrekqslkklenslkpyapdsapalaikasiektkkrfdnygkagllcgtdglphlvvdgdqahwgefilpgvgflyiagwigwvgrsyliavrpekkptqkeiiidvpiasrvlwrgiiwplhalnavrsgtlveddanitvspr
mkkatfitcllavllvsnpivvnaevaglipckdsaafnkrmvnsvkklqarlakydantppalalnkqiektktrfatygragllcgtdglphlisdgrwsragdfvfpgllflyitgwigwvgrgyllsvaktskptekeiildvplavkfmssgfawplaawqefssgqliapndditvspr
mkfffsiitsvflflgitpialaangpalnadrasteytasaltkcsenpkfieransattqkdiarferygkascgddglphliigpplepwgallnrghegdllipgvlfiyiagiigwsgreylieskktknpadleiiidldlarkclvkgaqwpllankqgrngdlrekdnnitlngpr
mrrlfavvlsallvlgfapvakadiagltpcaenarfqqrasaadtpqaiarfdryskslcgddglphalipapvepfamsfirghegeimipgvifiyiagiigwagrsylqaikakghkaaldneihlditlafncmlrasawpwlahiegqngslresddkitvspr
msrllsillsaflflgiapianarpgpalnadraptdftasalvscadnprfqerastastdqaikrferyskalcgddglphliigppiepwgawinrghegdllipgvmfiyiagiigwsgreyvravrgkknaaeyeiiidtslawqclkrgaawplqanregkngelrakdnnvslngprg
msrllsillsaflflgiapianarpgpalnadraptdftasalvscadnprfqerastastdqaikrferyskalcgddglphliigppiepwgawinrghegdllipgvmfiyiagiigwsgreyvravrgkknaaeyeiiidtslawqclkrgaawplqanregkngelrakdnnvslngprg
mrrlfsillsaflllglapivnaageavnadraatdftasalttcsentrfnerasqattpkdiarferyskascgddglphlviaatiepwgalanrhhegdilipghifiyvagiigwsgreylraskktknpaeneiiidfalarqclikgaawpveankqgrsgdlrekdenislngpr
mcltcllallimsnpiianaevaglvpckdsaafnkrmvnsvkklqarlakydadtppalalnkqiektktrfatygragllcgtdglphlisdgrwsragdfvfpgllflyitgwigwvgrgyllsvaktskptekeiildvplaikfmssgfawplaawqefssgqliasndditvspr
mnfrlfraeksqktyffvtkgnnsmrrlfalilaiglwfnfapqahalganlvpckdspafqdlalnarnttadpesgkkrferysqalcgpegyphlivdgrldragdflipsilflyiagwigwvgraylqaikkeadseqkeiqidlglalpiittgfawpaaaikeflsgeltakdseitvspr
maaalaaaaiigsapivaappeaaadvagltkckdsaafakrekkeikklqsrlklyaddsapalainatiektkrrfkfygdagllcgadglphlivdgdqqhlgefvypgliflyiagwigwvgrsyliavsteakptqkeiiidvplatsliwkgfvwplaavsefrngklvvdagnitvspr
mrrlfavvlaaclwlgfapqasadvagltpcsesprfiqraeaaatpqakarfenysqalcgadglphlivdgrldhagdfiipsllflyiagwigwvgrsylqaiksdkdaagkeividvplavkfsltgfawplaafqefssgkllakadeitvspr
mrrlfavvlstllvfgfapvakadvagltpcaesarfqqrasaastpqakarfemysqavcgedglphlivdgrwshagdfvlpgimflyingcigwagreylkatrgknaamneiqidlsiafksllaaaswplaafgeltsgklteddakvtvspr
mqqldpmrrlfavlisallifgfapvakadvagltpcaesarfqqraaaattdqakarfamysqascgadglphlivdgrlshagdfiipgiaflyiagcigwagrnylmairgdkdaamkeiqidlslafkstlaaatwpiaafgaltsgklteaddkitvspr
mrrlfavlisallifgfapvakadvagltpcaesarfqsraaaastpqakarfemysqascgadglphlivdgrlshagdfiipgiaflyiagcigwagrnylmairgskdaamkeiqidlslafkstlaaatwpiaafaelsggkltesddkitvspr
mrrlfalalsallvfgfapvakadvagltpcaesarfqqrasaaatpqakarfemyseavcgedglphlivdgrwshagdfvfpglmflyingcigwagreylkgtrgtkeqytkeiqidvslalksllasatwpvaafgeftsgkllesdnkvtvspr
mrrlfavvlsallvfgfapvakadvagltpcsesarfqqraaaattpqakarfemysqascgddglphlivdgrwshagdfvypgimflyvagcigwagreylkatrgknaaqyeifidrsiaiksllaaatwplaafgeftsgklleddskvtvspr
mrrllavvlstllvfgfapvakadvagltpcaesarfqqrasaastpqaiarfemysqavcgedglphlivdgrwshagdfvlpgimflyingcigwagreylkatrgknaamneiqidlsiafksllaaaswplaafgeltsgklteddakvtvspr
mrtllslllalclalglaqavqaepliglkpcsevpafqalmnerlssleekilnaspnlaplyqqklaqtekrferyskllcgeeglphlvtdgrwshageflipgllflyiagwlgwagrsyliavrnsdepemkesiidvplalrcfltalawpaaafkeiasgeiqepeeavpispr
mqrfvavvcafalsltlwlgfaspvkadslshltpcsesaaykqraknfrnttadpnsgqnraaaysealcgpeglphlivdgrldhageflipsllflyiagwigwagrayliavrdekdaamqeviinvprafslmlagfawplaalkeftsgelvvkdadvpispr
myrdvkrygafftelsseeydclqaglglwifdevlfvqfyqtmgllkassnergnlymrrlfalalvlclslgfaapatagiagddvaglvpcnesaafqkraaaaptdeakarfefygntsllcgpeglphlvvdgdlahageflipsllflliagwigwagrsyviavrsekspeekeividvplaikcslsgatwpllafkeitsgemfakkeeitvspr
mrrlfavllsgfllfgfapmahadvagltpcsenarfqaraktastpqaqarferysqavcgtdglphlivdgrwnhagdfmipgvmflyiagcigwagreylkatrgkganmkeiqidlsvafkatlasatwplaafaelgskklteidsnvtvspr
mrrlfalalsallvfgfapvakadvagltpcsesarfqqrasaaatpqakarfemysqavcgedglphlivdgrwshagdfvypglmflyitgcigwagreylkatrgtkdqytkeiqidlklalksciaaaswplaafgeftsgkllesddkvtvspr
mrrlfalalsallivgfapvakadvagltpcaesarfqqraaaattpqakarfemyseavcgddglphlivdgrwshagdfvypglmflyvagcigwagreylkatrgtkeqytkeiqidlplalksciaaatwplaafgeftsgkllesdnkvtvspr
mrrllprlcavllsaflligfapvasatesvagltpcaesprfqqrasaastdqanarfnaysqalcgddglprlivdgrfshagdflipgllflyiagtigwagrsyliairgskdatmreiqidmplafkstlaaavwplaafnefvggkmieadskvtvspr
mrrlfalalsallvfgfapvakadvagltpcaesarfqqrasaattdqakarfemysqavcgedglphlivdgrwdhagefmlpglmflyiagcigwagreylkatrgtkeqytkeiqidlplalksciaaatwpiaafgeltsgkllesddkitvspr
mrrffalalsallvfgfapvakadvagltpcsesarfqqrasaattpqakarfemysqavcgedglphlivdgrwdhagdfvfpglmflyiagcigwagreylkatrgtkeqytkeiqidlplalksciaaatwpiaafgeftsgkmlesddkitvspr
mrrlfafalsallvfgfapvakadvagltpcaesarfqqrasaaatpqakarfemyseavcgedglphlivdgrwshagdfvfpglmflyitgcigwagreylkgtrgtkeqymkeiqidvslaiksllasakwpiaafgeftsgkllesddkvtispr
mrrlfaallsallvfgfapvakadvagltpcsesarfqqraaaattpqakarfemysqascgddglphlivdgrwshagdfvypgimflyvagcigwagreylkatrgknaamneiqidlgiafksllaaatwplaafgeftsgklleddnkvtvspr
mrrlfavvlsallvfgfapvvkadvagltpcsesarfqqraaaattpqakarfemysqascgedglphlivdgrwshagdfvypgimflyvagcigwagreylkatrgknaaqyeifidrsiaiksllaaatwplaafgeftsgklleddskvtvspr
mkhllalllaftlwfnfapsasaddfanltpcsenpaylaksknflnttndpnsgkiraeryasalcgpegyphlivdgrfthagdflipsilflyiagwigwvgrsylieiresknpemqevvinvplaikkmlggflwplaavgeytsgklvmkdseiptspr
mkrvnlltllfavlialtpnqalaeiggltkcsesaaftkrlnasvkkleqrasqyeadsppalalkqqvertqarfdkysrsellcgadglphlvadgrwshaaefilpgfgfiyisgwigwvgrkylravstsanpseseiiinvplalkimttgyiwpisawqelisndlvavseeitvspr
mrrflalllvltlwlgftplasadvaglvpckdspafqkraaaavnttadpasgqkrferysqalcgedglphlvvdgrlsragdflipsvlflyiagwigwvgrayliavrnsgeanekeiiidvplaikcmltgfawplaalkelasgeltakdneitvspr
mrrflalvlaislwvtcvptasaynlvpcsespifqalaedalpttgdpesgkkrferysqqlcgeddglphlivdgswnhagdftipgilflyiagwigwvgrsylqavqteknpeekeiiidlplatkkmlggflwpvlafkeytsgkmfakdneitvspr
miqfkkllmvflaltffnpitvfadvaglipcnessvftkrmeisikklenrlkkyeagsppslaleqqikrtqqrfkrysdsgllcgkdglphlitdgrwshsvefiipglmfiyitgwigwvgrkyirtisnlsnatekeiiidvplalkimstgfiwpisawqeyvsgnlladvteitvspr
msltiptnlskplkprlsspsfqkarpmivcsastepqptnksplqafsaalalssiilaapvpayadiagltpckeskqfakrekqalkklesslklyapdsapalainatiektkrrftnyanqgllcgsdglphlivsgdqrhwgefitpgilflyiagwigwvgrsyliairdekkptqkeiiidvplasrlvfrgfiwpvaayrefvngdliakdv
maialrtpavaspaarvaaprravrivcqaqkndaavqvgtvlaattlaaamslaspsaaladiagltpcseskayaklekkeiktlekrlkqyeadsapalalkatiertknrfanyakagllcgndglphlisdpglalkyghagevfiptfgflyvagyigyvgrqyliaarsaakptdkeiiidvplavrlawqgagwplaavrscvlapsprrrrtlpsargkclqwhqfclempsflktsfpggrsahtf


Cry c6 sequences
menvgceenllrlilvnlllviallcnltiiypalaaetsngskifnancaachigganilvehktlqksglskylenyeiepiqaiinqiqngksampafknklseqeilevtayifqkaetgw
mkkllsialtalavltfaisspvlaadagagagvfnancaachaggnnvvqadktlkadalsangmdsadaiinqvtngkggmpafgaslspadienvaayvldqadkw
mkkllsialtalavltfaisspvlaadagagagvfnancaachaggnnvvqadktlkadalsangmdsadaiinqvtngkggmpafgaslspadienvaayvldqadkw
mriillllllaiatfkitfispalaaelptgakifnnncaschigggnilisektlkkeallkyledyetnsiqaiihqvqygknampafkdklsteeilevaayifqkaekdwsnlekeg
mslllscasartsnlfcssqkvngrerelqypilpnhnkdlnflikklappltavllavspiicfppeslgqtldiqrgatlfnracigchdtggniiqpvatlftkdlerngvdteeeiyrvtyfgkgrmpgfgekctprgqctfgprlqdeeikllaefvkfqadkgwpnvstd
mrlvlsgassftsnlfcssqqvngrgkelknpislnhnkdldfllkklappltavllavspicfppeslgqtldiqrgatlfnracigchdtggniiqpgatlftkdlerngvdteeeiyrvtyfgkgrmpgfgekctprgqctfgprlqdeeikllaefvkfqadqgwptvstd
mkkllsvillgvalltfalprpalagdvaagasvfsancaachmggrnvivanktlsksdlakylkgfdddavaavayqvtngknampgfngrlspkqiedvaayvvdqaekgw
malltfalprpalaadaaagasvfsancaachmggrnvivanktlsksdlakylkgfdedavasvayqvtngknampafngrlspkqiedvaayvvdqaekgw
dvesgatifagncaachaggnnviaaektlrkealdsyltggrkessvvtqvtngknampafggrlsdeeigdvaayvidqangdkwde
myqqinapksnmkktlltasvalnallvvalcfmafsgntlaapvrsvsvnsqvgrraamggaaagmglaatrmakavnptsifetncgachqgggnniitghtlsktameqyldggwnkesieyqirngkgpmpawegvlsdeeikamtewvyeqstttfkdvn
mlqlanrsvrakaarasqsarsvscaaakrgadvapltsalavtasillttgaasasaadlalgaqvfngncaachmggrnsvmpektldkaaleqyldggfkvesiiyqvengkgampawadrlseeeiqavaeyvfkqatdaawky
adlalgeevfsnncaachmggnnsvqvektlrkaaleqyleggfnqpaiiyqvengknampawgdrlseeeieavaayvfkqvrvgrrknggschlqcs
agaadlsageevfsnncaachtgganvvqaektlqkdalvahwcfadmllsaqvtngknampawagrlsedeiqdvaayvydqasndkw
mikpvqaedindgakifsihcvgchpqgkniirrgknlklralkrnkvdsldaiinlvtygknnmsayedkltkeqiesvskyvlqqaqnnwht
mkslltfilttifciqqvwaadlahgeqifsancaachaggnnvimpektlkldaleanqmnsveaistqvrngknampsfsrltdsdiedvanyvlaqakkgw
mekqimfkniiivvavtlcalftnehvvysanlehgeqifsancaachaggnnvimpektlkaealeanniknisaianqvkngknampsfsrlsdsdiedvanyvlskadkgw
mrrlfslialclalvlgaapsyaadvahggqlfsancaachmgggnvvnaertlkqdaleaylanyssdheaaiayqvtngknampafggklsegdiadvaayvedmaskgwa
maafvaalpvipskafiagkadvakapvatnkggvrmskkatftaaataaallaaspvfaadgaaiftnncaachaggnnviaaektlkkaaleqyldggynvdaikkqvtggknampafggrlaedeiaavaeyvysqagngw
mkrllslilllfaffcfsfvspalagdaaagkgiftancaschmgggnvvagaskgltkdalennkmlseeaiiaqvtkgkaampaflgrltdtqiedvaayvlsqaeagw
mkrllslilllfalccfsfvspalagdasagkgiftancaschmgggnvvagaskglakdalekngvdtlekivyqvtngknampafqgrlnaqqiedvatyvlsqaetgw
mkklvssvilalilfgfswvspafagdagngskvfsancnachlggknvvnaaktlnksdlekyamldleaiktqvtngkgampafgkrltpdqiedvatyvlekaekgw
mrkllslllvmmtaftllsarpaladaaagakvfsancaachmggnnvimanktlkkealeqfgmnsadaiiyqvqhgknampafggrlsdeqiqdvaayvleqsekgwkg
mkkliswaivaflfmqicwaapafagdaasgakifsarcaschaggknivnaqktlskvdlekydmfdlekiktqvtngkgampsfkallkpeqiedvatyvldsaekgwkk
mkrllsliflvfvffavmltppalagdaaagktvftakcaqchlggknlvnpaktlskadleangmasldaiitqvtngkaampafgklltaeqienvatyvlaqaeadwk
mkkiisvlllgiaiftltfsnsalaadaaagasvfkancaqchlggknlvnaaktlkkealekydmysqeaiitqvtkgkgampafgkrlkpaqienvaayvleqadkgwkk
mknfflgffisclalisfynpaeavdinngesvftancsachaggnnvimpektlkkealgtnsmnsvnaityqvtngknampafggrlsepdiedvanfvlskadqgwd
mrilllillfaialsffiftspvqaaeisdaakifnsncaschigggnvliaektlkkealqqylknydtdsiaaiihqiqngknampafksklsedeiiqvaayvfqkaeqgw
mkkfffglfipyltlisfytsvqavdinhgenvftancsachaggnnvimpektlkkdalstnqmdsisaityqvtngkampafggrlsdddiedvasfvlsqsekdwn
mrwvwtvgavsisvlgagvilaeaqpdlaagekifkancaachaggnnivepektlkkealahfgmgspaaiiqqvtggknampafggelsteeirqvasyvlemadkdwqk
mrllfaffiichiftnnvqltfaadldageqifsancsachangnnaimpdktlksdalsenkmnsieaitnqvkngknampafggrladedienvanyvlnksengw
aafaaaiasaaafsapgpltlrasakevtgvakvaaagaailaagpafagdvdagekvfnancaachaggqnsvvpdhtlekaaiekfltggfnekavitqvtngknampafggrlsdddianvasfviskseegwe
mqrsvcivaaalalygascfvmpsmmgaapevgrqavreqalaaapeaasasagswsplalgaalgllvavatgrpalaadlengesvfgancaachaggnnsvvpekkikkealvtygkydvaaiikqvtygngsmpafgerlgpddiedvanyvfgqadkw
mkkfalnlgmlfgacillsfqapsfaadiengekiftancsachaggnnvimpektlkkealeqygmksvdaityqvtngknampafggrlsdsdiedvanyvlsqtekgwd
mkklfafflvafavlglvipspaladgdpatgsqvfaancnachmggknvimsnktlskadlakylkgfnddpqaaiayqitkgknampafkgrlspqqiedvsayvfskadkgw
mklaclisgynnpvsikdnvkreekhvnliptktkqqvkffnnlapplaaafllsspicatpvsiaqtidiqrgatlfsqtcigchdaggniiqpgstlftkdlqrngvdteeeiyrvtyygkgrmpgfgkecmprgqctfgarlededikilaefvklqadkgwpsieteqk
mkkilsiillavavfglafsrpalaadtakgakifsancaachiggnnivmaqktlkkdalekygmdsiekivyqakngkgampafigrlsdsdiedvaayvieqaekgw
mkrllsiallafaiftvgfgrpalagdaangakifssncaachigggnvvmamktlkkealekygmnsleaittqvakgknampafgaklkpqqiedvatyvlsqsekdwkg
mkrllislclllavvtfgmarpaladgasifsancaschmggknvvnaaktlkkedlvkygkdsvealvtqvtkgmgampafggrlsaedietvanyvlaqaekgw
marpaladgasifsancaschmggknvvnaaktlkkedlvkygkdsveaivtqvtkgmgampafggrlsaedieavanyvlaqaekgw
mkrllislclllavvtfgmarpaladgasifsancaschmggknvvnaaktlkkedlakygkdsveaivtqvtkgmgampafggrlsaedieavanyvlaqaekgw
msaatspasaparsircrhraveriarsaragprrcrasaragcderasdadaarstslfspsstrvaslslsvaaasvmtlaaaaapaladdaaavfnktcagchaaggnvvqagatlfpadlqrngvsdvdtiydviskgrnkmpgygeecapkgqctfgprlsdedvrelstyvlaqskegwk
mislapttkptarpgpwrsdrhgpvvaagrvaseaprtrrtrgaspvavqsaarplaspstaaailaialnasavqpsfasseelftrtcagchaaggnvvqagatlfpadltrngvndadavydiiyggkgkmpgygegcapkgqctfgarlsdedvrglagyvlersaaewk
mkkllsilltatvwftfalerpalagdaaqgaqvfsqncaachiggnnvimanktlkkavlkrykmydlekiktqvtngknampsfqkklteqeienvatyvllqadndwklgkeipnrkspqskspqlgveadqtpvnqdktdtlkpkkrpfwrslf
mkriisllllgitiftfafsspalaadtvngakifgancaachaggrnlvqaqktlkkdalekyglysaeaiisqvtkgknampafkgrlkseqienvaayvleqadkgw
miaialfkltfispalaaetsngakifeancaschigggnilisqktlkkealskylenynsdsieaiihqvqngknampafkgklsaeeildvaayvfqnaeqgw
mkkifslvllgialftfafsspalaadsvngakifsancaschaggknlvqaqktlkkadlekygmysaeaiiaqvtngknampafkgrlkpeqiedvaayvlgkadadwk
mkrilsivlfaiaiftlgfgrpalaegniangakvfaancaachigggnvvmaqrtlkkealekfamnsleaitaqvtngknampkfkgrlsdqqiedvatyvlsqaekgwkg
msafavvatstsrpaqasrtwtssktrikcspdrsheqrpfeasaapfvalaasafligasparafdgdaavtfsskgcvgchaaggnvvngsatlftrdlernglttkddvarvielgkgkmpgygeacapkgactfgarlnaeeidalatyvleqaandwk
mklaviatllatasafsiqaefskvakgaaavgvgaviaaapalagdvgageqifnancaachaggqnvimpektlekealdqylaggrteksiisqvtggknampafggrlsdeeianvaayvlasaeagwe
mnlcttvpnltasfilplktptlqisrlasghlsmrcsqgdtilsrkmvkddvlsfeqrtqklgaslvagiisisvaacgtqqvssaqmldtqqgkaifqkacigchyeggnvlqpgatltardlerngvateenifkityygkgrmpgfgenctpkgqctfgprlsdedihllaeyvklqadqgwpklert
mkktlsvlftafsfcvigftqvafaadldngekvfsancaachaggnnaimpdktlkkdvleansmngidaityqvtngknampafggrlvdediedaanyvlsqsekgw
mkifkflfviplitliiifqtslqnrylmasdirdgetifrnvcagchvrggsvvlkgskslklsdlekrgiadvnsitiianegigfmkgyknklndgedkvlaqwiiqnaekgwk
mllmrrllsallaitvcfaapswvmaadsahggqvfsstcaachagggnivdpaktlqkaaleatlsnygsgheeaivaqvtngkggmpsfadvlsaadiadvaayveaqassgw
mkkytnfffiklrgfflisicctcfylslpkelnaieadsgknlfnhncagchinggniirrsknlkisslkrngidnpeaianiarqgvgimsgyedelgdngdqivanwvweqaqkawvqe
mkkntnfffiklrvfflisicctffylslpkelnaieadsgrtlfnhncagchinggniirrsknlkisslkrngidnpeaiakiarqgvgimsgyedelgdngdqivanwvweqaqkawvqe
mklhweskapvdnflkafrcfilialvissvfgtpnrvlannqtngerlfiencagchinggniirrsktlrlkdlhrngldnadaiakiakegigimsgykdvlgengdnlvanwiweqsqkawvqg
mkkkfsvlftvfsffvigfaqiafaadldngekvfsancaachaggnnaimpdktlkkdvleansmntidaityqvqngknampafggrlvdediedaanyvlsqsekgw
mkriisvlllgiaiftltftnsalavdatigasvfkancaqchiggknlvnaaktlkkealekygmysqeaivtqvtkgkgampafgkrlkqnqienvaayvleqagkgwkn
meivepsrprfdripyapssaellnpkliqphvkparfwrpqrgwgksykkptpqqsitgsvlgalcaagafkgvtasydhlsthplvhnapfgltddvnqalattvlglgwlaislfaassvglallsaklltqssadvskrsfamallfalscaftnsvgesdastgaetfqrscigcharggnilqagatlgaddlqrngistvedivkityygkgrmpgfgegckpqgqctfasrlsdqdiqalaefvksqadqgwprld
mkrilgtaiaalvvllafiapaqaadlahggqvfsancaachlggrnvvnpaktlqkadldqygmasieaittqvtngkgampafgsklsaddiadvasyvldqsekgwqg
mariaglllllwtligpmttpesvlafdsaveqgeqifsqncaachmgggnvirasrtlnirdlnahleeypqdpleaiehqiedgknampsyagklseseiiavatyveqqaemgw
mrrllsvialclalvlgaapsfaadadhgaqvfsancaachmgggnvvnaertlkkdaleaylanysagheeaiqyqvtngknampafggklsaddiadvaayvesmsqkgwa
mrrllsvialclalvlgaapsfaadadhgaqvfsancaachmgggnvvnaertlkkdaleaylanysagheeaiqyqvtngknampafggklsaddiadvaayvesmsqkgwa
mgrhliennasstrvmrhiisvalvaliglimpsfalaadvahgeqvfsancaachmgggnvvngqrtlkqddlkaylsdyndghesaiahqvtngkngmpafgsklgsddisdvaayvesqsvkgwa
mgamarvsglmltmllivgatcllsapamaidalkssalergeqifnsncaachmgggnviranrtlkisdlnahveaysssplealeheiedglnampsyadtlsdeeimavatyveqraelgwsrr
mgtdgssmariaglilllltligpmttpksvlafdspleqgeqifsqncaachmgggnvirasrtlnirdlnahlteypqdpleaiehqiedgknampsyagklseseivavatyveqqaemgw
mgtdgssmariaglilllltligpmttpksvlafdspleqgeqifsqncaachmgggnvirasrtlnirdlnahlteypqdpleaiehqiedgknampsyagklseseivavatyveqqaemgw
mriikfflllllvgaavfwgpqvasaepdlalgakvfqakcvgchlngrntlvaaknlslaalheyhvdtpeliqaqvrngkgampafgkllkpeeieavaayvldraehnwskg
mkkllaialtvlatvfafgtpafaadaaagaqvfaancaachaggnnavmptktlkadalktylagykdgsksleeavayqvtngqgampafggrlsdadianvaayiadqaennkw
mkgfiaavigfvfgavllaappalagdiaqgkqvfatncvachaggrnvvqadktlkqdalesylenygaehnisaivyqvtngknampafsgrltadqiedvaayvndqaesgwts
mrrlfgllalccallfgtapafaadvahggqifsancvachmgggnvvngertlkaealdaylanygdghesaiayqvtngknampafggklsdgdiadvaayvedmaskgwa
mprperifplvlvlvigligalpataslanpdsgngsqifstncaachmgggnvirasrtlseadlqahldsysqdhleaiehqieagknamppyqgklsdddiadvaayveeqaergwqr
mvqprrnalplpgltlavllflcwsllggspaqalrptdpvpanlengsqvfsaqcaachmgggnvirasrtlcqsdlqahlaayrsdhleaiedqvehgknampafasklserdiadvaafveeqaergwgr
mlaslmrrllsffavclalllgaapsfaadaahggqifsancaachmgggnvvnaertlkadaltaylanyssdheaaiaaqvtvgknampaflgkltetdiadvsayveemaakgwa
mlnptpflalllcmglsliaawpasalsspdpehgaqlfsancaachmgggnvisasrtlsqtdlqahlesygmdpleaiehqiengknampayegklsdqdiadvaayvesqaeqgwsr
mlnptsflalllsiglglmsampasalsspdpehgaqlfsancaachmgggnvisasrtlsqtdlqahlesygmdpleaiehqiengknampayegklsdqdiadvaayverqaehgwsr
mrtglffcplkwigfkkvtpmvmlnpislfalmlcislnllgvspafaastpavdldhggqlfsancaachmgggnvisasrtlsqsdlqahlneygddhieaiehqiengknampsfvgklseqdiidvaayvelkaekgwqr
mvrlaglllmllaligpvlvpipacalesalieqgeqifssncaachmgggnviranrslkirdlnahleeyqqdpleaiehqieagknampsyegklteaeiiavatyveqqaelgw
marlsgliltlllivgatgllsvpataidtiessalergeqifnsncaachmgggnvisanrtlkisdlndhvvaysssplealeheiedglnampsyadklseeeimavatyveqraelgwsrr
mfklfnqasriffgialpcliflggifslgntalaadlahgkaifagncaachngglnainpsktlkmadleangknsvaaivaqitngngampgfkgrisdsdmedvaayvldqaekgw
mkltivaaliasasawttpksfesvkaavagaavtagvavspafagdvgageqifnancaachaggqnvimpdktlekealeqylaggrnekavmtqvtngknampafggrlsdedianvasyviatseagwd
mkkrfisvcaiaiallvsltpaalaadlangakvfsgncaachmgggnvvmanktlkkealeqfgmysedaiiyqvqhgknampafagrltdeqiqdvaayvldqaakgwag
mkiiktdltiicvrtdreeqmkkllsivvltimfvvvalqpsafaadiasgkgvfqgncaachiggknninpaktlqksdlekygmfaaekiiyqvtngknampafgrrlkpqqienvaayvmaqaeggwk
mknyiisilistfliqsssspllaadinngqtifsancvgchaggknvidrsktlgikalkendmyssekiitqvtngkssmpafgtrlteediedvasfvlsqatewdkedn
mptcrsmnyalpvkgmvgergktpvhekqkqvkflkglapplmaavvalspicntpvslaqttdiqrgaalfgracigchdaggniiqpgatlflkdlqrngvdteeeiyrvtyygkgrmpgfgenctprgqctfgarlqeeeikllaefvklqadqgwpnleisgd
maslhpfkfrsatnhthhrtraitgvacskprtsdiathgphvhataaplilaaistlltaapafaagapelftnkcagchmnganvlavgatlfpddlrrngvdssealykiiysgkgkmpgfgkecapkgactfgprlsdeevaalatyvqeraaegwks


Algorithm 1 Prediction using window (electrostatic bond based) 

1thPair of Psaf and c6 sequences
Psaf:MRRLFALILAIGLWFNFAPQAQALGANLVPCKDSPAFQALAENARNTTADPESGKKRFDRYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKESDTEQKEIQIDLGLALPIISTGFAWPAAAIKELLSGELTAKDSEIPISPR
c6:MENVGCEENLLRLILVNLLLVIALLCNLTIIYPALAAETSNGSKIFNANCAACHIGGANILVEHKTLQKSGLSKYLENYEIEPIQAIINQIQNGKSAMPAFKNKLSEQEILEVTAYIFQKAETGW


1th interaction information:
Interaction score: 2.76
Interaction site and sequence in Psaf: 54-59  KKRFDR 
Interaction site and sequence in c6: 106-111 EQEILE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00395114057246
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 3.00209690387591
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 3.00095100562661
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 3.00012722122802
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.99934637321924
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 2.99834332364632
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 2.99677789282808
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 2.99412116387872
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 54-59  KKRFDR 
Interaction site and sequence in c6: 76-81 ENYEIE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00395114057246
 when ph = 6.25 net charge for V = -2.98046062499849
 when ph = 6.5 net charge for U = 3.00209690387591
 when ph = 6.5 net charge for V = -2.98916428242242
 when ph = 6.75 net charge for U = 3.00095100562661
 when ph = 6.75 net charge for V = -2.99422358089428
 when ph = 7 net charge for U = 3.00012722122802
 when ph = 7 net charge for V = -2.99732985784657
 when ph = 7.25 net charge for U = 2.99934637321924
 when ph = 7.25 net charge for V = -2.99953050218175
 when ph = 7.5 net charge for U = 2.99834332364632
 when ph = 7.5 net charge for V = -3.00157011816462
 when ph = 7.75 net charge for U = 2.99677789282808
 when ph = 7.75 net charge for V = -3.00413684346035
 when ph = 8 net charge for U = 2.99412116387872
 when ph = 8 net charge for V = -3.00808712031742

3th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 54-56  KKR 
Interaction site and sequence in c6: 5-7 CEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.00434495268074
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.02325023094247
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.04907033505477
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.08856205332793
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.14965904277055
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.23951027886817
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.35951722825587
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.49976504809345
2thPair of Psaf and c6 sequences
Psaf:MRRLFAVLLVMTLFLGVVPPASADIGGLVPCSESPKFQERAAKARNTTADPNSGQKRFEMYSSALCGPEDGLPRIIAGGPMRRAGDFLIPGLFFIYIAGGIGNSSRNYQIANRKKNAKNPAMGEIIIDVPLAVSSTIAGMAWPLTAFRELTSGELTVPDSDVTVSPR
c6:MKKLLSIALTALAVLTFAISSPVLAADAGAGAGVFNANCAACHAGGNNVVQADKTLKADALSANGMDSADAIINQVTNGKGGMPAFGASLSPADIENVAAYVLDQADKW


1th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 112-114  RKK 
Interaction site and sequence in c6: 93-95 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 112-117  RKKNAK 
Interaction site and sequence in c6: 64-69 GMDSAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 112-117  RKKNAK 
Interaction site and sequence in c6: 101-106 VLDQAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.99985512330337
3thPair of Psaf and c6 sequences
Psaf:MYSSALCGPEDGLPRIIAGGPWSRAGDFLIPGLLFIYIAGGIGNASRNYQIANRKKNPKNPAMGEIIIDVPLALSSTIAALAWPVKALGEVTSGKLTVPDSDVTVSPR
c6:MKKLLSIALTALAVLTFAISSPVLAADAGAGAGVFNANCAACHAGGNNVVQADKTLKADALSANGMDSADAIINQVTNGKGGMPAFGASLSPADIENVAAYVLDQADKW


1th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 53-55  RKK 
Interaction site and sequence in c6: 93-95 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 53-58  RKKNPK 
Interaction site and sequence in c6: 64-69 GMDSAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 53-55  RKK 
Interaction site and sequence in c6: 24-26 AAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -0.999927561651687
4thPair of Psaf and c6 sequences
Psaf:MRRLFALILVICLSFSFAPPAKALGADLTPCAENPAFQALAKNARNTTADPQSGQKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKDSDTEQKEIQLDLGLALPIIATGFAWPAAAVKELLSGELTAKDSEITVSPR
c6:MRIILLLLLLAIATFKITFISPALAAELPTGAKIFNNNCASCHIGGGNILISEKTLKKEALLKYLEDYETNSIQAIIHQVQYGKNAMPAFKDKLSTEEILEVAAYIFQKAEKDWSNLEKEG


1th interaction information:
Interaction score: 2.56
Interaction site and sequence in Psaf: 55-59  KRFER 
Interaction site and sequence in c6: 96-100 EEILE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 65-66 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 96-97 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345
5thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLVLNPRSNKSLTQSVPKSSARFVCSDDKSSSSAPQSMKAFSAAVALSSILLSAPMPAVADISGLTPCKDSKQFAKREKQQIKKLESSLKLYAPESAPALALNAQIEKTKRRFDNYGKYGLLCGSDGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAISGEKKPAMKEIIIDVPLASRIIFRGFIWPVAAYREFLNGDLIAKDV
c6:MSLLLSCASARTSNLFCSSQKVNGRERELQYPILPNHNKDLNFLIKKLAPPLTAVLLAVSPIICFPPESLGQTLDIQRGATLFNRACIGCHDTGGNIIQPVATLFTKDLERNGVDTEEEIYRVTYFGKGRMPGFGEKCTPRGQCTFGPRLQDEEIKLLAEFVKFQADKGWPNVSTD


1th interaction information:
Interaction score: 3.78
Interaction site and sequence in Psaf: 114-118  KTKRR 
Interaction site and sequence in c6: 114-118 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3.32
Interaction site and sequence in Psaf: 78-90  KQFAKREKQQIKK 
Interaction site and sequence in c6: 107-119 DLERNGVDTEEEI 
Netcharge are 
 when ph = 6.25 net charge for U = 5.00630059060404
 when ph = 6.25 net charge for V = -4.9656317627292
 when ph = 6.5 net charge for U = 5.00323396881089
 when ph = 6.5 net charge for V = -4.9806233858023
 when ph = 6.75 net charge for U = 5.00125342222482
 when ph = 6.75 net charge for V = -4.98908891758918
 when ph = 7 net charge for U = 4.99969503823031
 when ph = 7 net charge for V = -4.99386141307286
 when ph = 7.25 net charge for U = 4.99803170790927
 when ph = 7.25 net charge for V = -4.99655043074694
 when ph = 7.5 net charge for U = 4.99569900531971
 when ph = 7.5 net charge for V = -4.99806681361498
 when ph = 7.75 net charge for U = 4.99190607923577
 when ph = 7.75 net charge for V = -4.99892545991928
 when ph = 8 net charge for U = 4.98537173784212
 when ph = 8 net charge for V = -4.99941833150599

3th interaction information:
Interaction score: 3.12
Interaction site and sequence in Psaf: 114-125  KTKRRFDNYGKY 
Interaction site and sequence in c6: 107-118 DLERNGVDTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00359599614125
 when ph = 6.25 net charge for V = -4.9656317627292
 when ph = 6.5 net charge for U = 4.00146542504208
 when ph = 6.5 net charge for V = -4.9806233858023
 when ph = 6.75 net charge for U = 3.99982827224327
 when ph = 6.75 net charge for V = -4.98908891758918
 when ph = 7 net charge for U = 3.99813135893939
 when ph = 7 net charge for V = -4.99386141307286
 when ph = 7.25 net charge for U = 3.99579929335157
 when ph = 7.25 net charge for V = -4.99655043074694
 when ph = 7.5 net charge for U = 3.99204231971618
 when ph = 7.5 net charge for V = -4.99806681361498
 when ph = 7.75 net charge for U = 3.98559405284161
 when ph = 7.75 net charge for V = -4.99892545991928
 when ph = 8 net charge for U = 3.97429954230516
 when ph = 8 net charge for V = -4.99941833150599
6thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLVLNPRSNKSLTQSVPKSSARFVCSDDKSSSSAPQSMKAFSAAVALSSILLSAPMPAVADISGLTPCKDSKQFAKREKQQIKKLESSLKLYAPESAPALALNAQIEKTKRRFDNYGKYGLLCGSDGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAISGEKKPAMKEIIIDVPLASRIIFRGFIWPVAAYREFLNGDLIAKDV
c6:MRLVLSGASSFTSNLFCSSQQVNGRGKELKNPISLNHNKDLDFLLKKLAPPLTAVLLAVSPICFPPESLGQTLDIQRGATLFNRACIGCHDTGGNIIQPGATLFTKDLERNGVDTEEEIYRVTYFGKGRMPGFGEKCTPRGQCTFGPRLQDEEIKLLAEFVKFQADQGWPTVSTD


1th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 116-118  KRR 
Interaction site and sequence in c6: 150-152 DEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.94
Interaction site and sequence in Psaf: 82-90  KREKQQIKK 
Interaction site and sequence in c6: 150-158 DEEIKLLAE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00635306859598
 when ph = 6.25 net charge for V = -2.97630449552784
 when ph = 6.5 net charge for U = 4.00332728553215
 when ph = 6.5 net charge for V = -2.98670288651406
 when ph = 6.75 net charge for U = 4.00141935337785
 when ph = 6.75 net charge for V = -2.99262451883215
 when ph = 7 net charge for U = 3.99999007208232
 when ph = 7 net charge for V = -2.99605056594773
 when ph = 7.25 net charge for U = 3.99855624009112
 when ph = 7.25 net charge for V = -2.99813654613399
 when ph = 7.5 net charge for U = 3.99663138946899
 when ph = 7.5 net charge for V = -2.99958915812692
 when ph = 7.75 net charge for U = 3.99356291647781
 when ph = 7.75 net charge for V = -3.00090137096874
 when ph = 8 net charge for U = 3.98831426306121
 when ph = 8 net charge for V = -3.00251765901096

3th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 178-183  KKPAMK 
Interaction site and sequence in c6: 112-117 VDTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -3.99957513379187
7thPair of Psaf and c6 sequences
Psaf:MRRLLALVLALGLWFGGSAAAEAYNLTPCSDSAAFQQRAQTSIARSANPDQAKARFERYSQELCGEDGLPHLIVDGSLSHAGDFLIPSVLFLYIAGWIGWVGRSYLQYAGKDKKATEKEIIDVPKAVQLMLGGFLWPLAALKEMTTGEMFAKDNEITVSPR
c6:MKKLLSVILLGVALLTFALPRPALAGDVAAGASVFSANCAACHMGGRNVIVANKTLSKSDLAKYLKGFDDDAVAAVAYQVTNGKNAMPGFNGRLSPKQIEDVAAYVVDQAEKGW


1th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 110-113  KDKK 
Interaction site and sequence in c6: 68-71 DDDA 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00389984026714
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 2.00200568140956
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 2.00078879864092
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.99983880997652
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.99883361784115
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99743188184871
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99515829663531
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99124486269104
 when ph = 8 net charge for V = -2.99978268495506

2th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 1-3  RRL 
Interaction site and sequence in c6: 68-70 DDD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.99978268495506

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 99-100 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841
8thPair of Psaf and c6 sequences
Psaf:MRRLLALVLALGLWFGGSAAAEAYNLTPCSDSAAFQQRAQTSIARSANPDQAKARFERYSQELCGEDGLPHLITDGSLSHAGDFLIPSVLFLYIAGWIGWVGRSYLQYAQKDKKPTEKEIIIEVPKAVQLMLGGFLWPLAALKEMTTGEMFAKDNEITVSPR
c6:MALLTFALPRPALAADAAAGASVFSANCAACHMGGRNVIVANKTLSKSDLAKYLKGFDEDAVASVAYQVTNGKNAMPAFNGRLSPKQIEDVAAYVVDQAEKGW


1th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 110-113  KDKK 
Interaction site and sequence in c6: 57-60 DEDA 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00389984026714
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.00200568140956
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.00078879864092
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99983880997652
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99883361784115
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99743188184871
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99515829663531
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99124486269104
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 1-3  RRL 
Interaction site and sequence in c6: 57-59 DED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 52-54  KAR 
Interaction site and sequence in c6: 57-59 DED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.9997376473501
9thPair of Psaf and c6 sequences
Psaf:MSLKPETAAALGKAAGAAALGAALVLGDVSPAAAAAAAPAAKQPGPIQYAQLEDCATSKNFAKRQRKTVATLEGRLKKYEPGSPPYLALQQTLDQANNRFKRYADSDLLCGKDGLPHLVVDGNPVHLAEFVFPGIGFLYTAGYIGSAGRKYVKTVAKTKNPAEKEIIIDVPLALTIMLSNYLWPRDAYAEFIKGDFVADADEITVSPR
c6:DVESGATIFAGNCAACHAGGNNVIAAEKTLRKEALDSYLTGGRKESSVVTQVTNGKNAMPAFGGRLSDEEIGDVAAYVIDQANGDKWDE


1th interaction information:
Interaction score: 3.18
Interaction site and sequence in Psaf: 61-66  AKRQRK 
Interaction site and sequence in c6: 67-72 DEEIGD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -3.99962017139683

2th interaction information:
Interaction score: 2.98
Interaction site and sequence in Psaf: 62-66  KRQRK 
Interaction site and sequence in c6: 84-88 DKWDE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -1.98537436009897
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -1.99182045402997
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -1.99550780687941
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -1.99767369199636
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -1.99904984618807
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -2.00010291831424
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -2.00119033454855
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -2.00268017256919

3th interaction information:
Interaction score: 2.76
Interaction site and sequence in Psaf: 147-152  GRKYVK 
Interaction site and sequence in c6: 67-72 DEEIGD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99974312195318
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 2.99954323837375
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 2.99918787449512
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 2.99855620677743
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 2.99743377339151
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 2.99544045063517
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 2.99190420361907
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 2.98564228936888
 when ph = 8 net charge for V = -3.99962017139683
10thPair of Psaf and c6 sequences
Psaf:MLPRSLALLCFGLVAARPMRSTVARMRTALPSRTAVSAAKDSLPKKAAAGLAMAGMGALAMAGGAHADVSGLTKCSENPAFKKRETKEVKALEKQLKKTPEGTPGYLELSNRIDRTKKRFDAYGKTSLLCGPDGLPHLIVGPEFRGHEGEFAIPALAFLYINGWIGWAGRKYIRGNRNEEAKPTQTEIVLDMGRMSKAMLGGAAWPIEAWKEAKNGDLTAKASDVTVSAK
c6:MYQQINAPKSNMKKTLLTASVALNALLVVALCFMAFSGNTLAAPVRSVSVNSQVGRRAAMGGAAAGMGLAATRMAKAVNPTSIFETNCGACHQGGGNNIITGHTLSKTAMEQYLDGGWNKESIEYQIRNGKGPMPAWEGVLSDEEIKAMTEWVYEQSTTTFKDVN


1th interaction information:
Interaction score: 3.54
Interaction site and sequence in Psaf: 111-118  RIDRTKKR 
Interaction site and sequence in c6: 137-144 EGVLSDEE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00395055172915
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 4.00209585674846
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 4.00094914354294
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 4.00012390992777
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99934048481736
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99833285247049
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99675927230344
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99408805186301
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3.06
Interaction site and sequence in Psaf: 80-97  FKKRETKEVKALEKQLKK 
Interaction site and sequence in c6: 137-154 EGVLSDEEIKAMTEWVYE 
Netcharge are 
 when ph = 6.25 net charge for U = 5.01932277343425
 when ph = 6.25 net charge for V = -4.96332868993338
 when ph = 6.5 net charge for U = 5.01045053445762
 when ph = 6.5 net charge for V = -4.9795687684811
 when ph = 6.75 net charge for U = 5.00509144006602
 when ph = 6.75 net charge for V = -4.98893303980006
 when ph = 7 net charge for U = 5.00145200810747
 when ph = 7 net charge for V = -4.99455394258488
 when ph = 7.25 net charge for U = 4.99830315798635
 when ph = 7.25 net charge for V = -4.99832730553613
 when ph = 7.5 net charge for U = 4.99457703150502
 when ph = 7.5 net charge for V = -5.00153067353347
 when ph = 7.75 net charge for U = 4.98901017669292
 when ph = 7.75 net charge for V = -5.00524710039971
 when ph = 8 net charge for U = 4.97972163931048
 when ph = 8 net charge for V = -5.01072225528165

3th interaction information:
Interaction score: 2.52
Interaction site and sequence in Psaf: 168-176  GRKYIRGNR 
Interaction site and sequence in c6: 142-150 DEEIKAMTE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9997944222585
 when ph = 6.25 net charge for V = -2.97630449552784
 when ph = 6.5 net charge for U = 3.9996344608401
 when ph = 6.5 net charge for V = -2.98670288651406
 when ph = 6.75 net charge for U = 3.99935008148081
 when ph = 6.75 net charge for V = -2.99262451883215
 when ph = 7 net charge for U = 3.99884461802893
 when ph = 7 net charge for V = -2.99605056594773
 when ph = 7.25 net charge for U = 3.9979465287696
 when ph = 7.25 net charge for V = -2.99813654613399
 when ph = 7.5 net charge for U = 3.99635189243279
 when ph = 7.5 net charge for V = -2.99958915812692
 when ph = 7.75 net charge for U = 3.99352379981184
 when ph = 7.75 net charge for V = -3.00090137096874
 when ph = 8 net charge for U = 3.98851859055656
 when ph = 8 net charge for V = -3.00251765901096
11thPair of Psaf and c6 sequences
Psaf:MALTMRNPAVKASSRVAPSSRRALRVACQAQKNETASKVGTALAASALAAAVSLSAPSAAMADIAGLTPCSESKAYAKLEKKELKTLEKRLKQYEADSAPAVALKATMERTKARFANYAKAGLLCGNDGLPHLIADPGLALKYGHAGEVFIPTFGFLYVAGYIGYVGRQYLIAVKGEAKPTDKEIIIDVPLATKLAWQGAGWPLAAVQELQRGTLLEKEENITVSPR
c6:MLQLANRSVRAKAARASQSARSVSCAAAKRGADVAPLTSALAVTASILLTTGAASASAADLALGAQVFNGNCAACHMGGRNSVMPEKTLDKAALEQYLDGGFKVESIIYQVENGKGAMPAWADRLSEEEIQAVAEYVFKQATDAAWKY


1th interaction information:
Interaction score: 2.9
Interaction site and sequence in Psaf: 77-89  KLEKKELKTLEKR 
Interaction site and sequence in c6: 122-134 DRLSEEEIQAVAE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.01942772941813
 when ph = 6.25 net charge for V = -3.96968903697216
 when ph = 6.5 net charge for U = 3.01063716790014
 when ph = 6.5 net charge for V = -3.98290901737563
 when ph = 6.75 net charge for U = 3.00542330237207
 when ph = 6.75 net charge for V = -3.99037550968917
 when ph = 7 net charge for U = 3.00204207581147
 when ph = 7 net charge for V = -3.99458532460539
 when ph = 7.25 net charge for U = 2.99935222235005
 when ph = 7.25 net charge for V = -3.99695764513363
 when ph = 7.5 net charge for U = 2.99644179980358
 when ph = 7.5 net charge for V = -3.99829584791153
 when ph = 7.75 net charge for U = 2.99232385117701
 when ph = 7.75 net charge for V = -3.99905426828072
 when ph = 8 net charge for U = 2.98560668974866
 when ph = 8 net charge for V = -3.9994907698543

2th interaction information:
Interaction score: 2.3
Interaction site and sequence in Psaf: 80-89  KKELKTLEKR 
Interaction site and sequence in c6: 85-94 EKTLDKAALE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.01291663800302
 when ph = 6.25 net charge for V = -0.982920542926827
 when ph = 6.5 net charge for U = 3.00702888507677
 when ph = 6.5 net charge for V = -0.990497802779936
 when ph = 6.75 net charge for U = 3.00350429345147
 when ph = 6.75 net charge for V = -0.994875390058806
 when ph = 7 net charge for U = 3.0011635908729
 when ph = 7 net charge for V = -0.997519118590316
 when ph = 7.25 net charge for U = 2.99921649731151
 when ph = 7.25 net charge for V = -0.999321335536225
 when ph = 7.5 net charge for U = 2.99700278671092
 when ph = 7.5 net charge for V = -1.00089293951813
 when ph = 7.75 net charge for U = 2.99377180244843
 when ph = 7.75 net charge for V = -1.00276709418141
 when ph = 8 net charge for U = 2.98843173901448
 when ph = 8 net charge for V = -1.00557766018332

3th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 19-21  SRR 
Interaction site and sequence in c6: 126-128 EEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.99964757214018
12thPair of Psaf and c6 sequences
Psaf:MAAAVASTRLGAQVSLSKPTSFKAGKAAAARAPVARAVSCSAQKHEAGKQVATGVAAAALALTFGFGAVEPAFADVAGLTPCSESKAFAKLKKKEVKSLNKRLKNYEEGSAPALALQATIAKTERRFDNYSKQGLLCGTDGLPHLIADPGLALRYGHAGDVLIPTIGFIYFAGWLGFAGTKYLQAVAATAKPIEKEIIIDVPLAWKLLWEGFGWPLRAFAELKNGKLLEADSNITVSPR
c6:ADLALGEEVFSNNCAACHMGGNNSVQVEKTLRKAALEQYLEGGFNQPAIIYQVENGKNAMPAWGDRLSEEEIEAVAAYVFKQVRVGRRKNGGSCHLQCS


1th interaction information:
Interaction score: 3.74
Interaction site and sequence in Psaf: 85-93  KAFAKLKKK 
Interaction site and sequence in c6: 64-72 DRLSEEEIE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.9997376100403
 when ph = 6.25 net charge for V = -3.96968903697216
 when ph = 6.5 net charge for U = 4.99953341639372
 when ph = 6.5 net charge for V = -3.98290901737563
 when ph = 6.75 net charge for U = 4.99917034423487
 when ph = 6.75 net charge for V = -3.99037550968917
 when ph = 7 net charge for U = 4.99852483073998
 when ph = 7 net charge for V = -3.99458532460539
 when ph = 7.25 net charge for U = 4.99737733909076
 when ph = 7.25 net charge for V = -3.99695764513363
 when ph = 7.5 net charge for U = 4.9953380792536
 when ph = 7.5 net charge for V = -3.99829584791153
 when ph = 7.75 net charge for U = 4.99171581378979
 when ph = 7.75 net charge for V = -3.99905426828072
 when ph = 8 net charge for U = 4.98528737390455
 when ph = 8 net charge for V = -3.9994907698543

2th interaction information:
Interaction score: 2.98
Interaction site and sequence in Psaf: 99-103  NKRLK 
Interaction site and sequence in c6: 68-72 EEEIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -3.97374572237181
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -3.98519360182151
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -3.9916602397055
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -3.99530592483767
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -3.99735897111845
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -3.99851441103225
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -3.99916445611752
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -3.99953009618691

3th interaction information:
Interaction score: 2.6
Interaction site and sequence in Psaf: 121-125  KTERR 
Interaction site and sequence in c6: 68-72 EEEIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -3.97374572237181
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -3.98519360182151
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -3.9916602397055
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -3.99530592483767
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -3.99735897111845
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -3.99851441103225
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -3.99916445611752
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -3.99953009618691
13thPair of Psaf and c6 sequences
Psaf:MAATSCMTARLGAKAPQHELSFKSSVKPLRAAPVARKAVQVARAASCSAQEQAPVQVGKVVAAAALAAALAFGSVDAAKADISGLTPCSESKGFAKRQKNEIKALTKRLKQYEEGSAPSLALKATIERTEKRFANYGNAGLLCGTDGLPHLISDPGLALRFGHAGETLIPTVGFLYIAGWIGTAGRDYLIASKGEAKPREKEYIIDVPLALKISAQGAGWPFRVIRELQKGTLLEKDSNITVSPR
c6:AGAADLSAGEEVFSNNCAACHTGGANVVQAEKTLQKDALVAHWCFADMLLSAQVTNGKNAMPAWAGRLSEDEIQDVAAYVYDQASNDKW


1th interaction information:
Interaction score: 2.9
Interaction site and sequence in Psaf: 95-107  KRQKNEIKALTKR 
Interaction site and sequence in c6: 69-81 EDEIQDVAAYVYD 
Netcharge are 
 when ph = 6.25 net charge for U = 5.00635247975267
 when ph = 6.25 net charge for V = -4.9750037048963
 when ph = 6.5 net charge for U = 5.00332623840469
 when ph = 6.5 net charge for V = -4.98627806830334
 when ph = 6.75 net charge for U = 5.00141749129418
 when ph = 6.75 net charge for V = -4.99292714578306
 when ph = 7 net charge for U = 4.99998676078206
 when ph = 7 net charge for V = -4.99718205625788
 when ph = 7.25 net charge for U = 4.99855035168924
 when ph = 7.25 net charge for V = -5.00048039008496
 when ph = 7.5 net charge for U = 4.99662091829315
 when ph = 7.5 net charge for V = -5.00393872240734
 when ph = 7.75 net charge for U = 4.99354429595318
 when ph = 7.75 net charge for V = -5.00872280571887
 when ph = 8 net charge for U = 4.9882811510455
 when ph = 8 net charge for V = -5.01642682940298

2th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 196-201  KPREKE 
Interaction site and sequence in c6: 69-74 EDEIQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01302159398691
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.00721551851928
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.00383615575753
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.00175365857691
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.0002655616752
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 0.998867555009482
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 0.997085476932519
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 0.994316789452659
 when ph = 8 net charge for V = -3.99962017139683

3th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 126-131  ERTEKR 
Interaction site and sequence in c6: 69-74 EDEIQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01307348313554
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.00730778811309
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.00400022482688
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.00204538112866
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.00078420545517
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 0.999789467982928
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 0.998723693649925
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 0.997226202656043
 when ph = 8 net charge for V = -3.99962017139683
14thPair of Psaf and c6 sequences
Psaf:MKRLFALILVAALWFSFAPTATAAYDNLTPCSENPAYQQKSKNFLNTTNDPLSGQKRAERYAEALCGPEGYPHLVVDGNFAHAGDFTIPGLMFLYIAGWIGWVGRAYLIAVRDEKNSEMKEIIIDVPLAISKMLTGFIWPVAAFRELVTGKLTAKDSEINVSPR
c6:MIKPVQAEDINDGAKIFSIHCVGCHPQGKNIIRRGKNLKLRALKRNKVDSLDAIINLVTYGKNNMSAYEDKLTKEQIESVSKYVLQQAQNNWHT


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  KR 
Interaction site and sequence in c6: 7-8 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 55-59  KRAER 
Interaction site and sequence in c6: 47-51 VDSLD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 110-114  VRDEK 
Interaction site and sequence in c6: 7-11 EDIND 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105677768147575
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 0.00589286726924532
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 0.00320373893692605
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 0.00159908517085672
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.000537051023354773
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = -0.000342423786625079
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = -0.00133776343462078
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = -0.00278572293321055
 when ph = 8 net charge for V = -2.9997376473501
15thPair of Psaf and c6 sequences
Psaf:MFKRSLIFIAAVMSVCQISAIQISAVSADVLTPCQQSEAFHKREINEVRTLENRQANYEANSPSYLALQSQIDQVHKRFDKYGTLLCGQDGLPHLITDGDWRHAREFTIPALLFLYITGWIGWVGRSYLKYTKETKNPTEQEIILDVPMALKYMLSGFLWPLSAWQEYRSGQLLAKEDEITVSPR
c6:MKSLLTFILTTIFCIQQVWAADLAHGEQIFSANCAACHAGGNNVIMPEKTLKLDALEANQMNSVEAISTQVRNGKNAMPSFSRLTDSDIEDVANYVLAQAKKGW


1th interaction information:
Interaction score: 2.25
Interaction site and sequence in Psaf: 39-42  FHKR 
Interaction site and sequence in c6: 87-90 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41444825449294
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.28465288510209
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.18275337256333
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.11151742462586
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.06558364075347
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.03734364855714
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.02022154088155
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.00945709801965
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.25
Interaction site and sequence in Psaf: 74-77  VHKR 
Interaction site and sequence in c6: 87-90 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41444825449294
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.28465288510209
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.18275337256333
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.11151742462586
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.06558364075347
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.03734364855714
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.02022154088155
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.00945709801965
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 2.25
Interaction site and sequence in Psaf: 101-104  RHAR 
Interaction site and sequence in c6: 87-90 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41450014364157
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.2847451546959
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.18291744163269
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.11180914717762
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.06610228453344
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.03826556153059
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.02185975759896
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.01236651122303
 when ph = 8 net charge for V = -2.9997376473501
16thPair of Psaf and c6 sequences
Psaf:MKSKVLQRFVLCITASLLFWNLNIATHASTLTPCENSAQFQARLNNNIKKLENKLTYYKQNSQEYTSIKQQIEKTKIRFDKYAKSSLLCGEDGLPHLITDGDWQHSGEFFIPSVLFIYIAGWIGWAGKGYLQYSKTLTKPNENEIIIDLPRALKYMFSGFAWPILALKEFKNGSLLASNDEITTSPR
c6:MEKQIMFKNIIIVVAVTLCALFTNEHVVYSANLEHGEQIFSANCAACHAGGNNVIMPEKTLKAEALEANNIKNISAIANQVKNGKNAMPSFSRLSDSDIEDVANYVLSKADKGW


1th interaction information:
Interaction score: 2.76
Interaction site and sequence in Psaf: 73-78  KTKIRF 
Interaction site and sequence in c6: 95-100 DSDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -3.99966520900179

2th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 48-53  KKLENK 
Interaction site and sequence in c6: 95-100 DSDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00640613543123
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 2.00342164938085
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 2.00158714661454
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.00028841723457
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 1.99908666067485
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 1.9975742447941
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 1.99523837424449
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 1.991289900296
 when ph = 8 net charge for V = -3.99966520900179

3th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 80-83  KYAK 
Interaction site and sequence in c6: 97-100 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99974371079648
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.9995442855012
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.99918973657879
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99855951807768
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99743966179339
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99545092181101
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.9919228241437
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.98567540138458
 when ph = 8 net charge for V = -2.9997376473501
17thPair of Psaf and c6 sequences
Psaf:MRRLLPRLCAVLLSAFLLFGFAPVARADASVAGLTPCAENPRFQQRAAGAETDQAKARFTVYGEALCGTDGLPHLIVDGRWSHAGDFLIPGLLFLYIAGTIGWAGRSYLIAIRGSKDATMREIQIDMPLAFKSTLSAAVWPLAALREFTDGSMIEADSKVTVSPR
c6:MRRLFSLIALCLALVLGAAPSYAADVAHGGQLFSANCAACHMGGGNVVNAERTLKQDALEAYLANYSSDHEAAIAYQVTNGKNAMPAFGGKLSEGDIADVAAYVEDMASKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 104-105 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 1-6  RRLLPR 
Interaction site and sequence in c6: 93-98 EGDIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.54
Interaction site and sequence in Psaf: 115-120  KDATMR 
Interaction site and sequence in c6: 93-98 EGDIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00400420740771
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00219126772462
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.0011187988633
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00042556638028
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.999876793802967
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.999286178971437
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.998453350594759
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.997096801113517
 when ph = 8 net charge for V = -2.9997376473501
18thPair of Psaf and c6 sequences
Psaf:MRKLFLLMFCLSGLILTTDIRPVRADVAGLIPCSQSDAFERRLKNTTQRLENRLKKYEPGSAPAEALQKQIDKTQQRFDKYRNSGLLCGADGLPHLITDGRWSHAGEFTIPGLLFLYIAGFIGWSGRSYLQAVAASDNSTEKEIIIDIPVALQSVSKGFVWPLAALQEFSSGKLTARDEEITISPR
c6:MAAFVAALPVIPSKAFIAGKADVAKAPVATNKGGVRMSKKATFTAAATAAALLAASPVFAADGAAIFTNNCAACHAGGNNVIAAEKTLKKAALEQYLDGGYNVDAIKKQVTGGKNAMPAFGGRLAEDEIAAVAEYVYSQAGNGW


1th interaction information:
Interaction score: 2.52
Interaction site and sequence in Psaf: 40-48  RRLKNTTQR 
Interaction site and sequence in c6: 125-133 EDEIAAVAE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99994575547813
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 3.99990354189639
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 3.99982848259596
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 3.99969503224725
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99945780261251
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99903620232322
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99828730118405
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99695813873379
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 52-55  RLKK 
Interaction site and sequence in c6: 125-128 EDEI 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 1-3  RKL 
Interaction site and sequence in c6: 125-127 EDE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514
19thPair of Psaf and c6 sequences
Psaf:MKRLFALILVATLWFNFAPTASAAYDNLTPCSENPAYQQKSKNFRNTTNDPQSGQKRAERYAEALCGPEGYPHLIADGNLSHMGDFTIPGILFLYIAGWIGWVGRAYLIAIRDEKDAEMQEVVINVPLAISKMLTGFAWPLAAFGEFTSGKLTAKDEEIPVSPR
c6:MKRLLSLILLLFAFFCFSFVSPALAGDAAAGKGIFTANCASCHMGGGNVVAGASKGLTKDALENNKMLSEEAIIAQVTKGKAAMPAFLGRLTDTQIEDVAAYVLSQAEAGW


1th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 39-44  KSKNFR 
Interaction site and sequence in c6: 92-97 DTQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 55-59  KRAER 
Interaction site and sequence in c6: 58-62 KDALE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -0.989431634341934
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -0.994106085603303
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -0.996794398979405
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -0.998397603528893
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -0.999457060574765
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.00033195261079
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.00131914290998
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.0027526109175

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 41-44  KNFR 
Interaction site and sequence in c6: 59-62 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
20thPair of Psaf and c6 sequences
Psaf:MKRLFALILVATLWFSFAPTASAFYDNLTPCSENPAYQQKSKNFRNTTNDPQSGQKRAERYAEALCGPEGYPHLIADGNLSHVGDFTIPGILFLYIAGWIGWVGRAYLIAIRNDKNAEMQEVVINVPLAISKMLTGFAWPLAAVGELTSGKLTAKDGEIPVSPR
c6:MKRLLSLILLLFALCCFSFVSPALAGDASAGKGIFTANCASCHMGGGNVVAGASKGLAKDALEKNGVDTLEKIVYQVTNGKNAMPAFQGRLNAQQIEDVATYVLSQAETGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 41-44  KNFR 
Interaction site and sequence in c6: 67-70 DTLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 1-2  KR 
Interaction site and sequence in c6: 25-26 GD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 1-2  KR 
Interaction site and sequence in c6: 61-62 LE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -0.999882524046727
21thPair of Psaf and c6 sequences
Psaf:MRRLLAIVLVLTVWFTFVPPASADFANLTPCSESPTYQTKAKNFRNTTGDPNSGENRAERYSQALCDENGYPHLIVDGRWSHIGDFTIPSLLFLYIAGWIGWAGRSYLIAIQGEKDPEMKEIIIDVPLAISKMLGAALWPLAALGEFTSGKLVVKDVPVSPR
c6:MKKLVSSVILALILFGFSWVSPAFAGDAGNGSKVFSANCNACHLGGKNVVNAAKTLNKSDLEKYAMLDLEAIKTQVTNGKGAMPAFGKRLTPDQIEDVATYVLEKAEKGW


1th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 56-60  RAERY 
Interaction site and sequence in c6: 92-96 DQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.0064110585008
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00343042423343
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00160281479113
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00031648197177
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.999137206573716
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.997666144999838
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.995408143549137
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.991611703744625
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 150-154  KLVVK 
Interaction site and sequence in c6: 92-96 DQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 41-44  KNFR 
Interaction site and sequence in c6: 103-106 EKAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.986925339177845
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.99269011763201
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.995996051005776
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.997947996270841
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999204017741071
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.0001895896654
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.0012390653008
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.00270757331254
22thPair of Psaf and c6 sequences
Psaf:MRRLFALILVFFLWVGFAPTASADVAGLVPCKDSPAFQKRAAKAVNTTDDPASGAKRFERYSQALCGPEGLPHLIVDGRWDRAGDFLIPSVLFLYIAGWIGWVGRAYIQAAKKSDNPAEKEIIIDVPLAIRCISTGPVWPLLALKELTTGELTAKDSELNVSPR
c6:MRKLLSLLLVMMTAFTLLSARPALADAAAGAKVFSANCAACHMGGNNVIMANKTLKKEALEQFGMNSADAIIYQVQHGKNAMPAFGGRLSDEQIQDVAAYVLEQSEKGWKG


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 90-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 38-39  KR 
Interaction site and sequence in c6: 90-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 90-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
23thPair of Psaf and c6 sequences
Psaf:MRRFLALILVLSVWFTFAPPASADFANLTPCSESATFQTKAKSFRNTTADPQSGQKRAERYAEALCDENGYPHLIVDGRLTHAGDFLVPSVLFLYIAGWIGWAGRSYLIEIQKGKDPELKEIIIDVPLAISKMLAAAAWPLAALGEYTSGKLVVKDVPVSPR
c6:MKKLISWAIVAFLFMQICWAAPAFAGDAASGAKIFSARCASCHAGGKNIVNAQKTLSKVDLEKYDMFDLEKIKTQVTNGKGAMPSFKALLKPEQIEDVATYVLDSAEKGWKK


1th interaction information:
Interaction score: 1.54
Interaction site and sequence in Psaf: 114-119  KDPELK 
Interaction site and sequence in c6: 59-64 DLEKYD 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105158876661254
 when ph = 6.25 net charge for V = -1.98552569331861
 when ph = 6.5 net charge for U = 0.00580059767544039
 when ph = 6.5 net charge for V = -1.99208953508626
 when ph = 6.75 net charge for U = 0.00303966986756865
 when ph = 6.75 net charge for V = -1.99598620799456
 when ph = 7 net charge for U = 0.00130736261910258
 when ph = 7 net charge for V = -1.99852410621468
 when ph = 7.25 net charge for U = 1.84072433871973E-05
 when ph = 7.25 net charge for V = -2.00056112003098
 when ph = 7.5 net charge for U = -0.00126433676007087
 when ph = 7.5 net charge for V = -2.00278722820467
 when ph = 7.75 net charge for U = -0.0029759801520276
 when ph = 7.75 net charge for V = -2.00595383592076
 when ph = 8 net charge for U = -0.00569513613659434
 when ph = 8 net charge for V = -2.01111972074643

2th interaction information:
Interaction score: 1.36
Interaction site and sequence in Psaf: 39-45  KAKSFRN 
Interaction site and sequence in c6: 61-67 EKYDMFD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98552569331861
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99208953508626
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99598620799456
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99852410621468
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.00056112003098
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.00278722820467
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.00595383592076
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.01111972074643

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 63-64 YD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.996094058976675
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.99798344948296
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.999191809015156
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.00012650268578
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.00110405945622
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.00245527559388
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.00463469301077
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.00836710982892
24thPair of Psaf and c6 sequences
Psaf:MKRLLPLILIVTLWFNFAPSASADAFAHLTPCSESAAFQAKAKSFLNTTDDPQSGQKRAERYAEALCGPEGYPRLIADGRLSHVGDFTIPGILFLYIAGWIGWVGRAYLIAIRDDKDAEMKEIIIDVPLAFSKMLTGFAWPLAAFGEFTSGKLTAKDSEIPTSPR
c6:MKRLLSLIFLVFVFFAVMLTPPALAGDAAAGKTVFTAKCAQCHLGGKNLVNPAKTLSKADLEANGMASLDAIITQVTNGKAAMPAFGKLLTAEQIENVATYVLAQAEADWK


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 40-42  KAK 
Interaction site and sequence in c6: 106-108 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 1-3  KRL 
Interaction site and sequence in c6: 106-108 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 56-57  KR 
Interaction site and sequence in c6: 25-26 GD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -0.999927561651687
25thPair of Psaf and c6 sequences
Psaf:MNFRLFRAEKSQKTYFFVTKGNNSMRRLFALILAIGLWFNFAPQAHALGANLVPCKDSPAFQDLALNARNTTADPESGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKEADSEQKEIQIDLGLALPIITTGFAWPAAAIKEFLSGELTAKDSEITVSPR
c6:MKKIISVLLLGIAIFTLTFSNSALAADAAAGASVFKANCAQCHLGGKNLVNAAKTLKKEALEKYDMYSQEAIITQVTKGKGAMPAFGKRLKPAQIENVAAYVLEQADKGWKK


1th interaction information:
Interaction score: 2.16
Interaction site and sequence in Psaf: 77-83  GKKRFER 
Interaction site and sequence in c6: 58-64 EALEKYD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00645743573655
 when ph = 6.25 net charge for V = -1.98301939815452
 when ph = 6.5 net charge for U = 3.00351287184721
 when ph = 6.5 net charge for V = -1.99067356711497
 when ph = 6.75 net charge for U = 3.00174935360023
 when ph = 6.75 net charge for V = -1.99518786002093
 when ph = 7 net charge for U = 3.00057682848607
 when ph = 7 net charge for V = -1.99807449895662
 when ph = 7.25 net charge for U = 2.99959941605293
 when ph = 7.25 net charge for V = -2.00030807719729
 when ph = 7.5 net charge for U = 2.99848568659171
 when ph = 7.5 net charge for V = -2.00264486525929
 when ph = 7.75 net charge for U = 2.99685797043726
 when ph = 7.75 net charge for V = -2.00587375831157
 when ph = 8 net charge for U = 2.99416620148368
 when ph = 8 net charge for V = -2.01107468314147

2th interaction information:
Interaction score: 2.12
Interaction site and sequence in Psaf: 6-12  RAEKSQK 
Interaction site and sequence in c6: 58-64 EALEKYD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -1.98301939815452
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -1.99067356711497
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -1.99518786002093
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -1.99807449895662
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -2.00030807719729
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -2.00264486525929
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -2.00587375831157
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -2.01107468314147

3th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 78-83  KKRFER 
Interaction site and sequence in c6: 101-106 VLEQAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00645743573655
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 3.00351287184721
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 3.00174935360023
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 3.00057682848607
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99959941605293
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99848568659171
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99685797043726
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99416620148368
 when ph = 8 net charge for V = -1.99981008569841
26thPair of Psaf and c6 sequences
Psaf:MYYTTMYTYFYILCSVENLFFIKIYSFSRFSSIMFKIKKSLLIFFLTLSLPLASFADVAGLTKCSESVAFNKRLELSVKKLEGRVQKYEPNSPPALALEQQINRTKQRFNRYSNSELLCGKEGLPHLITDGRWDHAVEFMIPGMMFLYITGWIGWVGRSYLNTVSNTTNPTEKEIIIDVPLALKIMSSGFIWPISAWQEFTSGKFLAPDSEITVSPR
c6:MKNFFLGFFISCLALISFYNPAEAVDINNGESVFTANCSACHAGGNNVIMPEKTLKKEALGTNSMNSVNAITYQVTNGKNAMPAFGGRLSEPDIEDVANFVLSKADQGWD


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 35-38  KIKK 
Interaction site and sequence in c6: 92-95 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.76
Interaction site and sequence in Psaf: 105-110  KQRFNR 
Interaction site and sequence in c6: 90-95 EPDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -3.99962017139683

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 71-72  KR 
Interaction site and sequence in c6: 94-95 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
27thPair of Psaf and c6 sequences
Psaf:MRRLFALILAICLWFNFAPAANALGADLVPCSESSAFAQRAQVARNTTADPQSGQKRFERYSQAYCGPEGLPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQTIKKQGGDVEQKEIQIDVPLALPIMLSGFAWPAAAIKELLSGELTAKDEEIPISPR
c6:MRILLLILLFAIALSFFIFTSPVQAAEISDAAKIFNSNCASCHIGGGNVLIAEKTLKKEALQQYLKNYDTDSIAAIIHQIQNGKNAMPAFKSKLSEDEIIQVAAYVFQKAEQGW


1th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 111-113  KKQ 
Interaction site and sequence in c6: 95-97 EDE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 78-81  RLDR 
Interaction site and sequence in c6: 26-29 EISD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 102-104  VGR 
Interaction site and sequence in c6: 95-97 EDE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -2.99969260974514
28thPair of Psaf and c6 sequences
Psaf:MLKIHLKKLLLVILITFSLPSTIFADIAGLTKCSDSSTFNNRLDSSVKKLESRVKKYEAGSPPALALEQQISRTKQRFNRYSNSELLCGKDGLPHLITDGRWDHAVEFVIPGLMFIYISGWIGWVGRSYINNVSNTKNPTEKEIIIDVPLALKIMSSGFIWPISAWQEFTSGSFLASDSEITVSPR
c6:MKKFFFGLFIPYLTLISFYTSVQAVDINHGENVFTANCSACHAGGNNVIMPEKTLKKDALSTNQMDSISAITYQVTNGKAMPAFGGRLSDDDIEDVASFVLSQSEKDWN


1th interaction information:
Interaction score: 3.18
Interaction site and sequence in Psaf: 72-77  RTKQRF 
Interaction site and sequence in c6: 89-94 DDDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -4.97720733362112
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -4.98715587416206
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -4.99276869152639
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -4.9959308350793
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -4.99771088523284
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -4.99871246557186
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -4.99927588058363
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -4.99959277065347

2th interaction information:
Interaction score: 3.18
Interaction site and sequence in Psaf: 47-52  KKLESR 
Interaction site and sequence in c6: 89-94 DDDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -4.97720733362112
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -4.98715587416206
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -4.99276869152639
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -4.9959308350793
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -4.99771088523284
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -4.99871246557186
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -4.99927588058363
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -4.99959277065347

3th interaction information:
Interaction score: 2.43
Interaction site and sequence in Psaf: 4-10  HLKKLLL 
Interaction site and sequence in c6: 88-94 SDDDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41439636534431
 when ph = 6.25 net charge for V = -4.97720733362112
 when ph = 6.5 net charge for U = 2.28456061550829
 when ph = 6.5 net charge for V = -4.98715587416206
 when ph = 6.75 net charge for U = 2.18258930349397
 when ph = 6.75 net charge for V = -4.99276869152639
 when ph = 7 net charge for U = 2.11122570207411
 when ph = 7 net charge for V = -4.9959308350793
 when ph = 7.25 net charge for U = 2.0650649969735
 when ph = 7.25 net charge for V = -4.99771088523284
 when ph = 7.5 net charge for U = 2.0364217355837
 when ph = 7.5 net charge for V = -4.99871246557186
 when ph = 7.75 net charge for U = 2.01858332416415
 when ph = 7.75 net charge for V = -4.99927588058363
 when ph = 8 net charge for U = 2.00654768481626
 when ph = 8 net charge for V = -4.99959277065347
29thPair of Psaf and c6 sequences
Psaf:MSNKQSRVPFGAALLGILTLLLLFETGAFAQTQVKDPLKLCKDVPAYQELKTQRLEAAQKAQADGKPVTFNEAGTKQKFERYDTAYCGQDGYPHLITSGQLDRAGDFLIPSVLFLWIAGALGWAGRLYLAESKGPEDEIIIDLPKAIKCLLLGLIWPVQAIPELISGKIRVPEDRVTISPR
c6:MRWVWTVGAVSISVLGAGVILAEAQPDLAAGEKIFKANCAACHAGGNNIVEPEKTLKKEALAHFGMGSPAAIIQQVTGGKNAMPAFGGELSTEEIRQVASYVLEMADKDWQK


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 75-77  KQK 
Interaction site and sequence in c6: 50-52 EPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 75-77  KQK 
Interaction site and sequence in c6: 106-108 DKD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.991937929506023
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.995522053574596
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.997592746953033
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998847210786946
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999710103408459
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.00047431555618
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.00139922051917
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.00279764852246

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 167-169  KIR 
Interaction site and sequence in c6: 50-52 EPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
30thPair of Psaf and c6 sequences
Psaf:MKKICVLFCMIILYTSINPINSLAEVETAGLTKCQESPAFTKRLNNSVKKLETRLAKYDANTPPAIALQTQIIKTKIRFNKYAKSGILCGTDGLPHLITDGRWNHAGEFMIPGVLFLYITGWIGWVGRGYLRDISQTTKPTEKEIILDVPLALKYCLSGFTWPLAAIKELTSGELVADNKDIPISPR
c6:MRLLFAFFIICHIFTNNVQLTFAADLDAGEQIFSANCSACHANGNNAIMPDKTLKSDALSENKMNSIEAITNQVKNGKNAMPAFGGRLADEDIENVANYVLNKSENGW


1th interaction information:
Interaction score: 2.18
Interaction site and sequence in Psaf: 127-131  RGYLR 
Interaction site and sequence in c6: 89-93 DEDIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99984748909375
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.99972882468881
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.99951787471751
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.99914296318119
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.99847694935333
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 1.9972947477579
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 1.99519925757852
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 1.99149422779135
 when ph = 8 net charge for V = -3.99962017139683

2th interaction information:
Interaction score: 2.18
Interaction site and sequence in Psaf: 138-142  KPTEK 
Interaction site and sequence in c6: 89-93 DEDIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00645861342317
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.00351496610211
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.00175307776757
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.00058345108657
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 0.999611192856693
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 0.998506628943378
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 0.996895211486534
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 0.994232425515093
 when ph = 8 net charge for V = -3.99962017139683

3th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 48-53  KKLETR 
Interaction site and sequence in c6: 24-29 DLDAGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -2.9997376473501
31thPair of Psaf and c6 sequences
Psaf:MKNRIIIFIIGLFCLQPVASHADVAGLVPCKNSKEFQRRLDSSVKKLESRLSKYEPNTPPYLALETQINKTKNRFTQYGNAGLLCGTDGLPHLIADGRWSHAGEFMVPGLFFLYIAGWIGWVGRNYVQFASQTDKPTEKEIIIDVPVALSFISTGYIWPFAAFKEFTSGNLIAKEDEITVSPR
c6:AAFAAAIASAAAFSAPGPLTLRASAKEVTGVAKVAAAGAAILAAGPAFAGDVDAGEKVFNANCAACHAGGQNSVVPDHTLEKAAIEKFLTGGFNEKAVITQVTNGKNAMPAFGGRLSDDDIANVASFVISKSEEGWE


1th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 1-3  KNR 
Interaction site and sequence in c6: 117-119 DDD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99978268495506

2th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 36-38  QRR 
Interaction site and sequence in c6: 117-119 DDD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.99978268495506

3th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 43-45  VKK 
Interaction site and sequence in c6: 117-119 DDD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -2.99978268495506
32thPair of Psaf and c6 sequences
Psaf:YDSPFGCCGAPLRRGRAQGFVAPLAGSASASRVPRVVRGASATSLMASRATPSKSPPEACTASSCSRSRSSCLSENQAVAQGFVEEKVEVAQEEPSILKWVGAGVLAGLLAAVSAAPPVHATADFRVTFSPEKFTIKAAKHLEPCKDNKKYHKKIKDQIYKITNRQKKYPKDSIIYNRFEKKIAGVQRREEAYGDRFCGKKDGLPRVIASGEIVRGGVVVPALMFLYTAGWIGWAGRSYLIRTGDEMKELNIDVPLALTCMASGFSWPVAAWQDIVNGRMVVDDRTCTAASGETGGCPVLRGSVGFGCF
c6:MQRSVCIVAAALALYGASCFVMPSMMGAAPEVGRQAVREQALAAAPEAASASAGSWSPLALGAALGLLVAVATGRPALAADLENGESVFGANCAACHAGGNNSVVPEKKIKKEALVTYGKYDVAAIIKQVTYGNGSMPAFGERLGPDDIEDVANYVFGQADKW


1th interaction information:
Interaction score: 3.45
Interaction site and sequence in Psaf: 148-153  KKYHKK 
Interaction site and sequence in c6: 145-150 PDDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 4.41414007614079
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 4.28410490100948
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 4.18177904007277
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 4.10978522015179
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 4.06250465876689
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 4.0318726573947
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 4.01050614830785
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 3.99222308620085
 when ph = 8 net charge for V = -3.99966520900179

2th interaction information:
Interaction score: 2.98
Interaction site and sequence in Psaf: 12-16  RRGRA 
Interaction site and sequence in c6: 146-150 DDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -3.99966520900179

3th interaction information:
Interaction score: 2.98
Interaction site and sequence in Psaf: 163-167  NRQKK 
Interaction site and sequence in c6: 146-150 DDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -3.99966520900179
33thPair of Psaf and c6 sequences
Psaf:MKKFFTTILLGFLFFTGSLEPALADISGLTPCKDSPAYAKRLTQSVNKLEGRLKKYEAGSPPALALQDQIERTKVRFERYGNSGLLCGKDGLPHLIADGRWDHAAEFTLPGLLFLYITGWIGWVGRKYLRTMSTVANSTEKEIIIDVPVALTIMASGFNWPLSAWQELTSGNLLANKDEITVSPR
c6:MKKFALNLGMLFGACILLSFQAPSFAADIENGEKIFTANCSACHAGGNNVIMPEKTLKKEALEQYGMKSVDAITYQVTNGKNAMPAFGGRLSDSDIEDVANYVLSQTEKGWD


1th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 124-129  GRKYLR 
Interaction site and sequence in c6: 92-97 DSDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99979501110181
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 2.99963550796755
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 2.99935194356448
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.99884792932918
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 2.99795241717148
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 2.99636236360862
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 2.99354242033647
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.98855170257226
 when ph = 8 net charge for V = -3.99966520900179

2th interaction information:
Interaction score: 2.34
Interaction site and sequence in Psaf: 73-78  KVRFER 
Interaction site and sequence in c6: 27-32 DIENGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 51-54  RLKK 
Interaction site and sequence in c6: 59-62 EALE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99976504809345
34thPair of Psaf and c6 sequences
Psaf:MRRLLAVVLALGLWISFVPSASAYNLTPCSESAAFQQRAKTSVANSPSPDLAKARFERYSQALCGEDGLPHLIVDGSLAHAGEFLIPSILFLYIAGWIGWVGRAYLQYAAKQGKNATEKEIIIDVPVAVKFMLGGFIWPLAALKEATSGEMFAKDNEITVSPR
c6:MKKLFAFFLVAFAVLGLVIPSPALADGDPATGSQVFAANCNACHMGGKNVIMSNKTLSKADLAKYLKGFNDDPQAAIAYQITKGKNAMPAFKGRLSPQQIEDVSAYVFSKADKGW


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 37-39  RAK 
Interaction site and sequence in c6: 25-27 DGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 37-39  RAK 
Interaction site and sequence in c6: 69-71 NDD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 37-39  RAK 
Interaction site and sequence in c6: 99-101 IED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
35thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLSKPTSTLRPKLPQKPKLSTNIIHCSTNQEKPTNDVNSNLKAFSAALALSSILISSPLPAVADISGLTPCRESKQFAKREKQSIKKLESSLKLYAPDSAPALAIKATVEKTKRRFDNYGKQGLLCGADGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAIRDEKKPTQKEIIIDVPLASRLVFRGFSWPIAAYRELVNGELIAKDV
c6:MKLACLISGYNNPVSIKDNVKREEKHVNLIPTKTKQQVKFFNNLAPPLAAAFLLSSPICATPVSIAQTIDIQRGATLFSQTCIGCHDAGGNIIQPGSTLFTKDLQRNGVDTEEEIYRVTYYGKGRMPGFGKECMPRGQCTFGARLEDEDIKILAEFVKLQADKGWPSIETEQK


1th interaction information:
Interaction score: 3.4
Interaction site and sequence in Psaf: 117-121  KTKRR 
Interaction site and sequence in c6: 145-149 EDEDI 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -3.99962017139683

2th interaction information:
Interaction score: 2.6
Interaction site and sequence in Psaf: 178-182  RDEKK 
Interaction site and sequence in c6: 144-148 LEDED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01051529882282
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.00579955054799
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.0030378077839
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.00130405131885
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.00001251884151
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 0.998725192064095
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 0.997005399323336
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 0.994271751847699
 when ph = 8 net charge for V = -3.99962017139683

3th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 16-19  RPKL 
Interaction site and sequence in c6: 145-148 EDED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -3.99962017139683
36thPair of Psaf and c6 sequences
Psaf:MRRLLALLFAVTLWFSFVTPALADFDHLTPCSESPAFQQRAQNARPTTDDPDSGKKRFERYSEALCGDDGLPHLIADGRWSRAGDFLIPSILWLYMAGWIGWVGRAYLQAIQSEKNPEEKEIIIDVPLAINKMLFGFIWPLAAVQEALSGKLYAKADEIPVSPR
c6:MKKILSIILLAVAVFGLAFSRPALAADTAKGAKIFSANCAACHIGGNNIVMAQKTLKKDALEKYGMDSIEKIVYQAKNGKGAMPAFIGRLSDSDIEDVAAYVIEQAEKGW


1th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 78-81  RWSR 
Interaction site and sequence in c6: 93-96 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 78-81  RWSR 
Interaction site and sequence in c6: 66-69 DSIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 54-56  KKR 
Interaction site and sequence in c6: 101-103 VIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -0.999882524046727
37thPair of Psaf and c6 sequences
Psaf:MRRLFAAILVLSVWFSFAPVASAYNLVPCKDSPEFQELAKNARSTNGDPASAKARFDRYSQAMCGPEGYPHLIVDGNLSRAGDFLIPSILFLYMAGWIGWVGRSYLQVTKKSATPEEKEIIIDVPLALRCMLSGFLWPLAAITSITSGEMFAKEDEITVSPR
c6:MKRLLSIALLAFAIFTVGFGRPALAGDAANGAKIFSSNCAACHIGGGNVVMAMKTLKKEALEKYGMNSLEAITTQVAKGKNAMPAFGAKLKPQQIEDVATYVLSQSEKDWKG


1th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 108-110  TKK 
Interaction site and sequence in c6: 106-108 EKD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.989431634341934
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.994106085603303
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.996794398979405
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998397603528893
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999457060574765
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.00033195261079
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.00131914290998
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.0027526109175

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 28-29  CK 
Interaction site and sequence in c6: 95-96 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 0.982475430513226
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.969253253247028
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.946593853644951
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.908795875238905
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.848495910606829
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.758814542498678
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.638408162560842
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.49705747478091
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 109-110  KK 
Interaction site and sequence in c6: 25-26 GD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -0.999927561651687
38thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQIYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYITGWIGWVGRAYLIAVRDDKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MKRLLISLCLLLAVVTFGMARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLVKYGKDSVEALVTQVTKGMGAMPAFGGRLSAEDIETVANYVLAQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RK 
Interaction site and sequence in c6: 54-55 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RK 
Interaction site and sequence in c6: 88-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 54-55 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
39thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQTYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYIAGWIGWVGRAYLIAVRDSKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLVKYGKDSVEAIVTQVTKGMGAMPAFGGRLSAEDIEAVANYVLAQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RK 
Interaction site and sequence in c6: 36-37 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 36-37 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 70-71 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
40thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQTYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYITGWIGWVGRAYLIAVRDDKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MKRLLISLCLLLAVVTFGMARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLAKYGKDSVEAIVTQVTKGMGAMPAFGGRLSAEDIEAVANYVLAQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 88-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 111-114  RDDK 
Interaction site and sequence in c6: 88-91 EDIE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.00806148165066833
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 0.00447689929795236
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 0.00240539096329795
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 0.00114947791280395
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 0.0002840081896609
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = -0.000484786732012243
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = -0.00141784104380327
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = -0.00283076053817022
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 39-41  KAK 
Interaction site and sequence in c6: 53-55 KED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.989431634341934
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.994106085603303
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.996794398979405
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998397603528893
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999457060574765
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.00033195261079
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.00131914290998
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.0027526109175
41thPair of Psaf and c6 sequences
Psaf:MAAMMSLNAVAPAKLSSKMSTGITAKAPVAAKAPVSTVVKASAKDAAAKSAAVAAAVAVAVAAPMVVAPEEAFARDVAPYAGLTPCKKNAAFKKREKQEIKALEKRLKKYEEGSAPALALKATQDKTSARFKAYGEAGLLCGADGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYVMLNKEQSKKPTEGEIIIDVPMALGLMMAAGAWPVKAFFELKNGTLTAPASEITVSPR
c6:MSAATSPASAPARSIRCRHRAVERIARSARAGPRRCRASARAGCDERASDADAARSTSLFSPSSTRVASLSLSVAAASVMTLAAAAAPALADDAAAVFNKTCAGCHAAGGNVVQAGATLFPADLQRNGVSDVDTIYDVISKGRNKMPGYGEECAPKGQCTFGPRLSDEDVRELSTYVLAQSKEGWK


1th interaction information:
Interaction score: 3.26
Interaction site and sequence in Psaf: 92-108  KKREKQEIKALEKRLKK 
Interaction site and sequence in c6: 166-182 DEDVRELSTYVLAQSKE 
Netcharge are 
 when ph = 6.25 net charge for U = 6.01932218459094
 when ph = 6.25 net charge for V = -2.97239914334782
 when ph = 6.5 net charge for U = 6.01044948733017
 when ph = 6.5 net charge for V = -2.98468738312447
 when ph = 6.75 net charge for U = 6.00508957798235
 when ph = 6.75 net charge for V = -2.99181818993098
 when ph = 7 net charge for U = 6.00144869680722
 when ph = 7 net charge for V = -2.99618037993376
 when ph = 7.25 net charge for U = 5.99829726958447
 when ph = 7.25 net charge for V = -2.99924649399209
 when ph = 7.5 net charge for U = 5.99456656032919
 when ph = 7.5 net charge for V = -3.00205490489663
 when ph = 7.75 net charge for U = 5.98899155616829
 when ph = 7.75 net charge for V = -3.00555468450415
 when ph = 8 net charge for U = 5.97968852729477
 when ph = 8 net charge for V = -3.01091788085559

2th interaction information:
Interaction score: 2.94
Interaction site and sequence in Psaf: 86-94  KKNAAFKKR 
Interaction site and sequence in c6: 44-52 DERASDADA 
Netcharge are 
 when ph = 6.25 net charge for U = 4.99978949918893
 when ph = 6.25 net charge for V = -2.98126519670738
 when ph = 6.5 net charge for U = 4.99962568598752
 when ph = 6.5 net charge for V = -2.98944255286284
 when ph = 6.75 net charge for U = 4.99933441330422
 when ph = 6.75 net charge for V = -2.99405714571005
 when ph = 7 net charge for U = 4.99881655329173
 when ph = 7 net charge for V = -2.99665805791208
 when ph = 7.25 net charge for U = 4.99789598287073
 when ph = 7.25 net charge for V = -2.99812398802141
 when ph = 7.5 net charge for U = 4.99625999222705
 when ph = 7.5 net charge for V = -2.99895197104424
 when ph = 7.75 net charge for U = 4.99335403050719
 when ph = 7.75 net charge for V = -2.9994233094697
 when ph = 8 net charge for U = 4.98819678710793
 when ph = 8 net charge for V = -2.99969832101749

3th interaction information:
Interaction score: 2.94
Interaction site and sequence in Psaf: 100-108  KALEKRLKK 
Interaction site and sequence in c6: 44-52 DERASDADA 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00635306859598
 when ph = 6.25 net charge for V = -2.98126519670738
 when ph = 6.5 net charge for U = 4.00332728553215
 when ph = 6.5 net charge for V = -2.98944255286284
 when ph = 6.75 net charge for U = 4.00141935337785
 when ph = 6.75 net charge for V = -2.99405714571005
 when ph = 7 net charge for U = 3.99999007208231
 when ph = 7 net charge for V = -2.99665805791208
 when ph = 7.25 net charge for U = 3.99855624009112
 when ph = 7.25 net charge for V = -2.99812398802141
 when ph = 7.5 net charge for U = 3.99663138946899
 when ph = 7.5 net charge for V = -2.99895197104424
 when ph = 7.75 net charge for U = 3.99356291647781
 when ph = 7.75 net charge for V = -2.9994233094697
 when ph = 8 net charge for U = 3.98831426306121
 when ph = 8 net charge for V = -2.99969832101749
42thPair of Psaf and c6 sequences
Psaf:MAAIASLNAVAPAKLSSKMSTGIKAQAKVAAKAPVAVVSCSAEKAATKVAAIAAAAAIAVAAPMVAPEEAFARDVQPYAGLTPCKKNKAFAKREKQEIKALEKRLKKYDPESAPALALKATMDKTSQRFKNYGEAGLLCGADGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYVMLNKEKAKPTEGEIIIDVPTALGLMMAAGAWPVKAFFELKNGTLTAPESEITVSPR
c6:MISLAPTTKPTARPGPWRSDRHGPVVAAGRVASEAPRTRRTRGASPVAVQSAARPLASPSTAAAILAIALNASAVQPSFASSEELFTRTCAGCHAAGGNVVQAGATLFPADLTRNGVNDADAVYDIIYGGKGKMPGYGEGCAPKGQCTFGARLSDEDVRGLAGYVLERSAAEWK


1th interaction information:
Interaction score: 2.66
Interaction site and sequence in Psaf: 91-106  KREKQEIKALEKRLKK 
Interaction site and sequence in c6: 109-124 ADLTRNGVNDADAVYD 
Netcharge are 
 when ph = 6.25 net charge for U = 5.01937466258288
 when ph = 6.25 net charge for V = -2.98392282509111
 when ph = 6.5 net charge for U = 5.01054280405143
 when ph = 6.5 net charge for V = -2.99112760189042
 when ph = 6.75 net charge for U = 5.00525550913538
 when ph = 6.75 net charge for V = -2.99533389479883
 when ph = 7 net charge for U = 5.00174373065922
 when ph = 7 net charge for V = -2.99795807938845
 when ph = 7.25 net charge for U = 4.99882180176632
 when ph = 7.25 net charge for V = -2.99988830469801
 when ph = 7.5 net charge for U = 4.99549894447847
 when ph = 7.5 net charge for V = -3.00177864388006
 when ph = 7.75 net charge for U = 4.99064839341033
 when ph = 7.75 net charge for V = -3.00426688845109
 when ph = 8 net charge for U = 4.98263105251386
 when ph = 8 net charge for V = -3.00818290679969

2th interaction information:
Interaction score: 2.6
Interaction site and sequence in Psaf: 102-106  KRLKK 
Interaction site and sequence in c6: 154-158 DEDVR 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.98532247095034
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99172818443617
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99534373781005
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99738196944461
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -1.9985312024081
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.99918100534079
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.99955211783114
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.99977075936581

3th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 127-129  RFK 
Interaction site and sequence in c6: 154-156 DED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.9997376473501
43thPair of Psaf and c6 sequences
Psaf:MRRLLALIFAVSVWLCAISPASASLDHLTPCSESAAFQARKAQFLNTTGDPNSGANRFERYSQALCGDEGYPHLIVDGRFSHMGDFLIPSLLFLYITGWIGWAGRSYLQAIQKGKNPEEKEVIIDVPVAFSKMLMAASWPLLAFKEITTGEMFAKDDEIPVSPR
c6:MKKLLSILLTATVWFTFALERPALAGDAAQGAQVFSQNCAACHIGGNNVIMANKTLKKAVLKRYKMYDLEKIKTQVTNGKNAMPSFQKKLTEQEIENVATYVLLQADNDWKLGKEIPNRKSPQSKSPQLGVEADQTPVNQDKTDTLKPKKRPFWRSLF


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 112-114  KGK 
Interaction site and sequence in c6: 131-133 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RFER 
Interaction site and sequence in c6: 140-143 DKTD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -0.991937929506023
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -0.995522053574596
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -0.997592746953033
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -0.998847210786946
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -0.999710103408459
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.00047431555618
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.00139922051917
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.00279764852246

3th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 1-3  RRL 
Interaction site and sequence in c6: 131-133 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841
44thPair of Psaf and c6 sequences
Psaf:MRRLFALILAICLWSNFAPPAQALGANLVPCKDSPAFQELAKNARNTTADPESGRKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKESDTEAKEIQIDLGLALPIIATGFAWPVAAIKELLSGELTAKDSEITVSPR
c6:MKRIISLLLLGITIFTFAFSSPALAADTVNGAKIFGANCAACHAGGRNLVQAQKTLKKDALEKYGLYSAEAIISQVTKGKNAMPAFKGRLKSEQIENVAAYVLEQADKGW


1th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 102-103 LE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999882524046727

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 54-55  RK 
Interaction site and sequence in c6: 91-92 SE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 111-112  KK 
Interaction site and sequence in c6: 25-26 AD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -0.999927561651687
45thPair of Psaf and c6 sequences
Psaf:MRRLFALMLAICLWFNFASPAQALGANLTPCKDNPAFQELAANARNTTADPQSGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRTYLQAIKKESDTELKEIQIDLGLALPIIASGFTWPVAALQEFLSGKLAAKDSEIPISPR
c6:MIAIALFKLTFISPALAAETSNGAKIFEANCASCHIGGGNILISQKTLKKEALSKYLENYNSDSIEAIIHQVQNGKNAMPAFKGKLSAEEILDVAAYVFQNAEQGW


1th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 54-56  KKR 
Interaction site and sequence in c6: 16-18 AAE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -0.999882524046727

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 54-56  KKR 
Interaction site and sequence in c6: 27-29 EAN 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 54-56  KKR 
Interaction site and sequence in c6: 55-57 YLE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.993587763812586
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.996567481511667
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.998393461041528
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.999676895427731
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.00085101662252
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.00231291264849
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.00455461540159
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.00832207222396
46thPair of Psaf and c6 sequences
Psaf:MRRLFALILVICLSFSFAPPAKALGADLTPCAENPAFQALAKNARNTTADPQSGQKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKDSDTEQKEIQLDLGIALPIIATGFAWPAAAVKELLSGELTAKDSEITVSPR
c6:MKKIFSLVLLGIALFTFAFSSPALAADSVNGAKIFSANCASCHAGGKNLVQAQKTLKKADLEKYGMYSAEAIIAQVTNGKNAMPAFKGRLKPEQIEDVAAYVLGKADADWK


1th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 111-113  KKD 
Interaction site and sequence in c6: 106-108 DAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00395231825908
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.00209899813082
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.00095472979394
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.00013384382852
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 0.999358150022999
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 0.998364265997991
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 0.996815133877352
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 0.994187387910133
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 20-21  AK 
Interaction site and sequence in c6: 95-96 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 111-112  KK 
Interaction site and sequence in c6: 61-62 EK 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = 0.00651109141510731
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = 0.00360828282336667
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = 0.00191900892059838
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = 0.000878484938577673
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = 0.000135725038540535
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -0.000560986907341854
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -0.00144795127142261
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -0.00282504926581728
47thPair of Psaf and c6 sequences
Psaf:MRRLFAAILVLSLWISFVPVASAYDLVPCKDSPAFKELAKNAVSTNGDPASGKARFERYSEALCGPEGYPHLIVDGSLEHAGDFLIPSVLFLYITGWIGWVGRSYLQAAKKTSSPEEQEIILNVPLAISLMLTGFLWPLAALKEITTGEMFAKDDEITVSPR
c6:MKRILSIVLFAIAIFTLGFGRPALAEGNIANGAKVFAANCAACHIGGGNVVMAQRTLKKEALEKFAMNSLEAITAQVTNGKNAMPKFKGRLSDQQIEDVATYVLSQAEKGWKG


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 109-110  KK 
Interaction site and sequence in c6: 96-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 34-35  FK 
Interaction site and sequence in c6: 96-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 109-110  KK 
Interaction site and sequence in c6: 61-62 LE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -0.999882524046727
48thPair of Psaf and c6 sequences
Psaf:MHAHAQAQLTSKVTVSGLKRSARVQTRAVKTVAHCSAVDFSKKAASLAVAAAVAAAPLVAVEEAFARDVQPYAGLTPCKTSKAFAKREKTELKALEKRLKKYDPESAPALALQATMEKTKTRFANYGESGLLCGKDGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYIQENKTASKPTEGEIIIDVPKALGLMFQAGAWPLLAGLELKNGTLTAPESEITVSPR
c6:MSAFAVVATSTSRPAQASRTWTSSKTRIKCSPDRSHEQRPFEASAAPFVALAASAFLIGASPARAFDGDAAVTFSSKGCVGCHAAGGNVVNGSATLFTRDLERNGLTTKDDVARVIELGKGKMPGYGEACAPKGACTFGARLNAEEIDALATYVLEQAANDWK


1th interaction information:
Interaction score: 2.18
Interaction site and sequence in Psaf: 96-100  KRLKK 
Interaction site and sequence in c6: 98-102 RDLER 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = 0.0106196659633896
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = 0.00598513686305024
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = 0.00336780800628345
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = 0.00189080772261085
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = 0.00105569480332235
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = 0.000579489186820714
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = 0.000300453282786051
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = 0.000123690270173338

2th interaction information:
Interaction score: 2.18
Interaction site and sequence in Psaf: 18-22  KRSAR 
Interaction site and sequence in c6: 143-147 AEEID 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.18
Interaction site and sequence in Psaf: 96-100  KRLKK 
Interaction site and sequence in c6: 32-36 DRSHE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -0.574878423865111
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -0.709266567058697
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -0.813709164110021
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -0.886290111199022
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -0.932824355457602
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -0.961123535755091
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -0.977783927544344
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -0.987410462459678
49thPair of Psaf and c6 sequences
Psaf:MKRFNLITLLFLALLTFTPGQAVADIGGLTKCSESPAFTKRLNASVKKLEQRMSQYQADSPPSLALQQQIDRTKARFDKYSRSDLLCGTEGLPHLVADGRWSHAAEFILPGFGFIYISGWIGWVGRKYVRAVSTTKNPAESEIIINVPLAIKIMTTGYIWPISAWQELISGELIAPKDEVTVSPR
c6:MKLAVIATLLATASAFSIQAEFSKVAKGAAAVGVGAVIAAAPALAGDVGAGEQIFNANCAACHAGGQNVIMPEKTLEKEALDQYLAGGRTEKSIISQVTGGKNAMPAFGGRLSDEEIANVAAYVLASAEAGWE


1th interaction information:
Interaction score: 2.34
Interaction site and sequence in Psaf: 73-78  KARFDK 
Interaction site and sequence in c6: 76-81 EKEALD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00395172941577
 when ph = 6.25 net charge for V = -1.98286806493489
 when ph = 6.5 net charge for U = 2.00209795100337
 when ph = 6.5 net charge for V = -1.99040448605868
 when ph = 6.75 net charge for U = 2.00095286771027
 when ph = 6.75 net charge for V = -1.99470945890578
 when ph = 7 net charge for U = 2.00013053252827
 when ph = 7 net charge for V = -1.99722408473831
 when ph = 7.25 net charge for U = 1.99935226162112
 when ph = 7.25 net charge for V = -1.99879680335438
 when ph = 7.5 net charge for U = 1.99835379482216
 when ph = 7.5 net charge for V = -1.99996055536885
 when ph = 7.75 net charge for U = 1.99679651335272
 when ph = 7.75 net charge for V = -2.00111025693936
 when ph = 8 net charge for U = 1.99415427589443
 when ph = 8 net charge for V = -2.00263513496423

2th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 1-3  KRF 
Interaction site and sequence in c6: 113-115 DEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 38-40  TKR 
Interaction site and sequence in c6: 113-115 DEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514
50thPair of Psaf and c6 sequences
Psaf:MAMTMAMAGVSTYVPTGLAKPLRSPSTSKSTLSSTFNLPHCKSRTVCSASEGGQEEKNKNKKSNAFANISTALALAAVMSAAPVAVPSEAHADVSGLTPCKDSKAFAKREKQSLKKLENSLKPYAPDSAPALAIKASIEKTKKRFDNYGKAGLLCGTDGLPHLVVDGDQAHWGEFILPGVGFLYIAGWIGWVGRSYLIAVRPEKKPTQKEIIIDVPIASRVLWRGIIWPLHALNAVRSGTLVEDDANITVSPR
c6:MNLCTTVPNLTASFILPLKTPTLQISRLASGHLSMRCSQGDTILSRKMVKDDVLSFEQRTQKLGASLVAGIISISVAACGTQQVSSAQMLDTQQGKAIFQKACIGCHYEGGNVLQPGATLTARDLERNGVATEENIFKITYYGKGRMPGFGENCTPKGQCTFGPRLSDEDIHLLAEYVKLQADQGWPKLERT


1th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 141-143  KKR 
Interaction site and sequence in c6: 167-169 DED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.5
Interaction site and sequence in Psaf: 139-149  KTKKRFDNYGK 
Interaction site and sequence in c6: 123-133 DLERNGVATEE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00369544021225
 when ph = 6.25 net charge for V = -2.97625260637921
 when ph = 6.5 net charge for U = 4.00164223650456
 when ph = 6.5 net charge for V = -2.98661061692025
 when ph = 6.75 net charge for U = 4.00014260428907
 when ph = 6.75 net charge for V = -2.9924604497628
 when ph = 7 net charge for U = 3.99869005060595
 when ph = 7 net charge for V = -2.99575884339598
 when ph = 7.25 net charge for U = 3.99679192341451
 when ph = 7.25 net charge for V = -2.99761790235402
 when ph = 7.5 net charge for U = 3.99380471663317
 when ph = 7.5 net charge for V = -2.99866724515347
 when ph = 7.75 net charge for U = 3.98871933749642
 when ph = 7.75 net charge for V = -2.99926315425134
 when ph = 8 net charge for U = 3.97982967727901
 when ph = 8 net charge for V = -2.99960824580757

3th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 58-61  KNKK 
Interaction site and sequence in c6: 167-170 DEDI 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -2.9997376473501
51thPair of Psaf and c6 sequences
Psaf:MKKATFITCLLAVLLVSNPIVVNAEVAGLIPCKDSAAFNKRMVNSVKKLQARLAKYDANTPPALALNKQIEKTKTRFATYGRAGLLCGTDGLPHLISDGRWSRAGDFVFPGLLFLYITGWIGWVGRGYLLSVAKTSKPTEKEIILDVPLAVKFMSSGFAWPLAAWQEFSSGQLIAPNDDITVSPR
c6:MKKTLSVLFTAFSFCVIGFTQVAFAADLDNGEKVFSANCAACHAGGNNAIMPDKTLKKDVLEANSMNGIDAITYQVTNGKNAMPAFGGRLVDEDIEDAANYVLSQSEKGW


1th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 66-71  NKQIEK 
Interaction site and sequence in c6: 91-96 DEDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00645861342317
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 1.00351496610211
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 1.00175307776757
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 1.00058345108657
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 0.999611192856693
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 0.998506628943378
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 0.996895211486534
 when ph = 7.75 net charge for V = -4.99919580297444
 when ph = 8 net charge for U = 0.994232425515093
 when ph = 8 net charge for V = -4.99954773304852

2th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 132-137  AKTSKP 
Interaction site and sequence in c6: 91-96 DEDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -4.99919580297444
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -4.99954773304852

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 46-47  KK 
Interaction site and sequence in c6: 95-96 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
52thPair of Psaf and c6 sequences
Psaf:MKFFFSIITSVFLFLGITPIALAANGPALNADRASTEYTASALTKCSENPKFIERANSATTQKDIARFERYGKASCGDDGLPHLIIGPPLEPWGALLNRGHEGDLLIPGVLFIYIAGIIGWSGREYLIESKKTKNPADLEIIIDLDLARKCLVKGAQWPLLANKQGRNGDLREKDNNITLNGPR
c6:MKIFKFLFVIPLITLIIIFQTSLQNRYLMASDIRDGETIFRNVCAGCHVRGGSVVLKGSKSLKLSDLEKRGIADVNSITIIANEGIGFMKGYKNKLNDGEDKVLAQWIIQNAEKGWK


1th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 130-133  KKTK 
Interaction site and sequence in c6: 97-100 DGED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 148-149  RK 
Interaction site and sequence in c6: 99-100 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 66-69  RFER 
Interaction site and sequence in c6: 97-100 DGED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -2.9997376473501
53thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVLGFAPVAKADIAGLTPCAENARFQQRASAADTPQAIARFDRYSKSLCGDDGLPHALIPAPVEPFAMSFIRGHEGEIMIPGVIFIYIAGIIGWAGRSYLQAIKAKGHKAALDNEIHLDITLAFNCMLRASAWPWLAHIEGQNGSLRESDDKITVSPR
c6:MLLMRRLLSALLAITVCFAAPSWVMAADSAHGGQVFSSTCAACHAGGGNIVDPAKTLQKAALEATLSNYGSGHEEAIVAQVTNGKGGMPSFADVLSAADIADVAAYVEAQASSGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 73-74 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.45
Interaction site and sequence in Psaf: 117-120  KGHK 
Interaction site and sequence in c6: 73-76 EEAI 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41439636534431
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 2.28456061550829
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 2.18258930349397
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 2.11122570207411
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 2.0650649969735
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 2.0364217355837
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 2.01858332416415
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 2.00654768481626
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.25
Interaction site and sequence in Psaf: 83-85  RGH 
Interaction site and sequence in c6: 73-75 EEA 
Netcharge are 
 when ph = 6.25 net charge for U = 1.41450073248488
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.28474620182335
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.18291930371636
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.11181245847787
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.06610817293532
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.03827603270642
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.0218783781236
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.01239962323874
 when ph = 8 net charge for V = -1.99976504809345
54thPair of Psaf and c6 sequences
Psaf:MSRLLSILLSAFLFLGIAPIANARPGPALNADRAPTDFTASALVSCADNPRFQERASTASTDQAIKRFERYSKALCGDDGLPHLIIGPPIEPWGAWINRGHEGDLLIPGVMFIYIAGIIGWSGREYVRAVRGKKNAAEYEIIIDTSLAWQCLKRGAAWPLQANREGKNGELRAKDNNVSLNGPRG
c6:MKKYTNFFFIKLRGFFLISICCTCFYLSLPKELNAIEADSGKNLFNHNCAGCHINGGNIIRRSKNLKISSLKRNGIDNPEAIANIARQGVGIMSGYEDELGDNGDQIVANWVWEQAQKAWVQE


1th interaction information:
Interaction score: 2.7
Interaction site and sequence in Psaf: 122-133  GREYVRAVRGKK 
Interaction site and sequence in c6: 96-107 EDELGDNGDQIV 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00630551367361
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 4.00324274366347
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 4.00126909040141
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 3.99972310296751
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 3.99808225380814
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 3.99579090552544
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 3.99207584854041
 when ph = 7.75 net charge for V = -4.99919580297445
 when ph = 8 net charge for U = 3.98569354129074
 when ph = 8 net charge for V = -4.99954773304852

2th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 171-173  RAK 
Interaction site and sequence in c6: 96-98 EDE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.14
Interaction site and sequence in Psaf: 166-174  KNGELRAKD 
Interaction site and sequence in c6: 96-104 EDELGDNGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01051529882282
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 1.00579955054799
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 1.0030378077839
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 1.00130405131885
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 1.00001251884151
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 0.998725192064095
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 0.997005399323336
 when ph = 7.75 net charge for V = -4.99919580297445
 when ph = 8 net charge for U = 0.994271751847699
 when ph = 8 net charge for V = -4.99954773304852
55thPair of Psaf and c6 sequences
Psaf:MSRLLSILLSAFLFLGIAPIANARPGPALNADRAPTDFTASALVSCADNPRFQERASTASTDQAIKRFERYSKALCGDDGLPHLIIGPPIEPWGAWINRGHEGDLLIPGVMFIYIAGIIGWSGREYVRAVRGKKNAAEYEIIIDTSLAWQCLKRGAAWPLQANREGKNGELRAKDNNVSLNGPRG
c6:MKKNTNFFFIKLRVFFLISICCTFFYLSLPKELNAIEADSGRTLFNHNCAGCHINGGNIIRRSKNLKISSLKRNGIDNPEAIAKIARQGVGIMSGYEDELGDNGDQIVANWVWEQAQKAWVQE


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 152-153  KR 
Interaction site and sequence in c6: 97-98 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 130-133  RGKK 
Interaction site and sequence in c6: 36-39 EADS 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 130-133  RGKK 
Interaction site and sequence in c6: 76-79 DNPE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841
56thPair of Psaf and c6 sequences
Psaf:MRRLFSILLSAFLLLGLAPIVNAAGEAVNADRAATDFTASALTTCSENTRFNERASQATTPKDIARFERYSKASCGDDGLPHLVIAATIEPWGALANRHHEGDILIPGHIFIYVAGIIGWSGREYLRASKKTKNPAENEIIIDFALARQCLIKGAAWPVEANKQGRSGDLREKDENISLNGPR
c6:MKLHWESKAPVDNFLKAFRCFILIALVISSVFGTPNRVLANNQTNGERLFIENCAGCHINGGNIIRRSKTLRLKDLHRNGLDNADAIAKIAKEGIGIMSGYKDVLGENGDNLVANWIWEQSQKAWVQG


1th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 129-132  KKTK 
Interaction site and sequence in c6: 81-84 DNAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 61-68  KDIARFER 
Interaction site and sequence in c6: 102-109 DVLGENGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01056718797145
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00589182014179
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00320187685326
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00159577387061
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.00053116262148
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.999647105037541
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.998643616040743
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.997181165051083
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.74
Interaction site and sequence in Psaf: 126-132  RASKKTK 
Interaction site and sequence in c6: 5-11 ESKAPVD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -0.989431634341934
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -0.994106085603303
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -0.996794398979405
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -0.998397603528893
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -0.999457060574765
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.00033195261079
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.00131914290998
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.0027526109175
57thPair of Psaf and c6 sequences
Psaf:MCLTCLLALLIMSNPIIANAEVAGLVPCKDSAAFNKRMVNSVKKLQARLAKYDADTPPALALNKQIEKTKTRFATYGRAGLLCGTDGLPHLISDGRWSRAGDFVFPGLLFLYITGWIGWVGRGYLLSVAKTSKPTEKEIILDVPLAIKFMSSGFAWPLAAWQEFSSGQLIASNDDITVSPR
c6:MKKKFSVLFTVFSFFVIGFAQIAFAADLDNGEKVFSANCAACHAGGNNAIMPDKTLKKDVLEANSMNTIDAITYQVQNGKNAMPAFGGRLVDEDIEDAANYVLSQSEKGW


1th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 93-98  DGRWSR 
Interaction site and sequence in c6: 91-96 DEDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -4.99919580297444
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -4.99954773304852

2th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 42-47  KKLQAR 
Interaction site and sequence in c6: 26-31 DLDNGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 67-72  KTKTRF 
Interaction site and sequence in c6: 26-31 DLDNGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501
58thPair of Psaf and c6 sequences
Psaf:MNFRLFRAEKSQKTYFFVTKGNNSMRRLFALILAIGLWFNFAPQAHALGANLVPCKDSPAFQDLALNARNTTADPESGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKEADSEQKEIQIDLGLALPIITTGFAWPAAAIKEFLSGELTAKDSEITVSPR
c6:MKRIISVLLLGIAIFTLTFTNSALAVDATIGASVFKANCAQCHIGGKNLVNAAKTLKKEALEKYGMYSQEAIVTQVTKGKGAMPAFGKRLKQNQIENVAAYVLEQAGKGWKN


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 102-105  RLDR 
Interaction site and sequence in c6: 58-61 EALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 25-26  RR 
Interaction site and sequence in c6: 25-26 VD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 25-26  RR 
Interaction site and sequence in c6: 57-58 KE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = 0.00651109141510731
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = 0.00360828282336667
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = 0.00191900892059838
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = 0.000878484938577673
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = 0.000135725038540535
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.000560986907341854
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.00144795127142261
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.00282504926581728
59thPair of Psaf and c6 sequences
Psaf:MAAALAAAAIIGSAPIVAAPPEAAADVAGLTKCKDSAAFAKREKKEIKKLQSRLKLYADDSAPALAINATIEKTKRRFKFYGDAGLLCGADGLPHLIVDGDQQHLGEFVYPGLIFLYIAGWIGWVGRSYLIAVSTEAKPTQKEIIIDVPLATSLIWKGFVWPLAAVSEFRNGKLVVDAGNITVSPR
c6:MEIVEPSRPRFDRIPYAPSSAELLNPKLIQPHVKPARFWRPQRGWGKSYKKPTPQQSITGSVLGALCAAGAFKGVTASYDHLSTHPLVHNAPFGLTDDVNQALATTVLGLGWLAISLFAASSVGLALLSAKLLTQSSADVSKRSFAMALLFALSCAFTNSVGESDASTGAETFQRSCIGCHARGGNILQAGATLGADDLQRNGISTVEDIVKITYYGKGRMPGFGEGCKPQGQCTFASRLSDQDIQALAEFVKSQADQGWPRLD


1th interaction information:
Interaction score: 2.66
Interaction site and sequence in Psaf: 39-54  AKREKKEIKKLQSRLK 
Interaction site and sequence in c6: 241-256 DQDIQALAEFVKSQAD 
Netcharge are 
 when ph = 6.25 net charge for U = 6.01281109317584
 when ph = 6.25 net charge for V = -2.98131708585602
 when ph = 6.5 net charge for U = 6.0068412045068
 when ph = 6.5 net charge for V = -2.98953482245664
 when ph = 6.75 net charge for U = 6.00317056906175
 when ph = 6.75 net charge for V = -2.99422121477941
 when ph = 7 net charge for U = 6.00057021186864
 when ph = 7 net charge for V = -2.99694978046384
 when ph = 7.25 net charge for U = 5.99816154454593
 when ph = 7.25 net charge for V = -2.99864263180138
 when ph = 7.5 net charge for U = 5.99512754723653
 when ph = 7.5 net charge for V = -2.99987388401769
 when ph = 7.75 net charge for U = 5.99043950743971
 when ph = 7.75 net charge for V = -3.00106152618711
 when ph = 8 net charge for U = 5.98251357656059
 when ph = 8 net charge for V = -3.00260773422088

2th interaction information:
Interaction score: 2.56
Interaction site and sequence in Psaf: 40-48  KREKKEIKK 
Interaction site and sequence in c6: 162-170 ESDASTGAE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.01286416001108
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 4.00693556835551
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 4.00333836229845
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 4.00086855702089
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 3.99869196512966
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 3.99607040256164
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 3.99211496520639
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 3.98548921379539
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.5
Interaction site and sequence in Psaf: 40-52  KREKKEIKKLQSR 
Interaction site and sequence in c6: 196-208 DDLQRNGISTVED 
Netcharge are 
 when ph = 6.25 net charge for U = 5.01286357116778
 when ph = 6.25 net charge for V = -2.98126519670738
 when ph = 6.5 net charge for U = 5.00693452122806
 when ph = 6.5 net charge for V = -2.98944255286284
 when ph = 6.75 net charge for U = 5.00333650021478
 when ph = 6.75 net charge for V = -2.99405714571005
 when ph = 7 net charge for U = 5.00086524572064
 when ph = 7 net charge for V = -2.99665805791208
 when ph = 7.25 net charge for U = 4.99868607672778
 when ph = 7.25 net charge for V = -2.99812398802141
 when ph = 7.5 net charge for U = 4.99605993138581
 when ph = 7.5 net charge for V = -2.99895197104424
 when ph = 7.75 net charge for U = 4.99209634468175
 when ph = 7.75 net charge for V = -2.9994233094697
 when ph = 8 net charge for U = 4.98545610177968
 when ph = 8 net charge for V = -2.99969832101749
60thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLAACLWLGFAPQASADVAGLTPCSESPRFIQRAEAAATPQAKARFENYSQALCGADGLPHLIVDGRLDHAGDFIIPSLLFLYIAGWIGWVGRSYLQAIKSDKDAAGKEIVIDVPLAVKFSLTGFAWPLAAFQEFSSGKLLAKADEITVSPR
c6:MKRILGTAIAALVVLLAFIAPAQAADLAHGGQVFSANCAACHLGGRNVVNPAKTLQKADLDQYGMASIEAITTQVTNGKGAMPAFGSKLSADDIADVASYVLDQSEKGWQG


1th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 145-149  KLLAK 
Interaction site and sequence in c6: 91-95 DDIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -2.99978268495506

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 106-109  KSDK 
Interaction site and sequence in c6: 102-105 DQSE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00395231825908
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00209899813082
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00095472979394
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00013384382852
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.999358150022999
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.998364265997991
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.996815133877352
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.994187387910133
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 99-100  RS 
Interaction site and sequence in c6: 91-92 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -1.99985512330337
61thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSTLLVFGFAPVAKADVAGLTPCAESARFQQRASAASTPQAKARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVLPGIMFLYINGCIGWAGREYLKATRGKNAAMNEIQIDLSIAFKSLLAAASWPLAAFGELTSGKLTEDDAKVTVSPR
c6:MARIAGLLLLLWTLIGPMTTPESVLAFDSAVEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLEEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIIAVATYVEQQAEMGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 83-84 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 99-106  REYLKATR 
Interaction site and sequence in c6: 27-34 DSAVEQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00635858050886
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00333710751217
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.00143688363811
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.00002144811976
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99861267439187
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99673376085056
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99375130630709
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.98866917852554
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 106-108  RGK 
Interaction site and sequence in c6: 98-100 ESE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
62thPair of Psaf and c6 sequences
Psaf:MQQLDPMRRLFAVLISALLIFGFAPVAKADVAGLTPCAESARFQQRAAAATTDQAKARFAMYSQASCGADGLPHLIVDGRLSHAGDFIIPGIAFLYIAGCIGWAGRNYLMAIRGDKDAAMKEIQIDLSLAFKSTLAAATWPIAAFGALTSGKLTEADDKITVSPR
c6:MRRLLSVIALCLALVLGAAPSFAADADHGAQVFSANCAACHMGGGNVVNAERTLKKDALEAYLANYSAGHEEAIQYQVTNGKNAMPAFGGKLSADDIADVAAYVESMSQKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 7-8  RR 
Interaction site and sequence in c6: 70-71 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 6-8  MRR 
Interaction site and sequence in c6: 24-26 DAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 7-8  RR 
Interaction site and sequence in c6: 49-50 AE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999882524046727
63thPair of Psaf and c6 sequences
Psaf:MRRLFAVLISALLIFGFAPVAKADVAGLTPCAESARFQSRAAAASTPQAKARFEMYSQASCGADGLPHLIVDGRLSHAGDFIIPGIAFLYIAGCIGWAGRNYLMAIRGSKDAAMKEIQIDLSLAFKSTLAAATWPIAAFAELSGGKLTESDDKITVSPR
c6:MRRLLSVIALCLALVLGAAPSFAADADHGAQVFSANCAACHMGGGNVVNAERTLKKDALEAYLANYSAGHEEAIQYQVTNGKNAMPAFGGKLSADDIADVAAYVESMSQKGWA


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 106-109  RGSK 
Interaction site and sequence in c6: 56-59 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 23-24 AD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 49-50 AE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999882524046727
64thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAAATPQAKARFEMYSEAVCGEDGLPHLIVDGRWSHAGDFVFPGLMFLYINGCIGWAGREYLKGTRGTKEQYTKEIQIDVSLALKSLLASATWPVAAFGEFTSGKLLESDNKVTVSPR
c6:MGRHLIENNASSTRVMRHIISVALVALIGLIMPSFALAADVAHGEQVFSANCAACHMGGGNVVNGQRTLKQDDLKAYLSDYNDGHESAIAHQVTNGKNGMPAFGSKLGSDDISDVAAYVESQSVKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 71-72 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 109-110 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KGTR 
Interaction site and sequence in c6: 82-85 DGHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.5748778350218
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70926551993125
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81370730202635
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88628679989877
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93281846705572
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96111306457926
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97776530701971
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98737735044397
65thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVFGFAPVAKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGDDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAQYEIFIDRSIAIKSLLAAATWPLAAFGEFTSGKLLEDDSKVTVSPR
c6:MGAMARVSGLMLTMLLIVGATCLLSAPAMAIDALKSSALERGEQIFNSNCAACHMGGGNVIRANRTLKISDLNAHVEAYSSSPLEALEHEIEDGLNAMPSYADTLSDEEIMAVATYVEQRAELGWSRR


1th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 106-108 DEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 106-108  RGK 
Interaction site and sequence in c6: 87-89 EHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.57237153985771
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70784955195995
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81290895405272
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88583719264072
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93256542422203
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96097070163387
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97768522941053
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98733231283901

3th interaction information:
Interaction score: 1.74
Interaction site and sequence in Psaf: 151-157  KVTVSPR 
Interaction site and sequence in c6: 102-108 DTLSDEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -3.99962017139683
66thPair of Psaf and c6 sequences
Psaf:MRRLLAVVLSTLLVFGFAPVAKADVAGLTPCAESARFQQRASAASTPQAIARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVLPGIMFLYINGCIGWAGREYLKATRGKNAAMNEIQIDLSIAFKSLLAAASWPLAAFGELTSGKLTEDDAKVTVSPR
c6:MGTDGSSMARIAGLILLLLTLIGPMTTPKSVLAFDSPLEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLTEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIVAVATYVEQQAEMGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KATR 
Interaction site and sequence in c6: 38-41 EQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.34
Interaction site and sequence in Psaf: 35-39  RFQQR 
Interaction site and sequence in c6: 34-38 DSPLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.34
Interaction site and sequence in Psaf: 35-39  RFQQR 
Interaction site and sequence in c6: 76-80 EYPQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98953048956963
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99428184993834
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99710686894153
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.9989529838952
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.00044380223583
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.00208387835194
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.00442580704015
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.00824963387565
67thPair of Psaf and c6 sequences
Psaf:MRTLLSLLLALCLALGLAQAVQAEPLIGLKPCSEVPAFQALMNERLSSLEEKILNASPNLAPLYQQKLAQTEKRFERYSKLLCGEEGLPHLVTDGRWSHAGEFLIPGLLFLYIAGWLGWAGRSYLIAVRNSDEPEMKESIIDVPLALRCFLTALAWPAAAFKEIASGEIQEPEEAVPISPR
c6:MGTDGSSMARIAGLILLLLTLIGPMTTPKSVLAFDSPLEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLTEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIVAVATYVEQQAEMGW


1th interaction information:
Interaction score: 2.32
Interaction site and sequence in Psaf: 72-79  KRFERYSK 
Interaction site and sequence in c6: 34-41 DSPLEQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00630610251692
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 3.00324379079092
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 3.00127095248508
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99972641426776
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99808814221002
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99580137670128
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99209446906505
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.98572665330645
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.08
Interaction site and sequence in Psaf: 66-76  KLAQTEKRFER 
Interaction site and sequence in c6: 76-86 EYPQDPLEAIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.0130210051436
 when ph = 6.25 net charge for V = -3.97640335075553
 when ph = 6.5 net charge for U = 2.00721447139183
 when ph = 6.5 net charge for V = -3.98687865084909
 when ph = 6.75 net charge for U = 2.00383429367386
 when ph = 6.75 net charge for V = -3.99293698879428
 when ph = 7 net charge for U = 2.00175034727665
 when ph = 7 net charge for V = -3.99660594631404
 when ph = 7.25 net charge for U = 2.00025967327332
 when ph = 7.25 net charge for V = -3.99912328779505
 when ph = 7.5 net charge for U = 1.99885708383365
 when ph = 7.5 net charge for V = -4.00134108386807
 when ph = 7.75 net charge for U = 1.99706685640788
 when ph = 7.75 net charge for V = -4.00400803509891
 when ph = 8 net charge for U = 1.99428367743695
 when ph = 8 net charge for V = -4.0080146819691

3th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 72-76  KRFER 
Interaction site and sequence in c6: 116-120 EQQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.99976504809345
68thPair of Psaf and c6 sequences
Psaf:MQRFVAVVCAFALSLTLWLGFASPVKADSLSHLTPCSESAAYKQRAKNFRNTTADPNSGQNRAAAYSEALCGPEGLPHLIVDGRLDHAGEFLIPSLLFLYIAGWIGWAGRAYLIAVRDEKDAAMQEVIINVPRAFSLMLAGFAWPLAALKEFTSGELVVKDADVPISPR
c6:MRIIKFFLLLLLVGAAVFWGPQVASAEPDLALGAKVFQAKCVGCHLNGRNTLVAAKNLSLAALHEYHVDTPELIQAQVRNGKGAMPAFGKLLKPEEIEAVAAYVLDRAEHNWSKG


1th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 24-25  VK 
Interaction site and sequence in c6: 94-95 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 61-62  RA 
Interaction site and sequence in c6: 94-95 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 158-159  VK 
Interaction site and sequence in c6: 94-95 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -1.99976504809345
69thPair of Psaf and c6 sequences
Psaf:MYRDVKRYGAFFTELSSEEYDCLQAGLGLWIFDEVLFVQFYQTMGLLKASSNERGNLYMRRLFALALVLCLSLGFAAPATAGIAGDDVAGLVPCNESAAFQKRAAAAPTDEAKARFEFYGNTSLLCGPEGLPHLVVDGDLAHAGEFLIPSLLFLLIAGWIGWAGRSYVIAVRSEKSPEEKEIVIDVPLAIKCSLSGATWPLLAFKEITSGEMFAKKEEITVSPR
c6:MKKLLAIALTVLATVFAFGTPAFAADAAAGAQVFAANCAACHAGGNNAVMPTKTLKADALKTYLAGYKDGSKSLEEAVAYQVTNGQGAMPAFGGRLSDADIANVAAYIADQAENNKW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 5-6  KR 
Interaction site and sequence in c6: 74-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 59-60  RR 
Interaction site and sequence in c6: 74-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 214-215  KK 
Interaction site and sequence in c6: 74-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
70thPair of Psaf and c6 sequences
Psaf:MRRLFAVLLSGFLLFGFAPMAHADVAGLTPCSENARFQARAKTASTPQAQARFERYSQAVCGTDGLPHLIVDGRWNHAGDFMIPGVMFLYIAGCIGWAGREYLKATRGKGANMKEIQIDLSVAFKATLASATWPLAAFAELGSKKLTEIDSNVTVSPR
c6:MKGFIAAVIGFVFGAVLLAAPPALAGDIAQGKQVFATNCVACHAGGRNVVQADKTLKQDALESYLENYGAEHNISAIVYQVTNGKNAMPAFSGRLTADQIEDVAAYVNDQAESGWTS


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 143-144  KK 
Interaction site and sequence in c6: 100-101 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.38
Interaction site and sequence in Psaf: 38-42  ARAKT 
Interaction site and sequence in c6: 97-101 DQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.38
Interaction site and sequence in Psaf: 143-147  KKLTE 
Interaction site and sequence in c6: 97-101 DQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00645861342317
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00351496610211
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00175307776757
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00058345108657
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.999611192856693
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.998506628943378
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.996895211486534
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.994232425515093
 when ph = 8 net charge for V = -2.9997376473501
71thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCSESARFQQRASAAATPQAKARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVYPGLMFLYITGCIGWAGREYLKATRGTKDQYTKEIQIDLKLALKSCIAAASWPLAAFGEFTSGKLLESDDKVTVSPR
c6:MRRLFGLLALCCALLFGTAPAFAADVAHGGQIFSANCVACHMGGGNVVNGERTLKAEALDAYLANYGDGHESAIAYQVTNGKNAMPAFGGKLSDGDIADVAAYVEDMASKGWA


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 106-109  RGTK 
Interaction site and sequence in c6: 67-70 DGHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.5748778350218
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70926551993125
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81370730202635
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88628679989877
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93281846705572
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96111306457926
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97776530701971
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98737735044397

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 103-105 VED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 20-21  AK 
Interaction site and sequence in c6: 104-105 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -1.99981008569841
72thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLIVGFAPVAKADVAGLTPCAESARFQQRAAAATTPQAKARFEMYSEAVCGDDGLPHLIVDGRWSHAGDFVYPGLMFLYVAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPLAAFGEFTSGKLLESDNKVTVSPR
c6:MPRPERIFPLVLVLVIGLIGALPATASLANPDSGNGSQIFSTNCAACHMGGGNVIRASRTLSEADLQAHLDSYSQDHLEAIEHQIEAGKNAMPPYQGKLSDDDIADVAAYVEEQAERGWQR


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 111-112 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 34-39  ARFQQR 
Interaction site and sequence in c6: 100-105 DDDIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -3.98377090302816
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -3.99085747370668
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -3.99485363160001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -3.99710435386988
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -3.99837114245322
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -3.9990838628138
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -3.99948476655425
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -3.99971024660675

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 62-64 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
73thPair of Psaf and c6 sequences
Psaf:MRRLLPRLCAVLLSAFLLIGFAPVASATESVAGLTPCAESPRFQQRASAASTDQANARFNAYSQALCGDDGLPRLIVDGRFSHAGDFLIPGLLFLYIAGTIGWAGRSYLIAIRGSKDATMREIQIDMPLAFKSTLAAAVWPLAAFNEFVGGKMIEADSKVTVSPR
c6:MVQPRRNALPLPGLTLAVLLFLCWSLLGGSPAQALRPTDPVPANLENGSQVFSAQCAACHMGGGNVIRASRTLCQSDLQAHLAAYRSDHLEAIEDQVEHGKNAMPAFASKLSERDIADVAAFVEEQAERGWGR


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 123-124 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 111-115  IRGSK 
Interaction site and sequence in c6: 123-127 EEQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 1.32
Interaction site and sequence in Psaf: 158-164  KVTVSPR 
Interaction site and sequence in c6: 87-93 DHLEAIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.56831426561475
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.70556392038662
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.81162236195273
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.88511328110819
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.93215820983533
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.96074166733732
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.97755642104909
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.9872598744907
74thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAATTDQAKARFEMYSQAVCGEDGLPHLIVDGRWDHAGEFMLPGLMFLYIAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPIAAFGELTSGKLLESDDKITVSPR
c6:MLASLMRRLLSFFAVCLALLLGAAPSFAADAAHGGQIFSANCAACHMGGGNVVNAERTLKADALTAYLANYSSDHEAAIAAQVTVGKNAMPAFLGKLTETDIADVSAYVEEMAAKGWA


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 73-75 DHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.5748778350218
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70926551993125
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81370730202635
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88628679989877
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93281846705572
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96111306457926
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97776530701971
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98737735044397

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 109-111 EEM 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 28-29 AD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999927561651687
75thPair of Psaf and c6 sequences
Psaf:MRRFFALALSALLVFGFAPVAKADVAGLTPCSESARFQQRASAATTPQAKARFEMYSQAVCGEDGLPHLIVDGRWDHAGDFVFPGLMFLYIAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPIAAFGEFTSGKMLESDDKITVSPR
c6:MLNPTPFLALLLCMGLSLIAAWPASALSSPDPEHGAQLFSANCAACHMGGGNVISASRTLSQTDLQAHLESYGMDPLEAIEHQIENGKNAMPAYEGKLSDQDIADVAAYVESQAEQGWSR


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 30-32 DPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 1-3  RRF 
Interaction site and sequence in c6: 30-32 DPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.32
Interaction site and sequence in Psaf: 103-109  KATRGTK 
Interaction site and sequence in c6: 104-110 DVAAYVE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98953048956963
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99428184993834
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99710686894153
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.9989529838952
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.00044380223583
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.00208387835194
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.00442580704015
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.00824963387565
76thPair of Psaf and c6 sequences
Psaf:MRRLFAFALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAAATPQAKARFEMYSEAVCGEDGLPHLIVDGRWSHAGDFVFPGLMFLYITGCIGWAGREYLKGTRGTKEQYMKEIQIDVSLAIKSLLASAKWPIAAFGEFTSGKLLESDDKVTISPR
c6:MLNPTSFLALLLSIGLGLMSAMPASALSSPDPEHGAQLFSANCAACHMGGGNVISASRTLSQTDLQAHLESYGMDPLEAIEHQIENGKNAMPAYEGKLSDQDIADVAAYVERQAEHGWSR


1th interaction information:
Interaction score: 1.32
Interaction site and sequence in Psaf: 152-158  KVTISPR 
Interaction site and sequence in c6: 74-80 DPLEAIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 76-77 LE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 79-80 IE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999882524046727
77thPair of Psaf and c6 sequences
Psaf:MRRLFAALLSALLVFGFAPVAKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGDDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAMNEIQIDLGIAFKSLLAAATWPLAAFGEFTSGKLLEDDNKVTVSPR
c6:MRTGLFFCPLKWIGFKKVTPMVMLNPISLFALMLCISLNLLGVSPAFAASTPAVDLDHGGQLFSANCAACHMGGGNVISASRTLSQSDLQAHLNEYGDDHIEAIEHQIENGKNAMPSFVGKLSEQDIIDVAAYVELKAEKGWQR


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 54-56 DLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 123-125 EQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KATR 
Interaction site and sequence in c6: 98-101 DHIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.5748778350218
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70926551993125
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81370730202635
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88628679989877
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93281846705572
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96111306457926
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97776530701971
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98737735044397
78thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVFGFAPVVKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGEDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAQYEIFIDRSIAIKSLLAAATWPLAAFGEFTSGKLLEDDSKVTVSPR
c6:MVRLAGLLLMLLALIGPVLVPIPACALESALIEQGEQIFSSNCAACHMGGGNVIRANRSLKIRDLNAHLEEYQQDPLEAIEHQIEAGKNAMPSYEGKLTEAEIIAVATYVEQQAELGW


1th interaction information:
Interaction score: 1.54
Interaction site and sequence in Psaf: 34-39  ARFQQR 
Interaction site and sequence in c6: 69-74 EEYQQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98296692016258
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99058025039371
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99502192886791
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99777946510462
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99978354501544
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -3.00171248111001
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -3.00421692106953
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -3.00813215792238

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 34-35 GE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 50-51  AR 
Interaction site and sequence in c6: 69-70 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -1.99976504809345
79thPair of Psaf and c6 sequences
Psaf:MKHLLALLLAFTLWFNFAPSASADDFANLTPCSENPAYLAKSKNFLNTTNDPNSGKIRAERYASALCGPEGYPHLIVDGRFTHAGDFLIPSILFLYIAGWIGWVGRSYLIEIRESKNPEMQEVVINVPLAIKKMLGGFLWPLAAVGEYTSGKLVMKDSEIPTSPR
c6:MARLSGLILTLLLIVGATGLLSVPATAIDTIESSALERGEQIFNSNCAACHMGGGNVISANRTLKISDLNDHVVAYSSSPLEALEHEIEDGLNAMPSYADKLSEEEIMAVATYVEQRAELGWSRR


1th interaction information:
Interaction score: 2.76
Interaction site and sequence in Psaf: 55-60  KIRAER 
Interaction site and sequence in c6: 84-89 EHEIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -3.56175069620771
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -3.701862320842
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -3.8095374218791
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -3.88393976231761
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -3.93149795261495
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -3.96037027009538
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -3.97734753507847
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -3.98714239853743

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 131-132  KK 
Interaction site and sequence in c6: 88-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 40-45  KSKNFL 
Interaction site and sequence in c6: 84-89 EHEIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -3.56175069620771
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -3.701862320842
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -3.8095374218791
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -3.88393976231761
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -3.93149795261495
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -3.96037027009538
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -3.97734753507847
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -3.98714239853743
80thPair of Psaf and c6 sequences
Psaf:MKRVNLLTLLFAVLIALTPNQALAEIGGLTKCSESAAFTKRLNASVKKLEQRASQYEADSPPALALKQQVERTQARFDKYSRSELLCGADGLPHLVADGRWSHAAEFILPGFGFIYISGWIGWVGRKYLRAVSTSANPSESEIIINVPLALKIMTTGYIWPISAWQELISNDLVAVSEEITVSPR
c6:MFKLFNQASRIFFGIALPCLIFLGGIFSLGNTALAADLAHGKAIFAGNCAACHNGGLNAINPSKTLKMADLEANGKNSVAAIVAQITNGNGAMPGFKGRISDSDMEDVAAYVLDQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 46-47  KK 
Interaction site and sequence in c6: 105-106 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 71-75  RTQAR 
Interaction site and sequence in c6: 101-105 DSDME 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 126-129  KYLR 
Interaction site and sequence in c6: 113-116 DQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99979559994512
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.999636555095
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99935380564815
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99885124062943
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99795830557336
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99637283478445
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99356104086111
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.98858481458797
 when ph = 8 net charge for V = -1.99981008569841
81thPair of Psaf and c6 sequences
Psaf:MRRFLALLLVLTLWLGFTPLASADVAGLVPCKDSPAFQKRAAAAVNTTADPASGQKRFERYSQALCGEDGLPHLVVDGRLSRAGDFLIPSVLFLYIAGWIGWVGRAYLIAVRNSGEANEKEIIIDVPLAIKCMLTGFAWPLAALKELASGELTAKDNEITVSPR
c6:MKLTIVAALIASASAWTTPKSFESVKAAVAGAAVTAGVAVSPAFAGDVGAGEQIFNANCAACHAGGQNVIMPDKTLEKEALEQYLAGGRNEKAVMTQVTNGKNAMPAFGGRLSDEDIANVASYVIATSEAGWD


1th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 54-56  QKR 
Interaction site and sequence in c6: 113-115 DED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 1.6
Interaction site and sequence in Psaf: 56-59  RFER 
Interaction site and sequence in c6: 112-115 SDED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 29-31  PCK 
Interaction site and sequence in c6: 113-115 DED 
Netcharge are 
 when ph = 6.25 net charge for U = 0.982475430513226
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 0.969253253247028
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 0.946593853644951
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 0.908795875238905
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.848495910606829
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.758814542498678
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.638408162560842
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.49705747478091
 when ph = 8 net charge for V = -2.9997376473501
82thPair of Psaf and c6 sequences
Psaf:MRRFLALVLAISLWVTCVPTASAYNLVPCSESPIFQALAEDALPTTGDPESGKKRFERYSQQLCGEDDGLPHLIVDGSWNHAGDFTIPGILFLYIAGWIGWVGRSYLQAVQTEKNPEEKEIIIDLPLATKKMLGGFLWPVLAFKEYTSGKMFAKDNEITVSPR
c6:MKKRFISVCAIAIALLVSLTPAALAADLANGAKVFSGNCAACHMGGGNVVMANKTLKKEALEQFGMYSEDAIIYQVQHGKNAMPAFAGRLTDEQIQDVAAYVLDQAAKGWAG


1th interaction information:
Interaction score: 1.6
Interaction site and sequence in Psaf: 51-54  GKKR 
Interaction site and sequence in c6: 68-71 EDAI 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 52-54  KKR 
Interaction site and sequence in c6: 102-104 LDQ 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 102-103  GR 
Interaction site and sequence in c6: 91-92 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -1.99981008569841
83thPair of Psaf and c6 sequences
Psaf:MIQFKKLLMVFLALTFFNPITVFADVAGLIPCNESSVFTKRMEISIKKLENRLKKYEAGSPPSLALEQQIKRTQQRFKRYSDSGLLCGKDGLPHLITDGRWSHSVEFIIPGLMFIYITGWIGWVGRKYIRTISNLSNATEKEIIIDVPLALKIMSTGFIWPISAWQEYVSGNLLADVTEITVSPR
c6:MKIIKTDLTIICVRTDREEQMKKLLSIVVLTIMFVVVALQPSAFAADIASGKGVFQGNCAACHIGGKNNINPAKTLQKSDLEKYGMFAAEKIIYQVTNGKNAMPAFGRRLKPQQIENVAAYVMAQAEGGWK


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 75-78  RFKR 
Interaction site and sequence in c6: 15-18 DREE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -1.99972572176085

2th interaction information:
Interaction score: 2.18
Interaction site and sequence in Psaf: 125-129  RKYIR 
Interaction site and sequence in c6: 14-18 TDREE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99979501110181
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 2.99963550796755
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 2.99935194356448
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 2.99884792932918
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99795241717148
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99636236360862
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99354242033647
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.98855170257226
 when ph = 8 net charge for V = -1.99972572176085

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 4-5  KK 
Interaction site and sequence in c6: 17-18 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
84thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLSKPLKPRLSSPSFQKARPMIVCSASTEPQPTNKSPLQAFSAALALSSIILAAPVPAYADIAGLTPCKESKQFAKREKQALKKLESSLKLYAPDSAPALAINATIEKTKRRFTNYANQGLLCGSDGLPHLIVSGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAIRDEKKPTQKEIIIDVPLASRLVFRGFIWPVAAYREFVNGDLIAKDV
c6:MKNYIISILISTFLIQSSSSPLLAADINNGQTIFSANCVGCHAGGKNVIDRSKTLGIKALKENDMYSSEKIITQVTNGKSSMPAFGTRLTEEDIEDVASFVLSQATEWDKEDN


1th interaction information:
Interaction score: 3.18
Interaction site and sequence in Psaf: 178-183  KKPTQK 
Interaction site and sequence in c6: 90-95 EEDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -4.97219474329294
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -4.98432393821947
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -4.99117199557913
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -4.9950316205632
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -4.99720479956545
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -4.99842773968109
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -4.99911572536526
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -4.99950269544355

2th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 116-118  KRR 
Interaction site and sequence in c6: 90-92 EED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 13-18  KPRLSS 
Interaction site and sequence in c6: 90-95 EEDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -4.97219474329294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -4.98432393821947
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -4.99117199557913
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -4.9950316205632
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -4.99720479956545
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -4.99842773968109
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -4.99911572536526
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -4.99950269544355
85thPair of Psaf and c6 sequences
Psaf:MAIALRTPAVASPAARVAAPRRAVRIVCQAQKNDAAVQVGTVLAATTLAAAMSLASPSAALADIAGLTPCSESKAYAKLEKKEIKTLEKRLKQYEADSAPALALKATIERTKNRFANYAKAGLLCGNDGLPHLISDPGLALKYGHAGEVFIPTFGFLYVAGYIGYVGRQYLIAARSAAKPTDKEIIIDVPLAVRLAWQGAGWPLAAVRSCVLAPSPRRRRTLPSARGKCLQWHQFCLEMPSFLKTSFPGGRSAHTF
c6:MPTCRSMNYALPVKGMVGERGKTPVHEKQKQVKFLKGLAPPLMAAVVALSPICNTPVSLAQTTDIQRGAALFGRACIGCHDAGGNIIQPGATLFLKDLQRNGVDTEEEIYRVTYYGKGRMPGFGENCTPRGQCTFGARLQEEEIKLLAEFVKLQADQGWPNLEISGD


1th interaction information:
Interaction score: 3.4
Interaction site and sequence in Psaf: 216-220  RRRRT 
Interaction site and sequence in c6: 103-107 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99999764462677
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 3.99999581149019
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 3.99999255166532
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 3.999986754799
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99997644639248
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99995811529666
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99992551790146
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99986755193717
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3.2
Interaction site and sequence in Psaf: 216-219  RRRR 
Interaction site and sequence in c6: 139-142 QEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99999764462677
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 3.99999581149019
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 3.99999255166532
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 3.999986754799
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 3.99997644639248
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 3.99995811529666
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 3.99992551790146
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 3.99986755193717
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 3.12
Interaction site and sequence in Psaf: 216-227  RRRRTLPSARGK 
Interaction site and sequence in c6: 96-107 DLQRNGVDTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 5.99994457779152
 when ph = 6.25 net charge for V = -3.97219533213625
 when ph = 6.5 net charge for U = 5.99990144764149
 when ph = 6.5 net charge for V = -3.98432498534692
 when ph = 6.75 net charge for U = 5.99982475842863
 when ph = 6.75 net charge for V = -3.9911738576628
 when ph = 7 net charge for U = 5.99968840964675
 when ph = 7 net charge for V = -3.99503493186345
 when ph = 7.25 net charge for U = 5.99944602580875
 when ph = 7.25 net charge for V = -3.99721068796733
 when ph = 7.5 net charge for U = 5.99901525997155
 when ph = 7.5 net charge for V = -3.99843821085692
 when ph = 7.75 net charge for U = 5.99825006013478
 when ph = 7.75 net charge for V = -3.9991343458899
 when ph = 8 net charge for U = 5.99689191470238
 when ph = 8 net charge for V = -3.99953580745926
86thPair of Psaf and c6 sequences
Psaf:
c6:MASLHPFKFRSATNHTHHRTRAITGVACSKPRTSDIATHGPHVHATAAPLILAAISTLLTAAPAFAAGAPELFTNKCAGCHMNGANVLAVGATLFPDDLRRNGVDSSEALYKIIYSGKGKMPGFGKECAPKGACTFGPRLSDEEVAALATYVQERAAEGWKS


1th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 0-0   
Interaction site and sequence in c6: 0-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0

2th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 0-0   
Interaction site and sequence in c6: 0-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0

3th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 0-0   
Interaction site and sequence in c6: 0-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0


Algorithm 1 Prediction with window (electrostatic and hydrogen bonds based)

1thPair of Psaf and c6 sequences
Psaf:MRRLFALILAIGLWFNFAPQAQALGANLVPCKDSPAFQALAENARNTTADPESGKKRFDRYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKESDTEQKEIQIDLGLALPIISTGFAWPAAAIKELLSGELTAKDSEIPISPR
c6:MENVGCEENLLRLILVNLLLVIALLCNLTIIYPALAAETSNGSKIFNANCAACHIGGANILVEHKTLQKSGLSKYLENYEIEPIQAIINQIQNGKSAMPAFKNKLSEQEILEVTAYIFQKAETGW


1th interaction information:
Interaction score: 2.86
Interaction site and sequence in Psaf: 55-59  KKRFDR 
Interaction site and sequence in c6: 107-111 EQEILE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00395114057246
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 3.00209690387591
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 3.00095100562661
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 3.00012722122802
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.99934637321924
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 2.99834332364632
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 2.99677789282808
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 2.99412116387872
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2.58
Interaction site and sequence in Psaf: 55-59  KKRFDR 
Interaction site and sequence in c6: 77-81 ENYEIE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00395114057246
 when ph = 6.25 net charge for V = -2.98046062499849
 when ph = 6.5 net charge for U = 3.00209690387591
 when ph = 6.5 net charge for V = -2.98916428242242
 when ph = 6.75 net charge for U = 3.00095100562661
 when ph = 6.75 net charge for V = -2.99422358089428
 when ph = 7 net charge for U = 3.00012722122802
 when ph = 7 net charge for V = -2.99732985784657
 when ph = 7.25 net charge for U = 2.99934637321924
 when ph = 7.25 net charge for V = -2.99953050218175
 when ph = 7.5 net charge for U = 2.99834332364632
 when ph = 7.5 net charge for V = -3.00157011816462
 when ph = 7.75 net charge for U = 2.99677789282808
 when ph = 7.75 net charge for V = -3.00413684346035
 when ph = 8 net charge for U = 2.99412116387872
 when ph = 8 net charge for V = -3.00808712031742

3th interaction information:
Interaction score: 2.3
Interaction site and sequence in Psaf: 55-56  KKR 
Interaction site and sequence in c6: 7-8 EEN 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99976504809345
2thPair of Psaf and c6 sequences
Psaf:MRRLFAVLLVMTLFLGVVPPASADIGGLVPCSESPKFQERAAKARNTTADPNSGQKRFEMYSSALCGPEDGLPRIIAGGPMRRAGDFLIPGLFFIYIAGGIGNSSRNYQIANRKKNAKNPAMGEIIIDVPLAVSSTIAGMAWPLTAFRELTSGELTVPDSDVTVSPR
c6:MKKLLSIALTALAVLTFAISSPVLAADAGAGAGVFNANCAACHAGGNNVVQADKTLKADALSANGMDSADAIINQVTNGKGGMPAFGASLSPADIENVAAYVLDQADKW


1th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 113-114  RKK 
Interaction site and sequence in c6: 94-95 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2.06
Interaction site and sequence in Psaf: 113-117  RKKNAK 
Interaction site and sequence in c6: 65-69 GMDSAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 2.06
Interaction site and sequence in Psaf: 113-117  RKKNAK 
Interaction site and sequence in c6: 102-106 VLDQAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.99985512330337
3thPair of Psaf and c6 sequences
Psaf:MYSSALCGPEDGLPRIIAGGPWSRAGDFLIPGLLFIYIAGGIGNASRNYQIANRKKNPKNPAMGEIIIDVPLALSSTIAALAWPVKALGEVTSGKLTVPDSDVTVSPR
c6:MKKLLSIALTALAVLTFAISSPVLAADAGAGAGVFNANCAACHAGGNNVVQADKTLKADALSANGMDSADAIINQVTNGKGGMPAFGASLSPADIENVAAYVLDQADKW


1th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 54-55  RKK 
Interaction site and sequence in c6: 94-95 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2.06
Interaction site and sequence in Psaf: 54-58  RKKNPK 
Interaction site and sequence in c6: 65-69 GMDSAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 53-58  NRKKNPK 
Interaction site and sequence in c6: 53-58 DKTLKAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = 0.00800959250203614
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = 0.00438462970414755
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = 0.00224132189394066
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = 0.000857755361049817
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -0.000234635590306675
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -0.00140669970545804
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -0.00305605776120998
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -0.00574017374155389
4thPair of Psaf and c6 sequences
Psaf:MRRLFALILVICLSFSFAPPAKALGADLTPCAENPAFQALAKNARNTTADPQSGQKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKDSDTEQKEIQLDLGLALPIIATGFAWPAAAVKELLSGELTAKDSEITVSPR
c6:MRIILLLLLLAIATFKITFISPALAAELPTGAKIFNNNCASCHIGGGNILISEKTLKKEALLKYLEDYETNSIQAIIHQVQYGKNAMPAFKDKLSTEEILEVAAYIFQKAEKDWSNLEKEG


1th interaction information:
Interaction score: 2.56
Interaction site and sequence in Psaf: 56-59  KRFER 
Interaction site and sequence in c6: 97-100 EEILE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 66-66 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 97-97 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345
5thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLVLNPRSNKSLTQSVPKSSARFVCSDDKSSSSAPQSMKAFSAAVALSSILLSAPMPAVADISGLTPCKDSKQFAKREKQQIKKLESSLKLYAPESAPALALNAQIEKTKRRFDNYGKYGLLCGSDGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAISGEKKPAMKEIIIDVPLASRIIFRGFIWPVAAYREFLNGDLIAKDV
c6:MSLLLSCASARTSNLFCSSQKVNGRERELQYPILPNHNKDLNFLIKKLAPPLTAVLLAVSPIICFPPESLGQTLDIQRGATLFNRACIGCHDTGGNIIQPVATLFTKDLERNGVDTEEEIYRVTYFGKGRMPGFGEKCTPRGQCTFGPRLQDEEIKLLAEFVKFQADKGWPNVSTD


1th interaction information:
Interaction score: 3.88
Interaction site and sequence in Psaf: 115-118  KTKRR 
Interaction site and sequence in c6: 115-118 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3.52
Interaction site and sequence in Psaf: 79-90  KQFAKREKQQIKK 
Interaction site and sequence in c6: 108-119 DLERNGVDTEEEI 
Netcharge are 
 when ph = 6.25 net charge for U = 5.00630059060404
 when ph = 6.25 net charge for V = -4.9656317627292
 when ph = 6.5 net charge for U = 5.00323396881089
 when ph = 6.5 net charge for V = -4.9806233858023
 when ph = 6.75 net charge for U = 5.00125342222482
 when ph = 6.75 net charge for V = -4.98908891758918
 when ph = 7 net charge for U = 4.99969503823031
 when ph = 7 net charge for V = -4.99386141307286
 when ph = 7.25 net charge for U = 4.99803170790927
 when ph = 7.25 net charge for V = -4.99655043074694
 when ph = 7.5 net charge for U = 4.99569900531971
 when ph = 7.5 net charge for V = -4.99806681361498
 when ph = 7.75 net charge for U = 4.99190607923577
 when ph = 7.75 net charge for V = -4.99892545991928
 when ph = 8 net charge for U = 4.98537173784212
 when ph = 8 net charge for V = -4.99941833150599

3th interaction information:
Interaction score: 3.42
Interaction site and sequence in Psaf: 115-125  KTKRRFDNYGKY 
Interaction site and sequence in c6: 108-118 DLERNGVDTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00359599614125
 when ph = 6.25 net charge for V = -4.9656317627292
 when ph = 6.5 net charge for U = 4.00146542504208
 when ph = 6.5 net charge for V = -4.9806233858023
 when ph = 6.75 net charge for U = 3.99982827224327
 when ph = 6.75 net charge for V = -4.98908891758918
 when ph = 7 net charge for U = 3.99813135893939
 when ph = 7 net charge for V = -4.99386141307286
 when ph = 7.25 net charge for U = 3.99579929335157
 when ph = 7.25 net charge for V = -4.99655043074694
 when ph = 7.5 net charge for U = 3.99204231971618
 when ph = 7.5 net charge for V = -4.99806681361498
 when ph = 7.75 net charge for U = 3.98559405284161
 when ph = 7.75 net charge for V = -4.99892545991928
 when ph = 8 net charge for U = 3.97429954230516
 when ph = 8 net charge for V = -4.99941833150599
6thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLVLNPRSNKSLTQSVPKSSARFVCSDDKSSSSAPQSMKAFSAAVALSSILLSAPMPAVADISGLTPCKDSKQFAKREKQQIKKLESSLKLYAPESAPALALNAQIEKTKRRFDNYGKYGLLCGSDGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAISGEKKPAMKEIIIDVPLASRIIFRGFIWPVAAYREFLNGDLIAKDV
c6:MRLVLSGASSFTSNLFCSSQQVNGRGKELKNPISLNHNKDLDFLLKKLAPPLTAVLLAVSPICFPPESLGQTLDIQRGATLFNRACIGCHDTGGNIIQPGATLFTKDLERNGVDTEEEIYRVTYFGKGRMPGFGEKCTPRGQCTFGPRLQDEEIKLLAEFVKFQADQGWPTVSTD


1th interaction information:
Interaction score: 3.08
Interaction site and sequence in Psaf: 115-118  KTKRR 
Interaction site and sequence in c6: 149-152 LQDEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 3.04
Interaction site and sequence in Psaf: 83-90  KREKQQIKK 
Interaction site and sequence in c6: 151-158 DEEIKLLAE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00635306859598
 when ph = 6.25 net charge for V = -2.97630449552784
 when ph = 6.5 net charge for U = 4.00332728553215
 when ph = 6.5 net charge for V = -2.98670288651406
 when ph = 6.75 net charge for U = 4.00141935337785
 when ph = 6.75 net charge for V = -2.99262451883215
 when ph = 7 net charge for U = 3.99999007208232
 when ph = 7 net charge for V = -2.99605056594773
 when ph = 7.25 net charge for U = 3.99855624009112
 when ph = 7.25 net charge for V = -2.99813654613399
 when ph = 7.5 net charge for U = 3.99663138946899
 when ph = 7.5 net charge for V = -2.99958915812692
 when ph = 7.75 net charge for U = 3.99356291647781
 when ph = 7.75 net charge for V = -3.00090137096874
 when ph = 8 net charge for U = 3.98831426306121
 when ph = 8 net charge for V = -3.00251765901096

3th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 115-118  KTKRR 
Interaction site and sequence in c6: 38-41 NKDLD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -0.991937929506023
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -0.995522053574596
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -0.997592746953033
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -0.998847210786946
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -0.999710103408459
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -1.00047431555618
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -1.00139922051917
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -1.00279764852246
7thPair of Psaf and c6 sequences
Psaf:MRRLLALVLALGLWFGGSAAAEAYNLTPCSDSAAFQQRAQTSIARSANPDQAKARFERYSQELCGEDGLPHLIVDGSLSHAGDFLIPSVLFLYIAGWIGWVGRSYLQYAGKDKKATEKEIIDVPKAVQLMLGGFLWPLAALKEMTTGEMFAKDNEITVSPR
c6:MKKLLSVILLGVALLTFALPRPALAGDVAAGASVFSANCAACHMGGRNVIVANKTLSKSDLAKYLKGFDDDAVAAVAYQVTNGKNAMPGFNGRLSPKQIEDVAAYVVDQAEKGW


1th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 111-113  KDKK 
Interaction site and sequence in c6: 69-71 DDDA 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00389984026714
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 2.00200568140956
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 2.00078879864092
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.99983880997652
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.99883361784115
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99743188184871
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99515829663531
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99124486269104
 when ph = 8 net charge for V = -2.99978268495506

2th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 2-3  RRL 
Interaction site and sequence in c6: 69-70 DDD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.99978268495506

3th interaction information:
Interaction score: 2.08
Interaction site and sequence in Psaf: 111-113  KDKK 
Interaction site and sequence in c6: 98-100 QIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00389984026714
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.00200568140956
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.00078879864092
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99983880997652
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99883361784115
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99743188184871
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99515829663531
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99124486269104
 when ph = 8 net charge for V = -1.99981008569841
8thPair of Psaf and c6 sequences
Psaf:MRRLLALVLALGLWFGGSAAAEAYNLTPCSDSAAFQQRAQTSIARSANPDQAKARFERYSQELCGEDGLPHLITDGSLSHAGDFLIPSVLFLYIAGWIGWVGRSYLQYAQKDKKPTEKEIIIEVPKAVQLMLGGFLWPLAALKEMTTGEMFAKDNEITVSPR
c6:MALLTFALPRPALAADAAAGASVFSANCAACHMGGRNVIVANKTLSKSDLAKYLKGFDEDAVASVAYQVTNGKNAMPAFNGRLSPKQIEDVAAYVVDQAEKGW


1th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 111-113  KDKK 
Interaction site and sequence in c6: 58-60 DEDA 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00389984026714
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.00200568140956
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.00078879864092
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99983880997652
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99883361784115
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99743188184871
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99515829663531
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99124486269104
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 2-3  RRL 
Interaction site and sequence in c6: 58-59 DED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 2.08
Interaction site and sequence in Psaf: 111-113  KDKK 
Interaction site and sequence in c6: 87-89 QIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00389984026714
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.00200568140956
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.00078879864092
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99983880997652
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99883361784115
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99743188184871
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99515829663531
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99124486269104
 when ph = 8 net charge for V = -1.99981008569841
9thPair of Psaf and c6 sequences
Psaf:MSLKPETAAALGKAAGAAALGAALVLGDVSPAAAAAAAPAAKQPGPIQYAQLEDCATSKNFAKRQRKTVATLEGRLKKYEPGSPPYLALQQTLDQANNRFKRYADSDLLCGKDGLPHLVVDGNPVHLAEFVFPGIGFLYTAGYIGSAGRKYVKTVAKTKNPAEKEIIIDVPLALTIMLSNYLWPRDAYAEFIKGDFVADADEITVSPR
c6:DVESGATIFAGNCAACHAGGNNVIAAEKTLRKEALDSYLTGGRKESSVVTQVTNGKNAMPAFGGRLSDEEIGDVAAYVIDQANGDKWDE


1th interaction information:
Interaction score: 3.18
Interaction site and sequence in Psaf: 62-66  AKRQRK 
Interaction site and sequence in c6: 68-72 DEEIGD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -3.99962017139683

2th interaction information:
Interaction score: 3.18
Interaction site and sequence in Psaf: 63-66  KRQRK 
Interaction site and sequence in c6: 85-88 DKWDE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -1.98537436009897
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -1.99182045402997
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -1.99550780687941
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -1.99767369199636
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -1.99904984618807
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -2.00010291831424
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -2.00119033454855
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -2.00268017256919

3th interaction information:
Interaction score: 2.76
Interaction site and sequence in Psaf: 148-152  GRKYVK 
Interaction site and sequence in c6: 68-72 DEEIGD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99974312195318
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 2.99954323837375
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 2.99918787449512
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 2.99855620677743
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 2.99743377339151
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 2.99544045063517
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 2.99190420361907
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 2.98564228936888
 when ph = 8 net charge for V = -3.99962017139683
10thPair of Psaf and c6 sequences
Psaf:MLPRSLALLCFGLVAARPMRSTVARMRTALPSRTAVSAAKDSLPKKAAAGLAMAGMGALAMAGGAHADVSGLTKCSENPAFKKRETKEVKALEKQLKKTPEGTPGYLELSNRIDRTKKRFDAYGKTSLLCGPDGLPHLIVGPEFRGHEGEFAIPALAFLYINGWIGWAGRKYIRGNRNEEAKPTQTEIVLDMGRMSKAMLGGAAWPIEAWKEAKNGDLTAKASDVTVSAK
c6:MYQQINAPKSNMKKTLLTASVALNALLVVALCFMAFSGNTLAAPVRSVSVNSQVGRRAAMGGAAAGMGLAATRMAKAVNPTSIFETNCGACHQGGGNNIITGHTLSKTAMEQYLDGGWNKESIEYQIRNGKGPMPAWEGVLSDEEIKAMTEWVYEQSTTTFKDVN


1th interaction information:
Interaction score: 3.64
Interaction site and sequence in Psaf: 112-118  RIDRTKKR 
Interaction site and sequence in c6: 138-144 EGVLSDEE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00395055172915
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 4.00209585674846
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 4.00094914354294
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 4.00012390992777
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99934048481736
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99833285247049
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99675927230344
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99408805186301
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3.36
Interaction site and sequence in Psaf: 81-97  FKKRETKEVKALEKQLKK 
Interaction site and sequence in c6: 138-154 EGVLSDEEIKAMTEWVYE 
Netcharge are 
 when ph = 6.25 net charge for U = 5.01932277343425
 when ph = 6.25 net charge for V = -4.96332868993338
 when ph = 6.5 net charge for U = 5.01045053445762
 when ph = 6.5 net charge for V = -4.9795687684811
 when ph = 6.75 net charge for U = 5.00509144006602
 when ph = 6.75 net charge for V = -4.98893303980006
 when ph = 7 net charge for U = 5.00145200810747
 when ph = 7 net charge for V = -4.99455394258488
 when ph = 7.25 net charge for U = 4.99830315798635
 when ph = 7.25 net charge for V = -4.99832730553613
 when ph = 7.5 net charge for U = 4.99457703150502
 when ph = 7.5 net charge for V = -5.00153067353347
 when ph = 7.75 net charge for U = 4.98901017669292
 when ph = 7.75 net charge for V = -5.00524710039971
 when ph = 8 net charge for U = 4.97972163931048
 when ph = 8 net charge for V = -5.01072225528165

3th interaction information:
Interaction score: 2.68
Interaction site and sequence in Psaf: 170-181  RKYIRGNRNEEAK 
Interaction site and sequence in c6: 143-154 DEEIKAMTEWVYE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.01286908308065
 when ph = 6.25 net charge for V = -3.96989225934042
 when ph = 6.5 net charge for U = 3.00694434320809
 when ph = 6.5 net charge for V = -3.98327036802572
 when ph = 6.75 net charge for U = 3.00335403047504
 when ph = 6.75 net charge for V = -3.99101797987368
 when ph = 7 net charge for U = 3.00089662175809
 when ph = 7 net charge for V = -3.99572746137546
 when ph = 7.25 net charge for U = 2.99874251102853
 when ph = 7.25 net charge for V = -3.99898756275651
 when ph = 7.5 net charge for U = 2.99616230276738
 when ph = 7.5 net charge for V = -4.00190207077541
 when ph = 7.75 net charge for U = 2.99228473451104
 when ph = 7.75 net charge for V = -4.00545598637033
 when ph = 8 net charge for U = 2.98581101724401
 when ph = 8 net charge for V = -4.01083973123492
11thPair of Psaf and c6 sequences
Psaf:MALTMRNPAVKASSRVAPSSRRALRVACQAQKNETASKVGTALAASALAAAVSLSAPSAAMADIAGLTPCSESKAYAKLEKKELKTLEKRLKQYEADSAPAVALKATMERTKARFANYAKAGLLCGNDGLPHLIADPGLALKYGHAGEVFIPTFGFLYVAGYIGYVGRQYLIAVKGEAKPTDKEIIIDVPLATKLAWQGAGWPLAAVQELQRGTLLEKEENITVSPR
c6:MLQLANRSVRAKAARASQSARSVSCAAAKRGADVAPLTSALAVTASILLTTGAASASAADLALGAQVFNGNCAACHMGGRNSVMPEKTLDKAALEQYLDGGFKVESIIYQVENGKGAMPAWADRLSEEEIQAVAEYVFKQATDAAWKY


1th interaction information:
Interaction score: 3.1
Interaction site and sequence in Psaf: 78-89  KLEKKELKTLEKR 
Interaction site and sequence in c6: 123-134 DRLSEEEIQAVAE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.01942772941813
 when ph = 6.25 net charge for V = -3.96968903697216
 when ph = 6.5 net charge for U = 3.01063716790014
 when ph = 6.5 net charge for V = -3.98290901737563
 when ph = 6.75 net charge for U = 3.00542330237207
 when ph = 6.75 net charge for V = -3.99037550968917
 when ph = 7 net charge for U = 3.00204207581147
 when ph = 7 net charge for V = -3.99458532460539
 when ph = 7.25 net charge for U = 2.99935222235005
 when ph = 7.25 net charge for V = -3.99695764513363
 when ph = 7.5 net charge for U = 2.99644179980358
 when ph = 7.5 net charge for V = -3.99829584791153
 when ph = 7.75 net charge for U = 2.99232385117701
 when ph = 7.75 net charge for V = -3.99905426828072
 when ph = 8 net charge for U = 2.98560668974866
 when ph = 8 net charge for V = -3.9994907698543

2th interaction information:
Interaction score: 2.58
Interaction site and sequence in Psaf: 81-91  KKELKTLEKRLK 
Interaction site and sequence in c6: 86-96 EKTLDKAALEQY 
Netcharge are 
 when ph = 6.25 net charge for U = 4.01286416001108
 when ph = 6.25 net charge for V = -0.98307187614646
 when ph = 6.5 net charge for U = 4.00693556835551
 when ph = 6.5 net charge for V = -0.990766883836226
 when ph = 6.75 net charge for U = 4.00333836229845
 when ph = 6.75 net charge for V = -0.995353791173959
 when ph = 7 net charge for U = 4.00086855702089
 when ph = 7 net charge for V = -0.998369532808629
 when ph = 7.25 net charge for U = 3.99869196512966
 when ph = 7.25 net charge for V = -1.00083260937914
 when ph = 7.5 net charge for U = 3.99607040256164
 when ph = 7.5 net charge for V = -1.00357724940857
 when ph = 7.75 net charge for U = 3.99211496520639
 when ph = 7.75 net charge for V = -1.00753059555362
 when ph = 8 net charge for U = 3.98548921379539
 when ph = 8 net charge for V = -1.01401720836056

3th interaction information:
Interaction score: 2.28
Interaction site and sequence in Psaf: 21-24  RRALR 
Interaction site and sequence in c6: 127-130 EEEIQ 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.99964757214018
12thPair of Psaf and c6 sequences
Psaf:MAAAVASTRLGAQVSLSKPTSFKAGKAAAARAPVARAVSCSAQKHEAGKQVATGVAAAALALTFGFGAVEPAFADVAGLTPCSESKAFAKLKKKEVKSLNKRLKNYEEGSAPALALQATIAKTERRFDNYSKQGLLCGTDGLPHLIADPGLALRYGHAGDVLIPTIGFIYFAGWLGFAGTKYLQAVAATAKPIEKEIIIDVPLAWKLLWEGFGWPLRAFAELKNGKLLEADSNITVSPR
c6:ADLALGEEVFSNNCAACHMGGNNSVQVEKTLRKAALEQYLEGGFNQPAIIYQVENGKNAMPAWGDRLSEEEIEAVAAYVFKQVRVGRRKNGGSCHLQCS


1th interaction information:
Interaction score: 3.74
Interaction site and sequence in Psaf: 86-93  KAFAKLKKK 
Interaction site and sequence in c6: 65-72 DRLSEEEIE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.9997376100403
 when ph = 6.25 net charge for V = -3.96968903697216
 when ph = 6.5 net charge for U = 4.99953341639372
 when ph = 6.5 net charge for V = -3.98290901737563
 when ph = 6.75 net charge for U = 4.99917034423487
 when ph = 6.75 net charge for V = -3.99037550968917
 when ph = 7 net charge for U = 4.99852483073998
 when ph = 7 net charge for V = -3.99458532460539
 when ph = 7.25 net charge for U = 4.99737733909076
 when ph = 7.25 net charge for V = -3.99695764513363
 when ph = 7.5 net charge for U = 4.9953380792536
 when ph = 7.5 net charge for V = -3.99829584791153
 when ph = 7.75 net charge for U = 4.99171581378979
 when ph = 7.75 net charge for V = -3.99905426828072
 when ph = 8 net charge for U = 4.98528737390455
 when ph = 8 net charge for V = -3.9994907698543

2th interaction information:
Interaction score: 3.14
Interaction site and sequence in Psaf: 97-104  KSLNKRLKN 
Interaction site and sequence in c6: 65-72 DRLSEEEIE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -3.96968903697216
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -3.98290901737563
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -3.99037550968917
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -3.99458532460539
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -3.99695764513363
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -3.99829584791153
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -3.99905426828072
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -3.9994907698543

3th interaction information:
Interaction score: 2.6
Interaction site and sequence in Psaf: 122-125  KTERR 
Interaction site and sequence in c6: 69-72 EEEIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -3.97374572237181
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -3.98519360182151
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -3.9916602397055
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -3.99530592483767
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -3.99735897111845
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -3.99851441103225
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -3.99916445611752
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -3.99953009618691
13thPair of Psaf and c6 sequences
Psaf:MAATSCMTARLGAKAPQHELSFKSSVKPLRAAPVARKAVQVARAASCSAQEQAPVQVGKVVAAAALAAALAFGSVDAAKADISGLTPCSESKGFAKRQKNEIKALTKRLKQYEEGSAPSLALKATIERTEKRFANYGNAGLLCGTDGLPHLISDPGLALRFGHAGETLIPTVGFLYIAGWIGTAGRDYLIASKGEAKPREKEYIIDVPLALKISAQGAGWPFRVIRELQKGTLLEKDSNITVSPR
c6:AGAADLSAGEEVFSNNCAACHTGGANVVQAEKTLQKDALVAHWCFADMLLSAQVTNGKNAMPAWAGRLSEDEIQDVAAYVYDQASNDKW


1th interaction information:
Interaction score: 2.5
Interaction site and sequence in Psaf: 107-109  KRLK 
Interaction site and sequence in c6: 69-71 SEDE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.48
Interaction site and sequence in Psaf: 197-201  KPREKE 
Interaction site and sequence in c6: 70-74 EDEIQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01302159398691
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.00721551851928
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.00383615575753
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.00175365857691
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.0002655616752
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 0.998867555009482
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 0.997085476932519
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 0.994316789452659
 when ph = 8 net charge for V = -3.99962017139683

3th interaction information:
Interaction score: 2.48
Interaction site and sequence in Psaf: 127-131  ERTEKR 
Interaction site and sequence in c6: 70-74 EDEIQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01307348313554
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.00730778811309
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.00400022482688
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.00204538112866
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.00078420545517
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 0.999789467982928
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 0.998723693649925
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 0.997226202656043
 when ph = 8 net charge for V = -3.99962017139683
14thPair of Psaf and c6 sequences
Psaf:MKRLFALILVAALWFSFAPTATAAYDNLTPCSENPAYQQKSKNFLNTTNDPLSGQKRAERYAEALCGPEGYPHLVVDGNFAHAGDFTIPGLMFLYIAGWIGWVGRAYLIAVRDEKNSEMKEIIIDVPLAISKMLTGFIWPVAAFRELVTGKLTAKDSEINVSPR
c6:MIKPVQAEDINDGAKIFSIHCVGCHPQGKNIIRRGKNLKLRALKRNKVDSLDAIINLVTYGKNNMSAYEDKLTKEQIESVSKYVLQQAQNNWHT


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  KR 
Interaction site and sequence in c6: 8-8 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 56-59  KRAER 
Interaction site and sequence in c6: 48-51 VDSLD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 111-114  VRDEK 
Interaction site and sequence in c6: 8-11 EDIND 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105677768147575
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 0.00589286726924532
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 0.00320373893692605
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 0.00159908517085672
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.000537051023354773
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = -0.000342423786625079
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = -0.00133776343462078
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = -0.00278572293321055
 when ph = 8 net charge for V = -2.9997376473501
15thPair of Psaf and c6 sequences
Psaf:MFKRSLIFIAAVMSVCQISAIQISAVSADVLTPCQQSEAFHKREINEVRTLENRQANYEANSPSYLALQSQIDQVHKRFDKYGTLLCGQDGLPHLITDGDWRHAREFTIPALLFLYITGWIGWVGRSYLKYTKETKNPTEQEIILDVPMALKYMLSGFLWPLSAWQEYRSGQLLAKEDEITVSPR
c6:MKSLLTFILTTIFCIQQVWAADLAHGEQIFSANCAACHAGGNNVIMPEKTLKLDALEANQMNSVEAISTQVRNGKNAMPSFSRLTDSDIEDVANYVLAQAKKGW


1th interaction information:
Interaction score: 2.36
Interaction site and sequence in Psaf: 130-135  KYTKETK 
Interaction site and sequence in c6: 85-90 TDSDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00625480221159
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 2.00315256832456
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 2.00110874549939
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 1.99943800301626
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 1.99757538683193
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 1.99488993490367
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 1.99047487287228
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 1.98285035211877
 when ph = 8 net charge for V = -3.99966520900179

2th interaction information:
Interaction score: 2.33
Interaction site and sequence in Psaf: 100-104  DWRHAR 
Interaction site and sequence in c6: 86-90 DSDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.41855741788453
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 1.28703078626923
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 1.18420403373268
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 1.11253305871015
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 1.06650949892013
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 1.03849459582714
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 1.0219885659604
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 1.01243894957134
 when ph = 8 net charge for V = -3.99966520900179

3th interaction information:
Interaction score: 2.25
Interaction site and sequence in Psaf: 40-42  FHKR 
Interaction site and sequence in c6: 88-90 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41444825449294
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.28465288510209
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.18275337256333
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.11151742462586
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.06558364075347
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.03734364855714
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.02022154088155
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.00945709801965
 when ph = 8 net charge for V = -2.9997376473501
16thPair of Psaf and c6 sequences
Psaf:MKSKVLQRFVLCITASLLFWNLNIATHASTLTPCENSAQFQARLNNNIKKLENKLTYYKQNSQEYTSIKQQIEKTKIRFDKYAKSSLLCGEDGLPHLITDGDWQHSGEFFIPSVLFIYIAGWIGWAGKGYLQYSKTLTKPNENEIIIDLPRALKYMFSGFAWPILALKEFKNGSLLASNDEITTSPR
c6:MEKQIMFKNIIIVVAVTLCALFTNEHVVYSANLEHGEQIFSANCAACHAGGNNVIMPEKTLKAEALEANNIKNISAIANQVKNGKNAMPSFSRLSDSDIEDVANYVLSKADKGW


1th interaction information:
Interaction score: 2.86
Interaction site and sequence in Psaf: 74-78  KTKIRF 
Interaction site and sequence in c6: 96-100 DSDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -3.99966520900179

2th interaction information:
Interaction score: 2.48
Interaction site and sequence in Psaf: 49-53  KKLENK 
Interaction site and sequence in c6: 96-100 DSDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00640613543123
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 2.00342164938085
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 2.00158714661454
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.00028841723457
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 1.99908666067485
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 1.9975742447941
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 1.99523837424449
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 1.991289900296
 when ph = 8 net charge for V = -3.99966520900179

3th interaction information:
Interaction score: 2.06
Interaction site and sequence in Psaf: 135-139  KTLTKP 
Interaction site and sequence in c6: 96-100 DSDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -3.99966520900179
17thPair of Psaf and c6 sequences
Psaf:MRRLLPRLCAVLLSAFLLFGFAPVARADASVAGLTPCAENPRFQQRAAGAETDQAKARFTVYGEALCGTDGLPHLIVDGRWSHAGDFLIPGLLFLYIAGTIGWAGRSYLIAIRGSKDATMREIQIDMPLAFKSTLSAAVWPLAALREFTDGSMIEADSKVTVSPR
c6:MRRLFSLIALCLALVLGAAPSYAADVAHGGQLFSANCAACHMGGGNVVNAERTLKQDALEAYLANYSSDHEAAIAYQVTNGKNAMPAFGGKLSEGDIADVAAYVEDMASKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 105-105 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 2-6  RRLLPR 
Interaction site and sequence in c6: 94-98 EGDIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.54
Interaction site and sequence in Psaf: 116-120  KDATMR 
Interaction site and sequence in c6: 94-98 EGDIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00400420740771
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00219126772462
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.0011187988633
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00042556638028
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.999876793802967
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.999286178971437
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.998453350594759
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.997096801113517
 when ph = 8 net charge for V = -2.9997376473501
18thPair of Psaf and c6 sequences
Psaf:MRKLFLLMFCLSGLILTTDIRPVRADVAGLIPCSQSDAFERRLKNTTQRLENRLKKYEPGSAPAEALQKQIDKTQQRFDKYRNSGLLCGADGLPHLITDGRWSHAGEFTIPGLLFLYIAGFIGWSGRSYLQAVAASDNSTEKEIIIDIPVALQSVSKGFVWPLAALQEFSSGKLTARDEEITISPR
c6:MAAFVAALPVIPSKAFIAGKADVAKAPVATNKGGVRMSKKATFTAAATAAALLAASPVFAADGAAIFTNNCAACHAGGNNVIAAEKTLKKAALEQYLDGGYNVDAIKKQVTGGKNAMPAFGGRLAEDEIAAVAEYVYSQAGNGW


1th interaction information:
Interaction score: 2.52
Interaction site and sequence in Psaf: 41-48  RRLKNTTQR 
Interaction site and sequence in c6: 126-133 EDEIAAVAE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99994575547813
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 3.99990354189639
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 3.99982848259596
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 3.99969503224725
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99945780261251
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99903620232322
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99828730118405
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99695813873379
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 53-55  RLKK 
Interaction site and sequence in c6: 126-128 EDEI 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 2-3  RKL 
Interaction site and sequence in c6: 126-127 EDE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514
19thPair of Psaf and c6 sequences
Psaf:MKRLFALILVATLWFNFAPTASAAYDNLTPCSENPAYQQKSKNFRNTTNDPQSGQKRAERYAEALCGPEGYPHLIADGNLSHMGDFTIPGILFLYIAGWIGWVGRAYLIAIRDEKDAEMQEVVINVPLAISKMLTGFAWPLAAFGEFTSGKLTAKDEEIPVSPR
c6:MKRLLSLILLLFAFFCFSFVSPALAGDAAAGKGIFTANCASCHMGGGNVVAGASKGLTKDALENNKMLSEEAIIAQVTKGKAAMPAFLGRLTDTQIEDVAAYVLSQAEAGW


1th interaction information:
Interaction score: 2.16
Interaction site and sequence in Psaf: 40-44  KSKNFR 
Interaction site and sequence in c6: 93-97 DTQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 1.74
Interaction site and sequence in Psaf: 40-44  KSKNFR 
Interaction site and sequence in c6: 58-62 TKDALE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.989431634341934
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.994106085603303
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.996794398979405
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.998397603528893
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.999457060574765
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.00033195261079
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.00131914290998
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.0027526109175

3th interaction information:
Interaction score: 1.64
Interaction site and sequence in Psaf: 151-155  KLTAKD 
Interaction site and sequence in c6: 93-97 DTQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00395231825908
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00209899813082
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00095472979394
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00013384382852
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.999358150022999
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.998364265997991
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.996815133877352
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.994187387910133
 when ph = 8 net charge for V = -2.9997376473501
20thPair of Psaf and c6 sequences
Psaf:MKRLFALILVATLWFSFAPTASAFYDNLTPCSENPAYQQKSKNFRNTTNDPQSGQKRAERYAEALCGPEGYPHLIADGNLSHVGDFTIPGILFLYIAGWIGWVGRAYLIAIRNDKNAEMQEVVINVPLAISKMLTGFAWPLAAVGELTSGKLTAKDGEIPVSPR
c6:MKRLLSLILLLFALCCFSFVSPALAGDASAGKGIFTANCASCHMGGGNVVAGASKGLAKDALEKNGVDTLEKIVYQVTNGKNAMPAFQGRLNAQQIEDVATYVLSQAETGW


1th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 42-44  KNFR 
Interaction site and sequence in c6: 68-70 DTLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 57-59  RAER 
Interaction site and sequence in c6: 60-62 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 2-2  KR 
Interaction site and sequence in c6: 63-63 EK 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = 0.00651109141510731
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = 0.00360828282336667
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = 0.00191900892059838
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = 0.000878484938577673
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = 0.000135725038540535
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -0.000560986907341854
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -0.00144795127142261
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -0.00282504926581728
21thPair of Psaf and c6 sequences
Psaf:MRRLLAIVLVLTVWFTFVPPASADFANLTPCSESPTYQTKAKNFRNTTGDPNSGENRAERYSQALCDENGYPHLIVDGRWSHIGDFTIPSLLFLYIAGWIGWAGRSYLIAIQGEKDPEMKEIIIDVPLAISKMLGAALWPLAALGEFTSGKLVVKDVPVSPR
c6:MKKLVSSVILALILFGFSWVSPAFAGDAGNGSKVFSANCNACHLGGKNVVNAAKTLNKSDLEKYAMLDLEAIKTQVTNGKGAMPAFGKRLTPDQIEDVATYVLEKAEKGW


1th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 57-60  RAERY 
Interaction site and sequence in c6: 93-96 DQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.0064110585008
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00343042423343
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00160281479113
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00031648197177
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.999137206573716
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.997666144999838
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.995408143549137
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.991611703744625
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 42-44  KNFR 
Interaction site and sequence in c6: 104-106 EKAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.986925339177845
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.99269011763201
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.995996051005776
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.997947996270841
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999204017741071
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.0001895896654
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.0012390653008
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.00270757331254

3th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 107-107 EK 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = 0.00651109141510731
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = 0.00360828282336667
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = 0.00191900892059838
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = 0.000878484938577673
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = 0.000135725038540535
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.000560986907341854
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.00144795127142261
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.00282504926581728
22thPair of Psaf and c6 sequences
Psaf:MRRLFALILVFFLWVGFAPTASADVAGLVPCKDSPAFQKRAAKAVNTTDDPASGAKRFERYSQALCGPEGLPHLIVDGRWDRAGDFLIPSVLFLYIAGWIGWVGRAYIQAAKKSDNPAEKEIIIDVPLAIRCISTGPVWPLLALKELTTGELTAKDSELNVSPR
c6:MRKLLSLLLVMMTAFTLLSARPALADAAAGAKVFSANCAACHMGGNNVIMANKTLKKEALEQFGMNSADAIIYQVQHGKNAMPAFGGRLSDEQIQDVAAYVLEQSEKGWKG


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 91-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 39-39  KR 
Interaction site and sequence in c6: 91-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 56-56  KR 
Interaction site and sequence in c6: 91-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
23thPair of Psaf and c6 sequences
Psaf:MRRFLALILVLSVWFTFAPPASADFANLTPCSESATFQTKAKSFRNTTADPQSGQKRAERYAEALCDENGYPHLIVDGRLTHAGDFLVPSVLFLYIAGWIGWAGRSYLIEIQKGKDPELKEIIIDVPLAISKMLAAAAWPLAALGEYTSGKLVVKDVPVSPR
c6:MKKLISWAIVAFLFMQICWAAPAFAGDAASGAKIFSARCASCHAGGKNIVNAQKTLSKVDLEKYDMFDLEKIKTQVTNGKGAMPSFKALLKPEQIEDVATYVLDSAEKGWKK


1th interaction information:
Interaction score: 1.54
Interaction site and sequence in Psaf: 115-119  KDPELK 
Interaction site and sequence in c6: 60-64 DLEKYD 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105158876661254
 when ph = 6.25 net charge for V = -1.98552569331861
 when ph = 6.5 net charge for U = 0.00580059767544039
 when ph = 6.5 net charge for V = -1.99208953508626
 when ph = 6.75 net charge for U = 0.00303966986756865
 when ph = 6.75 net charge for V = -1.99598620799456
 when ph = 7 net charge for U = 0.00130736261910258
 when ph = 7 net charge for V = -1.99852410621468
 when ph = 7.25 net charge for U = 1.84072433871973E-05
 when ph = 7.25 net charge for V = -2.00056112003098
 when ph = 7.5 net charge for U = -0.00126433676007087
 when ph = 7.5 net charge for V = -2.00278722820467
 when ph = 7.75 net charge for U = -0.0029759801520276
 when ph = 7.75 net charge for V = -2.00595383592076
 when ph = 8 net charge for U = -0.00569513613659434
 when ph = 8 net charge for V = -2.01111972074643

2th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 56-56  KR 
Interaction site and sequence in c6: 104-104 DS 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1.26
Interaction site and sequence in Psaf: 151-155  KLVVKD 
Interaction site and sequence in c6: 60-64 DLEKYD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00395231825908
 when ph = 6.25 net charge for V = -1.98552569331861
 when ph = 6.5 net charge for U = 1.00209899813082
 when ph = 6.5 net charge for V = -1.99208953508626
 when ph = 6.75 net charge for U = 1.00095472979394
 when ph = 6.75 net charge for V = -1.99598620799456
 when ph = 7 net charge for U = 1.00013384382852
 when ph = 7 net charge for V = -1.99852410621468
 when ph = 7.25 net charge for U = 0.999358150022999
 when ph = 7.25 net charge for V = -2.00056112003098
 when ph = 7.5 net charge for U = 0.998364265997991
 when ph = 7.5 net charge for V = -2.00278722820467
 when ph = 7.75 net charge for U = 0.996815133877352
 when ph = 7.75 net charge for V = -2.00595383592076
 when ph = 8 net charge for U = 0.994187387910133
 when ph = 8 net charge for V = -2.01111972074643
24thPair of Psaf and c6 sequences
Psaf:MKRLLPLILIVTLWFNFAPSASADAFAHLTPCSESAAFQAKAKSFLNTTDDPQSGQKRAERYAEALCGPEGYPRLIADGRLSHVGDFTIPGILFLYIAGWIGWVGRAYLIAIRDDKDAEMKEIIIDVPLAFSKMLTGFAWPLAAFGEFTSGKLTAKDSEIPTSPR
c6:MKRLLSLIFLVFVFFAVMLTPPALAGDAAAGKTVFTAKCAQCHLGGKNLVNPAKTLSKADLEANGMASLDAIITQVTNGKAAMPAFGKLLTAEQIENVATYVLAQAEADWK


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 41-42  KAK 
Interaction site and sequence in c6: 107-108 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 2-2  KR 
Interaction site and sequence in c6: 109-109 DW 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 2-2  KR 
Interaction site and sequence in c6: 26-26 GD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -0.999927561651687
25thPair of Psaf and c6 sequences
Psaf:MNFRLFRAEKSQKTYFFVTKGNNSMRRLFALILAIGLWFNFAPQAHALGANLVPCKDSPAFQDLALNARNTTADPESGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKEADSEQKEIQIDLGLALPIITTGFAWPAAAIKEFLSGELTAKDSEITVSPR
c6:MKKIISVLLLGIAIFTLTFSNSALAADAAAGASVFKANCAQCHLGGKNLVNAAKTLKKEALEKYDMYSQEAIITQVTKGKGAMPAFGKRLKPAQIENVAAYVLEQADKGWKK


1th interaction information:
Interaction score: 2.32
Interaction site and sequence in Psaf: 7-12  RAEKSQK 
Interaction site and sequence in c6: 59-64 EALEKYD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -1.98301939815452
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -1.99067356711497
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -1.99518786002093
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -1.99807449895662
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -2.00030807719729
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -2.00264486525929
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -2.00587375831157
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -2.01107468314147

2th interaction information:
Interaction score: 2.16
Interaction site and sequence in Psaf: 79-83  KKRFER 
Interaction site and sequence in c6: 57-61 KKEALE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00645743573655
 when ph = 6.25 net charge for V = 0.0130221828302146
 when ph = 6.5 net charge for U = 3.00351287184721
 when ph = 6.5 net charge for V = 0.00721656564673334
 when ph = 6.75 net charge for U = 3.00174935360023
 when ph = 6.75 net charge for V = 0.00383801784119675
 when ph = 7 net charge for U = 3.00057682848607
 when ph = 7 net charge for V = 0.00175696987715535
 when ph = 7.25 net charge for U = 2.99959941605293
 when ph = 7.25 net charge for V = 0.00027145007708107
 when ph = 7.5 net charge for U = 2.99848568659171
 when ph = 7.5 net charge for V = -0.00112197381468371
 when ph = 7.75 net charge for U = 2.99685797043726
 when ph = 7.75 net charge for V = -0.00289590254284511
 when ph = 8 net charge for U = 2.99416620148368
 when ph = 8 net charge for V = -0.00565009853163467

3th interaction information:
Interaction score: 2.06
Interaction site and sequence in Psaf: 79-83  KKRFER 
Interaction site and sequence in c6: 65-69 DMYSQE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00645743573655
 when ph = 6.25 net charge for V = -1.98953048956963
 when ph = 6.5 net charge for U = 3.00351287184721
 when ph = 6.5 net charge for V = -1.99428184993834
 when ph = 6.75 net charge for U = 3.00174935360023
 when ph = 6.75 net charge for V = -1.99710686894153
 when ph = 7 net charge for U = 3.00057682848607
 when ph = 7 net charge for V = -1.9989529838952
 when ph = 7.25 net charge for U = 2.99959941605293
 when ph = 7.25 net charge for V = -2.00044380223583
 when ph = 7.5 net charge for U = 2.99848568659171
 when ph = 7.5 net charge for V = -2.00208387835194
 when ph = 7.75 net charge for U = 2.99685797043726
 when ph = 7.75 net charge for V = -2.00442580704015
 when ph = 8 net charge for U = 2.99416620148368
 when ph = 8 net charge for V = -2.00824963387565
26thPair of Psaf and c6 sequences
Psaf:MYYTTMYTYFYILCSVENLFFIKIYSFSRFSSIMFKIKKSLLIFFLTLSLPLASFADVAGLTKCSESVAFNKRLELSVKKLEGRVQKYEPNSPPALALEQQINRTKQRFNRYSNSELLCGKEGLPHLITDGRWDHAVEFMIPGMMFLYITGWIGWVGRSYLNTVSNTTNPTEKEIIIDVPLALKIMSSGFIWPISAWQEFTSGKFLAPDSEITVSPR
c6:MKNFFLGFFISCLALISFYNPAEAVDINNGESVFTANCSACHAGGNNVIMPEKTLKKEALGTNSMNSVNAITYQVTNGKNAMPAFGGRLSEPDIEDVANFVLSKADQGWD


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 36-38  KIKK 
Interaction site and sequence in c6: 93-95 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.76
Interaction site and sequence in Psaf: 106-110  KQRFNR 
Interaction site and sequence in c6: 91-95 EPDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -3.99962017139683

3th interaction information:
Interaction score: 2.04
Interaction site and sequence in Psaf: 72-79  KRLELSVKK 
Interaction site and sequence in c6: 88-95 RLSEPDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00640554658792
 when ph = 6.25 net charge for V = -2.97875890154329
 when ph = 6.5 net charge for U = 3.0034206022534
 when ph = 6.5 net charge for V = -2.98802658489154
 when ph = 6.75 net charge for U = 3.00158528453088
 when ph = 6.75 net charge for V = -2.99325879773643
 when ph = 7 net charge for U = 3.00028510593432
 when ph = 7 net charge for V = -2.99620845065403
 when ph = 7.25 net charge for U = 2.99908077227297
 when ph = 7.25 net charge for V = -2.99787094518772
 when ph = 7.5 net charge for U = 2.99756377361827
 when ph = 7.5 net charge for V = -2.99880960809886
 when ph = 7.75 net charge for U = 2.99521975371986
 when ph = 7.75 net charge for V = -2.99934323186052
 when ph = 8 net charge for U = 2.9912567882803
 when ph = 8 net charge for V = -2.99965328341253
27thPair of Psaf and c6 sequences
Psaf:MRRLFALILAICLWFNFAPAANALGADLVPCSESSAFAQRAQVARNTTADPQSGQKRFERYSQAYCGPEGLPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQTIKKQGGDVEQKEIQIDVPLALPIMLSGFAWPAAAIKELLSGELTAKDEEIPISPR
c6:MRILLLILLFAIALSFFIFTSPVQAAEISDAAKIFNSNCASCHIGGGNVLIAEKTLKKEALQQYLKNYDTDSIAAIIHQIQNGKNAMPAFKSKLSEDEIIQVAAYVFQKAEQGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 112-112  KK 
Interaction site and sequence in c6: 96-96 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 56-59  KRFER 
Interaction site and sequence in c6: 26-29 AEISD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 79-81  RLDR 
Interaction site and sequence in c6: 27-29 EISD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99981008569841
28thPair of Psaf and c6 sequences
Psaf:MLKIHLKKLLLVILITFSLPSTIFADIAGLTKCSDSSTFNNRLDSSVKKLESRVKKYEAGSPPALALEQQISRTKQRFNRYSNSELLCGKDGLPHLITDGRWDHAVEFVIPGLMFIYISGWIGWVGRSYINNVSNTKNPTEKEIIIDVPLALKIMSSGFIWPISAWQEFTSGSFLASDSEITVSPR
c6:MKKFFFGLFIPYLTLISFYTSVQAVDINHGENVFTANCSACHAGGNNVIMPEKTLKKDALSTNQMDSISAITYQVTNGKAMPAFGGRLSDDDIEDVASFVLSQSEKDWN


1th interaction information:
Interaction score: 3.18
Interaction site and sequence in Psaf: 48-52  KKLESR 
Interaction site and sequence in c6: 90-94 DDDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -4.97720733362112
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -4.98715587416206
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -4.99276869152639
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -4.9959308350793
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -4.99771088523284
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -4.99871246557186
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -4.99927588058363
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -4.99959277065347

2th interaction information:
Interaction score: 2.53
Interaction site and sequence in Psaf: 5-10  HLKKLLL 
Interaction site and sequence in c6: 89-94 SDDDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41439636534431
 when ph = 6.25 net charge for V = -4.97720733362112
 when ph = 6.5 net charge for U = 2.28456061550829
 when ph = 6.5 net charge for V = -4.98715587416206
 when ph = 6.75 net charge for U = 2.18258930349397
 when ph = 6.75 net charge for V = -4.99276869152639
 when ph = 7 net charge for U = 2.11122570207411
 when ph = 7 net charge for V = -4.9959308350793
 when ph = 7.25 net charge for U = 2.0650649969735
 when ph = 7.25 net charge for V = -4.99771088523284
 when ph = 7.5 net charge for U = 2.0364217355837
 when ph = 7.5 net charge for V = -4.99871246557186
 when ph = 7.75 net charge for U = 2.01858332416415
 when ph = 7.75 net charge for V = -4.99927588058363
 when ph = 8 net charge for U = 2.00654768481626
 when ph = 8 net charge for V = -4.99959277065347

3th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 137-141  KNPTEK 
Interaction site and sequence in c6: 90-94 DDDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00645861342317
 when ph = 6.25 net charge for V = -4.97720733362112
 when ph = 6.5 net charge for U = 1.00351496610211
 when ph = 6.5 net charge for V = -4.98715587416206
 when ph = 6.75 net charge for U = 1.00175307776757
 when ph = 6.75 net charge for V = -4.99276869152639
 when ph = 7 net charge for U = 1.00058345108657
 when ph = 7 net charge for V = -4.9959308350793
 when ph = 7.25 net charge for U = 0.999611192856693
 when ph = 7.25 net charge for V = -4.99771088523284
 when ph = 7.5 net charge for U = 0.998506628943378
 when ph = 7.5 net charge for V = -4.99871246557186
 when ph = 7.75 net charge for U = 0.996895211486534
 when ph = 7.75 net charge for V = -4.99927588058363
 when ph = 8 net charge for U = 0.994232425515093
 when ph = 8 net charge for V = -4.99959277065347
29thPair of Psaf and c6 sequences
Psaf:MSNKQSRVPFGAALLGILTLLLLFETGAFAQTQVKDPLKLCKDVPAYQELKTQRLEAAQKAQADGKPVTFNEAGTKQKFERYDTAYCGQDGYPHLITSGQLDRAGDFLIPSVLFLWIAGALGWAGRLYLAESKGPEDEIIIDLPKAIKCLLLGLIWPVQAIPELISGKIRVPEDRVTISPR
c6:MRWVWTVGAVSISVLGAGVILAEAQPDLAAGEKIFKANCAACHAGGNNIVEPEKTLKKEALAHFGMGSPAAIIQQVTGGKNAMPAFGGELSTEEIRQVASYVLEMADKDWQK


1th interaction information:
Interaction score: 1.88
Interaction site and sequence in Psaf: 76-77  KQK 
Interaction site and sequence in c6: 107-108 DKD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.991937929506023
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.995522053574596
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.997592746953033
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998847210786946
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999710103408459
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.00047431555618
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.00139922051917
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.00279764852246

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 76-77  KQK 
Interaction site and sequence in c6: 51-52 EPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 168-169  KIR 
Interaction site and sequence in c6: 51-52 EPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
30thPair of Psaf and c6 sequences
Psaf:MKKICVLFCMIILYTSINPINSLAEVETAGLTKCQESPAFTKRLNNSVKKLETRLAKYDANTPPAIALQTQIIKTKIRFNKYAKSGILCGTDGLPHLITDGRWNHAGEFMIPGVLFLYITGWIGWVGRGYLRDISQTTKPTEKEIILDVPLALKYCLSGFTWPLAAIKELTSGELVADNKDIPISPR
c6:MRLLFAFFIICHIFTNNVQLTFAADLDAGEQIFSANCSACHANGNNAIMPDKTLKSDALSENKMNSIEAITNQVKNGKNAMPAFGGRLADEDIENVANYVLNKSENGW


1th interaction information:
Interaction score: 2.18
Interaction site and sequence in Psaf: 128-131  RGYLR 
Interaction site and sequence in c6: 90-93 DEDIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99984748909375
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.99972882468881
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.99951787471751
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.99914296318119
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.99847694935333
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 1.9972947477579
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 1.99519925757852
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 1.99149422779135
 when ph = 8 net charge for V = -3.99962017139683

2th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 49-53  KKLETR 
Interaction site and sequence in c6: 25-29 DLDAGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 74-75  KTK 
Interaction site and sequence in c6: 25-26 DLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
31thPair of Psaf and c6 sequences
Psaf:MKNRIIIFIIGLFCLQPVASHADVAGLVPCKNSKEFQRRLDSSVKKLESRLSKYEPNTPPYLALETQINKTKNRFTQYGNAGLLCGTDGLPHLIADGRWSHAGEFMVPGLFFLYIAGWIGWVGRNYVQFASQTDKPTEKEIIIDVPVALSFISTGYIWPFAAFKEFTSGNLIAKEDEITVSPR
c6:AAFAAAIASAAAFSAPGPLTLRASAKEVTGVAKVAAAGAAILAAGPAFAGDVDAGEKVFNANCAACHAGGQNSVVPDHTLEKAAIEKFLTGGFNEKAVITQVTNGKNAMPAFGGRLSDDDIANVASFVISKSEEGWE


1th interaction information:
Interaction score: 2.28
Interaction site and sequence in Psaf: 70-73  KTKNR 
Interaction site and sequence in c6: 116-119 LSDDD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.99978268495506

2th interaction information:
Interaction score: 2.28
Interaction site and sequence in Psaf: 70-73  KTKNR 
Interaction site and sequence in c6: 133-136 EEGWE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 2-3  KNR 
Interaction site and sequence in c6: 118-119 DDD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99978268495506
32thPair of Psaf and c6 sequences
Psaf:YDSPFGCCGAPLRRGRAQGFVAPLAGSASASRVPRVVRGASATSLMASRATPSKSPPEACTASSCSRSRSSCLSENQAVAQGFVEEKVEVAQEEPSILKWVGAGVLAGLLAAVSAAPPVHATADFRVTFSPEKFTIKAAKHLEPCKDNKKYHKKIKDQIYKITNRQKKYPKDSIIYNRFEKKIAGVQRREEAYGDRFCGKKDGLPRVIASGEIVRGGVVVPALMFLYTAGWIGWAGRSYLIRTGDEMKELNIDVPLALTCMASGFSWPVAAWQDIVNGRMVVDDRTCTAASGETGGCPVLRGSVGFGCF
c6:MQRSVCIVAAALALYGASCFVMPSMMGAAPEVGRQAVREQALAAAPEAASASAGSWSPLALGAALGLLVAVATGRPALAADLENGESVFGANCAACHAGGNNSVVPEKKIKKEALVTYGKYDVAAIIKQVTYGNGSMPAFGERLGPDDIEDVANYVFGQADKW


1th interaction information:
Interaction score: 3.77
Interaction site and sequence in Psaf: 148-167  NKKYHKKIKDQIYKITNRQKK 
Interaction site and sequence in c6: 142-161 ERLGPDDIEDVANYVFGQADK 
Netcharge are 
 when ph = 6.25 net charge for U = 8.41783551635305
 when ph = 6.25 net charge for V = -3.97084816426895
 when ph = 6.5 net charge for U = 8.28574713751405
 when ph = 6.5 net charge for V = -3.98381771952243
 when ph = 6.75 net charge for U = 8.18192164436183
 when ph = 6.75 net charge for V = -3.99132994580461
 when ph = 7 net charge for U = 8.10847527075774
 when ph = 7 net charge for V = -3.99590607565929
 when ph = 7.25 net charge for U = 8.05929658218141
 when ph = 7.25 net charge for V = -3.99909232243909
 when ph = 7.5 net charge for U = 8.02567737402787
 when ph = 7.5 net charge for V = -4.00196823354547
 when ph = 7.75 net charge for U = 7.99922548580427
 when ph = 7.75 net charge for V = -4.0055059537519
 when ph = 8 net charge for U = 7.97205276347986
 when ph = 8 net charge for V = -4.01089048011223

2th interaction information:
Interaction score: 2.98
Interaction site and sequence in Psaf: 13-16  RRGRA 
Interaction site and sequence in c6: 147-150 DDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -3.99966520900179

3th interaction information:
Interaction score: 2.75
Interaction site and sequence in Psaf: 149-153  KKYHKK 
Interaction site and sequence in c6: 81-85 DLENGE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.41414007614079
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 4.28410490100948
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 4.18177904007277
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 4.10978522015179
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 4.06250465876689
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 4.0318726573947
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 4.01050614830785
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 3.99222308620085
 when ph = 8 net charge for V = -2.99969260974514
33thPair of Psaf and c6 sequences
Psaf:MKKFFTTILLGFLFFTGSLEPALADISGLTPCKDSPAYAKRLTQSVNKLEGRLKKYEAGSPPALALQDQIERTKVRFERYGNSGLLCGKDGLPHLIADGRWDHAAEFTLPGLLFLYITGWIGWVGRKYLRTMSTVANSTEKEIIIDVPVALTIMASGFNWPLSAWQELTSGNLLANKDEITVSPR
c6:MKKFALNLGMLFGACILLSFQAPSFAADIENGEKIFTANCSACHAGGNNVIMPEKTLKKEALEQYGMKSVDAITYQVTNGKNAMPAFGGRLSDSDIEDVANYVLSQTEKGWD


1th interaction information:
Interaction score: 2.48
Interaction site and sequence in Psaf: 126-130  RKYLRT 
Interaction site and sequence in c6: 93-97 DSDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99979501110181
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 2.99963550796755
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 2.99935194356448
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.99884792932918
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 2.99795241717148
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 2.99636236360862
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 2.99354242033647
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.98855170257226
 when ph = 8 net charge for V = -3.99966520900179

2th interaction information:
Interaction score: 2.34
Interaction site and sequence in Psaf: 74-78  KVRFER 
Interaction site and sequence in c6: 28-32 DIENGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.06
Interaction site and sequence in Psaf: 125-129  GRKYLR 
Interaction site and sequence in c6: 28-32 DIENGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99979501110181
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99963550796755
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99935194356448
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99884792932918
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99795241717148
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99636236360862
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99354242033647
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.98855170257226
 when ph = 8 net charge for V = -2.99969260974514
34thPair of Psaf and c6 sequences
Psaf:MRRLLAVVLALGLWISFVPSASAYNLTPCSESAAFQQRAKTSVANSPSPDLAKARFERYSQALCGEDGLPHLIVDGSLAHAGEFLIPSILFLYIAGWIGWVGRAYLQYAAKQGKNATEKEIIIDVPVAVKFMLGGFIWPLAALKEATSGEMFAKDNEITVSPR
c6:MKKLFAFFLVAFAVLGLVIPSPALADGDPATGSQVFAANCNACHMGGKNVIMSNKTLSKADLAKYLKGFNDDPQAAIAYQITKGKNAMPAFKGRLSPQQIEDVSAYVFSKADKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 101-101 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 38-39  RAK 
Interaction site and sequence in c6: 26-27 DGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.5
Interaction site and sequence in Psaf: 38-39  RAK 
Interaction site and sequence in c6: 70-71 NDD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337
35thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLSKPTSTLRPKLPQKPKLSTNIIHCSTNQEKPTNDVNSNLKAFSAALALSSILISSPLPAVADISGLTPCRESKQFAKREKQSIKKLESSLKLYAPDSAPALAIKATVEKTKRRFDNYGKQGLLCGADGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAIRDEKKPTQKEIIIDVPLASRLVFRGFSWPIAAYRELVNGELIAKDV
c6:MKLACLISGYNNPVSIKDNVKREEKHVNLIPTKTKQQVKFFNNLAPPLAAAFLLSSPICATPVSIAQTIDIQRGATLFSQTCIGCHDAGGNIIQPGSTLFTKDLQRNGVDTEEEIYRVTYYGKGRMPGFGKECMPRGQCTFGARLEDEDIKILAEFVKLQADKGWPSIETEQK


1th interaction information:
Interaction score: 3.4
Interaction site and sequence in Psaf: 118-121  KTKRR 
Interaction site and sequence in c6: 146-149 EDEDI 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -3.99962017139683

2th interaction information:
Interaction score: 2.98
Interaction site and sequence in Psaf: 179-182  RDEKK 
Interaction site and sequence in c6: 110-113 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01051529882282
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 1.00579955054799
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 1.0030378077839
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 1.00130405131885
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 1.00001251884151
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 0.998725192064095
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 0.997005399323336
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 0.994271751847699
 when ph = 8 net charge for V = -3.99957513379187

3th interaction information:
Interaction score: 2.58
Interaction site and sequence in Psaf: 86-99  KREKQSIKKLESSLK 
Interaction site and sequence in c6: 102-115 KDLQRNGVDTEEEIY 
Netcharge are 
 when ph = 6.25 net charge for U = 4.01286416001108
 when ph = 6.25 net charge for V = -2.97239914334782
 when ph = 6.5 net charge for U = 4.00693556835551
 when ph = 6.5 net charge for V = -2.98468738312447
 when ph = 6.75 net charge for U = 4.00333836229845
 when ph = 6.75 net charge for V = -2.99181818993098
 when ph = 7 net charge for U = 4.00086855702089
 when ph = 7 net charge for V = -2.99618037993376
 when ph = 7.25 net charge for U = 3.99869196512966
 when ph = 7.25 net charge for V = -2.99924649399209
 when ph = 7.5 net charge for U = 3.99607040256164
 when ph = 7.5 net charge for V = -3.00205490489663
 when ph = 7.75 net charge for U = 3.99211496520639
 when ph = 7.75 net charge for V = -3.00555468450415
 when ph = 8 net charge for U = 3.98548921379539
 when ph = 8 net charge for V = -3.01091788085559
36thPair of Psaf and c6 sequences
Psaf:MRRLLALLFAVTLWFSFVTPALADFDHLTPCSESPAFQQRAQNARPTTDDPDSGKKRFERYSEALCGDDGLPHLIADGRWSRAGDFLIPSILWLYMAGWIGWVGRAYLQAIQSEKNPEEKEIIIDVPLAINKMLFGFIWPLAAVQEALSGKLYAKADEIPVSPR
c6:MKKILSIILLAVAVFGLAFSRPALAADTAKGAKIFSANCAACHIGGNNIVMAQKTLKKDALEKYGMDSIEKIVYQAKNGKGAMPAFIGRLSDSDIEDVAAYVIEQAEKGW


1th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 79-81  RWSR 
Interaction site and sequence in c6: 104-106 EQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.6
Interaction site and sequence in Psaf: 55-56  KKR 
Interaction site and sequence in c6: 62-63 EKY 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = 0.00635975819547341
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = 0.0033392017670768
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = 0.00144060780544564
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = 2.80707202647834E-05
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.0013755488043713
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -0.00324529679777419
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -0.00621145264363343
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -0.0112645974430522

3th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 55-55  KK 
Interaction site and sequence in c6: 92-92 DS 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -0.999927561651687
37thPair of Psaf and c6 sequences
Psaf:MRRLFAAILVLSVWFSFAPVASAYNLVPCKDSPEFQELAKNARSTNGDPASAKARFDRYSQAMCGPEGYPHLIVDGNLSRAGDFLIPSILFLYMAGWIGWVGRSYLQVTKKSATPEEKEIIIDVPLALRCMLSGFLWPLAAITSITSGEMFAKEDEITVSPR
c6:MKRLLSIALLAFAIFTVGFGRPALAGDAANGAKIFSSNCAACHIGGGNVVMAMKTLKKEALEKYGMNSLEAITTQVAKGKNAMPAFGAKLKPQQIEDVATYVLSQSEKDWKG


1th interaction information:
Interaction score: 1.5
Interaction site and sequence in Psaf: 109-110  TKK 
Interaction site and sequence in c6: 107-108 EKD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.989431634341934
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.994106085603303
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.996794398979405
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998397603528893
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999457060574765
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.00033195261079
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.00131914290998
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.0027526109175

2th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 110-110  KK 
Interaction site and sequence in c6: 62-62 EK 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = 0.00651109141510731
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = 0.00360828282336667
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = 0.00191900892059838
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = 0.000878484938577673
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = 0.000135725038540535
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -0.000560986907341854
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -0.00144795127142261
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -0.00282504926581728

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 61-61 LE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999882524046727
38thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQIYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYITGWIGWVGRAYLIAVRDDKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MKRLLISLCLLLAVVTFGMARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLVKYGKDSVEALVTQVTKGMGAMPAFGGRLSAEDIETVANYVLAQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RK 
Interaction site and sequence in c6: 55-55 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RK 
Interaction site and sequence in c6: 89-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 56-56  KR 
Interaction site and sequence in c6: 89-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
39thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQTYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYIAGWIGWVGRAYLIAVRDSKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLVKYGKDSVEAIVTQVTKGMGAMPAFGGRLSAEDIEAVANYVLAQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RK 
Interaction site and sequence in c6: 37-37 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 56-56  KR 
Interaction site and sequence in c6: 37-37 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 56-56  KR 
Interaction site and sequence in c6: 71-71 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
40thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQTYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYITGWIGWVGRAYLIAVRDDKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MKRLLISLCLLLAVVTFGMARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLAKYGKDSVEAIVTQVTKGMGAMPAFGGRLSAEDIEAVANYVLAQAEKGW


1th interaction information:
Interaction score: 1.5
Interaction site and sequence in Psaf: 40-41  KAK 
Interaction site and sequence in c6: 54-55 KED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.989431634341934
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.994106085603303
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.996794398979405
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998397603528893
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999457060574765
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.00033195261079
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.00131914290998
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.0027526109175

2th interaction information:
Interaction score: 1.38
Interaction site and sequence in Psaf: 42-44  KSFR 
Interaction site and sequence in c6: 53-55 KKED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = 0.0105158876661255
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = 0.00580059767544028
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = 0.00303966986756854
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = 0.00130736261910269
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = 1.84072433870863E-05
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -0.00126433676007087
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -0.00297598015202738
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -0.00569513613659434

3th interaction information:
Interaction score: 1.38
Interaction site and sequence in Psaf: 151-154  KLTVK 
Interaction site and sequence in c6: 88-91 AEDIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -2.99969260974514
41thPair of Psaf and c6 sequences
Psaf:MAAMMSLNAVAPAKLSSKMSTGITAKAPVAAKAPVSTVVKASAKDAAAKSAAVAAAVAVAVAAPMVVAPEEAFARDVAPYAGLTPCKKNAAFKKREKQEIKALEKRLKKYEEGSAPALALKATQDKTSARFKAYGEAGLLCGADGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYVMLNKEQSKKPTEGEIIIDVPMALGLMMAAGAWPVKAFFELKNGTLTAPASEITVSPR
c6:MSAATSPASAPARSIRCRHRAVERIARSARAGPRRCRASARAGCDERASDADAARSTSLFSPSSTRVASLSLSVAAASVMTLAAAAAPALADDAAAVFNKTCAGCHAAGGNVVQAGATLFPADLQRNGVSDVDTIYDVISKGRNKMPGYGEECAPKGQCTFGPRLSDEDVRELSTYVLAQSKEGWK


1th interaction information:
Interaction score: 3.66
Interaction site and sequence in Psaf: 93-108  KKREKQEIKALEKRLKK 
Interaction site and sequence in c6: 167-182 DEDVRELSTYVLAQSKE 
Netcharge are 
 when ph = 6.25 net charge for U = 6.01932218459094
 when ph = 6.25 net charge for V = -2.97239914334782
 when ph = 6.5 net charge for U = 6.01044948733017
 when ph = 6.5 net charge for V = -2.98468738312447
 when ph = 6.75 net charge for U = 6.00508957798235
 when ph = 6.75 net charge for V = -2.99181818993098
 when ph = 7 net charge for U = 6.00144869680722
 when ph = 7 net charge for V = -2.99618037993376
 when ph = 7.25 net charge for U = 5.99829726958447
 when ph = 7.25 net charge for V = -2.99924649399209
 when ph = 7.5 net charge for U = 5.99456656032919
 when ph = 7.5 net charge for V = -3.00205490489663
 when ph = 7.75 net charge for U = 5.98899155616829
 when ph = 7.75 net charge for V = -3.00555468450415
 when ph = 8 net charge for U = 5.97968852729477
 when ph = 8 net charge for V = -3.01091788085559

2th interaction information:
Interaction score: 3.26
Interaction site and sequence in Psaf: 93-108  KKREKQEIKALEKRLKK 
Interaction site and sequence in c6: 121-136 PADLQRNGVSDVDTIYD 
Netcharge are 
 when ph = 6.25 net charge for U = 6.01932218459094
 when ph = 6.25 net charge for V = -2.98392282509111
 when ph = 6.5 net charge for U = 6.01044948733017
 when ph = 6.5 net charge for V = -2.99112760189042
 when ph = 6.75 net charge for U = 6.00508957798235
 when ph = 6.75 net charge for V = -2.99533389479883
 when ph = 7 net charge for U = 6.00144869680722
 when ph = 7 net charge for V = -2.99795807938845
 when ph = 7.25 net charge for U = 5.99829726958447
 when ph = 7.25 net charge for V = -2.99988830469801
 when ph = 7.5 net charge for U = 5.99456656032919
 when ph = 7.5 net charge for V = -3.00177864388006
 when ph = 7.75 net charge for U = 5.98899155616829
 when ph = 7.75 net charge for V = -3.00426688845109
 when ph = 8 net charge for U = 5.97968852729477
 when ph = 8 net charge for V = -3.00818290679969

3th interaction information:
Interaction score: 3.12
Interaction site and sequence in Psaf: 87-96  KKNAAFKKREK 
Interaction site and sequence in c6: 45-54 DERASDADAAR 
Netcharge are 
 when ph = 6.25 net charge for U = 5.00630059060404
 when ph = 6.25 net charge for V = -1.98126578555069
 when ph = 6.5 net charge for U = 5.00323396881089
 when ph = 6.5 net charge for V = -1.98944359999029
 when ph = 6.75 net charge for U = 5.00125342222482
 when ph = 6.75 net charge for V = -1.99405900779372
 when ph = 7 net charge for U = 4.99969503823031
 when ph = 7 net charge for V = -1.99666136921233
 when ph = 7.25 net charge for U = 4.99803170790927
 when ph = 7.25 net charge for V = -1.99812987642329
 when ph = 7.5 net charge for U = 4.99569900531971
 when ph = 7.5 net charge for V = -1.99896244222008
 when ph = 7.75 net charge for U = 4.99190607923577
 when ph = 7.75 net charge for V = -1.99944192999434
 when ph = 8 net charge for U = 4.98537173784212
 when ph = 8 net charge for V = -1.9997314330332
42thPair of Psaf and c6 sequences
Psaf:MAAIASLNAVAPAKLSSKMSTGIKAQAKVAAKAPVAVVSCSAEKAATKVAAIAAAAAIAVAAPMVAPEEAFARDVQPYAGLTPCKKNKAFAKREKQEIKALEKRLKKYDPESAPALALKATMDKTSQRFKNYGEAGLLCGADGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYVMLNKEKAKPTEGEIIIDVPTALGLMMAAGAWPVKAFFELKNGTLTAPESEITVSPR
c6:MISLAPTTKPTARPGPWRSDRHGPVVAAGRVASEAPRTRRTRGASPVAVQSAARPLASPSTAAAILAIALNASAVQPSFASSEELFTRTCAGCHAAGGNVVQAGATLFPADLTRNGVNDADAVYDIIYGGKGKMPGYGEGCAPKGQCTFGARLSDEDVRGLAGYVLERSAAEWK


1th interaction information:
Interaction score: 2.7
Interaction site and sequence in Psaf: 103-106  KRLKK 
Interaction site and sequence in c6: 153-156 LSDED 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.28
Interaction site and sequence in Psaf: 103-106  KRLKK 
Interaction site and sequence in c6: 83-86 EELFT 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 2.28
Interaction site and sequence in Psaf: 185-188  KEKAK 
Interaction site and sequence in c6: 155-158 DEDVR 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00640613543123
 when ph = 6.25 net charge for V = -1.98532247095034
 when ph = 6.5 net charge for U = 2.00342164938085
 when ph = 6.5 net charge for V = -1.99172818443617
 when ph = 6.75 net charge for U = 2.00158714661454
 when ph = 6.75 net charge for V = -1.99534373781005
 when ph = 7 net charge for U = 2.00028841723457
 when ph = 7 net charge for V = -1.99738196944461
 when ph = 7.25 net charge for U = 1.99908666067485
 when ph = 7.25 net charge for V = -1.9985312024081
 when ph = 7.5 net charge for U = 1.9975742447941
 when ph = 7.5 net charge for V = -1.99918100534079
 when ph = 7.75 net charge for U = 1.99523837424449
 when ph = 7.75 net charge for V = -1.99955211783114
 when ph = 8 net charge for U = 1.991289900296
 when ph = 8 net charge for V = -1.99977075936581
43thPair of Psaf and c6 sequences
Psaf:MRRLLALIFAVSVWLCAISPASASLDHLTPCSESAAFQARKAQFLNTTGDPNSGANRFERYSQALCGDEGYPHLIVDGRFSHMGDFLIPSLLFLYITGWIGWAGRSYLQAIQKGKNPEEKEVIIDVPVAFSKMLMAASWPLLAFKEITTGEMFAKDDEIPVSPR
c6:MKKLLSILLTATVWFTFALERPALAGDAAQGAQVFSQNCAACHIGGNNVIMANKTLKKAVLKRYKMYDLEKIKTQVTNGKNAMPSFQKKLTEQEIENVATYVLLQADNDWKLGKEIPNRKSPQSKSPQLGVEADQTPVNQDKTDTLKPKKRPFWRSLF


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 113-114  KGK 
Interaction site and sequence in c6: 132-133 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 57-59  RFER 
Interaction site and sequence in c6: 141-143 DKTD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -0.991937929506023
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -0.995522053574596
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -0.997592746953033
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -0.998847210786946
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -0.999710103408459
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.00047431555618
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.00139922051917
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.00279764852246

3th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 2-3  RRL 
Interaction site and sequence in c6: 132-133 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841
44thPair of Psaf and c6 sequences
Psaf:MRRLFALILAICLWSNFAPPAQALGANLVPCKDSPAFQELAKNARNTTADPESGRKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKESDTEAKEIQIDLGLALPIIATGFAWPVAAIKELLSGELTAKDSEITVSPR
c6:MKRIISLLLLGITIFTFAFSSPALAADTVNGAKIFGANCAACHAGGRNLVQAQKTLKKDALEKYGLYSAEAIISQVTKGKNAMPAFKGRLKSEQIENVAAYVLEQADKGW


1th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 112-112  KK 
Interaction site and sequence in c6: 27-27 DT 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -0.999927561651687

2th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 112-112  KK 
Interaction site and sequence in c6: 62-62 EK 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = 0.00651109141510731
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = 0.00360828282336667
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = 0.00191900892059838
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = 0.000878484938577673
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = 0.000135725038540535
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -0.000560986907341854
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -0.00144795127142261
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -0.00282504926581728

3th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 112-112  KK 
Interaction site and sequence in c6: 92-92 SE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -0.999882524046727
45thPair of Psaf and c6 sequences
Psaf:MRRLFALMLAICLWFNFASPAQALGANLTPCKDNPAFQELAANARNTTADPQSGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRTYLQAIKKESDTELKEIQIDLGLALPIIASGFTWPVAALQEFLSGKLAAKDSEIPISPR
c6:MIAIALFKLTFISPALAAETSNGAKIFEANCASCHIGGGNILISQKTLKKEALSKYLENYNSDSIEAIIHQVQNGKNAMPAFKGKLSAEEILDVAAYVFQNAEQGW


1th interaction information:
Interaction score: 1.6
Interaction site and sequence in Psaf: 55-56  KKR 
Interaction site and sequence in c6: 19-20 ETS 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -0.999882524046727

2th interaction information:
Interaction score: 1.5
Interaction site and sequence in Psaf: 55-56  KKR 
Interaction site and sequence in c6: 101-102 NAE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1.38
Interaction site and sequence in Psaf: 55-59  KKRFER 
Interaction site and sequence in c6: 85-89 KLSAEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00645743573655
 when ph = 6.25 net charge for V = -0.986925339177845
 when ph = 6.5 net charge for U = 3.00351287184721
 when ph = 6.5 net charge for V = -0.99269011763201
 when ph = 6.75 net charge for U = 3.00174935360023
 when ph = 6.75 net charge for V = -0.995996051005776
 when ph = 7 net charge for U = 3.00057682848607
 when ph = 7 net charge for V = -0.997947996270841
 when ph = 7.25 net charge for U = 2.99959941605293
 when ph = 7.25 net charge for V = -0.999204017741071
 when ph = 7.5 net charge for U = 2.99848568659171
 when ph = 7.5 net charge for V = -1.0001895896654
 when ph = 7.75 net charge for U = 2.99685797043726
 when ph = 7.75 net charge for V = -1.0012390653008
 when ph = 8 net charge for U = 2.99416620148368
 when ph = 8 net charge for V = -1.00270757331254
46thPair of Psaf and c6 sequences
Psaf:MRRLFALILVICLSFSFAPPAKALGADLTPCAENPAFQALAKNARNTTADPQSGQKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKDSDTEQKEIQLDLGIALPIIATGFAWPAAAVKELLSGELTAKDSEITVSPR
c6:MKKIFSLVLLGIALFTFAFSSPALAADSVNGAKIFSANCASCHAGGKNLVQAQKTLKKADLEKYGMYSAEAIIAQVTNGKNAMPAFKGRLKPEQIEDVAAYVLGKADADWK


1th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 112-113  KKD 
Interaction site and sequence in c6: 107-108 DAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00395231825908
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.00209899813082
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.00095472979394
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.00013384382852
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 0.999358150022999
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 0.998364265997991
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 0.996815133877352
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 0.994187387910133
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 21-21  AK 
Interaction site and sequence in c6: 96-96 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 104-104  GR 
Interaction site and sequence in c6: 96-96 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -1.99981008569841
47thPair of Psaf and c6 sequences
Psaf:MRRLFAAILVLSLWISFVPVASAYDLVPCKDSPAFKELAKNAVSTNGDPASGKARFERYSEALCGPEGYPHLIVDGSLEHAGDFLIPSVLFLYITGWIGWVGRSYLQAAKKTSSPEEQEIILNVPLAISLMLTGFLWPLAALKEITTGEMFAKDDEITVSPR
c6:MKRILSIVLFAIAIFTLGFGRPALAEGNIANGAKVFAANCAACHIGGGNVVMAQRTLKKEALEKFAMNSLEAITAQVTNGKNAMPKFKGRLSDQQIEDVATYVLSQAEKGWKG


1th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 29-29  CK 
Interaction site and sequence in c6: 97-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 0.982475430513226
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.969253253247028
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.946593853644951
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.908795875238905
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.848495910606829
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.758814542498678
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.638408162560842
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.49705747478091
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 35-35  FK 
Interaction site and sequence in c6: 97-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 102-102  GR 
Interaction site and sequence in c6: 97-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -1.99981008569841
48thPair of Psaf and c6 sequences
Psaf:MHAHAQAQLTSKVTVSGLKRSARVQTRAVKTVAHCSAVDFSKKAASLAVAAAVAAAPLVAVEEAFARDVQPYAGLTPCKTSKAFAKREKTELKALEKRLKKYDPESAPALALQATMEKTKTRFANYGESGLLCGKDGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYIQENKTASKPTEGEIIIDVPKALGLMFQAGAWPLLAGLELKNGTLTAPESEITVSPR
c6:MSAFAVVATSTSRPAQASRTWTSSKTRIKCSPDRSHEQRPFEASAAPFVALAASAFLIGASPARAFDGDAAVTFSSKGCVGCHAAGGNVVNGSATLFTRDLERNGLTTKDDVARVIELGKGKMPGYGEACAPKGACTFGARLNAEEIDALATYVLEQAANDWK


1th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 97-100  KRLKK 
Interaction site and sequence in c6: 33-36 DRSHE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -0.574878423865111
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -0.709266567058697
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -0.813709164110021
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -0.886290111199022
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -0.932824355457602
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -0.961123535755091
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -0.977783927544344
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -0.987410462459678

2th interaction information:
Interaction score: 2.34
Interaction site and sequence in Psaf: 87-100  REKTELKALEKRLKK 
Interaction site and sequence in c6: 31-44 SPDRSHEQRPFEASA 
Netcharge are 
 when ph = 6.25 net charge for U = 4.01942714057482
 when ph = 6.25 net charge for V = -0.568315443301372
 when ph = 6.5 net charge for U = 4.01063612077268
 when ph = 6.5 net charge for V = -0.705566014641525
 when ph = 6.75 net charge for U = 4.0054214402884
 when ph = 6.75 net charge for V = -0.811626086120066
 when ph = 7 net charge for U = 4.00203876451122
 when ph = 7 net charge for V = -0.88511990370869
 when ph = 7.25 net charge for U = 3.99934633394817
 when ph = 7.25 net charge for V = -0.932169986639094
 when ph = 7.5 net charge for U = 3.99643132862775
 when ph = 7.5 net charge for V = -0.960762609688987
 when ph = 7.75 net charge for U = 3.99230523065237
 when ph = 7.75 net charge for V = -0.97759366209836
 when ph = 8 net charge for U = 3.98557357773296
 when ph = 8 net charge for V = -0.987326098522111

3th interaction information:
Interaction score: 2.28
Interaction site and sequence in Psaf: 19-29  KRSARVQTRAVK 
Interaction site and sequence in c6: 145-155 EEIDALATYVLE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.99989327748619
 when ph = 6.25 net charge for V = -3.97640335075553
 when ph = 6.5 net charge for U = 4.99981022517513
 when ph = 6.5 net charge for V = -3.98687865084909
 when ph = 6.75 net charge for U = 4.99966255144294
 when ph = 6.75 net charge for V = -3.99293698879428
 when ph = 7 net charge for U = 4.99939999839524
 when ph = 7 net charge for V = -3.99660594631404
 when ph = 7.25 net charge for U = 4.99893327043066
 when ph = 7.25 net charge for V = -3.99912328779505
 when ph = 7.5 net charge for U = 4.99810381817394
 when ph = 7.5 net charge for V = -4.00134108386807
 when ph = 7.75 net charge for U = 4.99663046394201
 when ph = 7.75 net charge for V = -4.00400803509891
 when ph = 8 net charge for U = 4.9940156135147
 when ph = 8 net charge for V = -4.0080146819691
49thPair of Psaf and c6 sequences
Psaf:MKRFNLITLLFLALLTFTPGQAVADIGGLTKCSESPAFTKRLNASVKKLEQRMSQYQADSPPSLALQQQIDRTKARFDKYSRSDLLCGTEGLPHLVADGRWSHAAEFILPGFGFIYISGWIGWVGRKYVRAVSTTKNPAESEIIINVPLAIKIMTTGYIWPISAWQELISGELIAPKDEVTVSPR
c6:MKLAVIATLLATASAFSIQAEFSKVAKGAAAVGVGAVIAAAPALAGDVGAGEQIFNANCAACHAGGQNVIMPEKTLEKEALDQYLAGGRTEKSIISQVTGGKNAMPAFGGRLSDEEIANVAAYVLASAEAGWE


1th interaction information:
Interaction score: 2.42
Interaction site and sequence in Psaf: 72-78  RTKARFDK 
Interaction site and sequence in c6: 75-81 TLEKEALD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00395114057246
 when ph = 6.25 net charge for V = -1.98286806493489
 when ph = 6.5 net charge for U = 3.00209690387591
 when ph = 6.5 net charge for V = -1.99040448605868
 when ph = 6.75 net charge for U = 3.0009510056266
 when ph = 6.75 net charge for V = -1.99470945890578
 when ph = 7 net charge for U = 3.00012722122802
 when ph = 7 net charge for V = -1.99722408473831
 when ph = 7.25 net charge for U = 2.99934637321924
 when ph = 7.25 net charge for V = -1.99879680335438
 when ph = 7.5 net charge for U = 2.99834332364632
 when ph = 7.5 net charge for V = -1.99996055536885
 when ph = 7.75 net charge for U = 2.99677789282808
 when ph = 7.75 net charge for V = -2.00111025693936
 when ph = 8 net charge for U = 2.99412116387872
 when ph = 8 net charge for V = -2.00263513496423

2th interaction information:
Interaction score: 2.28
Interaction site and sequence in Psaf: 72-75  RTKAR 
Interaction site and sequence in c6: 112-115 LSDEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 2-3  KRF 
Interaction site and sequence in c6: 114-115 DEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514
50thPair of Psaf and c6 sequences
Psaf:MAMTMAMAGVSTYVPTGLAKPLRSPSTSKSTLSSTFNLPHCKSRTVCSASEGGQEEKNKNKKSNAFANISTALALAAVMSAAPVAVPSEAHADVSGLTPCKDSKAFAKREKQSLKKLENSLKPYAPDSAPALAIKASIEKTKKRFDNYGKAGLLCGTDGLPHLVVDGDQAHWGEFILPGVGFLYIAGWIGWVGRSYLIAVRPEKKPTQKEIIIDVPIASRVLWRGIIWPLHALNAVRSGTLVEDDANITVSPR
c6:MNLCTTVPNLTASFILPLKTPTLQISRLASGHLSMRCSQGDTILSRKMVKDDVLSFEQRTQKLGASLVAGIISISVAACGTQQVSSAQMLDTQQGKAIFQKACIGCHYEGGNVLQPGATLTARDLERNGVATEENIFKITYYGKGRMPGFGENCTPKGQCTFGPRLSDEDIHLLAEYVKLQADQGWPKLERT


1th interaction information:
Interaction score: 3.08
Interaction site and sequence in Psaf: 140-143  KTKKR 
Interaction site and sequence in c6: 166-169 LSDED 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.8
Interaction site and sequence in Psaf: 140-149  KTKKRFDNYGK 
Interaction site and sequence in c6: 124-133 DLERNGVATEE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00369544021225
 when ph = 6.25 net charge for V = -2.97625260637921
 when ph = 6.5 net charge for U = 4.00164223650456
 when ph = 6.5 net charge for V = -2.98661061692025
 when ph = 6.75 net charge for U = 4.00014260428907
 when ph = 6.75 net charge for V = -2.9924604497628
 when ph = 7 net charge for U = 3.99869005060595
 when ph = 7 net charge for V = -2.99575884339598
 when ph = 7.25 net charge for U = 3.99679192341451
 when ph = 7.25 net charge for V = -2.99761790235402
 when ph = 7.5 net charge for U = 3.99380471663317
 when ph = 7.5 net charge for V = -2.99866724515347
 when ph = 7.75 net charge for U = 3.98871933749642
 when ph = 7.75 net charge for V = -2.99926315425134
 when ph = 8 net charge for U = 3.97982967727901
 when ph = 8 net charge for V = -2.99960824580757

3th interaction information:
Interaction score: 2.5
Interaction site and sequence in Psaf: 59-61  KNKK 
Interaction site and sequence in c6: 167-169 SDED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -2.9997376473501
51thPair of Psaf and c6 sequences
Psaf:MKKATFITCLLAVLLVSNPIVVNAEVAGLIPCKDSAAFNKRMVNSVKKLQARLAKYDANTPPALALNKQIEKTKTRFATYGRAGLLCGTDGLPHLISDGRWSRAGDFVFPGLLFLYITGWIGWVGRGYLLSVAKTSKPTEKEIILDVPLAVKFMSSGFAWPLAAWQEFSSGQLIAPNDDITVSPR
c6:MKKTLSVLFTAFSFCVIGFTQVAFAADLDNGEKVFSANCAACHAGGNNAIMPDKTLKKDVLEANSMNGIDAITYQVTNGKNAMPAFGGRLVDEDIEDAANYVLSQSEKGW


1th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 67-71  NKQIEK 
Interaction site and sequence in c6: 92-96 DEDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00645861342317
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 1.00351496610211
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 1.00175307776757
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 1.00058345108657
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 0.999611192856693
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 0.998506628943378
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 0.996895211486534
 when ph = 7.75 net charge for V = -4.99919580297444
 when ph = 8 net charge for U = 0.994232425515093
 when ph = 8 net charge for V = -4.99954773304852

2th interaction information:
Interaction score: 2.18
Interaction site and sequence in Psaf: 99-102  GRWSR 
Interaction site and sequence in c6: 92-95 DEDIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -3.99962017139683

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 47-47  KK 
Interaction site and sequence in c6: 96-96 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
52thPair of Psaf and c6 sequences
Psaf:MKFFFSIITSVFLFLGITPIALAANGPALNADRASTEYTASALTKCSENPKFIERANSATTQKDIARFERYGKASCGDDGLPHLIIGPPLEPWGALLNRGHEGDLLIPGVLFIYIAGIIGWSGREYLIESKKTKNPADLEIIIDLDLARKCLVKGAQWPLLANKQGRNGDLREKDNNITLNGPR
c6:MKIFKFLFVIPLITLIIIFQTSLQNRYLMASDIRDGETIFRNVCAGCHVRGGSVVLKGSKSLKLSDLEKRGIADVNSITIIANEGIGFMKGYKNKLNDGEDKVLAQWIIQNAEKGWK


1th interaction information:
Interaction score: 2.08
Interaction site and sequence in Psaf: 131-133  KKTK 
Interaction site and sequence in c6: 32-34 DIRD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -0.991886040357391
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -0.995429783980791
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -0.997428677883675
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -0.998555488235192
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -0.999191459628492
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -0.999552402582733
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -0.99976100380176
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -0.99988823531908

2th interaction information:
Interaction score: 2.08
Interaction site and sequence in Psaf: 131-133  KKTK 
Interaction site and sequence in c6: 65-67 SDLE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2.08
Interaction site and sequence in Psaf: 131-133  KKTK 
Interaction site and sequence in c6: 100-102 EDKV 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -0.989431634341934
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -0.994106085603303
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -0.996794398979405
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -0.998397603528893
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -0.999457060574765
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -1.00033195261079
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -1.00131914290998
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -1.0027526109175
53thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVLGFAPVAKADIAGLTPCAENARFQQRASAADTPQAIARFDRYSKSLCGDDGLPHALIPAPVEPFAMSFIRGHEGEIMIPGVIFIYIAGIIGWAGRSYLQAIKAKGHKAALDNEIHLDITLAFNCMLRASAWPWLAHIEGQNGSLRESDDKITVSPR
c6:MLLMRRLLSALLAITVCFAAPSWVMAADSAHGGQVFSSTCAACHAGGGNIVDPAKTLQKAALEATLSNYGSGHEEAIVAQVTNGKGGMPSFADVLSAADIADVAAYVEAQASSGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 74-74 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.53
Interaction site and sequence in Psaf: 116-120  KAKGHK 
Interaction site and sequence in c6: 73-77 HEEAIV 
Netcharge are 
 when ph = 6.25 net charge for U = 3.41434388735237
 when ph = 6.25 net charge for V = -1.57237153985771
 when ph = 6.5 net charge for U = 3.28446729878703
 when ph = 6.5 net charge for V = -1.70784955195995
 when ph = 6.75 net charge for U = 3.18242337234095
 when ph = 6.75 net charge for V = -1.81290895405272
 when ph = 7 net charge for U = 3.1109306682221
 when ph = 7 net charge for V = -1.88583719264072
 when ph = 7.25 net charge for U = 3.06454046479165
 when ph = 7.25 net charge for V = -1.93256542422203
 when ph = 7.5 net charge for U = 3.03548935143442
 when ph = 7.5 net charge for V = -1.96097070163387
 when ph = 7.75 net charge for U = 3.0169264869221
 when ph = 7.75 net charge for V = -1.97768522941053
 when ph = 8 net charge for U = 3.00360515959717
 when ph = 8 net charge for V = -1.98733231283901

3th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 28-28 DS 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999927561651687
54thPair of Psaf and c6 sequences
Psaf:MSRLLSILLSAFLFLGIAPIANARPGPALNADRAPTDFTASALVSCADNPRFQERASTASTDQAIKRFERYSKALCGDDGLPHLIIGPPIEPWGAWINRGHEGDLLIPGVMFIYIAGIIGWSGREYVRAVRGKKNAAEYEIIIDTSLAWQCLKRGAAWPLQANREGKNGELRAKDNNVSLNGPRG
c6:MKKYTNFFFIKLRGFFLISICCTCFYLSLPKELNAIEADSGKNLFNHNCAGCHINGGNIIRRSKNLKISSLKRNGIDNPEAIANIARQGVGIMSGYEDELGDNGDQIVANWVWEQAQKAWVQE


1th interaction information:
Interaction score: 3.42
Interaction site and sequence in Psaf: 65-72  IKRFERYSK 
Interaction site and sequence in c6: 97-104 EDELGDNGD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00630610251692
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 3.00324379079092
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 3.00127095248508
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 2.99972641426776
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 2.99808814221002
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 2.99580137670128
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 2.99209446906505
 when ph = 7.75 net charge for V = -4.99919580297445
 when ph = 8 net charge for U = 2.98572665330645
 when ph = 8 net charge for V = -4.99954773304852

2th interaction information:
Interaction score: 2.7
Interaction site and sequence in Psaf: 123-133  GREYVRAVRGKK 
Interaction site and sequence in c6: 97-107 EDELGDNGDQIV 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00630551367361
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 4.00324274366347
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 4.00126909040141
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 3.99972310296751
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 3.99808225380814
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 3.99579090552544
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 3.99207584854041
 when ph = 7.75 net charge for V = -4.99919580297445
 when ph = 8 net charge for U = 3.98569354129074
 when ph = 8 net charge for V = -4.99954773304852

3th interaction information:
Interaction score: 2.24
Interaction site and sequence in Psaf: 166-173  GKNGELRAK 
Interaction site and sequence in c6: 97-104 EDELGDNGD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -4.99919580297445
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -4.99954773304852
55thPair of Psaf and c6 sequences
Psaf:MSRLLSILLSAFLFLGIAPIANARPGPALNADRAPTDFTASALVSCADNPRFQERASTASTDQAIKRFERYSKALCGDDGLPHLIIGPPIEPWGAWINRGHEGDLLIPGVMFIYIAGIIGWSGREYVRAVRGKKNAAEYEIIIDTSLAWQCLKRGAAWPLQANREGKNGELRAKDNNVSLNGPRG
c6:MKKNTNFFFIKLRVFFLISICCTFFYLSLPKELNAIEADSGRTLFNHNCAGCHINGGNIIRRSKNLKISSLKRNGIDNPEAIAKIARQGVGIMSGYEDELGDNGDQIVANWVWEQAQKAWVQE


1th interaction information:
Interaction score: 2.08
Interaction site and sequence in Psaf: 131-133  RGKK 
Interaction site and sequence in c6: 37-39 EADS 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 131-133  RGKK 
Interaction site and sequence in c6: 77-79 DNPE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.94
Interaction site and sequence in Psaf: 66-72  KRFERYSK 
Interaction site and sequence in c6: 32-38 ELNAIEAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00630610251692
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 3.00324379079092
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 3.00127095248508
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99972641426776
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99808814221002
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99580137670128
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99209446906505
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.98572665330645
 when ph = 8 net charge for V = -2.99969260974514
56thPair of Psaf and c6 sequences
Psaf:MRRLFSILLSAFLLLGLAPIVNAAGEAVNADRAATDFTASALTTCSENTRFNERASQATTPKDIARFERYSKASCGDDGLPHLVIAATIEPWGALANRHHEGDILIPGHIFIYVAGIIGWSGREYLRASKKTKNPAENEIIIDFALARQCLIKGAAWPVEANKQGRSGDLREKDENISLNGPR
c6:MKLHWESKAPVDNFLKAFRCFILIALVISSVFGTPNRVLANNQTNGERLFIENCAGCHINGGNIIRRSKTLRLKDLHRNGLDNADAIAKIAKEGIGIMSGYKDVLGENGDNLVANWIWEQSQKAWVQG


1th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 62-68  KDIARFER 
Interaction site and sequence in c6: 103-109 DVLGENGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01056718797145
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00589182014179
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00320187685326
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00159577387061
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.00053116262148
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.999647105037541
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.998643616040743
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.997181165051083
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 1.84
Interaction site and sequence in Psaf: 127-132  RASKKTK 
Interaction site and sequence in c6: 6-11 ESKAPVD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -0.989431634341934
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -0.994106085603303
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -0.996794398979405
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -0.998397603528893
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -0.999457060574765
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.00033195261079
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.00131914290998
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.0027526109175

3th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 62-71  KDIARFERYSK 
Interaction site and sequence in c6: 75-84 DLHRNGLDNAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.01036337675987
 when ph = 6.25 net charge for V = -1.57332744478624
 when ph = 6.5 net charge for U = 2.00552942236425
 when ph = 6.5 net charge for V = -1.70839690345666
 when ph = 6.75 net charge for U = 2.00255754458508
 when ph = 6.75 net charge for V = -1.81322091998365
 when ph = 7 net charge for U = 2.00045032580029
 when ph = 7 net charge for V = -1.88601580692455
 when ph = 7.25 net charge for U = 1.99849535659672
 when ph = 7.25 net charge for V = -1.9326701839046
 when ph = 7.5 net charge for U = 1.99603041099783
 when ph = 7.5 net charge for V = -1.96103686440393
 when ph = 7.75 net charge for U = 1.99222327742649
 when ph = 7.75 net charge for V = -1.97773519679209
 when ph = 8 net charge for U = 1.98579909165476
 when ph = 8 net charge for V = -1.98738306171632
57thPair of Psaf and c6 sequences
Psaf:MCLTCLLALLIMSNPIIANAEVAGLVPCKDSAAFNKRMVNSVKKLQARLAKYDADTPPALALNKQIEKTKTRFATYGRAGLLCGTDGLPHLISDGRWSRAGDFVFPGLLFLYITGWIGWVGRGYLLSVAKTSKPTEKEIILDVPLAIKFMSSGFAWPLAAWQEFSSGQLIASNDDITVSPR
c6:MKKKFSVLFTVFSFFVIGFAQIAFAADLDNGEKVFSANCAACHAGGNNAIMPDKTLKKDVLEANSMNTIDAITYQVQNGKNAMPAFGGRLVDEDIEDAANYVLSQSEKGW


1th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 94-98  DGRWSR 
Interaction site and sequence in c6: 92-96 DEDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -4.99919580297444
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -4.99954773304852

2th interaction information:
Interaction score: 2.06
Interaction site and sequence in Psaf: 43-47  KKLQAR 
Interaction site and sequence in c6: 27-31 DLDNGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.86
Interaction site and sequence in Psaf: 68-71  KTKTR 
Interaction site and sequence in c6: 27-30 DLDNG 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99985512330337
58thPair of Psaf and c6 sequences
Psaf:MNFRLFRAEKSQKTYFFVTKGNNSMRRLFALILAIGLWFNFAPQAHALGANLVPCKDSPAFQDLALNARNTTADPESGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKEADSEQKEIQIDLGLALPIITTGFAWPAAAIKEFLSGELTAKDSEITVSPR
c6:MKRIISVLLLGIAIFTLTFTNSALAVDATIGASVFKANCAQCHIGGKNLVNAAKTLKKEALEKYGMYSQEAIVTQVTKGKGAMPAFGKRLKQNQIENVAAYVLEQAGKGWKN


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-105  RLDR 
Interaction site and sequence in c6: 59-61 EALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 26-26  RR 
Interaction site and sequence in c6: 58-58 KE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = 0.00651109141510731
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = 0.00360828282336667
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = 0.00191900892059838
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = 0.000878484938577673
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = 0.000135725038540535
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.000560986907341854
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.00144795127142261
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.00282504926581728

3th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 26-26  RR 
Interaction site and sequence in c6: 62-62 EK 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = 0.00651109141510731
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = 0.00360828282336667
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = 0.00191900892059838
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = 0.000878484938577673
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = 0.000135725038540535
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.000560986907341854
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.00144795127142261
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.00282504926581728
59thPair of Psaf and c6 sequences
Psaf:MAAALAAAAIIGSAPIVAAPPEAAADVAGLTKCKDSAAFAKREKKEIKKLQSRLKLYADDSAPALAINATIEKTKRRFKFYGDAGLLCGADGLPHLIVDGDQQHLGEFVYPGLIFLYIAGWIGWVGRSYLIAVSTEAKPTQKEIIIDVPLATSLIWKGFVWPLAAVSEFRNGKLVVDAGNITVSPR
c6:MEIVEPSRPRFDRIPYAPSSAELLNPKLIQPHVKPARFWRPQRGWGKSYKKPTPQQSITGSVLGALCAAGAFKGVTASYDHLSTHPLVHNAPFGLTDDVNQALATTVLGLGWLAISLFAASSVGLALLSAKLLTQSSADVSKRSFAMALLFALSCAFTNSVGESDASTGAETFQRSCIGCHARGGNILQAGATLGADDLQRNGISTVEDIVKITYYGKGRMPGFGEGCKPQGQCTFASRLSDQDIQALAEFVKSQADQGWPRLD


1th interaction information:
Interaction score: 3.16
Interaction site and sequence in Psaf: 40-54  AKREKKEIKKLQSRLK 
Interaction site and sequence in c6: 242-256 DQDIQALAEFVKSQAD 
Netcharge are 
 when ph = 6.25 net charge for U = 6.01281109317584
 when ph = 6.25 net charge for V = -2.98131708585602
 when ph = 6.5 net charge for U = 6.0068412045068
 when ph = 6.5 net charge for V = -2.98953482245664
 when ph = 6.75 net charge for U = 6.00317056906175
 when ph = 6.75 net charge for V = -2.99422121477941
 when ph = 7 net charge for U = 6.00057021186864
 when ph = 7 net charge for V = -2.99694978046384
 when ph = 7.25 net charge for U = 5.99816154454593
 when ph = 7.25 net charge for V = -2.99864263180138
 when ph = 7.5 net charge for U = 5.99512754723653
 when ph = 7.5 net charge for V = -2.99987388401769
 when ph = 7.75 net charge for U = 5.99043950743971
 when ph = 7.75 net charge for V = -3.00106152618711
 when ph = 8 net charge for U = 5.98251357656059
 when ph = 8 net charge for V = -3.00260773422088

2th interaction information:
Interaction score: 2.8
Interaction site and sequence in Psaf: 41-52  KREKKEIKKLQSR 
Interaction site and sequence in c6: 197-208 DDLQRNGISTVED 
Netcharge are 
 when ph = 6.25 net charge for U = 5.01286357116778
 when ph = 6.25 net charge for V = -2.98126519670738
 when ph = 6.5 net charge for U = 5.00693452122806
 when ph = 6.5 net charge for V = -2.98944255286284
 when ph = 6.75 net charge for U = 5.00333650021478
 when ph = 6.75 net charge for V = -2.99405714571005
 when ph = 7 net charge for U = 5.00086524572064
 when ph = 7 net charge for V = -2.99665805791208
 when ph = 7.25 net charge for U = 4.99868607672778
 when ph = 7.25 net charge for V = -2.99812398802141
 when ph = 7.5 net charge for U = 4.99605993138581
 when ph = 7.5 net charge for V = -2.99895197104424
 when ph = 7.75 net charge for U = 4.99209634468175
 when ph = 7.75 net charge for V = -2.9994233094697
 when ph = 8 net charge for U = 4.98545610177968
 when ph = 8 net charge for V = -2.99969832101749

3th interaction information:
Interaction score: 2.76
Interaction site and sequence in Psaf: 41-48  KREKKEIKK 
Interaction site and sequence in c6: 163-170 ESDASTGAE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.01286416001108
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 4.00693556835551
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 4.00333836229845
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 4.00086855702089
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 3.99869196512966
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 3.99607040256164
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 3.99211496520639
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 3.98548921379539
 when ph = 8 net charge for V = -2.99969260974514
60thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLAACLWLGFAPQASADVAGLTPCSESPRFIQRAEAAATPQAKARFENYSQALCGADGLPHLIVDGRLDHAGDFIIPSLLFLYIAGWIGWVGRSYLQAIKSDKDAAGKEIVIDVPLAVKFSLTGFAWPLAAFQEFSSGKLLAKADEITVSPR
c6:MKRILGTAIAALVVLLAFIAPAQAADLAHGGQVFSANCAACHLGGRNVVNPAKTLQKADLDQYGMASIEAITTQVTNGKGAMPAFGSKLSADDIADVASYVLDQSEKGWQG


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 50-51  KAR 
Interaction site and sequence in c6: 59-60 DLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 146-149  KLLAK 
Interaction site and sequence in c6: 92-95 DDIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -2.99978268495506

3th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 107-109  KSDK 
Interaction site and sequence in c6: 103-105 DQSE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00395231825908
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00209899813082
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00095472979394
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00013384382852
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.999358150022999
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.998364265997991
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.996815133877352
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.994187387910133
 when ph = 8 net charge for V = -1.99981008569841
61thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSTLLVFGFAPVAKADVAGLTPCAESARFQQRASAASTPQAKARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVLPGIMFLYINGCIGWAGREYLKATRGKNAAMNEIQIDLSIAFKSLLAAASWPLAAFGELTSGKLTEDDAKVTVSPR
c6:MARIAGLLLLLWTLIGPMTTPESVLAFDSAVEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLEEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIIAVATYVEQQAEMGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 84-84 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 100-106  REYLKATR 
Interaction site and sequence in c6: 28-34 DSAVEQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00635858050886
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00333710751217
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.00143688363811
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.00002144811976
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99861267439187
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99673376085056
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99375130630709
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.98866917852554
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.82
Interaction site and sequence in Psaf: 104-111  KATRGKNAA 
Interaction site and sequence in c6: 77-84 EAIEHQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -3.56175069620771
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -3.701862320842
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -3.8095374218791
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -3.88393976231761
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -3.93149795261495
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -3.96037027009538
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -3.97734753507847
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -3.98714239853743
62thPair of Psaf and c6 sequences
Psaf:MQQLDPMRRLFAVLISALLIFGFAPVAKADVAGLTPCAESARFQQRAAAATTDQAKARFAMYSQASCGADGLPHLIVDGRLSHAGDFIIPGIAFLYIAGCIGWAGRNYLMAIRGDKDAAMKEIQIDLSLAFKSTLAAATWPIAAFGALTSGKLTEADDKITVSPR
c6:MRRLLSVIALCLALVLGAAPSFAADADHGAQVFSANCAACHMGGGNVVNAERTLKKDALEAYLANYSAGHEEAIQYQVTNGKNAMPAFGGKLSADDIADVAAYVESMSQKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 8-8  RR 
Interaction site and sequence in c6: 71-71 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 7-8  MRR 
Interaction site and sequence in c6: 25-26 DAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 8-8  RR 
Interaction site and sequence in c6: 51-51 ER 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = 0.00656298056373938
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = 0.0037005524171716
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = 0.00208307798995577
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = 0.00117020749033181
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = 0.000654368818508111
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = 0.000360926066103939
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = 0.000190265445984217
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = 8.43639375665006E-05
63thPair of Psaf and c6 sequences
Psaf:MRRLFAVLISALLIFGFAPVAKADVAGLTPCAESARFQSRAAAASTPQAKARFEMYSQASCGADGLPHLIVDGRLSHAGDFIIPGIAFLYIAGCIGWAGRNYLMAIRGSKDAAMKEIQIDLSLAFKSTLAAATWPIAAFAELSGGKLTESDDKITVSPR
c6:MRRLLSVIALCLALVLGAAPSFAADADHGAQVFSANCAACHMGGGNVVNAERTLKKDALEAYLANYSAGHEEAIQYQVTNGKNAMPAFGGKLSADDIADVAAYVESMSQKGWA


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 107-109  RGSK 
Interaction site and sequence in c6: 57-59 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 51-51 ER 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = 0.00656298056373938
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = 0.0037005524171716
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = 0.00208307798995577
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = 0.00117020749033181
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = 0.000654368818508111
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = 0.000360926066103939
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = 0.000190265445984217
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = 8.43639375665006E-05

3th interaction information:
Interaction score: 1.28
Interaction site and sequence in Psaf: 107-109  RGSK 
Interaction site and sequence in c6: 25-27 DADH 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.57738413018589
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.71068148790254
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81450564999998
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88673640715683
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93307150988942
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96125542752464
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97784538462889
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98742238804893
64thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAAATPQAKARFEMYSEAVCGEDGLPHLIVDGRWSHAGDFVFPGLMFLYINGCIGWAGREYLKGTRGTKEQYTKEIQIDVSLALKSLLASATWPVAAFGEFTSGKLLESDNKVTVSPR
c6:MGRHLIENNASSTRVMRHIISVALVALIGLIMPSFALAADVAHGEQVFSANCAACHMGGGNVVNGQRTLKQDDLKAYLSDYNDGHESAIAHQVTNGKNGMPAFGSKLGSDDISDVAAYVESQSVKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 72-72 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.86
Interaction site and sequence in Psaf: 36-39  RFQQR 
Interaction site and sequence in c6: 110-113 DDISD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.99978268495506

3th interaction information:
Interaction score: 1.86
Interaction site and sequence in Psaf: 103-106  LKGTR 
Interaction site and sequence in c6: 110-113 DDISD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99978268495506
65thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVFGFAPVAKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGDDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAQYEIFIDRSIAIKSLLAAATWPLAAFGEFTSGKLLEDDSKVTVSPR
c6:MGAMARVSGLMLTMLLIVGATCLLSAPAMAIDALKSSALERGEQIFNSNCAACHMGGGNVIRANRTLKISDLNAHVEAYSSSPLEALEHEIEDGLNAMPSYADTLSDEEIMAVATYVEQRAELGWSRR


1th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 50-51  KAR 
Interaction site and sequence in c6: 107-108 DEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.06
Interaction site and sequence in Psaf: 120-124  RSIAIK 
Interaction site and sequence in c6: 88-92 EHEIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -3.56175069620771
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -3.701862320842
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -3.8095374218791
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -3.88393976231761
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -3.93149795261495
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -3.96037027009538
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -3.97734753507847
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -3.98714239853743

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 107-108  RGK 
Interaction site and sequence in c6: 88-89 EHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.57237153985771
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70784955195995
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81290895405272
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88583719264072
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93256542422203
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96097070163387
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97768522941053
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98733231283901
66thPair of Psaf and c6 sequences
Psaf:MRRLLAVVLSTLLVFGFAPVAKADVAGLTPCAESARFQQRASAASTPQAIARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVLPGIMFLYINGCIGWAGREYLKATRGKNAAMNEIQIDLSIAFKSLLAAASWPLAAFGELTSGKLTEDDAKVTVSPR
c6:MGTDGSSMARIAGLILLLLTLIGPMTTPKSVLAFDSPLEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLTEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIVAVATYVEQQAEMGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 104-106  KATR 
Interaction site and sequence in c6: 39-41 EQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.44
Interaction site and sequence in Psaf: 36-39  RFQQR 
Interaction site and sequence in c6: 77-80 EYPQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98953048956963
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99428184993834
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99710686894153
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.9989529838952
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.00044380223583
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.00208387835194
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.00442580704015
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.00824963387565

3th interaction information:
Interaction score: 1.44
Interaction site and sequence in Psaf: 36-39  RFQQR 
Interaction site and sequence in c6: 117-120 EQQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345
67thPair of Psaf and c6 sequences
Psaf:MRTLLSLLLALCLALGLAQAVQAEPLIGLKPCSEVPAFQALMNERLSSLEEKILNASPNLAPLYQQKLAQTEKRFERYSKLLCGEEGLPHLVTDGRWSHAGEFLIPGLLFLYIAGWLGWAGRSYLIAVRNSDEPEMKESIIDVPLALRCFLTALAWPAAAFKEIASGEIQEPEEAVPISPR
c6:MGTDGSSMARIAGLILLLLTLIGPMTTPKSVLAFDSPLEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLTEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIVAVATYVEQQAEMGW


1th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 73-76  KRFER 
Interaction site and sequence in c6: 83-86 LEAIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 77-79  RYSK 
Interaction site and sequence in c6: 39-41 EQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99979559994512
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.999636555095
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99935380564815
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99885124062943
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99795830557336
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99637283478445
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99356104086111
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.98858481458797
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.5
Interaction site and sequence in Psaf: 72-73  EKR 
Interaction site and sequence in c6: 106-107 ESE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.0065105025718
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.00360723569591
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.00191714683693
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.00087517363833
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.00012983663666
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 0.999428541916824
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 0.998533428203941
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 0.997141838718476
 when ph = 8 net charge for V = -1.99976504809345
68thPair of Psaf and c6 sequences
Psaf:MQRFVAVVCAFALSLTLWLGFASPVKADSLSHLTPCSESAAYKQRAKNFRNTTADPNSGQNRAAAYSEALCGPEGLPHLIVDGRLDHAGEFLIPSLLFLYIAGWIGWAGRAYLIAVRDEKDAAMQEVIINVPRAFSLMLAGFAWPLAALKEFTSGELVVKDADVPISPR
c6:MRIIKFFLLLLLVGAAVFWGPQVASAEPDLALGAKVFQAKCVGCHLNGRNTLVAAKNLSLAALHEYHVDTPELIQAQVRNGKGAMPAFGKLLKPEEIEAVAAYVLDRAEHNWSKG


1th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 43-46  KQRAK 
Interaction site and sequence in c6: 65-68 EYHVD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.57502916824144
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.70953460098753
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.8141857031415
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.88713721411709
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.93432974089863
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.96379737446969
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.98252880839192
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99581689862121

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 25-25  VK 
Interaction site and sequence in c6: 95-95 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 62-62  RA 
Interaction site and sequence in c6: 95-95 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -1.99976504809345
69thPair of Psaf and c6 sequences
Psaf:MYRDVKRYGAFFTELSSEEYDCLQAGLGLWIFDEVLFVQFYQTMGLLKASSNERGNLYMRRLFALALVLCLSLGFAAPATAGIAGDDVAGLVPCNESAAFQKRAAAAPTDEAKARFEFYGNTSLLCGPEGLPHLVVDGDLAHAGEFLIPSLLFLLIAGWIGWAGRSYVIAVRSEKSPEEKEIVIDVPLAIKCSLSGATWPLLAFKEITSGEMFAKKEEITVSPR
c6:MKKLLAIALTVLATVFAFGTPAFAADAAAGAQVFAANCAACHAGGNNAVMPTKTLKADALKTYLAGYKDGSKSLEEAVAYQVTNGQGAMPAFGGRLSDADIANVAAYIADQAENNKW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 6-6  KR 
Interaction site and sequence in c6: 75-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 60-60  RR 
Interaction site and sequence in c6: 75-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 102-102  KR 
Interaction site and sequence in c6: 75-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
70thPair of Psaf and c6 sequences
Psaf:MRRLFAVLLSGFLLFGFAPMAHADVAGLTPCSENARFQARAKTASTPQAQARFERYSQAVCGTDGLPHLIVDGRWNHAGDFMIPGVMFLYIAGCIGWAGREYLKATRGKGANMKEIQIDLSVAFKATLASATWPLAAFAELGSKKLTEIDSNVTVSPR
c6:MKGFIAAVIGFVFGAVLLAAPPALAGDIAQGKQVFATNCVACHAGGRNVVQADKTLKQDALESYLENYGAEHNISAIVYQVTNGKNAMPAFSGRLTADQIEDVAAYVNDQAESGWTS


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 144-144  KK 
Interaction site and sequence in c6: 101-101 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 100-103  REYLK 
Interaction site and sequence in c6: 98-101 DQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00635916935216
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00333815463963
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00143874572178
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00002475942001
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.998618562793749
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.996744232026392
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.99376992683173
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.988702290541241
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.48
Interaction site and sequence in Psaf: 39-42  ARAKT 
Interaction site and sequence in c6: 98-101 DQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.9997376473501
71thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCSESARFQQRASAAATPQAKARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVYPGLMFLYITGCIGWAGREYLKATRGTKDQYTKEIQIDLKLALKSCIAAASWPLAAFGEFTSGKLLESDDKVTVSPR
c6:MRRLFGLLALCCALLFGTAPAFAADVAHGGQIFSANCVACHMGGGNVVNGERTLKAEALDAYLANYGDGHESAIAYQVTNGKNAMPAFGGKLSDGDIADVAAYVEDMASKGWA


1th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 50-51  KAR 
Interaction site and sequence in c6: 104-105 VED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 146-152  KLLESDDK 
Interaction site and sequence in c6: 99-105 DVAAYVED 
Netcharge are 
 when ph = 6.25 net charge for U = -0.985426838090916
 when ph = 6.25 net charge for V = -2.98547321532667
 when ph = 6.5 net charge for U = -0.991913770751229
 when ph = 6.5 net charge for V = -2.99199621836501
 when ph = 6.75 net charge for U = -0.995673738032434
 when ph = 6.75 net charge for V = -2.99582027684153
 when ph = 7 net charge for U = -0.997968725848368
 when ph = 7 net charge for V = -2.99822907236267
 when ph = 7.25 net charge for U = -0.999574378369919
 when ph = 7.25 net charge for V = -3.00003658784914
 when ph = 7.5 net charge for U = -1.00103530246352
 when ph = 7.5 net charge for V = -3.00185484405539
 when ph = 7.75 net charge for U = -1.00284717179059
 when ph = 7.75 net charge for V = -3.00429699867871
 when ph = 8 net charge for U = -1.00562269778828
 when ph = 8 net charge for V = -3.00817719552734

3th interaction information:
Interaction score: 1.2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 24-24 AD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.999927561651687
72thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLIVGFAPVAKADVAGLTPCAESARFQQRAAAATTPQAKARFEMYSEAVCGDDGLPHLIVDGRWSHAGDFVYPGLMFLYVAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPLAAFGEFTSGKLLESDNKVTVSPR
c6:MPRPERIFPLVLVLVIGLIGALPATASLANPDSGNGSQIFSTNCAACHMGGGNVIRASRTLSEADLQAHLDSYSQDHLEAIEHQIEAGKNAMPPYQGKLSDDDIADVAAYVEEQAERGWQR


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 112-112 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.96
Interaction site and sequence in Psaf: 35-39  ARFQQR 
Interaction site and sequence in c6: 101-105 DDDIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -3.98377090302816
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -3.99085747370668
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -3.99485363160001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -3.99710435386988
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -3.99837114245322
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -3.9990838628138
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -3.99948476655425
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -3.99971024660675

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 50-51  KAR 
Interaction site and sequence in c6: 63-64 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
73thPair of Psaf and c6 sequences
Psaf:MRRLLPRLCAVLLSAFLLIGFAPVASATESVAGLTPCAESPRFQQRASAASTDQANARFNAYSQALCGDDGLPRLIVDGRFSHAGDFLIPGLLFLYIAGTIGWAGRSYLIAIRGSKDATMREIQIDMPLAFKSTLAAAVWPLAAFNEFVGGKMIEADSKVTVSPR
c6:MVQPRRNALPLPGLTLAVLLFLCWSLLGGSPAQALRPTDPVPANLENGSQVFSAQCAACHMGGGNVIRASRTLCQSDLQAHLAAYRSDHLEAIEDQVEHGKNAMPAFASKLSERDIADVAAFVEEQAERGWGR


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 124-124 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.76
Interaction site and sequence in Psaf: 112-115  IRGSK 
Interaction site and sequence in c6: 124-127 EEQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 1.32
Interaction site and sequence in Psaf: 159-164  KVTVSPR 
Interaction site and sequence in c6: 88-93 DHLEAIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.56831426561475
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.70556392038662
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.81162236195273
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.88511328110819
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.93215820983533
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.96074166733732
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.97755642104909
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.9872598744907
74thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAATTDQAKARFEMYSQAVCGEDGLPHLIVDGRWDHAGEFMLPGLMFLYIAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPIAAFGELTSGKLLESDDKITVSPR
c6:MLASLMRRLLSFFAVCLALLLGAAPSFAADAAHGGQIFSANCAACHMGGGNVVNAERTLKADALTAYLANYSSDHEAAIAAQVTVGKNAMPAFLGKLTETDIADVSAYVEEMAAKGWA


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 50-51  KAR 
Interaction site and sequence in c6: 74-75 DHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.5748778350218
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70926551993125
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81370730202635
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88628679989877
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93281846705572
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96111306457926
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97776530701971
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98737735044397

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 50-51  KAR 
Interaction site and sequence in c6: 110-111 EEM 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.38
Interaction site and sequence in Psaf: 107-109  RGTK 
Interaction site and sequence in c6: 73-75 SDHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.5748778350218
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70926551993125
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81370730202635
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88628679989877
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93281846705572
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96111306457926
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97776530701971
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98737735044397
75thPair of Psaf and c6 sequences
Psaf:MRRFFALALSALLVFGFAPVAKADVAGLTPCSESARFQQRASAATTPQAKARFEMYSQAVCGEDGLPHLIVDGRWDHAGDFVFPGLMFLYIAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPIAAFGEFTSGKMLESDDKITVSPR
c6:MLNPTPFLALLLCMGLSLIAAWPASALSSPDPEHGAQLFSANCAACHMGGGNVISASRTLSQTDLQAHLESYGMDPLEAIEHQIENGKNAMPAYEGKLSDQDIADVAAYVESQAEQGWSR


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 50-51  KAR 
Interaction site and sequence in c6: 31-32 DPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 2-3  RRF 
Interaction site and sequence in c6: 31-32 DPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.38
Interaction site and sequence in Psaf: 107-109  RGTK 
Interaction site and sequence in c6: 99-101 SDQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337
76thPair of Psaf and c6 sequences
Psaf:MRRLFAFALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAAATPQAKARFEMYSEAVCGEDGLPHLIVDGRWSHAGDFVFPGLMFLYITGCIGWAGREYLKGTRGTKEQYMKEIQIDVSLAIKSLLASAKWPIAAFGEFTSGKLLESDDKVTISPR
c6:MLNPTSFLALLLSIGLGLMSAMPASALSSPDPEHGAQLFSANCAACHMGGGNVISASRTLSQTDLQAHLESYGMDPLEAIEHQIENGKNAMPAYEGKLSDQDIADVAAYVERQAEHGWSR


1th interaction information:
Interaction score: 1.32
Interaction site and sequence in Psaf: 104-109  KGTRGTK 
Interaction site and sequence in c6: 105-110 DVAAYVE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98953048956963
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99428184993834
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99710686894153
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.9989529838952
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.00044380223583
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.00208387835194
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.00442580704015
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.00824963387565

2th interaction information:
Interaction score: 1.32
Interaction site and sequence in Psaf: 153-158  KVTISPR 
Interaction site and sequence in c6: 75-80 DPLEAIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 2-2  RR 
Interaction site and sequence in c6: 81-81 EH 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.578935109264762
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.711551151504576
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.814993894126349
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.887010711431301
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.933225681442416
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -0.961342098875807
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -0.977894115381146
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -0.987449788792285
77thPair of Psaf and c6 sequences
Psaf:MRRLFAALLSALLVFGFAPVAKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGDDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAMNEIQIDLGIAFKSLLAAATWPLAAFGEFTSGKLLEDDNKVTVSPR
c6:MRTGLFFCPLKWIGFKKVTPMVMLNPISLFALMLCISLNLLGVSPAFAASTPAVDLDHGGQLFSANCAACHMGGGNVISASRTLSQSDLQAHLNEYGDDHIEAIEHQIENGKNAMPSFVGKLSEQDIIDVAAYVELKAEKGWQR


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 50-51  KAR 
Interaction site and sequence in c6: 55-56 DLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 50-51  KAR 
Interaction site and sequence in c6: 124-125 EQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.44
Interaction site and sequence in Psaf: 36-39  RFQQR 
Interaction site and sequence in c6: 135-138 ELKAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -0.986925339177845
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -0.99269011763201
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -0.995996051005776
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -0.997947996270841
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -0.999204017741071
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.0001895896654
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.0012390653008
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.00270757331254
78thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVFGFAPVVKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGEDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAQYEIFIDRSIAIKSLLAAATWPLAAFGEFTSGKLLEDDSKVTVSPR
c6:MVRLAGLLLMLLALIGPVLVPIPACALESALIEQGEQIFSSNCAACHMGGGNVIRANRSLKIRDLNAHLEEYQQDPLEAIEHQIEAGKNAMPSYEGKLTEAEIIAVATYVEQQAELGW


1th interaction information:
Interaction score: 1.74
Interaction site and sequence in Psaf: 35-39  ARFQQR 
Interaction site and sequence in c6: 70-74 EEYQQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98296692016258
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99058025039371
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99502192886791
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99777946510462
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99978354501544
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -3.00171248111001
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -3.00421692106953
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -3.00813215792238

2th interaction information:
Interaction score: 1.28
Interaction site and sequence in Psaf: 49-51  AKAR 
Interaction site and sequence in c6: 33-35 EQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.23
Interaction site and sequence in Psaf: 74-76  RWSH 
Interaction site and sequence in c6: 70-72 EEYQ 
Netcharge are 
 when ph = 6.25 net charge for U = 1.41450073248488
 when ph = 6.25 net charge for V = -1.98702419440554
 when ph = 6.5 net charge for U = 1.28474620182335
 when ph = 6.5 net charge for V = -1.99286588196704
 when ph = 6.75 net charge for U = 1.18291930371636
 when ph = 6.75 net charge for V = -1.9963085209679
 when ph = 7 net charge for U = 1.11181245847787
 when ph = 7 net charge for V = -1.99850337663715
 when ph = 7.25 net charge for U = 1.06610817293532
 when ph = 7.25 net charge for V = -2.00019075940214
 when ph = 7.5 net charge for U = 1.03827603270642
 when ph = 7.5 net charge for V = -2.00194151540656
 when ph = 7.75 net charge for U = 1.0218783781236
 when ph = 7.75 net charge for V = -2.00434572943097
 when ph = 8 net charge for U = 1.01239962323874
 when ph = 8 net charge for V = -2.00820459627069
79thPair of Psaf and c6 sequences
Psaf:MKHLLALLLAFTLWFNFAPSASADDFANLTPCSENPAYLAKSKNFLNTTNDPNSGKIRAERYASALCGPEGYPHLIVDGRFTHAGDFLIPSILFLYIAGWIGWVGRSYLIEIRESKNPEMQEVVINVPLAIKKMLGGFLWPLAAVGEYTSGKLVMKDSEIPTSPR
c6:MARLSGLILTLLLIVGATGLLSVPATAIDTIESSALERGEQIFNSNCAACHMGGGNVISANRTLKISDLNDHVVAYSSSPLEALEHEIEDGLNAMPSYADKLSEEEIMAVATYVEQRAELGWSRR


1th interaction information:
Interaction score: 2.06
Interaction site and sequence in Psaf: 41-45  KSKNFL 
Interaction site and sequence in c6: 85-89 EHEIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -3.56175069620771
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -3.701862320842
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -3.8095374218791
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -3.88393976231761
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -3.93149795261495
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -3.96037027009538
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -3.97734753507847
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -3.98714239853743

2th interaction information:
Interaction score: 1.7
Interaction site and sequence in Psaf: 58-60  RAER 
Interaction site and sequence in c6: 103-105 SEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 1.64
Interaction site and sequence in Psaf: 56-60  KIRAER 
Interaction site and sequence in c6: 32-36 ESSALE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.99976504809345
80thPair of Psaf and c6 sequences
Psaf:MKRVNLLTLLFAVLIALTPNQALAEIGGLTKCSESAAFTKRLNASVKKLEQRASQYEADSPPALALKQQVERTQARFDKYSRSELLCGADGLPHLVADGRWSHAAEFILPGFGFIYISGWIGWVGRKYLRAVSTSANPSESEIIINVPLALKIMTTGYIWPISAWQELISNDLVAVSEEITVSPR
c6:MFKLFNQASRIFFGIALPCLIFLGGIFSLGNTALAADLAHGKAIFAGNCAACHNGGLNAINPSKTLKMADLEANGKNSVAAIVAQITNGNGAMPGFKGRISDSDMEDVAAYVLDQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 47-47  KK 
Interaction site and sequence in c6: 106-106 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 127-129  KYLR 
Interaction site and sequence in c6: 114-116 DQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99979559994512
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.999636555095
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99935380564815
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99885124062943
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99795830557336
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99637283478445
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99356104086111
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.98858481458797
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.5
Interaction site and sequence in Psaf: 46-47  VKK 
Interaction site and sequence in c6: 102-103 DSD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
81thPair of Psaf and c6 sequences
Psaf:MRRFLALLLVLTLWLGFTPLASADVAGLVPCKDSPAFQKRAAAAVNTTADPASGQKRFERYSQALCGEDGLPHLVVDGRLSRAGDFLIPSVLFLYIAGWIGWVGRAYLIAVRNSGEANEKEIIIDVPLAIKCMLTGFAWPLAALKELASGELTAKDNEITVSPR
c6:MKLTIVAALIASASAWTTPKSFESVKAAVAGAAVTAGVAVSPAFAGDVGAGEQIFNANCAACHAGGQNVIMPDKTLEKEALEQYLAGGRNEKAVMTQVTNGKNAMPAFGGRLSDEDIANVASYVIATSEAGWD


1th interaction information:
Interaction score: 2.2
Interaction site and sequence in Psaf: 55-56  QKR 
Interaction site and sequence in c6: 114-115 DED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 39-39  KR 
Interaction site and sequence in c6: 115-115 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.7
Interaction site and sequence in Psaf: 57-59  RFER 
Interaction site and sequence in c6: 113-115 SDED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -2.9997376473501
82thPair of Psaf and c6 sequences
Psaf:MRRFLALVLAISLWVTCVPTASAYNLVPCSESPIFQALAEDALPTTGDPESGKKRFERYSQQLCGEDDGLPHLIVDGSWNHAGDFTIPGILFLYIAGWIGWVGRSYLQAVQTEKNPEEKEIIIDLPLATKKMLGGFLWPVLAFKEYTSGKMFAKDNEITVSPR
c6:MKKRFISVCAIAIALLVSLTPAALAADLANGAKVFSGNCAACHMGGGNVVMANKTLKKEALEQFGMYSEDAIIYQVQHGKNAMPAFAGRLTDEQIQDVAAYVLDQAAKGWAG


1th interaction information:
Interaction score: 1.5
Interaction site and sequence in Psaf: 53-54  KKR 
Interaction site and sequence in c6: 103-104 LDQ 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -0.999927561651687

2th interaction information:
Interaction score: 1.4
Interaction site and sequence in Psaf: 53-54  KKR 
Interaction site and sequence in c6: 70-71 DAI 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1.3
Interaction site and sequence in Psaf: 53-53  KK 
Interaction site and sequence in c6: 62-62 EQ 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -0.999882524046727
83thPair of Psaf and c6 sequences
Psaf:MIQFKKLLMVFLALTFFNPITVFADVAGLIPCNESSVFTKRMEISIKKLENRLKKYEAGSPPSLALEQQIKRTQQRFKRYSDSGLLCGKDGLPHLITDGRWSHSVEFIIPGLMFIYITGWIGWVGRKYIRTISNLSNATEKEIIIDVPLALKIMSTGFIWPISAWQEYVSGNLLADVTEITVSPR
c6:MKIIKTDLTIICVRTDREEQMKKLLSIVVLTIMFVVVALQPSAFAADIASGKGVFQGNCAACHIGGKNNINPAKTLQKSDLEKYGMFAAEKIIYQVTNGKNAMPAFGRRLKPQQIENVAAYVMAQAEGGWK


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 76-78  RFKR 
Interaction site and sequence in c6: 16-18 DREE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -1.99972572176085

2th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 126-129  RKYIR 
Interaction site and sequence in c6: 15-18 TDREE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99979501110181
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 2.99963550796755
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 2.99935194356448
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 2.99884792932918
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99795241717148
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99636236360862
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99354242033647
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.98855170257226
 when ph = 8 net charge for V = -1.99972572176085

3th interaction information:
Interaction score: 2.16
Interaction site and sequence in Psaf: 40-54  KRMEISIKKLENRLKK 
Interaction site and sequence in c6: 7-21 DLTIICVRTDREEQMK 
Netcharge are 
 when ph = 6.25 net charge for U = 5.01286357116778
 when ph = 6.25 net charge for V = -0.996284059873378
 when ph = 6.5 net charge for U = 5.00693452122806
 when ph = 6.5 net charge for V = -1.01877437877197
 when ph = 6.75 net charge for U = 5.00333650021478
 when ph = 6.75 net charge for V = -1.04666680617514
 when ph = 7 net charge for U = 5.00086524572064
 when ph = 7 net charge for V = -1.08741588671537
 when ph = 7.25 net charge for U = 4.99868607672778
 when ph = 7.25 net charge for V = -1.14938092298277
 when ph = 7.5 net charge for U = 4.99605993138581
 when ph = 7.5 net charge for V = -1.24000553677601
 when ph = 7.75 net charge for U = 4.99209634468175
 when ph = 7.75 net charge for V = -1.36095368982431
 when ph = 8 net charge for U = 4.98545610177968
 when ph = 8 net charge for V = -1.50262892064733
84thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLSKPLKPRLSSPSFQKARPMIVCSASTEPQPTNKSPLQAFSAALALSSIILAAPVPAYADIAGLTPCKESKQFAKREKQALKKLESSLKLYAPDSAPALAINATIEKTKRRFTNYANQGLLCGSDGLPHLIVSGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAIRDEKKPTQKEIIIDVPLASRLVFRGFIWPVAAYREFVNGDLIAKDV
c6:MKNYIISILISTFLIQSSSSPLLAADINNGQTIFSANCVGCHAGGKNVIDRSKTLGIKALKENDMYSSEKIITQVTNGKSSMPAFGTRLTEEDIEDVASFVLSQATEWDKEDN


1th interaction information:
Interaction score: 3.18
Interaction site and sequence in Psaf: 179-183  KKPTQK 
Interaction site and sequence in c6: 91-95 EEDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -4.97219474329294
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -4.98432393821947
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -4.99117199557913
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -4.9950316205632
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -4.99720479956545
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -4.99842773968109
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -4.99911572536526
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -4.99950269544355

2th interaction information:
Interaction score: 3.08
Interaction site and sequence in Psaf: 115-118  KTKRR 
Interaction site and sequence in c6: 89-92 LTEED 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.48
Interaction site and sequence in Psaf: 11-15  KPLKPR 
Interaction site and sequence in c6: 107-111 EWDKED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.97881079069193
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.98811885448535
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99342286680578
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99650017320578
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99838958896768
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.9997315210723
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -3.00098144857793
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -3.00256269661592
85thPair of Psaf and c6 sequences
Psaf:MAIALRTPAVASPAARVAAPRRAVRIVCQAQKNDAAVQVGTVLAATTLAAAMSLASPSAALADIAGLTPCSESKAYAKLEKKEIKTLEKRLKQYEADSAPALALKATIERTKNRFANYAKAGLLCGNDGLPHLISDPGLALKYGHAGEVFIPTFGFLYVAGYIGYVGRQYLIAARSAAKPTDKEIIIDVPLAVRLAWQGAGWPLAAVRSCVLAPSPRRRRTLPSARGKCLQWHQFCLEMPSFLKTSFPGGRSAHTF
c6:MPTCRSMNYALPVKGMVGERGKTPVHEKQKQVKFLKGLAPPLMAAVVALSPICNTPVSLAQTTDIQRGAALFGRACIGCHDAGGNIIQPGATLFLKDLQRNGVDTEEEIYRVTYYGKGRMPGFGENCTPRGQCTFGARLQEEEIKLLAEFVKLQADQGWPNLEISGD


1th interaction information:
Interaction score: 3.5
Interaction site and sequence in Psaf: 216-219  PRRRR 
Interaction site and sequence in c6: 104-107 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99999764462677
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 3.99999581149019
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 3.99999255166532
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 3.999986754799
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99997644639248
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99995811529666
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99992551790146
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99986755193717
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3.42
Interaction site and sequence in Psaf: 217-227  RRRRTLPSARGK 
Interaction site and sequence in c6: 97-107 DLQRNGVDTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 5.99994457779152
 when ph = 6.25 net charge for V = -3.97219533213625
 when ph = 6.5 net charge for U = 5.99990144764149
 when ph = 6.5 net charge for V = -3.98432498534692
 when ph = 6.75 net charge for U = 5.99982475842863
 when ph = 6.75 net charge for V = -3.9911738576628
 when ph = 7 net charge for U = 5.99968840964675
 when ph = 7 net charge for V = -3.99503493186345
 when ph = 7.25 net charge for U = 5.99944602580875
 when ph = 7.25 net charge for V = -3.99721068796733
 when ph = 7.5 net charge for U = 5.99901525997155
 when ph = 7.5 net charge for V = -3.99843821085692
 when ph = 7.75 net charge for U = 5.99825006013478
 when ph = 7.75 net charge for V = -3.9991343458899
 when ph = 8 net charge for U = 5.99689191470238
 when ph = 8 net charge for V = -3.99953580745926

3th interaction information:
Interaction score: 3.3
Interaction site and sequence in Psaf: 217-219  RRRR 
Interaction site and sequence in c6: 140-142 QEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99999764462677
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 3.99999581149019
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 3.99999255166532
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 3.999986754799
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 3.99997644639248
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 3.99995811529666
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 3.99992551790146
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 3.99986755193717
 when ph = 8 net charge for V = -2.99964757214018
86thPair of Psaf and c6 sequences
Psaf:
c6:MASLHPFKFRSATNHTHHRTRAITGVACSKPRTSDIATHGPHVHATAAPLILAAISTLLTAAPAFAAGAPELFTNKCAGCHMNGANVLAVGATLFPDDLRRNGVDSSEALYKIIYSGKGKMPGFGKECAPKGACTFGPRLSDEEVAALATYVQERAAEGWKS


1th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 1-0   
Interaction site and sequence in c6: 1-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0

2th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 1-0   
Interaction site and sequence in c6: 1-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0

3th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 1-0   
Interaction site and sequence in c6: 1-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0


Algorithm 2 Prediction using gap (elestrostatic bond based)

1thPair of Psaf and c6 sequences
Psaf:MRRLFALILAIGLWFNFAPQAQALGANLVPCKDSPAFQALAENARNTTADPESGKKRFDRYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKESDTEQKEIQIDLGLALPIISTGFAWPAAAIKELLSGELTAKDSEIPISPR
c6:MENVGCEENLLRLILVNLLLVIALLCNLTIIYPALAAETSNGSKIFNANCAACHIGGANILVEHKTLQKSGLSKYLENYEIEPIQAIINQIQNGKSAMPAFKNKLSEQEILEVTAYIFQKAETGW


1th interaction information:
Interaction score: 2.36
Interaction site and sequence in Psaf: 55-59  K_RFDR 
Interaction site and sequence in c6: 106-111 EQEILE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00395114057246
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 3.00209690387591
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 3.00095100562661
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 3.00012722122802
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.99934637321924
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 2.99834332364632
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 2.99677789282808
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 2.99412116387872
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 6-7 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 54-55  KK 
Interaction site and sequence in c6: 6-7 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
2thPair of Psaf and c6 sequences
Psaf:MRRLFAVLLVMTLFLGVVPPASADIGGLVPCSESPKFQERAAKARNTTADPNSGQKRFEMYSSALCGPEDGLPRIIAGGPMRRAGDFLIPGLFFIYIAGGIGNSSRNYQIANRKKNAKNPAMGEIIIDVPLAVSSTIAGMAWPLTAFRELTSGELTVPDSDVTVSPR
c6:MKKLLSIALTALAVLTFAISSPVLAADAGAGAGVFNANCAACHAGGNNVVQADKTLKADALSANGMDSADAIINQVTNGKGGMPAFGASLSPADIENVAAYVLDQADKW


1th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 113-114  K_K 
Interaction site and sequence in c6: 93-95 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 42-44  KAR 
Interaction site and sequence in c6: 93-95 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 39-42  RAAK 
Interaction site and sequence in c6: 103-106 DQAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337
3thPair of Psaf and c6 sequences
Psaf:MYSSALCGPEDGLPRIIAGGPWSRAGDFLIPGLLFIYIAGGIGNASRNYQIANRKKNPKNPAMGEIIIDVPLALSSTIAALAWPVKALGEVTSGKLTVPDSDVTVSPR
c6:MKKLLSIALTALAVLTFAISSPVLAADAGAGAGVFNANCAACHAGGNNVVQADKTLKADALSANGMDSADAIINQVTNGKGGMPAFGASLSPADIENVAAYVLDQADKW


1th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 54-55  K_K 
Interaction site and sequence in c6: 93-95 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 55-58  KNPK 
Interaction site and sequence in c6: 66-69 DSAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 14-14  R 
Interaction site and sequence in c6: 26-26 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
4thPair of Psaf and c6 sequences
Psaf:MRRLFALILVICLSFSFAPPAKALGADLTPCAENPAFQALAKNARNTTADPQSGQKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKDSDTEQKEIQLDLGLALPIIATGFAWPAAAVKELLSGELTAKDSEITVSPR
c6:MRIILLLLLLAIATFKITFISPALAAELPTGAKIFNNNCASCHIGGGNILISEKTLKKEALLKYLEDYETNSIQAIIHQVQYGKNAMPAFKDKLSTEEILEVAAYIFQKAEKDWSNLEKEG


1th interaction information:
Interaction score: 2.56
Interaction site and sequence in Psaf: 55-59  KRFER 
Interaction site and sequence in c6: 96-100 EEILE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 65-66 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 96-97 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345
5thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLVLNPRSNKSLTQSVPKSSARFVCSDDKSSSSAPQSMKAFSAAVALSSILLSAPMPAVADISGLTPCKDSKQFAKREKQQIKKLESSLKLYAPESAPALALNAQIEKTKRRFDNYGKYGLLCGSDGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAISGEKKPAMKEIIIDVPLASRIIFRGFIWPVAAYREFLNGDLIAKDV
c6:MSLLLSCASARTSNLFCSSQKVNGRERELQYPILPNHNKDLNFLIKKLAPPLTAVLLAVSPIICFPPESLGQTLDIQRGATLFNRACIGCHDTGGNIIQPVATLFTKDLERNGVDTEEEIYRVTYFGKGRMPGFGEKCTPRGQCTFGPRLQDEEIKLLAEFVKFQADKGWPNVSTD


1th interaction information:
Interaction score: 3.78
Interaction site and sequence in Psaf: 114-118  KTKRR 
Interaction site and sequence in c6: 114-118 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 116-118  KRR 
Interaction site and sequence in c6: 151-153 DEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.8
Interaction site and sequence in Psaf: 82-85  KREK 
Interaction site and sequence in c6: 116-118 EE_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.0065105025718
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.00360723569591
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.00191714683693
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.00087517363833
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.00012983663666
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 0.999428541916824
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 0.998533428203941
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 0.997141838718476
 when ph = 8 net charge for V = -2.99964757214018
6thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLVLNPRSNKSLTQSVPKSSARFVCSDDKSSSSAPQSMKAFSAAVALSSILLSAPMPAVADISGLTPCKDSKQFAKREKQQIKKLESSLKLYAPESAPALALNAQIEKTKRRFDNYGKYGLLCGSDGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAISGEKKPAMKEIIIDVPLASRIIFRGFIWPVAAYREFLNGDLIAKDV
c6:MRLVLSGASSFTSNLFCSSQQVNGRGKELKNPISLNHNKDLDFLLKKLAPPLTAVLLAVSPICFPPESLGQTLDIQRGATLFNRACIGCHDTGGNIIQPGATLFTKDLERNGVDTEEEIYRVTYFGKGRMPGFGEKCTPRGQCTFGPRLQDEEIKLLAEFVKFQADQGWPTVSTD


1th interaction information:
Interaction score: 2.8
Interaction site and sequence in Psaf: 82-85  KREK 
Interaction site and sequence in c6: 150-152 DE_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.0065105025718
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.00360723569591
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.00191714683693
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.00087517363833
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.00012983663666
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 0.999428541916824
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 0.998533428203941
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 0.997141838718476
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.72
Interaction site and sequence in Psaf: 83-90  REK_QQIK_K 
Interaction site and sequence in c6: 106-115 DLERNGVDTE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00640554658792
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 3.0034206022534
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 3.00158528453088
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 3.00028510593432
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99908077227297
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99756377361827
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99521975371986
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.9912567882803
 when ph = 8 net charge for V = -1.99972572176085

3th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 178-183  KKPAMK 
Interaction site and sequence in c6: 115-117 EE___E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -3.99957513379187
7thPair of Psaf and c6 sequences
Psaf:MRRLLALVLALGLWFGGSAAAEAYNLTPCSDSAAFQQRAQTSIARSANPDQAKARFERYSQELCGEDGLPHLIVDGSLSHAGDFLIPSVLFLYIAGWIGWVGRSYLQYAGKDKKATEKEIIDVPKAVQLMLGGFLWPLAALKEMTTGEMFAKDNEITVSPR
c6:MKKLLSVILLGVALLTFALPRPALAGDVAAGASVFSANCAACHMGGRNVIVANKTLSKSDLAKYLKGFDDDAVAAVAYQVTNGKNAMPGFNGRLSPKQIEDVAAYVVDQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 68-69 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 99-100 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 112-113  KK 
Interaction site and sequence in c6: 68-69 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
8thPair of Psaf and c6 sequences
Psaf:MRRLLALVLALGLWFGGSAAAEAYNLTPCSDSAAFQQRAQTSIARSANPDQAKARFERYSQELCGEDGLPHLITDGSLSHAGDFLIPSVLFLYIAGWIGWVGRSYLQYAQKDKKPTEKEIIIEVPKAVQLMLGGFLWPLAALKEMTTGEMFAKDNEITVSPR
c6:MALLTFALPRPALAADAAAGASVFSANCAACHMGGRNVIVANKTLSKSDLAKYLKGFDEDAVASVAYQVTNGKNAMPAFNGRLSPKQIEDVAAYVVDQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 57-58 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 88-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 112-113  KK 
Interaction site and sequence in c6: 57-58 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
9thPair of Psaf and c6 sequences
Psaf:MSLKPETAAALGKAAGAAALGAALVLGDVSPAAAAAAAPAAKQPGPIQYAQLEDCATSKNFAKRQRKTVATLEGRLKKYEPGSPPYLALQQTLDQANNRFKRYADSDLLCGKDGLPHLVVDGNPVHLAEFVFPGIGFLYTAGYIGSAGRKYVKTVAKTKNPAEKEIIIDVPLALTIMLSNYLWPRDAYAEFIKGDFVADADEITVSPR
c6:DVESGATIFAGNCAACHAGGNNVIAAEKTLRKEALDSYLTGGRKESSVVTQVTNGKNAMPAFGGRLSDEEIGDVAAYVIDQANGDKWDE


1th interaction information:
Interaction score: 3.4
Interaction site and sequence in Psaf: 62-66  KRQR__K 
Interaction site and sequence in c6: 67-72 DE_EIGD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.7
Interaction site and sequence in Psaf: 58-66  KNFAKR_QRK 
Interaction site and sequence in c6: 79-88 DQANGDKWDE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -1.98537436009897
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -1.99182045402997
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -1.99550780687941
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -1.99767369199636
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -1.99904984618807
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -2.00010291831424
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -2.00119033454855
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -2.00268017256919

3th interaction information:
Interaction score: 2.56
Interaction site and sequence in Psaf: 148-152  RKYVK 
Interaction site and sequence in c6: 68-72 EEIGD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99974312195318
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99954323837375
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99918787449512
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99855620677743
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99743377339151
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99544045063517
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99190420361907
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.98564228936888
 when ph = 8 net charge for V = -2.99969260974514
10thPair of Psaf and c6 sequences
Psaf:MLPRSLALLCFGLVAARPMRSTVARMRTALPSRTAVSAAKDSLPKKAAAGLAMAGMGALAMAGGAHADVSGLTKCSENPAFKKRETKEVKALEKQLKKTPEGTPGYLELSNRIDRTKKRFDAYGKTSLLCGPDGLPHLIVGPEFRGHEGEFAIPALAFLYINGWIGWAGRKYIRGNRNEEAKPTQTEIVLDMGRMSKAMLGGAAWPIEAWKEAKNGDLTAKASDVTVSAK
c6:MYQQINAPKSNMKKTLLTASVALNALLVVALCFMAFSGNTLAAPVRSVSVNSQVGRRAAMGGAAAGMGLAATRMAKAVNPTSIFETNCGACHQGGGNNIITGHTLSKTAMEQYLDGGWNKESIEYQIRNGKGPMPAWEGVLSDEEIKAMTEWVYEQSTTTFKDVN


1th interaction information:
Interaction score: 3.24
Interaction site and sequence in Psaf: 81-93  KKRETKEVKALEK 
Interaction site and sequence in c6: 142-154 DEEIKAMTEWVYE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.01942772941813
 when ph = 6.25 net charge for V = -3.96989225934042
 when ph = 6.5 net charge for U = 3.01063716790014
 when ph = 6.5 net charge for V = -3.98327036802572
 when ph = 6.75 net charge for U = 3.00542330237207
 when ph = 6.75 net charge for V = -3.99101797987368
 when ph = 7 net charge for U = 3.00204207581147
 when ph = 7 net charge for V = -3.99572746137546
 when ph = 7.25 net charge for U = 2.99935222235005
 when ph = 7.25 net charge for V = -3.99898756275651
 when ph = 7.5 net charge for U = 2.99644179980358
 when ph = 7.5 net charge for V = -4.00190207077541
 when ph = 7.75 net charge for U = 2.99232385117701
 when ph = 7.75 net charge for V = -4.00545598637033
 when ph = 8 net charge for U = 2.98560668974866
 when ph = 8 net charge for V = -4.01083973123492

2th interaction information:
Interaction score: 3.12
Interaction site and sequence in Psaf: 111-118  RIDRTKKR 
Interaction site and sequence in c6: 137-144 EGVLSDEE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00395055172915
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 4.00209585674846
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 4.00094914354294
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 4.00012390992777
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99934048481736
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99833285247049
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99675927230344
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99408805186301
 when ph = 8 net charge for V = -3.99957513379187

3th interaction information:
Interaction score: 2.12
Interaction site and sequence in Psaf: 39-45  KDSLPKK 
Interaction site and sequence in c6: 137-143 EGVLSDE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00389984026714
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00200568140956
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.00078879864092
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99983880997652
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99883361784115
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99743188184871
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99515829663531
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99124486269104
 when ph = 8 net charge for V = -2.99969260974514
11thPair of Psaf and c6 sequences
Psaf:MALTMRNPAVKASSRVAPSSRRALRVACQAQKNETASKVGTALAASALAAAVSLSAPSAAMADIAGLTPCSESKAYAKLEKKELKTLEKRLKQYEADSAPAVALKATMERTKARFANYAKAGLLCGNDGLPHLIADPGLALKYGHAGEVFIPTFGFLYVAGYIGYVGRQYLIAVKGEAKPTDKEIIIDVPLATKLAWQGAGWPLAAVQELQRGTLLEKEENITVSPR
c6:MLQLANRSVRAKAARASQSARSVSCAAAKRGADVAPLTSALAVTASILLTTGAASASAADLALGAQVFNGNCAACHMGGRNSVMPEKTLDKAALEQYLDGGFKVESIIYQVENGKGAMPAWADRLSEEEIQAVAEYVFKQATDAAWKY


1th interaction information:
Interaction score: 3.14
Interaction site and sequence in Psaf: 84-91  KTLEKRLK 
Interaction site and sequence in c6: 122-128 DRLSEE_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 20-21  RR 
Interaction site and sequence in c6: 126-127 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 80-81  KK 
Interaction site and sequence in c6: 126-127 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
12thPair of Psaf and c6 sequences
Psaf:MAAAVASTRLGAQVSLSKPTSFKAGKAAAARAPVARAVSCSAQKHEAGKQVATGVAAAALALTFGFGAVEPAFADVAGLTPCSESKAFAKLKKKEVKSLNKRLKNYEEGSAPALALQATIAKTERRFDNYSKQGLLCGTDGLPHLIADPGLALRYGHAGDVLIPTIGFIYFAGWLGFAGTKYLQAVAATAKPIEKEIIIDVPLAWKLLWEGFGWPLRAFAELKNGKLLEADSNITVSPR
c6:ADLALGEEVFSNNCAACHMGGNNSVQVEKTLRKAALEQYLEGGFNQPAIIYQVENGKNAMPAWGDRLSEEEIEAVAAYVFKQVRVGRRKNGGSCHLQCS


1th interaction information:
Interaction score: 3.58
Interaction site and sequence in Psaf: 91-96  KKKEVK 
Interaction site and sequence in c6: 68-72 EEE_IE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00640613543123
 when ph = 6.25 net charge for V = -3.97374572237181
 when ph = 6.5 net charge for U = 2.00342164938085
 when ph = 6.5 net charge for V = -3.98519360182151
 when ph = 6.75 net charge for U = 2.00158714661454
 when ph = 6.75 net charge for V = -3.9916602397055
 when ph = 7 net charge for U = 2.00028841723457
 when ph = 7 net charge for V = -3.99530592483767
 when ph = 7.25 net charge for U = 1.99908666067485
 when ph = 7.25 net charge for V = -3.99735897111845
 when ph = 7.5 net charge for U = 1.9975742447941
 when ph = 7.5 net charge for V = -3.99851441103225
 when ph = 7.75 net charge for U = 1.99523837424449
 when ph = 7.75 net charge for V = -3.99916445611752
 when ph = 8 net charge for U = 1.991289900296
 when ph = 8 net charge for V = -3.99953009618691

2th interaction information:
Interaction score: 3.14
Interaction site and sequence in Psaf: 96-103  KSLNKRLK 
Interaction site and sequence in c6: 64-70 DRLSEE_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 91-92  KK 
Interaction site and sequence in c6: 6-7 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
13thPair of Psaf and c6 sequences
Psaf:MAATSCMTARLGAKAPQHELSFKSSVKPLRAAPVARKAVQVARAASCSAQEQAPVQVGKVVAAAALAAALAFGSVDAAKADISGLTPCSESKGFAKRQKNEIKALTKRLKQYEEGSAPSLALKATIERTEKRFANYGNAGLLCGTDGLPHLISDPGLALRFGHAGETLIPTVGFLYIAGWIGTAGRDYLIASKGEAKPREKEYIIDVPLALKISAQGAGWPFRVIRELQKGTLLEKDSNITVSPR
c6:AGAADLSAGEEVFSNNCAACHTGGANVVQAEKTLQKDALVAHWCFADMLLSAQVTNGKNAMPAWAGRLSEDEIQDVAAYVYDQASNDKW


1th interaction information:
Interaction score: 2.8
Interaction site and sequence in Psaf: 106-109  KRLK 
Interaction site and sequence in c6: 69-71 ED_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 196-200  KPR_EK 
Interaction site and sequence in c6: 70-74 D_EIQD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 35-36  RK 
Interaction site and sequence in c6: 9-10 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
14thPair of Psaf and c6 sequences
Psaf:MKRLFALILVAALWFSFAPTATAAYDNLTPCSENPAYQQKSKNFLNTTNDPLSGQKRAERYAEALCGPEGYPHLVVDGNFAHAGDFTIPGLMFLYIAGWIGWVGRAYLIAVRDEKNSEMKEIIIDVPLAISKMLTGFIWPVAAFRELVTGKLTAKDSEINVSPR
c6:MIKPVQAEDINDGAKIFSIHCVGCHPQGKNIIRRGKNLKLRALKRNKVDSLDAIINLVTYGKNNMSAYEDKLTKEQIESVSKYVLQQAQNNWHT


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RAER 
Interaction site and sequence in c6: 8-11 DIND 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RAER 
Interaction site and sequence in c6: 48-51 DSLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RAER 
Interaction site and sequence in c6: 74-77 EQIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99976504809345
15thPair of Psaf and c6 sequences
Psaf:MFKRSLIFIAAVMSVCQISAIQISAVSADVLTPCQQSEAFHKREINEVRTLENRQANYEANSPSYLALQSQIDQVHKRFDKYGTLLCGQDGLPHLITDGDWRHAREFTIPALLFLYITGWIGWVGRSYLKYTKETKNPTEQEIILDVPMALKYMLSGFLWPLSAWQEYRSGQLLAKEDEITVSPR
c6:MKSLLTFILTTIFCIQQVWAADLAHGEQIFSANCAACHAGGNNVIMPEKTLKLDALEANQMNSVEAISTQVRNGKNAMPSFSRLTDSDIEDVANYVLAQAKKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 41-42  KR 
Interaction site and sequence in c6: 89-90 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 76-77  KR 
Interaction site and sequence in c6: 89-90 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.6
Interaction site and sequence in Psaf: 101-104  RHAR 
Interaction site and sequence in c6: 89-90 E__D 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41450014364157
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.2847451546959
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.18291744163269
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.11180914717762
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.06610228453344
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.03826556153059
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.02185975759896
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.01236651122303
 when ph = 8 net charge for V = -2.9997376473501
16thPair of Psaf and c6 sequences
Psaf:MKSKVLQRFVLCITASLLFWNLNIATHASTLTPCENSAQFQARLNNNIKKLENKLTYYKQNSQEYTSIKQQIEKTKIRFDKYAKSSLLCGEDGLPHLITDGDWQHSGEFFIPSVLFIYIAGWIGWAGKGYLQYSKTLTKPNENEIIIDLPRALKYMFSGFAWPILALKEFKNGSLLASNDEITTSPR
c6:MEKQIMFKNIIIVVAVTLCALFTNEHVVYSANLEHGEQIFSANCAACHAGGNNVIMPEKTLKAEALEANNIKNISAIANQVKNGKNAMPSFSRLSDSDIEDVANYVLSKADKGW


1th interaction information:
Interaction score: 2.56
Interaction site and sequence in Psaf: 73-77  KTKIR 
Interaction site and sequence in c6: 95-99 DSDIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 48-49  KK 
Interaction site and sequence in c6: 99-100 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 77-80  RFDK 
Interaction site and sequence in c6: 33-36 EHGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00400420740771
 when ph = 6.25 net charge for V = -1.57237153985771
 when ph = 6.5 net charge for U = 1.00219126772462
 when ph = 6.5 net charge for V = -1.70784955195995
 when ph = 6.75 net charge for U = 1.0011187988633
 when ph = 6.75 net charge for V = -1.81290895405272
 when ph = 7 net charge for U = 1.00042556638028
 when ph = 7 net charge for V = -1.88583719264072
 when ph = 7.25 net charge for U = 0.999876793802967
 when ph = 7.25 net charge for V = -1.93256542422203
 when ph = 7.5 net charge for U = 0.999286178971437
 when ph = 7.5 net charge for V = -1.96097070163387
 when ph = 7.75 net charge for U = 0.998453350594759
 when ph = 7.75 net charge for V = -1.97768522941053
 when ph = 8 net charge for U = 0.997096801113517
 when ph = 8 net charge for V = -1.98733231283901
17thPair of Psaf and c6 sequences
Psaf:MRRLLPRLCAVLLSAFLLFGFAPVARADASVAGLTPCAENPRFQQRAAGAETDQAKARFTVYGEALCGTDGLPHLIVDGRWSHAGDFLIPGLLFLYIAGTIGWAGRSYLIAIRGSKDATMREIQIDMPLAFKSTLSAAVWPLAALREFTDGSMIEADSKVTVSPR
c6:MRRLFSLIALCLALVLGAAPSYAADVAHGGQLFSANCAACHMGGGNVVNAERTLKQDALEAYLANYSSDHEAAIAYQVTNGKNAMPAFGGKLSEGDIADVAAYVEDMASKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 104-105 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 112-115  RGSK 
Interaction site and sequence in c6: 95-98 DIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.36
Interaction site and sequence in Psaf: 2-6  RLLPR 
Interaction site and sequence in c6: 95-98 D_IAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.9997376473501
18thPair of Psaf and c6 sequences
Psaf:MRKLFLLMFCLSGLILTTDIRPVRADVAGLIPCSQSDAFERRLKNTTQRLENRLKKYEPGSAPAEALQKQIDKTQQRFDKYRNSGLLCGADGLPHLITDGRWSHAGEFTIPGLLFLYIAGFIGWSGRSYLQAVAASDNSTEKEIIIDIPVALQSVSKGFVWPLAALQEFSSGKLTARDEEITISPR
c6:MAAFVAALPVIPSKAFIAGKADVAKAPVATNKGGVRMSKKATFTAAATAAALLAASPVFAADGAAIFTNNCAACHAGGNNVIAAEKTLKKAALEQYLDGGYNVDAIKKQVTGGKNAMPAFGGRLAEDEIAAVAEYVYSQAGNGW


1th interaction information:
Interaction score: 2.8
Interaction site and sequence in Psaf: 40-43  RRLK 
Interaction site and sequence in c6: 125-127 ED_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RK 
Interaction site and sequence in c6: 125-126 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 54-55  KK 
Interaction site and sequence in c6: 125-126 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
19thPair of Psaf and c6 sequences
Psaf:MKRLFALILVATLWFNFAPTASAAYDNLTPCSENPAYQQKSKNFRNTTNDPQSGQKRAERYAEALCGPEGYPHLIADGNLSHMGDFTIPGILFLYIAGWIGWVGRAYLIAIRDEKDAEMQEVVINVPLAISKMLTGFAWPLAAFGEFTSGKLTAKDEEIPVSPR
c6:MKRLLSLILLLFAFFCFSFVSPALAGDAAAGKGIFTANCASCHMGGGNVVAGASKGLTKDALENNKMLSEEAIIAQVTKGKAAMPAFLGRLTDTQIEDVAAYVLSQAEAGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 41-44  KNFR 
Interaction site and sequence in c6: 59-62 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RAER 
Interaction site and sequence in c6: 59-62 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 111-114  RDEK 
Interaction site and sequence in c6: 59-62 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105677768147575
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.00589286726924532
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.00320373893692605
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.00159908517085672
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.000537051023354773
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = -0.000342423786625079
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = -0.00133776343462078
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = -0.00278572293321055
 when ph = 8 net charge for V = -1.99981008569841
20thPair of Psaf and c6 sequences
Psaf:MKRLFALILVATLWFSFAPTASAFYDNLTPCSENPAYQQKSKNFRNTTNDPQSGQKRAERYAEALCGPEGYPHLIADGNLSHVGDFTIPGILFLYIAGWIGWVGRAYLIAIRNDKNAEMQEVVINVPLAISKMLTGFAWPLAAVGELTSGKLTAKDGEIPVSPR
c6:MKRLLSLILLLFALCCFSFVSPALAGDASAGKGIFTANCASCHMGGGNVVAGASKGLAKDALEKNGVDTLEKIVYQVTNGKNAMPAFQGRLNAQQIEDVATYVLSQAETGW


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 26-26 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999927561651687

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 59-59 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 62-62 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999882524046727
21thPair of Psaf and c6 sequences
Psaf:MRRLLAIVLVLTVWFTFVPPASADFANLTPCSESPTYQTKAKNFRNTTGDPNSGENRAERYSQALCDENGYPHLIVDGRWSHIGDFTIPSLLFLYIAGWIGWAGRSYLIAIQGEKDPEMKEIIIDVPLAISKMLGAALWPLAALGEFTSGKLVVKDVPVSPR
c6:MKKLVSSVILALILFGFSWVSPAFAGDAGNGSKVFSANCNACHLGGKNVVNAAKTLNKSDLEKYAMLDLEAIKTQVTNGKGAMPAFGKRLTPDQIEDVATYVLEKAEKGW


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 39-41  KAK 
Interaction site and sequence in c6: 67-69 DLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RAER 
Interaction site and sequence in c6: 92-95 DQIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.34
Interaction site and sequence in Psaf: 150-154  KLVVK 
Interaction site and sequence in c6: 92-96 DQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -2.9997376473501
22thPair of Psaf and c6 sequences
Psaf:MRRLFALILVFFLWVGFAPTASADVAGLVPCKDSPAFQKRAAKAVNTTDDPASGAKRFERYSQALCGPEGLPHLIVDGRWDRAGDFLIPSVLFLYIAGWIGWVGRAYIQAAKKSDNPAEKEIIIDVPLAIRCISTGPVWPLLALKELTTGELTAKDSELNVSPR
c6:MRKLLSLLLVMMTAFTLLSARPALADAAAGAKVFSANCAACHMGGNNVIMANKTLKKEALEQFGMNSADAIIYQVQHGKNAMPAFGGRLSDEQIQDVAAYVLEQSEKGWKG


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 90-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 38-39  KR 
Interaction site and sequence in c6: 90-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 90-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
23thPair of Psaf and c6 sequences
Psaf:MRRFLALILVLSVWFTFAPPASADFANLTPCSESATFQTKAKSFRNTTADPQSGQKRAERYAEALCDENGYPHLIVDGRLTHAGDFLVPSVLFLYIAGWIGWAGRSYLIEIQKGKDPELKEIIIDVPLAISKMLAAAAWPLAALGEYTSGKLVVKDVPVSPR
c6:MKKLISWAIVAFLFMQICWAAPAFAGDAASGAKIFSARCASCHAGGKNIVNAQKTLSKVDLEKYDMFDLEKIKTQVTNGKGAMPSFKALLKPEQIEDVATYVLDSAEKGWKK


1th interaction information:
Interaction score: 1.12
Interaction site and sequence in Psaf: 114-119  KDPELK 
Interaction site and sequence in c6: 64-69 DMFDLE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105158876661254
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 0.00580059767544039
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 0.00303966986756865
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 0.00130736261910258
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.84072433871973E-05
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = -0.00126433676007087
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = -0.0029759801520276
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = -0.00569513613659434
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 61-61 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 64-64 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
24thPair of Psaf and c6 sequences
Psaf:MKRLLPLILIVTLWFNFAPSASADAFAHLTPCSESAAFQAKAKSFLNTTDDPQSGQKRAERYAEALCGPEGYPRLIADGRLSHVGDFTIPGILFLYIAGWIGWVGRAYLIAIRDDKDAEMKEIIIDVPLAFSKMLTGFAWPLAAFGEFTSGKLTAKDSEIPTSPR
c6:MKRLLSLIFLVFVFFAVMLTPPALAGDAAAGKTVFTAKCAQCHLGGKNLVNPAKTLSKADLEANGMASLDAIITQVTNGKAAMPAFGKLLTAEQIENVATYVLAQAEADWK


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 92-92 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999882524046727

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 95-95 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 106-106 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999882524046727
25thPair of Psaf and c6 sequences
Psaf:MNFRLFRAEKSQKTYFFVTKGNNSMRRLFALILAIGLWFNFAPQAHALGANLVPCKDSPAFQDLALNARNTTADPESGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKEADSEQKEIQIDLGLALPIITTGFAWPAAAIKEFLSGELTAKDSEITVSPR
c6:MKKIISVLLLGIAIFTLTFSNSALAADAAAGASVFKANCAQCHLGGKNLVNAAKTLKKEALEKYDMYSQEAIITQVTKGKGAMPAFGKRLKPAQIENVAAYVLEQADKGWKK


1th interaction information:
Interaction score: 2.12
Interaction site and sequence in Psaf: 3-9  RLFRAEK 
Interaction site and sequence in c6: 58-64 EALEKYD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.98301939815452
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99067356711497
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99518786002093
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99807449895662
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -2.00030807719729
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -2.00264486525929
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -2.00587375831157
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -2.01107468314147

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 3-6  RLFR 
Interaction site and sequence in c6: 103-106 EQAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 9-12  KSQK 
Interaction site and sequence in c6: 103-106 EQAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
26thPair of Psaf and c6 sequences
Psaf:MYYTTMYTYFYILCSVENLFFIKIYSFSRFSSIMFKIKKSLLIFFLTLSLPLASFADVAGLTKCSESVAFNKRLELSVKKLEGRVQKYEPNSPPALALEQQINRTKQRFNRYSNSELLCGKEGLPHLITDGRWDHAVEFMIPGMMFLYITGWIGWVGRSYLNTVSNTTNPTEKEIIIDVPLALKIMSSGFIWPISAWQEFTSGKFLAPDSEITVSPR
c6:MKNFFLGFFISCLALISFYNPAEAVDINNGESVFTANCSACHAGGNNVIMPEKTLKKEALGTNSMNSVNAITYQVTNGKNAMPAFGGRLSEPDIEDVANFVLSKADQGWD


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 35-38  KIKK 
Interaction site and sequence in c6: 92-95 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.34
Interaction site and sequence in Psaf: 105-110  KQRFNR 
Interaction site and sequence in c6: 90-95 EPDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -3.99962017139683

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 71-72  KR 
Interaction site and sequence in c6: 94-95 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
27thPair of Psaf and c6 sequences
Psaf:MRRLFALILAICLWFNFAPAANALGADLVPCSESSAFAQRAQVARNTTADPQSGQKRFERYSQAYCGPEGLPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQTIKKQGGDVEQKEIQIDVPLALPIMLSGFAWPAAAIKELLSGELTAKDEEIPISPR
c6:MRILLLILLFAIALSFFIFTSPVQAAEISDAAKIFNSNCASCHIGGGNVLIAEKTLKKEALQQYLKNYDTDSIAAIIHQIQNGKNAMPAFKSKLSEDEIIQVAAYVFQKAEQGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RFER 
Interaction site and sequence in c6: 26-29 EISD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 78-81  RLDR 
Interaction site and sequence in c6: 26-29 EISD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 29-29 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
28thPair of Psaf and c6 sequences
Psaf:MLKIHLKKLLLVILITFSLPSTIFADIAGLTKCSDSSTFNNRLDSSVKKLESRVKKYEAGSPPALALEQQISRTKQRFNRYSNSELLCGKDGLPHLITDGRWDHAVEFVIPGLMFIYISGWIGWVGRSYINNVSNTKNPTEKEIIIDVPLALKIMSSGFIWPISAWQEFTSGSFLASDSEITVSPR
c6:MKKFFFGLFIPYLTLISFYTSVQAVDINHGENVFTANCSACHAGGNNVIMPEKTLKKDALSTNQMDSISAITYQVTNGKAMPAFGGRLSDDDIEDVASFVLSQSEKDWN


1th interaction information:
Interaction score: 3.18
Interaction site and sequence in Psaf: 72-79  RTKQRFNR 
Interaction site and sequence in c6: 90-94 D_DIE__D 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -4.97720733362112
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -4.98715587416206
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -4.99276869152639
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -4.9959308350793
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -4.99771088523284
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -4.99871246557186
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -4.99927588058363
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -4.99959277065347

2th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 47-52  KKLESR 
Interaction site and sequence in c6: 90-93 DD__IE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.0065105025718
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 1.00360723569591
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 1.00191714683693
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 1.00087517363833
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 1.00012983663666
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 0.999428541916824
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 0.998533428203941
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 0.997141838718476
 when ph = 8 net charge for V = -3.99966520900179

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 6-7  KK 
Interaction site and sequence in c6: 89-90 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
29thPair of Psaf and c6 sequences
Psaf:MSNKQSRVPFGAALLGILTLLLLFETGAFAQTQVKDPLKLCKDVPAYQELKTQRLEAAQKAQADGKPVTFNEAGTKQKFERYDTAYCGQDGYPHLITSGQLDRAGDFLIPSVLFLWIAGALGWAGRLYLAESKGPEDEIIIDLPKAIKCLLLGLIWPVQAIPELISGKIRVPEDRVTISPR
c6:MRWVWTVGAVSISVLGAGVILAEAQPDLAAGEKIFKANCAACHAGGNNIVEPEKTLKKEALAHFGMGSPAAIIQQVTGGKNAMPAFGGELSTEEIRQVASYVLEMADKDWQK


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 75-77  KQK 
Interaction site and sequence in c6: 50-52 EPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 75-77  KQK 
Interaction site and sequence in c6: 106-108 DKD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.991937929506023
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.995522053574596
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.997592746953033
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998847210786946
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999710103408459
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.00047431555618
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.00139922051917
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.00279764852246

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 167-169  KIR 
Interaction site and sequence in c6: 50-52 EPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
30thPair of Psaf and c6 sequences
Psaf:MKKICVLFCMIILYTSINPINSLAEVETAGLTKCQESPAFTKRLNNSVKKLETRLAKYDANTPPAIALQTQIIKTKIRFNKYAKSGILCGTDGLPHLITDGRWNHAGEFMIPGVLFLYITGWIGWVGRGYLRDISQTTKPTEKEIILDVPLALKYCLSGFTWPLAAIKELTSGELVADNKDIPISPR
c6:MRLLFAFFIICHIFTNNVQLTFAADLDAGEQIFSANCSACHANGNNAIMPDKTLKSDALSENKMNSIEAITNQVKNGKNAMPAFGGRLADEDIENVANYVLNKSENGW


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 73-75  KTK 
Interaction site and sequence in c6: 24-26 DLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.58
Interaction site and sequence in Psaf: 80-83  KYAK 
Interaction site and sequence in c6: 91-93 D_IE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99974371079648
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.9995442855012
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.99918973657879
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99855951807768
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99743966179339
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99545092181101
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.9919228241437
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.98567540138458
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.38
Interaction site and sequence in Psaf: 127-131  RGYLR 
Interaction site and sequence in c6: 91-93 D__IE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99984748909375
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.99972882468881
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.99951787471751
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.99914296318119
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.99847694935333
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 1.9972947477579
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 1.99519925757852
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 1.99149422779135
 when ph = 8 net charge for V = -3.99962017139683
31thPair of Psaf and c6 sequences
Psaf:MKNRIIIFIIGLFCLQPVASHADVAGLVPCKNSKEFQRRLDSSVKKLESRLSKYEPNTPPYLALETQINKTKNRFTQYGNAGLLCGTDGLPHLIADGRWSHAGEFMVPGLFFLYIAGWIGWVGRNYVQFASQTDKPTEKEIIIDVPVALSFISTGYIWPFAAFKEFTSGNLIAKEDEITVSPR
c6:AAFAAAIASAAAFSAPGPLTLRASAKEVTGVAKVAAAGAAILAAGPAFAGDVDAGEKVFNANCAACHAGGQNSVVPDHTLEKAAIEKFLTGGFNEKAVITQVTNGKNAMPAFGGRLSDDDIANVASFVISKSEEGWE


1th interaction information:
Interaction score: 2.36
Interaction site and sequence in Psaf: 44-49  KKLESR 
Interaction site and sequence in c6: 132-136 EE_GWE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.0065105025718
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.00360723569591
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.00191714683693
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.00087517363833
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.00012983663666
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 0.999428541916824
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 0.998533428203941
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 0.997141838718476
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 37-38  RR 
Interaction site and sequence in c6: 117-118 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 37-38  RR 
Interaction site and sequence in c6: 132-133 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345
32thPair of Psaf and c6 sequences
Psaf:YDSPFGCCGAPLRRGRAQGFVAPLAGSASASRVPRVVRGASATSLMASRATPSKSPPEACTASSCSRSRSSCLSENQAVAQGFVEEKVEVAQEEPSILKWVGAGVLAGLLAAVSAAPPVHATADFRVTFSPEKFTIKAAKHLEPCKDNKKYHKKIKDQIYKITNRQKKYPKDSIIYNRFEKKIAGVQRREEAYGDRFCGKKDGLPRVIASGEIVRGGVVVPALMFLYTAGWIGWAGRSYLIRTGDEMKELNIDVPLALTCMASGFSWPVAAWQDIVNGRMVVDDRTCTAASGETGGCPVLRGSVGFGCF
c6:MQRSVCIVAAALALYGASCFVMPSMMGAAPEVGRQAVREQALAAAPEAASASAGSWSPLALGAALGLLVAVATGRPALAADLENGESVFGANCAACHAGGNNSVVPEKKIKKEALVTYGKYDVAAIIKQVTYGNGSMPAFGERLGPDDIEDVANYVFGQADKW


1th interaction information:
Interaction score: 3.58
Interaction site and sequence in Psaf: 148-153  KKYHKK 
Interaction site and sequence in c6: 146-150 DD_IED 
Netcharge are 
 when ph = 6.25 net charge for U = 3.41419255413273
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 3.28419821773074
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 3.18194497122579
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 3.11008025400379
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 3.06302919094874
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 3.03280504154398
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 3.01216298554989
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.99516561141994
 when ph = 8 net charge for V = -3.99966520900179

2th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 12-15  RRGR 
Interaction site and sequence in c6: 146-149 DDIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 164-167  RQKK 
Interaction site and sequence in c6: 147-150 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501
33thPair of Psaf and c6 sequences
Psaf:MKKFFTTILLGFLFFTGSLEPALADISGLTPCKDSPAYAKRLTQSVNKLEGRLKKYEAGSPPALALQDQIERTKVRFERYGNSGLLCGKDGLPHLIADGRWDHAAEFTLPGLLFLYITGWIGWVGRKYLRTMSTVANSTEKEIIIDVPVALTIMASGFNWPLSAWQELTSGNLLANKDEITVSPR
c6:MKKFALNLGMLFGACILLSFQAPSFAADIENGEKIFTANCSACHAGGNNVIMPEKTLKKEALEQYGMKSVDAITYQVTNGKNAMPAFGGRLSDSDIEDVANYVLSQTEKGWD


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 51-54  RLKK 
Interaction site and sequence in c6: 94-97 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.34
Interaction site and sequence in Psaf: 73-78  KVRFER 
Interaction site and sequence in c6: 27-32 DIENGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 39-40  KR 
Interaction site and sequence in c6: 96-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
34thPair of Psaf and c6 sequences
Psaf:MRRLLAVVLALGLWISFVPSASAYNLTPCSESAAFQQRAKTSVANSPSPDLAKARFERYSQALCGEDGLPHLIVDGSLAHAGEFLIPSILFLYIAGWIGWVGRAYLQYAAKQGKNATEKEIIIDVPVAVKFMLGGFIWPLAALKEATSGEMFAKDNEITVSPR
c6:MKKLFAFFLVAFAVLGLVIPSPALADGDPATGSQVFAANCNACHMGGKNVIMSNKTLSKADLAKYLKGFNDDPQAAIAYQITKGKNAMPAFKGRLSPQQIEDVSAYVFSKADKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 70-71 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 37-39  RAK 
Interaction site and sequence in c6: 25-27 DGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 52-54  KAR 
Interaction site and sequence in c6: 25-27 DGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337
35thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLSKPTSTLRPKLPQKPKLSTNIIHCSTNQEKPTNDVNSNLKAFSAALALSSILISSPLPAVADISGLTPCRESKQFAKREKQSIKKLESSLKLYAPDSAPALAIKATVEKTKRRFDNYGKQGLLCGADGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAIRDEKKPTQKEIIIDVPLASRLVFRGFSWPIAAYRELVNGELIAKDV
c6:MKLACLISGYNNPVSIKDNVKREEKHVNLIPTKTKQQVKFFNNLAPPLAAAFLLSSPICATPVSIAQTIDIQRGATLFSQTCIGCHDAGGNIIQPGSTLFTKDLQRNGVDTEEEIYRVTYYGKGRMPGFGKECMPRGQCTFGARLEDEDIKILAEFVKLQADKGWPSIETEQK


1th interaction information:
Interaction score: 3.78
Interaction site and sequence in Psaf: 117-121  KTKRR 
Interaction site and sequence in c6: 109-113 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 119-121  KRR 
Interaction site and sequence in c6: 145-147 EDE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.56
Interaction site and sequence in Psaf: 178-182  RDEKK 
Interaction site and sequence in c6: 109-113 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01051529882282
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 1.00579955054799
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 1.0030378077839
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 1.00130405131885
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 1.00001251884151
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 0.998725192064095
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 0.997005399323336
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 0.994271751847699
 when ph = 8 net charge for V = -3.99957513379187
36thPair of Psaf and c6 sequences
Psaf:MRRLLALLFAVTLWFSFVTPALADFDHLTPCSESPAFQQRAQNARPTTDDPDSGKKRFERYSEALCGDDGLPHLIADGRWSRAGDFLIPSILWLYMAGWIGWVGRAYLQAIQSEKNPEEKEIIIDVPLAINKMLFGFIWPLAAVQEALSGKLYAKADEIPVSPR
c6:MKKILSIILLAVAVFGLAFSRPALAADTAKGAKIFSANCAACHIGGNNIVMAQKTLKKDALEKYGMDSIEKIVYQAKNGKGAMPAFIGRLSDSDIEDVAAYVIEQAEKGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 78-81  RWSR 
Interaction site and sequence in c6: 58-61 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 78-81  RWSR 
Interaction site and sequence in c6: 66-69 DSIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 78-81  RWSR 
Interaction site and sequence in c6: 103-106 EQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345
37thPair of Psaf and c6 sequences
Psaf:MRRLFAAILVLSVWFSFAPVASAYNLVPCKDSPEFQELAKNARSTNGDPASAKARFDRYSQAMCGPEGYPHLIVDGNLSRAGDFLIPSILFLYMAGWIGWVGRSYLQVTKKSATPEEKEIIIDVPLALRCMLSGFLWPLAAITSITSGEMFAKEDEITVSPR
c6:MKRLLSIALLAFAIFTVGFGRPALAGDAANGAKIFSSNCAACHIGGGNVVMAMKTLKKEALEKYGMNSLEAITTQVAKGKNAMPAFGAKLKPQQIEDVATYVLSQSEKDWKG


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 52-54  KAR 
Interaction site and sequence in c6: 106-108 EKD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.989431634341934
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.994106085603303
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.996794398979405
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.998397603528893
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999457060574765
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.00033195261079
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.00131914290998
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.0027526109175

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 108-108 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 26-26 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
38thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQIYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYITGWIGWVGRAYLIAVRDDKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MKRLLISLCLLLAVVTFGMARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLVKYGKDSVEALVTQVTKGMGAMPAFGGRLSAEDIETVANYVLAQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RK 
Interaction site and sequence in c6: 54-55 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 54-55 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 88-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
39thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQTYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYIAGWIGWVGRAYLIAVRDSKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLVKYGKDSVEAIVTQVTKGMGAMPAFGGRLSAEDIEAVANYVLAQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RK 
Interaction site and sequence in c6: 36-37 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 36-37 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 70-71 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
40thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQTYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYITGWIGWVGRAYLIAVRDDKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MKRLLISLCLLLAVVTFGMARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLAKYGKDSVEAIVTQVTKGMGAMPAFGGRLSAEDIEAVANYVLAQAEKGW


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 39-41  KAK 
Interaction site and sequence in c6: 89-91 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.58
Interaction site and sequence in Psaf: 111-114  RDDK 
Interaction site and sequence in c6: 89-91 D_IE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.00806148165066833
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 0.00447689929795236
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 0.00240539096329795
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 0.00114947791280395
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 0.0002840081896609
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = -0.000484786732012243
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = -0.00141784104380327
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = -0.00283076053817022
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 25-25 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
41thPair of Psaf and c6 sequences
Psaf:MAAMMSLNAVAPAKLSSKMSTGITAKAPVAAKAPVSTVVKASAKDAAAKSAAVAAAVAVAVAAPMVVAPEEAFARDVAPYAGLTPCKKNAAFKKREKQEIKALEKRLKKYEEGSAPALALKATQDKTSARFKAYGEAGLLCGADGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYVMLNKEQSKKPTEGEIIIDVPMALGLMMAAGAWPVKAFFELKNGTLTAPASEITVSPR
c6:MSAATSPASAPARSIRCRHRAVERIARSARAGPRRCRASARAGCDERASDADAARSTSLFSPSSTRVASLSLSVAAASVMTLAAAAAPALADDAAAVFNKTCAGCHAAGGNVVQAGATLFPADLQRNGVSDVDTIYDVISKGRNKMPGYGEECAPKGQCTFGPRLSDEDVRELSTYVLAQSKEGWK


1th interaction information:
Interaction score: 3.58
Interaction site and sequence in Psaf: 92-96  KKR_EK 
Interaction site and sequence in c6: 166-171 DEDVRE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00640554658792
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 3.0034206022534
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 3.00158528453088
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 3.00028510593432
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99908077227297
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99756377361827
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99521975371986
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.9912567882803
 when ph = 8 net charge for V = -1.99972572176085

2th interaction information:
Interaction score: 3.4
Interaction site and sequence in Psaf: 104-108  KRLK__K 
Interaction site and sequence in c6: 166-171 DE_DVRE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.99972572176085

3th interaction information:
Interaction score: 2.94
Interaction site and sequence in Psaf: 86-93  KKNAAFK_K 
Interaction site and sequence in c6: 44-51 DE_RASDAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99979008803224
 when ph = 6.25 net charge for V = -2.98126519670738
 when ph = 6.5 net charge for U = 3.99962673311497
 when ph = 6.5 net charge for V = -2.98944255286284
 when ph = 6.75 net charge for U = 3.99933627538789
 when ph = 6.75 net charge for V = -2.99405714571005
 when ph = 7 net charge for U = 3.99881986459198
 when ph = 7 net charge for V = -2.99665805791208
 when ph = 7.25 net charge for U = 3.99790187127261
 when ph = 7.25 net charge for V = -2.99812398802141
 when ph = 7.5 net charge for U = 3.99627046340288
 when ph = 7.5 net charge for V = -2.99895197104424
 when ph = 7.75 net charge for U = 3.99337265103183
 when ph = 7.75 net charge for V = -2.9994233094697
 when ph = 8 net charge for U = 3.98822989912364
 when ph = 8 net charge for V = -2.99969832101749
42thPair of Psaf and c6 sequences
Psaf:MAAIASLNAVAPAKLSSKMSTGIKAQAKVAAKAPVAVVSCSAEKAATKVAAIAAAAAIAVAAPMVAPEEAFARDVQPYAGLTPCKKNKAFAKREKQEIKALEKRLKKYDPESAPALALKATMDKTSQRFKNYGEAGLLCGADGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYVMLNKEKAKPTEGEIIIDVPTALGLMMAAGAWPVKAFFELKNGTLTAPESEITVSPR
c6:MISLAPTTKPTARPGPWRSDRHGPVVAAGRVASEAPRTRRTRGASPVAVQSAARPLASPSTAAAILAIALNASAVQPSFASSEELFTRTCAGCHAAGGNVVQAGATLFPADLTRNGVNDADAVYDIIYGGKGKMPGYGEGCAPKGQCTFGARLSDEDVRGLAGYVLERSAAEWK


1th interaction information:
Interaction score: 2.8
Interaction site and sequence in Psaf: 102-105  KRLK 
Interaction site and sequence in c6: 154-156 DE_D 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.18
Interaction site and sequence in Psaf: 103-106  RLK___K 
Interaction site and sequence in c6: 118-124 DADAVYD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.99203678473372
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99569781790963
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99790521691516
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99940259115325
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -2.00069684506952
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -2.00222624129733
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -2.00450588464933
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -2.00829467148061

3th interaction information:
Interaction score: 2.12
Interaction site and sequence in Psaf: 92-98  REKQEIK 
Interaction site and sequence in c6: 118-124 DADAVYD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01302159398691
 when ph = 6.25 net charge for V = -2.98797951049076
 when ph = 6.5 net charge for U = 1.00721551851928
 when ph = 6.5 net charge for V = -2.9934121863363
 when ph = 6.75 net charge for U = 1.00383615575753
 when ph = 6.75 net charge for V = -2.99661862481516
 when ph = 7 net charge for U = 1.00175365857691
 when ph = 7 net charge for V = -2.99867867962073
 when ph = 7.25 net charge for U = 1.0002655616752
 when ph = 7.25 net charge for V = -3.00028963068283
 when ph = 7.5 net charge for U = 0.998867555009482
 when ph = 7.5 net charge for V = -3.00199720700078
 when ph = 7.75 net charge for U = 0.997085476932519
 when ph = 7.75 net charge for V = -3.0043770762879
 when ph = 8 net charge for U = 0.994316789452659
 when ph = 8 net charge for V = -3.0082222331323
43thPair of Psaf and c6 sequences
Psaf:MRRLLALIFAVSVWLCAISPASASLDHLTPCSESAAFQARKAQFLNTTGDPNSGANRFERYSQALCGDEGYPHLIVDGRFSHMGDFLIPSLLFLYITGWIGWAGRSYLQAIQKGKNPEEKEVIIDVPVAFSKMLMAASWPLLAFKEITTGEMFAKDDEIPVSPR
c6:MKKLLSILLTATVWFTFALERPALAGDAAQGAQVFSQNCAACHIGGNNVIMANKTLKKAVLKRYKMYDLEKIKTQVTNGKNAMPSFQKKLTEQEIENVATYVLLQADNDWKLGKEIPNRKSPQSKSPQLGVEADQTPVNQDKTDTLKPKKRPFWRSLF


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 112-114  KGK 
Interaction site and sequence in c6: 106-108 DND 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 112-114  KGK 
Interaction site and sequence in c6: 131-133 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RFER 
Interaction site and sequence in c6: 140-143 DKTD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -0.991937929506023
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -0.995522053574596
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -0.997592746953033
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -0.998847210786946
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -0.999710103408459
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.00047431555618
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.00139922051917
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.00279764852246
44thPair of Psaf and c6 sequences
Psaf:MRRLFALILAICLWSNFAPPAQALGANLVPCKDSPAFQELAKNARNTTADPESGRKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKESDTEAKEIQIDLGLALPIIATGFAWPVAAIKELLSGELTAKDSEITVSPR
c6:MKRIISLLLLGITIFTFAFSSPALAADTVNGAKIFGANCAACHAGGRNLVQAQKTLKKDALEKYGLYSAEAIISQVTKGKNAMPAFKGRLKSEQIENVAAYVLEQADKGW


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 103-103 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 61-61 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 92-92 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727
45thPair of Psaf and c6 sequences
Psaf:MRRLFALMLAICLWFNFASPAQALGANLTPCKDNPAFQELAANARNTTADPQSGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRTYLQAIKKESDTELKEIQIDLGLALPIIASGFTWPVAALQEFLSGKLAAKDSEIPISPR
c6:MIAIALFKLTFISPALAAETSNGAKIFEANCASCHIGGGNILISQKTLKKEALSKYLENYNSDSIEAIIHQVQNGKNAMPAFKGKLSAEEILDVAAYVFQNAEQGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 78-81  RLDR 
Interaction site and sequence in c6: 62-65 DSIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 18-18 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 27-27 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727
46thPair of Psaf and c6 sequences
Psaf:MRRLFALILVICLSFSFAPPAKALGADLTPCAENPAFQALAKNARNTTADPQSGQKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKDSDTEQKEIQLDLGIALPIIATGFAWPAAAVKELLSGELTAKDSEITVSPR
c6:MKKIFSLVLLGIALFTFAFSSPALAADSVNGAKIFSANCASCHAGGKNLVQAQKTLKKADLEKYGMYSAEAIIAQVTNGKNAMPAFKGRLKPEQIEDVAAYVLGKADADWK


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 59-59 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 106-106 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 108-108 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
47thPair of Psaf and c6 sequences
Psaf:MRRLFAAILVLSLWISFVPVASAYDLVPCKDSPAFKELAKNAVSTNGDPASGKARFERYSEALCGPEGYPHLIVDGSLEHAGDFLIPSVLFLYITGWIGWVGRSYLQAAKKTSSPEEQEIILNVPLAISLMLTGFLWPLAALKEITTGEMFAKDDEITVSPR
c6:MKRILSIVLFAIAIFTLGFGRPALAEGNIANGAKVFAANCAACHIGGGNVVMAQRTLKKEALEKFAMNSLEAITAQVTNGKNAMPKFKGRLSDQQIEDVATYVLSQAEKGWKG


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 109-110  KK 
Interaction site and sequence in c6: 96-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 107-107 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 25-25 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727
48thPair of Psaf and c6 sequences
Psaf:MHAHAQAQLTSKVTVSGLKRSARVQTRAVKTVAHCSAVDFSKKAASLAVAAAVAAAPLVAVEEAFARDVQPYAGLTPCKTSKAFAKREKTELKALEKRLKKYDPESAPALALQATMEKTKTRFANYGESGLLCGKDGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYIQENKTASKPTEGEIIIDVPKALGLMFQAGAWPLLAGLELKNGTLTAPESEITVSPR
c6:MSAFAVVATSTSRPAQASRTWTSSKTRIKCSPDRSHEQRPFEASAAPFVALAASAFLIGASPARAFDGDAAVTFSSKGCVGCHAAGGNVVNGSATLFTRDLERNGLTTKDDVARVIELGKGKMPGYGEACAPKGACTFGARLNAEEIDALATYVLEQAANDWK


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 96-99  KRLK 
Interaction site and sequence in c6: 144-147 EEID 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.58
Interaction site and sequence in Psaf: 18-22  KRSAR 
Interaction site and sequence in c6: 144-147 EE_ID 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.24
Interaction site and sequence in Psaf: 86-97  REKTELKALEKR 
Interaction site and sequence in c6: 99-110 DLERNGLTTKDD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.0195320965587
 when ph = 6.25 net charge for V = -1.98131767469932
 when ph = 6.5 net charge for U = 2.0108227542152
 when ph = 6.5 net charge for V = -1.98953586958409
 when ph = 6.75 net charge for U = 2.00575330259446
 when ph = 6.75 net charge for V = -1.99422307686308
 when ph = 7 net charge for U = 2.00262883221523
 when ph = 7 net charge for V = -1.99695309176409
 when ph = 7.25 net charge for U = 2.00039539831186
 when ph = 7.25 net charge for V = -1.99864852020326
 when ph = 7.5 net charge for U = 1.99829609692631
 when ph = 7.5 net charge for V = -1.99988435519352
 when ph = 7.75 net charge for U = 1.99561890513646
 when ph = 7.75 net charge for V = -2.00108014671174
 when ph = 8 net charge for U = 1.99145862817114
 when ph = 8 net charge for V = -2.00264084623658
49thPair of Psaf and c6 sequences
Psaf:MKRFNLITLLFLALLTFTPGQAVADIGGLTKCSESPAFTKRLNASVKKLEQRMSQYQADSPPSLALQQQIDRTKARFDKYSRSDLLCGTEGLPHLVADGRWSHAAEFILPGFGFIYISGWIGWVGRKYVRAVSTTKNPAESEIIINVPLAIKIMTTGYIWPISAWQELISGELIAPKDEVTVSPR
c6:MKLAVIATLLATASAFSIQAEFSKVAKGAAAVGVGAVIAAAPALAGDVGAGEQIFNANCAACHAGGQNVIMPEKTLEKEALDQYLAGGRTEKSIISQVTGGKNAMPAFGGRLSDEEIANVAAYVLASAEAGWE


1th interaction information:
Interaction score: 2.34
Interaction site and sequence in Psaf: 73-78  KARFDK 
Interaction site and sequence in c6: 76-81 EKEALD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00395172941577
 when ph = 6.25 net charge for V = -1.98286806493489
 when ph = 6.5 net charge for U = 2.00209795100337
 when ph = 6.5 net charge for V = -1.99040448605868
 when ph = 6.75 net charge for U = 2.00095286771027
 when ph = 6.75 net charge for V = -1.99470945890578
 when ph = 7 net charge for U = 2.00013053252827
 when ph = 7 net charge for V = -1.99722408473831
 when ph = 7.25 net charge for U = 1.99935226162112
 when ph = 7.25 net charge for V = -1.99879680335438
 when ph = 7.5 net charge for U = 1.99835379482216
 when ph = 7.5 net charge for V = -1.99996055536885
 when ph = 7.75 net charge for U = 1.99679651335272
 when ph = 7.75 net charge for V = -2.00111025693936
 when ph = 8 net charge for U = 1.99415427589443
 when ph = 8 net charge for V = -2.00263513496423

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  KR 
Interaction site and sequence in c6: 113-114 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 39-40  KR 
Interaction site and sequence in c6: 113-114 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
50thPair of Psaf and c6 sequences
Psaf:MAMTMAMAGVSTYVPTGLAKPLRSPSTSKSTLSSTFNLPHCKSRTVCSASEGGQEEKNKNKKSNAFANISTALALAAVMSAAPVAVPSEAHADVSGLTPCKDSKAFAKREKQSLKKLENSLKPYAPDSAPALAIKASIEKTKKRFDNYGKAGLLCGTDGLPHLVVDGDQAHWGEFILPGVGFLYIAGWIGWVGRSYLIAVRPEKKPTQKEIIIDVPIASRVLWRGIIWPLHALNAVRSGTLVEDDANITVSPR
c6:MNLCTTVPNLTASFILPLKTPTLQISRLASGHLSMRCSQGDTILSRKMVKDDVLSFEQRTQKLGASLVAGIISISVAACGTQQVSSAQMLDTQQGKAIFQKACIGCHYEGGNVLQPGATLTARDLERNGVATEENIFKITYYGKGRMPGFGENCTPKGQCTFGPRLSDEDIHLLAEYVKLQADQGWPKLERT


1th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 141-143  KKR 
Interaction site and sequence in c6: 167-169 DED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.14
Interaction site and sequence in Psaf: 203-208  KK_PTQK 
Interaction site and sequence in c6: 50-56 DDVLSFE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 60-61  KK 
Interaction site and sequence in c6: 50-51 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
51thPair of Psaf and c6 sequences
Psaf:MKKATFITCLLAVLLVSNPIVVNAEVAGLIPCKDSAAFNKRMVNSVKKLQARLAKYDANTPPALALNKQIEKTKTRFATYGRAGLLCGTDGLPHLISDGRWSRAGDFVFPGLLFLYITGWIGWVGRGYLLSVAKTSKPTEKEIILDVPLAVKFMSSGFAWPLAAWQEFSSGQLIAPNDDITVSPR
c6:MKKTLSVLFTAFSFCVIGFTQVAFAADLDNGEKVFSANCAACHAGGNNAIMPDKTLKKDVLEANSMNGIDAITYQVTNGKNAMPAFGGRLVDEDIEDAANYVLSQSEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 39-40  KR 
Interaction site and sequence in c6: 92-93 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 46-47  KK 
Interaction site and sequence in c6: 95-96 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 133-140  KTSKPTEK 
Interaction site and sequence in c6: 93-96 D_IE___D 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00645861342317
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.00351496610211
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.00175307776757
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.00058345108657
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 0.999611192856693
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 0.998506628943378
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 0.996895211486534
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 0.994232425515093
 when ph = 8 net charge for V = -3.99962017139683
52thPair of Psaf and c6 sequences
Psaf:MKFFFSIITSVFLFLGITPIALAANGPALNADRASTEYTASALTKCSENPKFIERANSATTQKDIARFERYGKASCGDDGLPHLIIGPPLEPWGALLNRGHEGDLLIPGVLFIYIAGIIGWSGREYLIESKKTKNPADLEIIIDLDLARKCLVKGAQWPLLANKQGRNGDLREKDNNITLNGPR
c6:MKIFKFLFVIPLITLIIIFQTSLQNRYLMASDIRDGETIFRNVCAGCHVRGGSVVLKGSKSLKLSDLEKRGIADVNSITIIANEGIGFMKGYKNKLNDGEDKVLAQWIIQNAEKGWK


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 130-131  KK 
Interaction site and sequence in c6: 99-100 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 148-149  RK 
Interaction site and sequence in c6: 99-100 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 131-133  KTK 
Interaction site and sequence in c6: 34-36 DGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
53thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVLGFAPVAKADIAGLTPCAENARFQQRASAADTPQAIARFDRYSKSLCGDDGLPHALIPAPVEPFAMSFIRGHEGEIMIPGVIFIYIAGIIGWAGRSYLQAIKAKGHKAALDNEIHLDITLAFNCMLRASAWPWLAHIEGQNGSLRESDDKITVSPR
c6:MLLMRRLLSALLAITVCFAAPSWVMAADSAHGGQVFSSTCAACHAGGGNIVDPAKTLQKAALEATLSNYGSGHEEAIVAQVTNGKGGMPSFADVLSAADIADVAAYVEAQASSGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 73-74 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 51-54  RFDR 
Interaction site and sequence in c6: 98-101 DIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 117-120  KGHK 
Interaction site and sequence in c6: 98-101 DIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41439636534431
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 2.28456061550829
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 2.18258930349397
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 2.11122570207411
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 2.0650649969735
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 2.0364217355837
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 2.01858332416415
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 2.00654768481626
 when ph = 8 net charge for V = -1.99985512330337
54thPair of Psaf and c6 sequences
Psaf:MSRLLSILLSAFLFLGIAPIANARPGPALNADRAPTDFTASALVSCADNPRFQERASTASTDQAIKRFERYSKALCGDDGLPHLIIGPPIEPWGAWINRGHEGDLLIPGVMFIYIAGIIGWSGREYVRAVRGKKNAAEYEIIIDTSLAWQCLKRGAAWPLQANREGKNGELRAKDNNVSLNGPRG
c6:MKKYTNFFFIKLRGFFLISICCTCFYLSLPKELNAIEADSGKNLFNHNCAGCHINGGNIIRRSKNLKISSLKRNGIDNPEAIANIARQGVGIMSGYEDELGDNGDQIVANWVWEQAQKAWVQE


1th interaction information:
Interaction score: 3.12
Interaction site and sequence in Psaf: 65-72  KRFERYSK 
Interaction site and sequence in c6: 97-104 DELGDNGD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00630610251692
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 3.00324379079092
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 3.00127095248508
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.99972641426776
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 2.99808814221002
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 2.99580137670128
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 2.99209446906505
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.98572665330645
 when ph = 8 net charge for V = -3.99966520900179

2th interaction information:
Interaction score: 2.12
Interaction site and sequence in Psaf: 127-133  RAVRGKK 
Interaction site and sequence in c6: 98-104 ELGDNGD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 132-133  KK 
Interaction site and sequence in c6: 96-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
55thPair of Psaf and c6 sequences
Psaf:MSRLLSILLSAFLFLGIAPIANARPGPALNADRAPTDFTASALVSCADNPRFQERASTASTDQAIKRFERYSKALCGDDGLPHLIIGPPIEPWGAWINRGHEGDLLIPGVMFIYIAGIIGWSGREYVRAVRGKKNAAEYEIIIDTSLAWQCLKRGAAWPLQANREGKNGELRAKDNNVSLNGPRG
c6:MKKNTNFFFIKLRVFFLISICCTFFYLSLPKELNAIEADSGRTLFNHNCAGCHINGGNIIRRSKNLKISSLKRNGIDNPEAIAKIARQGVGIMSGYEDELGDNGDQIVANWVWEQAQKAWVQE


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 152-153  KR 
Interaction site and sequence in c6: 97-98 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 166-173  KNGELRAK 
Interaction site and sequence in c6: 31-38 ELNAIEAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 171-173  RAK 
Interaction site and sequence in c6: 97-98 D_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514
56thPair of Psaf and c6 sequences
Psaf:MRRLFSILLSAFLLLGLAPIVNAAGEAVNADRAATDFTASALTTCSENTRFNERASQATTPKDIARFERYSKASCGDDGLPHLVIAATIEPWGALANRHHEGDILIPGHIFIYVAGIIGWSGREYLRASKKTKNPAENEIIIDFALARQCLIKGAAWPVEANKQGRSGDLREKDENISLNGPR
c6:MKLHWESKAPVDNFLKAFRCFILIALVISSVFGTPNRVLANNQTNGERLFIENCAGCHINGGNIIRRSKTLRLKDLHRNGLDNADAIAKIAKEGIGIMSGYKDVLGENGDNLVANWIWEQSQKAWVQG


1th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 61-68  KDIARFER 
Interaction site and sequence in c6: 102-109 DVLGENGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01056718797145
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00589182014179
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00320187685326
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00159577387061
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.00053116262148
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.999647105037541
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.998643616040743
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.997181165051083
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 122-129  REYLRASK 
Interaction site and sequence in c6: 102-109 DVLGENGD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00635858050886
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.00333710751217
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.00143688363811
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.00002144811976
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99861267439187
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99673376085056
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99375130630709
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.98866917852554
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.58
Interaction site and sequence in Psaf: 130-132  K_TK 
Interaction site and sequence in c6: 81-84 DNAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -1.99985512330337
57thPair of Psaf and c6 sequences
Psaf:MCLTCLLALLIMSNPIIANAEVAGLVPCKDSAAFNKRMVNSVKKLQARLAKYDADTPPALALNKQIEKTKTRFATYGRAGLLCGTDGLPHLISDGRWSRAGDFVFPGLLFLYITGWIGWVGRGYLLSVAKTSKPTEKEIILDVPLAIKFMSSGFAWPLAAWQEFSSGQLIASNDDITVSPR
c6:MKKKFSVLFTVFSFFVIGFAQIAFAADLDNGEKVFSANCAACHAGGNNAIMPDKTLKKDVLEANSMNTIDAITYQVQNGKNAMPAFGGRLVDEDIEDAANYVLSQSEKGW


1th interaction information:
Interaction score: 2.58
Interaction site and sequence in Psaf: 67-71  KTKTR 
Interaction site and sequence in c6: 93-96 DIE_D 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -3.99962017139683

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 42-43  KK 
Interaction site and sequence in c6: 91-92 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 67-69  KTK 
Interaction site and sequence in c6: 26-28 DLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
58thPair of Psaf and c6 sequences
Psaf:MNFRLFRAEKSQKTYFFVTKGNNSMRRLFALILAIGLWFNFAPQAHALGANLVPCKDSPAFQDLALNARNTTADPESGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKEADSEQKEIQIDLGLALPIITTGFAWPAAAIKEFLSGELTAKDSEITVSPR
c6:MKRIISVLLLGIAIFTLTFTNSALAVDATIGASVFKANCAQCHIGGKNLVNAAKTLKKEALEKYGMYSQEAIVTQVTKGKGAMPAFGKRLKQNQIENVAAYVLEQAGKGWKN


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 102-105  RLDR 
Interaction site and sequence in c6: 58-61 EALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 3-3  R 
Interaction site and sequence in c6: 26-26 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 3-3  R 
Interaction site and sequence in c6: 69-69 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727
59thPair of Psaf and c6 sequences
Psaf:MAAALAAAAIIGSAPIVAAPPEAAADVAGLTKCKDSAAFAKREKKEIKKLQSRLKLYADDSAPALAINATIEKTKRRFKFYGDAGLLCGADGLPHLIVDGDQQHLGEFVYPGLIFLYIAGWIGWVGRSYLIAVSTEAKPTQKEIIIDVPLATSLIWKGFVWPLAAVSEFRNGKLVVDAGNITVSPR
c6:MEIVEPSRPRFDRIPYAPSSAELLNPKLIQPHVKPARFWRPQRGWGKSYKKPTPQQSITGSVLGALCAAGAFKGVTASYDHLSTHPLVHNAPFGLTDDVNQALATTVLGLGWLAISLFAASSVGLALLSAKLLTQSSADVSKRSFAMALLFALSCAFTNSVGESDASTGAETFQRSCIGCHARGGNILQAGATLGADDLQRNGISTVEDIVKITYYGKGRMPGFGEGCKPQGQCTFASRLSDQDIQALAEFVKSQADQGWPRLD


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 40-41  KR 
Interaction site and sequence in c6: 196-197 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 40-41  KR 
Interaction site and sequence in c6: 207-208 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 43-44  KK 
Interaction site and sequence in c6: 96-97 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
60thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLAACLWLGFAPQASADVAGLTPCSESPRFIQRAEAAATPQAKARFENYSQALCGADGLPHLIVDGRLDHAGDFIIPSLLFLYIAGWIGWVGRSYLQAIKSDKDAAGKEIVIDVPLAVKFSLTGFAWPLAAFQEFSSGKLLAKADEITVSPR
c6:MKRILGTAIAALVVLLAFIAPAQAADLAHGGQVFSANCAACHLGGRNVVNPAKTLQKADLDQYGMASIEAITTQVTNGKGAMPAFGSKLSADDIADVASYVLDQSEKGWQG


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 58-60 DLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 106-109  KSDK 
Interaction site and sequence in c6: 102-105 DQSE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00395231825908
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00209899813082
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00095472979394
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00013384382852
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.999358150022999
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.998364265997991
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.996815133877352
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.994187387910133
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.36
Interaction site and sequence in Psaf: 145-149  KLLAK 
Interaction site and sequence in c6: 92-95 D_IAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -2.99978268495506
61thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSTLLVFGFAPVAKADVAGLTPCAESARFQQRASAASTPQAKARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVLPGIMFLYINGCIGWAGREYLKATRGKNAAMNEIQIDLSIAFKSLLAAASWPLAAFGELTSGKLTEDDAKVTVSPR
c6:MARIAGLLLLLWTLIGPMTTPESVLAFDSAVEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLEEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIIAVATYVEQQAEMGW


1th interaction information:
Interaction score: 2.16
Interaction site and sequence in Psaf: 103-108  K_ATRGK 
Interaction site and sequence in c6: 79-84 EHQIE_D 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.56831426561475
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.70556392038662
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.81162236195273
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.88511328110819
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.93215820983533
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.96074166733732
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.97755642104909
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9872598744907

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 83-84 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 99-106  REYLKATR 
Interaction site and sequence in c6: 27-34 DSAVEQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00635858050886
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00333710751217
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.00143688363811
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.00002144811976
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99861267439187
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99673376085056
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99375130630709
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.98866917852554
 when ph = 8 net charge for V = -2.99969260974514
62thPair of Psaf and c6 sequences
Psaf:MQQLDPMRRLFAVLISALLIFGFAPVAKADVAGLTPCAESARFQQRAAAATTDQAKARFAMYSQASCGADGLPHLIVDGRLSHAGDFIIPGIAFLYIAGCIGWAGRNYLMAIRGDKDAAMKEIQIDLSLAFKSTLAAATWPIAAFGALTSGKLTEADDKITVSPR
c6:MRRLLSVIALCLALVLGAAPSFAADADHGAQVFSANCAACHMGGGNVVNAERTLKKDALEAYLANYSAGHEEAIQYQVTNGKNAMPAFGGKLSADDIADVAAYVESMSQKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 7-8  RR 
Interaction site and sequence in c6: 70-71 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 7-8  RR 
Interaction site and sequence in c6: 94-95 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 7-7  R 
Interaction site and sequence in c6: 24-24 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
63thPair of Psaf and c6 sequences
Psaf:MRRLFAVLISALLIFGFAPVAKADVAGLTPCAESARFQSRAAAASTPQAKARFEMYSQASCGADGLPHLIVDGRLSHAGDFIIPGIAFLYIAGCIGWAGRNYLMAIRGSKDAAMKEIQIDLSLAFKSTLAAATWPIAAFAELSGGKLTESDDKITVSPR
c6:MRRLLSVIALCLALVLGAAPSFAADADHGAQVFSANCAACHMGGGNVVNAERTLKKDALEAYLANYSAGHEEAIQYQVTNGKNAMPAFGGKLSADDIADVAAYVESMSQKGWA


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 24-26 DAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 106-109  RGSK 
Interaction site and sequence in c6: 56-59 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 24-24 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
64thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAAATPQAKARFEMYSEAVCGEDGLPHLIVDGRWSHAGDFVFPGLMFLYINGCIGWAGREYLKGTRGTKEQYTKEIQIDVSLALKSLLASATWPVAAFGEFTSGKLLESDNKVTVSPR
c6:MGRHLIENNASSTRVMRHIISVALVALIGLIMPSFALAADVAHGEQVFSANCAACHMGGGNVVNGQRTLKQDDLKAYLSDYNDGHESAIAHQVTNGKNGMPAFGSKLGSDDISDVAAYVESQSVKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 109-110 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KGTR 
Interaction site and sequence in c6: 110-113 DISD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.12
Interaction site and sequence in Psaf: 109-114  KEQYTK 
Interaction site and sequence in c6: 39-44 DVAHGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00630728020353
 when ph = 6.25 net charge for V = -1.5748778350218
 when ph = 6.5 net charge for U = 1.00324588504582
 when ph = 6.5 net charge for V = -1.70926551993125
 when ph = 6.75 net charge for U = 1.00127467665242
 when ph = 6.75 net charge for V = -1.81370730202635
 when ph = 7 net charge for U = 0.999733036868261
 when ph = 7 net charge for V = -1.88628679989877
 when ph = 7.25 net charge for U = 0.998099919013781
 when ph = 7.25 net charge for V = -1.93281846705572
 when ph = 7.5 net charge for U = 0.995822319052946
 when ph = 7.5 net charge for V = -1.96111306457926
 when ph = 7.75 net charge for U = 0.992131710114324
 when ph = 7.75 net charge for V = -1.97776530701971
 when ph = 8 net charge for U = 0.985792877337858
 when ph = 8 net charge for V = -1.98737735044397
65thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVFGFAPVAKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGDDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAQYEIFIDRSIAIKSLLAAATWPLAAFGEFTSGKLLEDDSKVTVSPR
c6:MGAMARVSGLMLTMLLIVGATCLLSAPAMAIDALKSSALERGEQIFNSNCAACHMGGGNVIRANRTLKISDLNAHVEAYSSSPLEALEHEIEDGLNAMPSYADTLSDEEIMAVATYVEQRAELGWSRR


1th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 107-108 E_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 106-108  RGK 
Interaction site and sequence in c6: 107-108 E_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 87-89 EHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.57237153985771
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70784955195995
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81290895405272
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88583719264072
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93256542422203
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96097070163387
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97768522941053
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98733231283901
66thPair of Psaf and c6 sequences
Psaf:MRRLLAVVLSTLLVFGFAPVAKADVAGLTPCAESARFQQRASAASTPQAIARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVLPGIMFLYINGCIGWAGREYLKATRGKNAAMNEIQIDLSIAFKSLLAAASWPLAAFGELTSGKLTEDDAKVTVSPR
c6:MGTDGSSMARIAGLILLLLTLIGPMTTPKSVLAFDSPLEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLTEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIVAVATYVEQQAEMGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KATR 
Interaction site and sequence in c6: 38-41 EQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.34
Interaction site and sequence in Psaf: 35-39  RFQQR 
Interaction site and sequence in c6: 34-38 DSPLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.34
Interaction site and sequence in Psaf: 35-39  RFQQR 
Interaction site and sequence in c6: 76-80 EYPQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98953048956963
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99428184993834
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99710686894153
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.9989529838952
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.00044380223583
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.00208387835194
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.00442580704015
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.00824963387565
67thPair of Psaf and c6 sequences
Psaf:MRTLLSLLLALCLALGLAQAVQAEPLIGLKPCSEVPAFQALMNERLSSLEEKILNASPNLAPLYQQKLAQTEKRFERYSKLLCGEEGLPHLVTDGRWSHAGEFLIPGLLFLYIAGWLGWAGRSYLIAVRNSDEPEMKESIIDVPLALRCFLTALAWPAAAFKEIASGEIQEPEEAVPISPR
c6:MGTDGSSMARIAGLILLLLTLIGPMTTPKSVLAFDSPLEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLTEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIVAVATYVEQQAEMGW


1th interaction information:
Interaction score: 1.92
Interaction site and sequence in Psaf: 73-79  R_FERYSK 
Interaction site and sequence in c6: 34-41 DSPLEQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00630610251692
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 3.00324379079092
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 3.00127095248508
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99972641426776
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99808814221002
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99580137670128
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99209446906505
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.98572665330645
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 73-76  RFER 
Interaction site and sequence in c6: 83-86 EAIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.36
Interaction site and sequence in Psaf: 73-76  R_FER 
Interaction site and sequence in c6: 116-120 EQQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.99976504809345
68thPair of Psaf and c6 sequences
Psaf:MQRFVAVVCAFALSLTLWLGFASPVKADSLSHLTPCSESAAYKQRAKNFRNTTADPNSGQNRAAAYSEALCGPEGLPHLIVDGRLDHAGEFLIPSLLFLYIAGWIGWAGRAYLIAVRDEKDAAMQEVIINVPRAFSLMLAGFAWPLAALKEFTSGELVVKDADVPISPR
c6:MRIIKFFLLLLLVGAAVFWGPQVASAEPDLALGAKVFQAKCVGCHLNGRNTLVAAKNLSLAALHEYHVDTPELIQAQVRNGKGAMPAFGKLLKPEEIEAVAAYVLDRAEHNWSKG


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 42-44  KQR 
Interaction site and sequence in c6: 26-28 EPD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.58
Interaction site and sequence in Psaf: 116-119  RDEK 
Interaction site and sequence in c6: 95-97 E_IE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105677768147575
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 0.00589286726924532
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 0.00320373893692605
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 0.00159908517085672
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 0.000537051023354773
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = -0.000342423786625079
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = -0.00133776343462078
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = -0.00278572293321055
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 116-119  RDEK 
Interaction site and sequence in c6: 105-108 DRAE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105677768147575
 when ph = 6.25 net charge for V = -0.989379745193302
 when ph = 6.5 net charge for U = 0.00589286726924532
 when ph = 6.5 net charge for V = -0.994013816009498
 when ph = 6.75 net charge for U = 0.00320373893692605
 when ph = 6.75 net charge for V = -0.996630329910047
 when ph = 7 net charge for U = 0.00159908517085672
 when ph = 7 net charge for V = -0.998105880977139
 when ph = 7.25 net charge for U = 0.000537051023354773
 when ph = 7.25 net charge for V = -0.998938416794798
 when ph = 7.5 net charge for U = -0.000342423786625079
 when ph = 7.5 net charge for V = -0.999410039637345
 when ph = 7.75 net charge for U = -0.00133776343462078
 when ph = 7.75 net charge for V = -0.999680926192578
 when ph = 8 net charge for U = -0.00278572293321055
 when ph = 8 net charge for V = -0.99984319771412
69thPair of Psaf and c6 sequences
Psaf:MYRDVKRYGAFFTELSSEEYDCLQAGLGLWIFDEVLFVQFYQTMGLLKASSNERGNLYMRRLFALALVLCLSLGFAAPATAGIAGDDVAGLVPCNESAAFQKRAAAAPTDEAKARFEFYGNTSLLCGPEGLPHLVVDGDLAHAGEFLIPSLLFLLIAGWIGWAGRSYVIAVRSEKSPEEKEIVIDVPLAIKCSLSGATWPLLAFKEITSGEMFAKKEEITVSPR
c6:MKKLLAIALTVLATVFAFGTPAFAADAAAGAQVFAANCAACHAGGNNAVMPTKTLKADALKTYLAGYKDGSKSLEEAVAYQVTNGQGAMPAFGGRLSDADIANVAAYIADQAENNKW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 5-6  KR 
Interaction site and sequence in c6: 74-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 101-102  KR 
Interaction site and sequence in c6: 74-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 214-215  KK 
Interaction site and sequence in c6: 74-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
70thPair of Psaf and c6 sequences
Psaf:MRRLFAVLLSGFLLFGFAPMAHADVAGLTPCSENARFQARAKTASTPQAQARFERYSQAVCGTDGLPHLIVDGRWNHAGDFMIPGVMFLYIAGCIGWAGREYLKATRGKGANMKEIQIDLSVAFKATLASATWPLAAFAELGSKKLTEIDSNVTVSPR
c6:MKGFIAAVIGFVFGAVLLAAPPALAGDIAQGKQVFATNCVACHAGGRNVVQADKTLKQDALESYLENYGAEHNISAIVYQVTNGKNAMPAFSGRLTADQIEDVAAYVNDQAESGWTS


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 143-144  KK 
Interaction site and sequence in c6: 100-101 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KATR 
Interaction site and sequence in c6: 97-100 DQIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.34
Interaction site and sequence in Psaf: 35-39  RFQAR 
Interaction site and sequence in c6: 61-65 ESYLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98702419440554
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99286588196704
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.9963085209679
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99850337663715
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.00019075940214
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.00194151540656
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.00434572943097
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.00820459627069
71thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCSESARFQQRASAAATPQAKARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVYPGLMFLYITGCIGWAGREYLKATRGTKDQYTKEIQIDLKLALKSCIAAASWPLAAFGEFTSGKLLESDDKVTVSPR
c6:MRRLFGLLALCCALLFGTAPAFAADVAHGGQIFSANCVACHMGGGNVVNGERTLKAEALDAYLANYGDGHESAIAYQVTNGKNAMPAFGGKLSDGDIADVAAYVEDMASKGWA


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 50-50 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 56-56 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 67-67 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
72thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLIVGFAPVAKADVAGLTPCAESARFQQRAAAATTPQAKARFEMYSEAVCGDDGLPHLIVDGRWSHAGDFVYPGLMFLYVAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPLAAFGEFTSGKLLESDNKVTVSPR
c6:MPRPERIFPLVLVLVIGLIGALPATASLANPDSGNGSQIFSTNCAACHMGGGNVIRASRTLSEADLQAHLDSYSQDHLEAIEHQIEAGKNAMPPYQGKLSDDDIADVAAYVEEQAERGWQR


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 101-102 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 111-112 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 62-64 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
73thPair of Psaf and c6 sequences
Psaf:MRRLLPRLCAVLLSAFLLIGFAPVASATESVAGLTPCAESPRFQQRASAASTDQANARFNAYSQALCGDDGLPRLIVDGRFSHAGDFLIPGLLFLYIAGTIGWAGRSYLIAIRGSKDATMREIQIDMPLAFKSTLAAAVWPLAAFNEFVGGKMIEADSKVTVSPR
c6:MVQPRRNALPLPGLTLAVLLFLCWSLLGGSPAQALRPTDPVPANLENGSQVFSAQCAACHMGGGNVIRASRTLCQSDLQAHLAAYRSDHLEAIEDQVEHGKNAMPAFASKLSERDIADVAAFVEEQAERGWGR


1th interaction information:
Interaction score: 2.36
Interaction site and sequence in Psaf: 1-6  RRLLPR 
Interaction site and sequence in c6: 123-127 EE_QAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 93-94 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 112-115  RGSK 
Interaction site and sequence in c6: 124-127 EQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
74thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAATTDQAKARFEMYSQAVCGEDGLPHLIVDGRWDHAGEFMLPGLMFLYIAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPIAAFGELTSGKLLESDDKITVSPR
c6:MLASLMRRLLSFFAVCLALLLGAAPSFAADAAHGGQIFSANCAACHMGGGNVVNAERTLKADALTAYLANYSSDHEAAIAAQVTVGKNAMPAFLGKLTETDIADVSAYVEEMAAKGWA


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 73-75 DHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.5748778350218
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70926551993125
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81370730202635
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88628679989877
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93281846705572
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96111306457926
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97776530701971
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98737735044397

2th interaction information:
Interaction score: 1.12
Interaction site and sequence in Psaf: 109-114  KEQYTK 
Interaction site and sequence in c6: 98-103 ETDIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00630728020353
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00324588504582
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00127467665242
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 0.999733036868261
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.998099919013781
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.995822319052946
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.992131710114324
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.985792877337858
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 75-75 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727
75thPair of Psaf and c6 sequences
Psaf:MRRFFALALSALLVFGFAPVAKADVAGLTPCSESARFQQRASAATTPQAKARFEMYSQAVCGEDGLPHLIVDGRWDHAGDFVFPGLMFLYIAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPIAAFGEFTSGKMLESDDKITVSPR
c6:MLNPTPFLALLLCMGLSLIAAWPASALSSPDPEHGAQLFSANCAACHMGGGNVISASRTLSQTDLQAHLESYGMDPLEAIEHQIENGKNAMPAYEGKLSDQDIADVAAYVESQAEQGWSR


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 30-32 DPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KATR 
Interaction site and sequence in c6: 74-77 DPLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.34
Interaction site and sequence in Psaf: 99-103  REYLK 
Interaction site and sequence in c6: 110-114 ESQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00635916935216
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.00333815463963
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.00143874572178
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.00002475942001
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 0.998618562793749
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 0.996744232026392
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 0.99376992683173
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 0.988702290541241
 when ph = 8 net charge for V = -1.99976504809345
76thPair of Psaf and c6 sequences
Psaf:MRRLFAFALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAAATPQAKARFEMYSEAVCGEDGLPHLIVDGRWSHAGDFVFPGLMFLYITGCIGWAGREYLKGTRGTKEQYMKEIQIDVSLAIKSLLASAKWPIAAFGEFTSGKLLESDDKVTISPR
c6:MLNPTSFLALLLSIGLGLMSAMPASALSSPDPEHGAQLFSANCAACHMGGGNVISASRTLSQTDLQAHLESYGMDPLEAIEHQIENGKNAMPAYEGKLSDQDIADVAAYVERQAEHGWSR


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 30-30 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 32-32 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 63-63 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
77thPair of Psaf and c6 sequences
Psaf:MRRLFAALLSALLVFGFAPVAKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGDDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAMNEIQIDLGIAFKSLLAAATWPLAAFGEFTSGKLLEDDNKVTVSPR
c6:MRTGLFFCPLKWIGFKKVTPMVMLNPISLFALMLCISLNLLGVSPAFAASTPAVDLDHGGQLFSANCAACHMGGGNVISASRTLSQSDLQAHLNEYGDDHIEAIEHQIENGKNAMPSFVGKLSEQDIIDVAAYVELKAEKGWQR


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 54-56 DLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 123-125 EQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KATR 
Interaction site and sequence in c6: 125-128 DIID 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337
78thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVFGFAPVVKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGEDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAQYEIFIDRSIAIKSLLAAATWPLAAFGEFTSGKLLEDDSKVTVSPR
c6:MVRLAGLLLMLLALIGPVLVPIPACALESALIEQGEQIFSSNCAACHMGGGNVIRANRSLKIRDLNAHLEEYQQDPLEAIEHQIEAGKNAMPSYEGKLTEAEIIAVATYVEQQAELGW


1th interaction information:
Interaction score: 1.34
Interaction site and sequence in Psaf: 35-39  RFQQR 
Interaction site and sequence in c6: 70-74 EYQQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98953048956963
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99428184993834
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99710686894153
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.9989529838952
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.00044380223583
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.00208387835194
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.00442580704015
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.00824963387565

2th interaction information:
Interaction score: 1.12
Interaction site and sequence in Psaf: 119-124  RSIAIK 
Interaction site and sequence in c6: 27-32 ESALIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.12
Interaction site and sequence in Psaf: 119-124  RSIAIK 
Interaction site and sequence in c6: 94-99 EGKLTE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.986925339177845
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.99269011763201
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.995996051005776
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.997947996270841
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999204017741071
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.0001895896654
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.0012390653008
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.00270757331254
79thPair of Psaf and c6 sequences
Psaf:MKHLLALLLAFTLWFNFAPSASADDFANLTPCSENPAYLAKSKNFLNTTNDPNSGKIRAERYASALCGPEGYPHLIVDGRFTHAGDFLIPSILFLYIAGWIGWVGRSYLIEIRESKNPEMQEVVINVPLAIKKMLGGFLWPLAAVGEYTSGKLVMKDSEIPTSPR
c6:MARLSGLILTLLLIVGATGLLSVPATAIDTIESSALERGEQIFNSNCAACHMGGGNVISANRTLKISDLNDHVVAYSSSPLEALEHEIEDGLNAMPSYADKLSEEEIMAVATYVEQRAELGWSRR


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 131-132  KK 
Interaction site and sequence in c6: 88-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 55-57  KIR 
Interaction site and sequence in c6: 104-105 E_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 40-42  KSK 
Interaction site and sequence in c6: 84-86 EHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.57237153985771
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.70784955195995
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.81290895405272
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.88583719264072
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.93256542422203
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.96097070163387
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.97768522941053
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.98733231283901
80thPair of Psaf and c6 sequences
Psaf:MKRVNLLTLLFAVLIALTPNQALAEIGGLTKCSESAAFTKRLNASVKKLEQRASQYEADSPPALALKQQVERTQARFDKYSRSELLCGADGLPHLVADGRWSHAAEFILPGFGFIYISGWIGWVGRKYLRAVSTSANPSESEIIINVPLALKIMTTGYIWPISAWQELISNDLVAVSEEITVSPR
c6:MFKLFNQASRIFFGIALPCLIFLGGIFSLGNTALAADLAHGKAIFAGNCAACHNGGLNAINPSKTLKMADLEANGKNSVAAIVAQITNGNGAMPGFKGRISDSDMEDVAAYVLDQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 46-47  KK 
Interaction site and sequence in c6: 105-106 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 75-78  RFDK 
Interaction site and sequence in c6: 113-116 DQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00400420740771
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00219126772462
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.0011187988633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00042556638028
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.999876793802967
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.999286178971437
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.998453350594759
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.997096801113517
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 126-129  KYLR 
Interaction site and sequence in c6: 113-116 DQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99979559994512
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.999636555095
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99935380564815
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99885124062943
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99795830557336
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99637283478445
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99356104086111
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.98858481458797
 when ph = 8 net charge for V = -1.99981008569841
81thPair of Psaf and c6 sequences
Psaf:MRRFLALLLVLTLWLGFTPLASADVAGLVPCKDSPAFQKRAAAAVNTTADPASGQKRFERYSQALCGEDGLPHLVVDGRLSRAGDFLIPSVLFLYIAGWIGWVGRAYLIAVRNSGEANEKEIIIDVPLAIKCMLTGFAWPLAALKELASGELTAKDNEITVSPR
c6:MKLTIVAALIASASAWTTPKSFESVKAAVAGAAVTAGVAVSPAFAGDVGAGEQIFNANCAACHAGGQNVIMPDKTLEKEALEQYLAGGRNEKAVMTQVTNGKNAMPAFGGRLSDEDIANVASYVIATSEAGWD


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 38-39  KR 
Interaction site and sequence in c6: 114-115 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 113-114 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.36
Interaction site and sequence in Psaf: 56-59  R_FER 
Interaction site and sequence in c6: 128-132 EAGWD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.99981008569841
82thPair of Psaf and c6 sequences
Psaf:MRRFLALVLAISLWVTCVPTASAYNLVPCSESPIFQALAEDALPTTGDPESGKKRFERYSQQLCGEDDGLPHLIVDGSWNHAGDFTIPGILFLYIAGWIGWVGRSYLQAVQTEKNPEEKEIIIDLPLATKKMLGGFLWPVLAFKEYTSGKMFAKDNEITVSPR
c6:MKKRFISVCAIAIALLVSLTPAALAADLANGAKVFSGNCAACHMGGGNVVMANKTLKKEALEQFGMYSEDAIIYQVQHGKNAMPAFAGRLTDEQIQDVAAYVLDQAAKGWAG


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 52-53  KK 
Interaction site and sequence in c6: 68-69 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 53-54  KR 
Interaction site and sequence in c6: 91-92 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 129-130  KK 
Interaction site and sequence in c6: 68-69 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
83thPair of Psaf and c6 sequences
Psaf:MIQFKKLLMVFLALTFFNPITVFADVAGLIPCNESSVFTKRMEISIKKLENRLKKYEAGSPPSLALEQQIKRTQQRFKRYSDSGLLCGKDGLPHLITDGRWSHSVEFIIPGLMFIYITGWIGWVGRKYIRTISNLSNATEKEIIIDVPLALKIMSTGFIWPISAWQEYVSGNLLADVTEITVSPR
c6:MKIIKTDLTIICVRTDREEQMKKLLSIVVLTIMFVVVALQPSAFAADIASGKGVFQGNCAACHIGGKNNINPAKTLQKSDLEKYGMFAAEKIIYQVTNGKNAMPAFGRRLKPQQIENVAAYVMAQAEGGWK


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 51-54  RLKK 
Interaction site and sequence in c6: 15-18 DREE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99972572176085

2th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 75-78  RFKR 
Interaction site and sequence in c6: 15-18 DREE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -1.99972572176085

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 4-5  KK 
Interaction site and sequence in c6: 17-18 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
84thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLSKPLKPRLSSPSFQKARPMIVCSASTEPQPTNKSPLQAFSAALALSSIILAAPVPAYADIAGLTPCKESKQFAKREKQALKKLESSLKLYAPDSAPALAINATIEKTKRRFTNYANQGLLCGSDGLPHLIVSGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAIRDEKKPTQKEIIIDVPLASRLVFRGFIWPVAAYREFVNGDLIAKDV
c6:MKNYIISILISTFLIQSSSSPLLAADINNGQTIFSANCVGCHAGGKNVIDRSKTLGIKALKENDMYSSEKIITQVTNGKSSMPAFGTRLTEEDIEDVASFVLSQATEWDKEDN


1th interaction information:
Interaction score: 3.16
Interaction site and sequence in Psaf: 83-90  REKQALKK 
Interaction site and sequence in c6: 90-95 EED__IED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -4.97219474329294
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -4.98432393821947
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -4.99117199557913
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -4.9950316205632
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -4.99720479956545
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -4.99842773968109
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -4.99911572536526
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -4.99950269544355

2th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 116-118  KRR 
Interaction site and sequence in c6: 90-92 EED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.58
Interaction site and sequence in Psaf: 175-179  RDEKK 
Interaction site and sequence in c6: 92-95 D_IED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01051529882282
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.00579955054799
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.0030378077839
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.00130405131885
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.00001251884151
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 0.998725192064095
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 0.997005399323336
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 0.994271751847699
 when ph = 8 net charge for V = -3.99962017139683
85thPair of Psaf and c6 sequences
Psaf:MAIALRTPAVASPAARVAAPRRAVRIVCQAQKNDAAVQVGTVLAATTLAAAMSLASPSAALADIAGLTPCSESKAYAKLEKKEIKTLEKRLKQYEADSAPALALKATIERTKNRFANYAKAGLLCGNDGLPHLISDPGLALKYGHAGEVFIPTFGFLYVAGYIGYVGRQYLIAARSAAKPTDKEIIIDVPLAVRLAWQGAGWPLAAVRSCVLAPSPRRRRTLPSARGKCLQWHQFCLEMPSFLKTSFPGGRSAHTF
c6:MPTCRSMNYALPVKGMVGERGKTPVHEKQKQVKFLKGLAPPLMAAVVALSPICNTPVSLAQTTDIQRGAALFGRACIGCHDAGGNIIQPGATLFLKDLQRNGVDTEEEIYRVTYYGKGRMPGFGENCTPRGQCTFGARLQEEEIKLLAEFVKLQADQGWPNLEISGD


1th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 216-218  RRR 
Interaction site and sequence in c6: 105-107 EEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 216-218  RRR 
Interaction site and sequence in c6: 140-142 EEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 2.6
Interaction site and sequence in Psaf: 20-24  RRAVR 
Interaction site and sequence in c6: 105-107 EE__E 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -3.99957513379187
86thPair of Psaf and c6 sequences
Psaf:
c6:MASLHPFKFRSATNHTHHRTRAITGVACSKPRTSDIATHGPHVHATAAPLILAAISTLLTAAPAFAAGAPELFTNKCAGCHMNGANVLAVGATLFPDDLRRNGVDSSEALYKIIYSGKGKMPGFGKECAPKGACTFGPRLSDEEVAALATYVQERAAEGWKS


1th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 0-0   
Interaction site and sequence in c6: 0-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0

2th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 0-0   
Interaction site and sequence in c6: 0-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0

3th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 0-0   
Interaction site and sequence in c6: 0-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0


Algorithm 2 Prediction using gap (electrostatic and hydrogen bonds based)

1thPair of Psaf and c6 sequences
Psaf:MRRLFALILAIGLWFNFAPQAQALGANLVPCKDSPAFQALAENARNTTADPESGKKRFDRYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKESDTEQKEIQIDLGLALPIISTGFAWPAAAIKELLSGELTAKDSEIPISPR
c6:MENVGCEENLLRLILVNLLLVIALLCNLTIIYPALAAETSNGSKIFNANCAACHIGGANILVEHKTLQKSGLSKYLENYEIEPIQAIINQIQNGKSAMPAFKNKLSEQEILEVTAYIFQKAETGW


1th interaction information:
Interaction score: 2.44
Interaction site and sequence in Psaf: 54-59  KKRFDR 
Interaction site and sequence in c6: 106-111 EQEILE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00395114057246
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 3.00209690387591
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 3.00095100562661
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 3.00012722122802
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.99934637321924
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 2.99834332364632
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 2.99677789282808
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 2.99412116387872
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 6-7 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 54-55  KK 
Interaction site and sequence in c6: 6-7 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
2thPair of Psaf and c6 sequences
Psaf:MRRLFAVLLVMTLFLGVVPPASADIGGLVPCSESPKFQERAAKARNTTADPNSGQKRFEMYSSALCGPEDGLPRIIAGGPMRRAGDFLIPGLFFIYIAGGIGNSSRNYQIANRKKNAKNPAMGEIIIDVPLAVSSTIAGMAWPLTAFRELTSGELTVPDSDVTVSPR
c6:MKKLLSIALTALAVLTFAISSPVLAADAGAGAGVFNANCAACHAGGNNVVQADKTLKADALSANGMDSADAIINQVTNGKGGMPAFGASLSPADIENVAAYVLDQADKW


1th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 113-114  K_K 
Interaction site and sequence in c6: 93-95 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 42-44  KAR 
Interaction site and sequence in c6: 93-95 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 114-117  KNAK 
Interaction site and sequence in c6: 66-69 DSAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
3thPair of Psaf and c6 sequences
Psaf:MYSSALCGPEDGLPRIIAGGPWSRAGDFLIPGLLFIYIAGGIGNASRNYQIANRKKNPKNPAMGEIIIDVPLALSSTIAALAWPVKALGEVTSGKLTVPDSDVTVSPR
c6:MKKLLSIALTALAVLTFAISSPVLAADAGAGAGVFNANCAACHAGGNNVVQADKTLKADALSANGMDSADAIINQVTNGKGGMPAFGASLSPADIENVAAYVLDQADKW


1th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 54-55  K_K 
Interaction site and sequence in c6: 93-95 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 55-58  KNPK 
Interaction site and sequence in c6: 66-69 DSAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 14-14  R 
Interaction site and sequence in c6: 26-26 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
4thPair of Psaf and c6 sequences
Psaf:MRRLFALILVICLSFSFAPPAKALGADLTPCAENPAFQALAKNARNTTADPQSGQKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKDSDTEQKEIQLDLGLALPIIATGFAWPAAAVKELLSGELTAKDSEITVSPR
c6:MRIILLLLLLAIATFKITFISPALAAELPTGAKIFNNNCASCHIGGGNILISEKTLKKEALLKYLEDYETNSIQAIIHQVQYGKNAMPAFKDKLSTEEILEVAAYIFQKAEKDWSNLEKEG


1th interaction information:
Interaction score: 2.56
Interaction site and sequence in Psaf: 55-59  KRFER 
Interaction site and sequence in c6: 96-100 EEILE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 65-66 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 96-97 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345
5thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLVLNPRSNKSLTQSVPKSSARFVCSDDKSSSSAPQSMKAFSAAVALSSILLSAPMPAVADISGLTPCKDSKQFAKREKQQIKKLESSLKLYAPESAPALALNAQIEKTKRRFDNYGKYGLLCGSDGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAISGEKKPAMKEIIIDVPLASRIIFRGFIWPVAAYREFLNGDLIAKDV
c6:MSLLLSCASARTSNLFCSSQKVNGRERELQYPILPNHNKDLNFLIKKLAPPLTAVLLAVSPIICFPPESLGQTLDIQRGATLFNRACIGCHDTGGNIIQPVATLFTKDLERNGVDTEEEIYRVTYFGKGRMPGFGEKCTPRGQCTFGPRLQDEEIKLLAEFVKFQADKGWPNVSTD


1th interaction information:
Interaction score: 3.88
Interaction site and sequence in Psaf: 114-118  KTKRR 
Interaction site and sequence in c6: 114-118 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 116-118  KRR 
Interaction site and sequence in c6: 151-153 DEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.92
Interaction site and sequence in Psaf: 83-90  REKQQ_IK_K 
Interaction site and sequence in c6: 107-116 DLERNGVDTE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00640554658792
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 3.0034206022534
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 3.00158528453088
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 3.00028510593432
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99908077227297
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99756377361827
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99521975371986
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.9912567882803
 when ph = 8 net charge for V = -1.99972572176085
6thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLVLNPRSNKSLTQSVPKSSARFVCSDDKSSSSAPQSMKAFSAAVALSSILLSAPMPAVADISGLTPCKDSKQFAKREKQQIKKLESSLKLYAPESAPALALNAQIEKTKRRFDNYGKYGLLCGSDGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAISGEKKPAMKEIIIDVPLASRIIFRGFIWPVAAYREFLNGDLIAKDV
c6:MRLVLSGASSFTSNLFCSSQQVNGRGKELKNPISLNHNKDLDFLLKKLAPPLTAVLLAVSPICFPPESLGQTLDIQRGATLFNRACIGCHDTGGNIIQPGATLFTKDLERNGVDTEEEIYRVTYFGKGRMPGFGEKCTPRGQCTFGPRLQDEEIKLLAEFVKFQADQGWPTVSTD


1th interaction information:
Interaction score: 2.84
Interaction site and sequence in Psaf: 82-89  KREK_Q_QIK 
Interaction site and sequence in c6: 150-158 DE_EIKLLAE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00640554658792
 when ph = 6.25 net charge for V = -1.9803617697708
 when ph = 6.5 net charge for U = 3.0034206022534
 when ph = 6.5 net charge for V = -1.98898851808739
 when ph = 6.75 net charge for U = 3.00158528453088
 when ph = 6.75 net charge for V = -1.99391111093215
 when ph = 7 net charge for U = 3.00028510593432
 when ph = 7 net charge for V = -1.99677447748026
 when ph = 7.25 net charge for U = 2.99908077227297
 when ph = 7.25 net charge for V = -1.99854376052068
 when ph = 7.5 net charge for U = 2.99756377361827
 when ph = 7.5 net charge for V = -1.99981819242347
 when ph = 7.75 net charge for U = 2.99521975371986
 when ph = 7.75 net charge for V = -2.00103017933018
 when ph = 8 net charge for U = 2.9912567882803
 when ph = 8 net charge for V = -2.00259009735927

2th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 178-183  KKPAMK 
Interaction site and sequence in c6: 115-117 EE___E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -3.99957513379187

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 82-83  KR 
Interaction site and sequence in c6: 116-117 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
7thPair of Psaf and c6 sequences
Psaf:MRRLLALVLALGLWFGGSAAAEAYNLTPCSDSAAFQQRAQTSIARSANPDQAKARFERYSQELCGEDGLPHLIVDGSLSHAGDFLIPSVLFLYIAGWIGWVGRSYLQYAGKDKKATEKEIIDVPKAVQLMLGGFLWPLAALKEMTTGEMFAKDNEITVSPR
c6:MKKLLSVILLGVALLTFALPRPALAGDVAAGASVFSANCAACHMGGRNVIVANKTLSKSDLAKYLKGFDDDAVAAVAYQVTNGKNAMPGFNGRLSPKQIEDVAAYVVDQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 68-69 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 99-100 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 112-113  KK 
Interaction site and sequence in c6: 68-69 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
8thPair of Psaf and c6 sequences
Psaf:MRRLLALVLALGLWFGGSAAAEAYNLTPCSDSAAFQQRAQTSIARSANPDQAKARFERYSQELCGEDGLPHLITDGSLSHAGDFLIPSVLFLYIAGWIGWVGRSYLQYAQKDKKPTEKEIIIEVPKAVQLMLGGFLWPLAALKEMTTGEMFAKDNEITVSPR
c6:MALLTFALPRPALAADAAAGASVFSANCAACHMGGRNVIVANKTLSKSDLAKYLKGFDEDAVASVAYQVTNGKNAMPAFNGRLSPKQIEDVAAYVVDQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 57-58 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 88-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 112-113  KK 
Interaction site and sequence in c6: 57-58 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
9thPair of Psaf and c6 sequences
Psaf:MSLKPETAAALGKAAGAAALGAALVLGDVSPAAAAAAAPAAKQPGPIQYAQLEDCATSKNFAKRQRKTVATLEGRLKKYEPGSPPYLALQQTLDQANNRFKRYADSDLLCGKDGLPHLVVDGNPVHLAEFVFPGIGFLYTAGYIGSAGRKYVKTVAKTKNPAEKEIIIDVPLALTIMLSNYLWPRDAYAEFIKGDFVADADEITVSPR
c6:DVESGATIFAGNCAACHAGGNNVIAAEKTLRKEALDSYLTGGRKESSVVTQVTNGKNAMPAFGGRLSDEEIGDVAAYVIDQANGDKWDE


1th interaction information:
Interaction score: 3.4
Interaction site and sequence in Psaf: 62-66  KRQR__K 
Interaction site and sequence in c6: 67-72 DE_EIGD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.9
Interaction site and sequence in Psaf: 58-66  KNFAKRQ_RK 
Interaction site and sequence in c6: 79-88 DQANGDKWDE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -1.98537436009897
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -1.99182045402997
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -1.99550780687941
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -1.99767369199636
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -1.99904984618807
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -2.00010291831424
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -2.00119033454855
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -2.00268017256919

3th interaction information:
Interaction score: 2.58
Interaction site and sequence in Psaf: 148-163  RKYVKTVAK_TKNPAEK 
Interaction site and sequence in c6: 68-84 EEIGDVAAYVIDQANGD 
Netcharge are 
 when ph = 6.25 net charge for U = 5.0061492573844
 when ph = 6.25 net charge for V = -3.98141594108371
 when ph = 6.5 net charge for U = 5.0029648877546
 when ph = 6.5 net charge for V = -3.98971058679168
 when ph = 6.75 net charge for U = 5.00077502110967
 when ph = 6.75 net charge for V = -3.99453368474154
 when ph = 7 net charge for U = 4.998844624012
 when ph = 7 net charge for V = -3.99750516083014
 when ph = 7.25 net charge for U = 4.99652043406636
 when ph = 7.25 net charge for V = -3.99962937346244
 when ph = 7.5 net charge for U = 4.99301469542927
 when ph = 7.5 net charge for V = -4.00162580975884
 when ph = 7.75 net charge for U = 4.98714257786356
 when ph = 7.75 net charge for V = -4.00416819031728
 when ph = 8 net charge for U = 4.97693218966488
 when ph = 8 net charge for V = -4.00810475717902
10thPair of Psaf and c6 sequences
Psaf:MLPRSLALLCFGLVAARPMRSTVARMRTALPSRTAVSAAKDSLPKKAAAGLAMAGMGALAMAGGAHADVSGLTKCSENPAFKKRETKEVKALEKQLKKTPEGTPGYLELSNRIDRTKKRFDAYGKTSLLCGPDGLPHLIVGPEFRGHEGEFAIPALAFLYINGWIGWAGRKYIRGNRNEEAKPTQTEIVLDMGRMSKAMLGGAAWPIEAWKEAKNGDLTAKASDVTVSAK
c6:MYQQINAPKSNMKKTLLTASVALNALLVVALCFMAFSGNTLAAPVRSVSVNSQVGRRAAMGGAAAGMGLAATRMAKAVNPTSIFETNCGACHQGGGNNIITGHTLSKTAMEQYLDGGWNKESIEYQIRNGKGPMPAWEGVLSDEEIKAMTEWVYEQSTTTFKDVN


1th interaction information:
Interaction score: 3.22
Interaction site and sequence in Psaf: 111-118  RIDRTKKR 
Interaction site and sequence in c6: 137-144 EGVLSDEE 
Netcharge are 
 when ph = 6.25 net charge for U = 4.00395055172915
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 4.00209585674846
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 4.00094914354294
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 4.00012390992777
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99934048481736
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99833285247049
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99675927230344
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99408805186301
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 81-83  KKR 
Interaction site and sequence in c6: 142-144 DEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.32
Interaction site and sequence in Psaf: 83-97  R__ETKEVK__ALEKQLKK 
Interaction site and sequence in c6: 137-154 EGVLSD_EEIKAMTEWVYE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.01286474885439
 when ph = 6.25 net charge for V = -2.97394953358338
 when ph = 6.5 net charge for U = 3.00693661548296
 when ph = 6.5 net charge for V = -2.98555599959905
 when ph = 6.75 net charge for U = 3.00334022438212
 when ph = 6.75 net charge for V = -2.99230457197368
 when ph = 7 net charge for U = 3.00087186832114
 when ph = 7 net charge for V = -2.99645137290799
 when ph = 7.25 net charge for U = 2.99869785353154
 when ph = 7.25 net charge for V = -2.99939477714321
 when ph = 7.5 net charge for U = 2.99608087373748
 when ph = 7.5 net charge for V = -3.00213110507196
 when ph = 7.75 net charge for U = 2.99213358573103
 when ph = 7.75 net charge for V = -3.00558479473177
 when ph = 8 net charge for U = 2.9855223258111
 when ph = 8 net charge for V = -3.01091216958323
11thPair of Psaf and c6 sequences
Psaf:MALTMRNPAVKASSRVAPSSRRALRVACQAQKNETASKVGTALAASALAAAVSLSAPSAAMADIAGLTPCSESKAYAKLEKKELKTLEKRLKQYEADSAPAVALKATMERTKARFANYAKAGLLCGNDGLPHLIADPGLALKYGHAGEVFIPTFGFLYVAGYIGYVGRQYLIAVKGEAKPTDKEIIIDVPLATKLAWQGAGWPLAAVQELQRGTLLEKEENITVSPR
c6:MLQLANRSVRAKAARASQSARSVSCAAAKRGADVAPLTSALAVTASILLTTGAASASAADLALGAQVFNGNCAACHMGGRNSVMPEKTLDKAALEQYLDGGFKVESIIYQVENGKGAMPAWADRLSEEEIQAVAEYVFKQATDAAWKY


1th interaction information:
Interaction score: 3.24
Interaction site and sequence in Psaf: 84-91  KTLEKRLK 
Interaction site and sequence in c6: 122-128 DRLSEE_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 20-21  RR 
Interaction site and sequence in c6: 126-127 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 80-81  KK 
Interaction site and sequence in c6: 126-127 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
12thPair of Psaf and c6 sequences
Psaf:MAAAVASTRLGAQVSLSKPTSFKAGKAAAARAPVARAVSCSAQKHEAGKQVATGVAAAALALTFGFGAVEPAFADVAGLTPCSESKAFAKLKKKEVKSLNKRLKNYEEGSAPALALQATIAKTERRFDNYSKQGLLCGTDGLPHLIADPGLALRYGHAGDVLIPTIGFIYFAGWLGFAGTKYLQAVAATAKPIEKEIIIDVPLAWKLLWEGFGWPLRAFAELKNGKLLEADSNITVSPR
c6:ADLALGEEVFSNNCAACHMGGNNSVQVEKTLRKAALEQYLEGGFNQPAIIYQVENGKNAMPAWGDRLSEEEIEAVAAYVFKQVRVGRRKNGGSCHLQCS


1th interaction information:
Interaction score: 3.58
Interaction site and sequence in Psaf: 91-96  KKKEVK 
Interaction site and sequence in c6: 68-72 EEE_IE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00640613543123
 when ph = 6.25 net charge for V = -3.97374572237181
 when ph = 6.5 net charge for U = 2.00342164938085
 when ph = 6.5 net charge for V = -3.98519360182151
 when ph = 6.75 net charge for U = 2.00158714661454
 when ph = 6.75 net charge for V = -3.9916602397055
 when ph = 7 net charge for U = 2.00028841723457
 when ph = 7 net charge for V = -3.99530592483767
 when ph = 7.25 net charge for U = 1.99908666067485
 when ph = 7.25 net charge for V = -3.99735897111845
 when ph = 7.5 net charge for U = 1.9975742447941
 when ph = 7.5 net charge for V = -3.99851441103225
 when ph = 7.75 net charge for U = 1.99523837424449
 when ph = 7.75 net charge for V = -3.99916445611752
 when ph = 8 net charge for U = 1.991289900296
 when ph = 8 net charge for V = -3.99953009618691

2th interaction information:
Interaction score: 3.34
Interaction site and sequence in Psaf: 96-103  KSLNKRLK 
Interaction site and sequence in c6: 64-70 DRLSEE_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 91-92  KK 
Interaction site and sequence in c6: 6-7 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
13thPair of Psaf and c6 sequences
Psaf:MAATSCMTARLGAKAPQHELSFKSSVKPLRAAPVARKAVQVARAASCSAQEQAPVQVGKVVAAAALAAALAFGSVDAAKADISGLTPCSESKGFAKRQKNEIKALTKRLKQYEEGSAPSLALKATIERTEKRFANYGNAGLLCGTDGLPHLISDPGLALRFGHAGETLIPTVGFLYIAGWIGTAGRDYLIASKGEAKPREKEYIIDVPLALKISAQGAGWPFRVIRELQKGTLLEKDSNITVSPR
c6:AGAADLSAGEEVFSNNCAACHTGGANVVQAEKTLQKDALVAHWCFADMLLSAQVTNGKNAMPAWAGRLSEDEIQDVAAYVYDQASNDKW


1th interaction information:
Interaction score: 2.8
Interaction site and sequence in Psaf: 106-109  KRLK 
Interaction site and sequence in c6: 69-71 ED_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 196-200  KPR_EK 
Interaction site and sequence in c6: 70-74 D_EIQD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 35-36  RK 
Interaction site and sequence in c6: 9-10 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
14thPair of Psaf and c6 sequences
Psaf:MKRLFALILVAALWFSFAPTATAAYDNLTPCSENPAYQQKSKNFLNTTNDPLSGQKRAERYAEALCGPEGYPHLVVDGNFAHAGDFTIPGLMFLYIAGWIGWVGRAYLIAVRDEKNSEMKEIIIDVPLAISKMLTGFIWPVAAFRELVTGKLTAKDSEINVSPR
c6:MIKPVQAEDINDGAKIFSIHCVGCHPQGKNIIRRGKNLKLRALKRNKVDSLDAIINLVTYGKNNMSAYEDKLTKEQIESVSKYVLQQAQNNWHT


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RAER 
Interaction site and sequence in c6: 8-11 DIND 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RAER 
Interaction site and sequence in c6: 48-51 DSLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RAER 
Interaction site and sequence in c6: 74-77 EQIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99976504809345
15thPair of Psaf and c6 sequences
Psaf:MFKRSLIFIAAVMSVCQISAIQISAVSADVLTPCQQSEAFHKREINEVRTLENRQANYEANSPSYLALQSQIDQVHKRFDKYGTLLCGQDGLPHLITDGDWRHAREFTIPALLFLYITGWIGWVGRSYLKYTKETKNPTEQEIILDVPMALKYMLSGFLWPLSAWQEYRSGQLLAKEDEITVSPR
c6:MKSLLTFILTTIFCIQQVWAADLAHGEQIFSANCAACHAGGNNVIMPEKTLKLDALEANQMNSVEAISTQVRNGKNAMPSFSRLTDSDIEDVANYVLAQAKKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 41-42  KR 
Interaction site and sequence in c6: 89-90 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 76-77  KR 
Interaction site and sequence in c6: 89-90 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.6
Interaction site and sequence in Psaf: 101-104  RHAR 
Interaction site and sequence in c6: 89-90 E__D 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41450014364157
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.2847451546959
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.18291744163269
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.11180914717762
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.06610228453344
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.03826556153059
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.02185975759896
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.01236651122303
 when ph = 8 net charge for V = -2.9997376473501
16thPair of Psaf and c6 sequences
Psaf:MKSKVLQRFVLCITASLLFWNLNIATHASTLTPCENSAQFQARLNNNIKKLENKLTYYKQNSQEYTSIKQQIEKTKIRFDKYAKSSLLCGEDGLPHLITDGDWQHSGEFFIPSVLFIYIAGWIGWAGKGYLQYSKTLTKPNENEIIIDLPRALKYMFSGFAWPILALKEFKNGSLLASNDEITTSPR
c6:MEKQIMFKNIIIVVAVTLCALFTNEHVVYSANLEHGEQIFSANCAACHAGGNNVIMPEKTLKAEALEANNIKNISAIANQVKNGKNAMPSFSRLSDSDIEDVANYVLSKADKGW


1th interaction information:
Interaction score: 2.66
Interaction site and sequence in Psaf: 73-77  KTKIR 
Interaction site and sequence in c6: 95-99 DSDIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 48-49  KK 
Interaction site and sequence in c6: 99-100 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 80-83  KYAK 
Interaction site and sequence in c6: 33-36 EHGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99974371079648
 when ph = 6.25 net charge for V = -1.57237153985771
 when ph = 6.5 net charge for U = 1.9995442855012
 when ph = 6.5 net charge for V = -1.70784955195995
 when ph = 6.75 net charge for U = 1.99918973657879
 when ph = 6.75 net charge for V = -1.81290895405272
 when ph = 7 net charge for U = 1.99855951807768
 when ph = 7 net charge for V = -1.88583719264072
 when ph = 7.25 net charge for U = 1.99743966179339
 when ph = 7.25 net charge for V = -1.93256542422203
 when ph = 7.5 net charge for U = 1.99545092181101
 when ph = 7.5 net charge for V = -1.96097070163387
 when ph = 7.75 net charge for U = 1.9919228241437
 when ph = 7.75 net charge for V = -1.97768522941053
 when ph = 8 net charge for U = 1.98567540138458
 when ph = 8 net charge for V = -1.98733231283901
17thPair of Psaf and c6 sequences
Psaf:MRRLLPRLCAVLLSAFLLFGFAPVARADASVAGLTPCAENPRFQQRAAGAETDQAKARFTVYGEALCGTDGLPHLIVDGRWSHAGDFLIPGLLFLYIAGTIGWAGRSYLIAIRGSKDATMREIQIDMPLAFKSTLSAAVWPLAALREFTDGSMIEADSKVTVSPR
c6:MRRLFSLIALCLALVLGAAPSYAADVAHGGQLFSANCAACHMGGGNVVNAERTLKQDALEAYLANYSSDHEAAIAYQVTNGKNAMPAFGGKLSEGDIADVAAYVEDMASKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 104-105 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 112-115  RGSK 
Interaction site and sequence in c6: 95-98 DIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.36
Interaction site and sequence in Psaf: 2-6  RLLPR 
Interaction site and sequence in c6: 95-98 D_IAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.9997376473501
18thPair of Psaf and c6 sequences
Psaf:MRKLFLLMFCLSGLILTTDIRPVRADVAGLIPCSQSDAFERRLKNTTQRLENRLKKYEPGSAPAEALQKQIDKTQQRFDKYRNSGLLCGADGLPHLITDGRWSHAGEFTIPGLLFLYIAGFIGWSGRSYLQAVAASDNSTEKEIIIDIPVALQSVSKGFVWPLAALQEFSSGKLTARDEEITISPR
c6:MAAFVAALPVIPSKAFIAGKADVAKAPVATNKGGVRMSKKATFTAAATAAALLAASPVFAADGAAIFTNNCAACHAGGNNVIAAEKTLKKAALEQYLDGGYNVDAIKKQVTGGKNAMPAFGGRLAEDEIAAVAEYVYSQAGNGW


1th interaction information:
Interaction score: 2.8
Interaction site and sequence in Psaf: 40-43  RRLK 
Interaction site and sequence in c6: 125-127 ED_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RK 
Interaction site and sequence in c6: 125-126 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 54-55  KK 
Interaction site and sequence in c6: 125-126 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
19thPair of Psaf and c6 sequences
Psaf:MKRLFALILVATLWFNFAPTASAAYDNLTPCSENPAYQQKSKNFRNTTNDPQSGQKRAERYAEALCGPEGYPHLIADGNLSHMGDFTIPGILFLYIAGWIGWVGRAYLIAIRDEKDAEMQEVVINVPLAISKMLTGFAWPLAAFGEFTSGKLTAKDEEIPVSPR
c6:MKRLLSLILLLFAFFCFSFVSPALAGDAAAGKGIFTANCASCHMGGGNVVAGASKGLTKDALENNKMLSEEAIIAQVTKGKAAMPAFLGRLTDTQIEDVAAYVLSQAEAGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 41-44  KNFR 
Interaction site and sequence in c6: 59-62 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RAER 
Interaction site and sequence in c6: 59-62 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 111-114  RDEK 
Interaction site and sequence in c6: 59-62 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105677768147575
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 0.00589286726924532
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 0.00320373893692605
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 0.00159908517085672
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.000537051023354773
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = -0.000342423786625079
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = -0.00133776343462078
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = -0.00278572293321055
 when ph = 8 net charge for V = -1.99981008569841
20thPair of Psaf and c6 sequences
Psaf:MKRLFALILVATLWFSFAPTASAFYDNLTPCSENPAYQQKSKNFRNTTNDPQSGQKRAERYAEALCGPEGYPHLIADGNLSHVGDFTIPGILFLYIAGWIGWVGRAYLIAIRNDKNAEMQEVVINVPLAISKMLTGFAWPLAAVGELTSGKLTAKDGEIPVSPR
c6:MKRLLSLILLLFALCCFSFVSPALAGDASAGKGIFTANCASCHMGGGNVVAGASKGLAKDALEKNGVDTLEKIVYQVTNGKNAMPAFQGRLNAQQIEDVATYVLSQAETGW


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 26-26 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999927561651687

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 59-59 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 62-62 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999882524046727
21thPair of Psaf and c6 sequences
Psaf:MRRLLAIVLVLTVWFTFVPPASADFANLTPCSESPTYQTKAKNFRNTTGDPNSGENRAERYSQALCDENGYPHLIVDGRWSHIGDFTIPSLLFLYIAGWIGWAGRSYLIAIQGEKDPEMKEIIIDVPLAISKMLGAALWPLAALGEFTSGKLVVKDVPVSPR
c6:MKKLVSSVILALILFGFSWVSPAFAGDAGNGSKVFSANCNACHLGGKNVVNAAKTLNKSDLEKYAMLDLEAIKTQVTNGKGAMPAFGKRLTPDQIEDVATYVLEKAEKGW


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 39-41  KAK 
Interaction site and sequence in c6: 67-69 DLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 41-44  KNFR 
Interaction site and sequence in c6: 103-106 EKAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -0.986925339177845
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -0.99269011763201
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -0.995996051005776
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -0.997947996270841
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -0.999204017741071
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.0001895896654
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.0012390653008
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.00270757331254

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RAER 
Interaction site and sequence in c6: 92-95 DQIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99981008569841
22thPair of Psaf and c6 sequences
Psaf:MRRLFALILVFFLWVGFAPTASADVAGLVPCKDSPAFQKRAAKAVNTTDDPASGAKRFERYSQALCGPEGLPHLIVDGRWDRAGDFLIPSVLFLYIAGWIGWVGRAYIQAAKKSDNPAEKEIIIDVPLAIRCISTGPVWPLLALKELTTGELTAKDSELNVSPR
c6:MRKLLSLLLVMMTAFTLLSARPALADAAAGAKVFSANCAACHMGGNNVIMANKTLKKEALEQFGMNSADAIIYQVQHGKNAMPAFGGRLSDEQIQDVAAYVLEQSEKGWKG


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 90-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 38-39  KR 
Interaction site and sequence in c6: 90-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 90-91 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
23thPair of Psaf and c6 sequences
Psaf:MRRFLALILVLSVWFTFAPPASADFANLTPCSESATFQTKAKSFRNTTADPQSGQKRAERYAEALCDENGYPHLIVDGRLTHAGDFLVPSVLFLYIAGWIGWAGRSYLIEIQKGKDPELKEIIIDVPLAISKMLAAAAWPLAALGEYTSGKLVVKDVPVSPR
c6:MKKLISWAIVAFLFMQICWAAPAFAGDAASGAKIFSARCASCHAGGKNIVNAQKTLSKVDLEKYDMFDLEKIKTQVTNGKGAMPSFKALLKPEQIEDVATYVLDSAEKGWKK


1th interaction information:
Interaction score: 1.34
Interaction site and sequence in Psaf: 150-154  KLVVK 
Interaction site and sequence in c6: 92-96 EQIED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 61-61 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 64-64 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
24thPair of Psaf and c6 sequences
Psaf:MKRLLPLILIVTLWFNFAPSASADAFAHLTPCSESAAFQAKAKSFLNTTDDPQSGQKRAERYAEALCGPEGYPRLIADGRLSHVGDFTIPGILFLYIAGWIGWVGRAYLIAIRDDKDAEMKEIIIDVPLAFSKMLTGFAWPLAAFGEFTSGKLTAKDSEIPTSPR
c6:MKRLLSLIFLVFVFFAVMLTPPALAGDAAAGKTVFTAKCAQCHLGGKNLVNPAKTLSKADLEANGMASLDAIITQVTNGKAAMPAFGKLLTAEQIENVATYVLAQAEADWK


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 40-42  KAK 
Interaction site and sequence in c6: 106-108 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 92-92 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  K 
Interaction site and sequence in c6: 95-95 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999947522008059
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999906683278743
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999834068846973
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.999704966147996
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.999475467818152
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.99906761585072
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.998343162757957
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.99705747478091
 when ph = 8 net charge for V = -0.999882524046727
25thPair of Psaf and c6 sequences
Psaf:MNFRLFRAEKSQKTYFFVTKGNNSMRRLFALILAIGLWFNFAPQAHALGANLVPCKDSPAFQDLALNARNTTADPESGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKEADSEQKEIQIDLGLALPIITTGFAWPAAAIKEFLSGELTAKDSEITVSPR
c6:MKKIISVLLLGIAIFTLTFSNSALAADAAAGASVFKANCAQCHLGGKNLVNAAKTLKKEALEKYDMYSQEAIITQVTKGKGAMPAFGKRLKPAQIENVAAYVLEQADKGWKK


1th interaction information:
Interaction score: 2.32
Interaction site and sequence in Psaf: 6-12  RAEKSQK 
Interaction site and sequence in c6: 58-64 EALEKYD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -1.98301939815452
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -1.99067356711497
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -1.99518786002093
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -1.99807449895662
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -2.00030807719729
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -2.00264486525929
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -2.00587375831157
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -2.01107468314147

2th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 9-12  KSQK 
Interaction site and sequence in c6: 103-106 EQAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 3-6  RLFR 
Interaction site and sequence in c6: 103-106 EQAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841
26thPair of Psaf and c6 sequences
Psaf:MYYTTMYTYFYILCSVENLFFIKIYSFSRFSSIMFKIKKSLLIFFLTLSLPLASFADVAGLTKCSESVAFNKRLELSVKKLEGRVQKYEPNSPPALALEQQINRTKQRFNRYSNSELLCGKEGLPHLITDGRWDHAVEFMIPGMMFLYITGWIGWVGRSYLNTVSNTTNPTEKEIIIDVPLALKIMSSGFIWPISAWQEFTSGKFLAPDSEITVSPR
c6:MKNFFLGFFISCLALISFYNPAEAVDINNGESVFTANCSACHAGGNNVIMPEKTLKKEALGTNSMNSVNAITYQVTNGKNAMPAFGGRLSEPDIEDVANFVLSKADQGWD


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 35-38  KIKK 
Interaction site and sequence in c6: 92-95 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.34
Interaction site and sequence in Psaf: 105-110  KQRFNR 
Interaction site and sequence in c6: 90-95 EPDIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -3.99962017139683

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 71-72  KR 
Interaction site and sequence in c6: 94-95 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
27thPair of Psaf and c6 sequences
Psaf:MRRLFALILAICLWFNFAPAANALGADLVPCSESSAFAQRAQVARNTTADPQSGQKRFERYSQAYCGPEGLPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQTIKKQGGDVEQKEIQIDVPLALPIMLSGFAWPAAAIKELLSGELTAKDEEIPISPR
c6:MRILLLILLFAIALSFFIFTSPVQAAEISDAAKIFNSNCASCHIGGGNVLIAEKTLKKEALQQYLKNYDTDSIAAIIHQIQNGKNAMPAFKSKLSEDEIIQVAAYVFQKAEQGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RFER 
Interaction site and sequence in c6: 26-29 EISD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 78-81  RLDR 
Interaction site and sequence in c6: 26-29 EISD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 29-29 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
28thPair of Psaf and c6 sequences
Psaf:MLKIHLKKLLLVILITFSLPSTIFADIAGLTKCSDSSTFNNRLDSSVKKLESRVKKYEAGSPPALALEQQISRTKQRFNRYSNSELLCGKDGLPHLITDGRWDHAVEFVIPGLMFIYISGWIGWVGRSYINNVSNTKNPTEKEIIIDVPLALKIMSSGFIWPISAWQEFTSGSFLASDSEITVSPR
c6:MKKFFFGLFIPYLTLISFYTSVQAVDINHGENVFTANCSACHAGGNNVIMPEKTLKKDALSTNQMDSISAITYQVTNGKAMPAFGGRLSDDDIEDVASFVLSQSEKDWN


1th interaction information:
Interaction score: 3.18
Interaction site and sequence in Psaf: 72-79  RTKQRFNR 
Interaction site and sequence in c6: 90-94 D_DIE__D 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -4.97720733362112
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -4.98715587416206
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -4.99276869152639
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -4.9959308350793
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -4.99771088523284
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -4.99871246557186
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -4.99927588058363
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -4.99959277065347

2th interaction information:
Interaction score: 2.38
Interaction site and sequence in Psaf: 47-52  KKLESR 
Interaction site and sequence in c6: 90-93 DD__IE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.0065105025718
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 1.00360723569591
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 1.00191714683693
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 1.00087517363833
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 1.00012983663666
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 0.999428541916824
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 0.998533428203941
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 0.997141838718476
 when ph = 8 net charge for V = -3.99966520900179

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 6-7  KK 
Interaction site and sequence in c6: 89-90 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
29thPair of Psaf and c6 sequences
Psaf:MSNKQSRVPFGAALLGILTLLLLFETGAFAQTQVKDPLKLCKDVPAYQELKTQRLEAAQKAQADGKPVTFNEAGTKQKFERYDTAYCGQDGYPHLITSGQLDRAGDFLIPSVLFLWIAGALGWAGRLYLAESKGPEDEIIIDLPKAIKCLLLGLIWPVQAIPELISGKIRVPEDRVTISPR
c6:MRWVWTVGAVSISVLGAGVILAEAQPDLAAGEKIFKANCAACHAGGNNIVEPEKTLKKEALAHFGMGSPAAIIQQVTGGKNAMPAFGGELSTEEIRQVASYVLEMADKDWQK


1th interaction information:
Interaction score: 1.88
Interaction site and sequence in Psaf: 75-77  KQK 
Interaction site and sequence in c6: 106-108 DKD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -0.991937929506023
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -0.995522053574596
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -0.997592746953033
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -0.998847210786946
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -0.999710103408459
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.00047431555618
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.00139922051917
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.00279764852246

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 75-77  KQK 
Interaction site and sequence in c6: 50-52 EPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 167-169  KIR 
Interaction site and sequence in c6: 50-52 EPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
30thPair of Psaf and c6 sequences
Psaf:MKKICVLFCMIILYTSINPINSLAEVETAGLTKCQESPAFTKRLNNSVKKLETRLAKYDANTPPAIALQTQIIKTKIRFNKYAKSGILCGTDGLPHLITDGRWNHAGEFMIPGVLFLYITGWIGWVGRGYLRDISQTTKPTEKEIILDVPLALKYCLSGFTWPLAAIKELTSGELVADNKDIPISPR
c6:MRLLFAFFIICHIFTNNVQLTFAADLDAGEQIFSANCSACHANGNNAIMPDKTLKSDALSENKMNSIEAITNQVKNGKNAMPAFGGRLADEDIENVANYVLNKSENGW


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 73-75  KTK 
Interaction site and sequence in c6: 24-26 DLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.58
Interaction site and sequence in Psaf: 80-83  KYAK 
Interaction site and sequence in c6: 91-93 D_IE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99974371079648
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.9995442855012
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.99918973657879
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99855951807768
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99743966179339
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99545092181101
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.9919228241437
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.98567540138458
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.44
Interaction site and sequence in Psaf: 49-53  KLETR 
Interaction site and sequence in c6: 56-60 DALSE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.0065105025718
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00360723569591
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00191714683693
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00087517363833
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00012983663666
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.999428541916824
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.998533428203941
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.997141838718476
 when ph = 8 net charge for V = -1.99981008569841
31thPair of Psaf and c6 sequences
Psaf:MKNRIIIFIIGLFCLQPVASHADVAGLVPCKNSKEFQRRLDSSVKKLESRLSKYEPNTPPYLALETQINKTKNRFTQYGNAGLLCGTDGLPHLIADGRWSHAGEFMVPGLFFLYIAGWIGWVGRNYVQFASQTDKPTEKEIIIDVPVALSFISTGYIWPFAAFKEFTSGNLIAKEDEITVSPR
c6:AAFAAAIASAAAFSAPGPLTLRASAKEVTGVAKVAAAGAAILAAGPAFAGDVDAGEKVFNANCAACHAGGQNSVVPDHTLEKAAIEKFLTGGFNEKAVITQVTNGKNAMPAFGGRLSDDDIANVASFVISKSEEGWE


1th interaction information:
Interaction score: 2.46
Interaction site and sequence in Psaf: 44-49  KKLESR 
Interaction site and sequence in c6: 132-136 EE_GWE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.0065105025718
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.00360723569591
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.00191714683693
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.00087517363833
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.00012983663666
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 0.999428541916824
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 0.998533428203941
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 0.997141838718476
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 37-38  RR 
Interaction site and sequence in c6: 117-118 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 37-38  RR 
Interaction site and sequence in c6: 132-133 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345
32thPair of Psaf and c6 sequences
Psaf:YDSPFGCCGAPLRRGRAQGFVAPLAGSASASRVPRVVRGASATSLMASRATPSKSPPEACTASSCSRSRSSCLSENQAVAQGFVEEKVEVAQEEPSILKWVGAGVLAGLLAAVSAAPPVHATADFRVTFSPEKFTIKAAKHLEPCKDNKKYHKKIKDQIYKITNRQKKYPKDSIIYNRFEKKIAGVQRREEAYGDRFCGKKDGLPRVIASGEIVRGGVVVPALMFLYTAGWIGWAGRSYLIRTGDEMKELNIDVPLALTCMASGFSWPVAAWQDIVNGRMVVDDRTCTAASGETGGCPVLRGSVGFGCF
c6:MQRSVCIVAAALALYGASCFVMPSMMGAAPEVGRQAVREQALAAAPEAASASAGSWSPLALGAALGLLVAVATGRPALAADLENGESVFGANCAACHAGGNNSVVPEKKIKKEALVTYGKYDVAAIIKQVTYGNGSMPAFGERLGPDDIEDVANYVFGQADKW


1th interaction information:
Interaction score: 3.58
Interaction site and sequence in Psaf: 148-153  KKYHKK 
Interaction site and sequence in c6: 146-150 DD_IED 
Netcharge are 
 when ph = 6.25 net charge for U = 3.41419255413273
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 3.28419821773074
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 3.18194497122579
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 3.11008025400379
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 3.06302919094874
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 3.03280504154398
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 3.01216298554989
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.99516561141994
 when ph = 8 net charge for V = -3.99966520900179

2th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 12-15  RRGR 
Interaction site and sequence in c6: 146-149 DDIE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 164-167  RQKK 
Interaction site and sequence in c6: 147-150 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501
33thPair of Psaf and c6 sequences
Psaf:MKKFFTTILLGFLFFTGSLEPALADISGLTPCKDSPAYAKRLTQSVNKLEGRLKKYEAGSPPALALQDQIERTKVRFERYGNSGLLCGKDGLPHLIADGRWDHAAEFTLPGLLFLYITGWIGWVGRKYLRTMSTVANSTEKEIIIDVPVALTIMASGFNWPLSAWQELTSGNLLANKDEITVSPR
c6:MKKFALNLGMLFGACILLSFQAPSFAADIENGEKIFTANCSACHAGGNNVIMPEKTLKKEALEQYGMKSVDAITYQVTNGKNAMPAFGGRLSDSDIEDVANYVLSQTEKGWD


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 51-54  RLKK 
Interaction site and sequence in c6: 94-97 DIED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.34
Interaction site and sequence in Psaf: 73-78  KVRFER 
Interaction site and sequence in c6: 27-32 DIENGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 39-40  KR 
Interaction site and sequence in c6: 96-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
34thPair of Psaf and c6 sequences
Psaf:MRRLLAVVLALGLWISFVPSASAYNLTPCSESAAFQQRAKTSVANSPSPDLAKARFERYSQALCGEDGLPHLIVDGSLAHAGEFLIPSILFLYIAGWIGWVGRAYLQYAAKQGKNATEKEIIIDVPVAVKFMLGGFIWPLAALKEATSGEMFAKDNEITVSPR
c6:MKKLFAFFLVAFAVLGLVIPSPALADGDPATGSQVFAANCNACHMGGKNVIMSNKTLSKADLAKYLKGFNDDPQAAIAYQITKGKNAMPAFKGRLSPQQIEDVSAYVFSKADKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 70-71 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 37-39  RAK 
Interaction site and sequence in c6: 25-27 DGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 52-54  KAR 
Interaction site and sequence in c6: 25-27 DGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337
35thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLSKPTSTLRPKLPQKPKLSTNIIHCSTNQEKPTNDVNSNLKAFSAALALSSILISSPLPAVADISGLTPCRESKQFAKREKQSIKKLESSLKLYAPDSAPALAIKATVEKTKRRFDNYGKQGLLCGADGLPHLIVNGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAIRDEKKPTQKEIIIDVPLASRLVFRGFSWPIAAYRELVNGELIAKDV
c6:MKLACLISGYNNPVSIKDNVKREEKHVNLIPTKTKQQVKFFNNLAPPLAAAFLLSSPICATPVSIAQTIDIQRGATLFSQTCIGCHDAGGNIIQPGSTLFTKDLQRNGVDTEEEIYRVTYYGKGRMPGFGKECMPRGQCTFGARLEDEDIKILAEFVKLQADKGWPSIETEQK


1th interaction information:
Interaction score: 3.88
Interaction site and sequence in Psaf: 117-121  KTKRR 
Interaction site and sequence in c6: 109-113 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -3.99957513379187

2th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 119-121  KRR 
Interaction site and sequence in c6: 145-147 EDE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.56
Interaction site and sequence in Psaf: 178-182  RDEKK 
Interaction site and sequence in c6: 109-113 DTEEE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01051529882282
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 1.00579955054799
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 1.0030378077839
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 1.00130405131885
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 1.00001251884151
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 0.998725192064095
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 0.997005399323336
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 0.994271751847699
 when ph = 8 net charge for V = -3.99957513379187
36thPair of Psaf and c6 sequences
Psaf:MRRLLALLFAVTLWFSFVTPALADFDHLTPCSESPAFQQRAQNARPTTDDPDSGKKRFERYSEALCGDDGLPHLIADGRWSRAGDFLIPSILWLYMAGWIGWVGRAYLQAIQSEKNPEEKEIIIDVPLAINKMLFGFIWPLAAVQEALSGKLYAKADEIPVSPR
c6:MKKILSIILLAVAVFGLAFSRPALAADTAKGAKIFSANCAACHIGGNNIVMAQKTLKKDALEKYGMDSIEKIVYQAKNGKGAMPAFIGRLSDSDIEDVAAYVIEQAEKGW


1th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 78-81  RWSR 
Interaction site and sequence in c6: 66-69 DSIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 78-81  RWSR 
Interaction site and sequence in c6: 103-106 EQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 78-81  RWSR 
Interaction site and sequence in c6: 58-61 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841
37thPair of Psaf and c6 sequences
Psaf:MRRLFAAILVLSVWFSFAPVASAYNLVPCKDSPEFQELAKNARSTNGDPASAKARFDRYSQAMCGPEGYPHLIVDGNLSRAGDFLIPSILFLYMAGWIGWVGRSYLQVTKKSATPEEKEIIIDVPLALRCMLSGFLWPLAAITSITSGEMFAKEDEITVSPR
c6:MKRLLSIALLAFAIFTVGFGRPALAGDAANGAKIFSSNCAACHIGGGNVVMAMKTLKKEALEKYGMNSLEAITTQVAKGKNAMPAFGAKLKPQQIEDVATYVLSQSEKDWKG


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 106-106 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 108-108 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 26-26 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
38thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQIYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYITGWIGWVGRAYLIAVRDDKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MKRLLISLCLLLAVVTFGMARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLVKYGKDSVEALVTQVTKGMGAMPAFGGRLSAEDIETVANYVLAQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RK 
Interaction site and sequence in c6: 54-55 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 54-55 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 88-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
39thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQTYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYIAGWIGWVGRAYLIAVRDSKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLVKYGKDSVEAIVTQVTKGMGAMPAFGGRLSAEDIEAVANYVLAQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RK 
Interaction site and sequence in c6: 36-37 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 36-37 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 70-71 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
40thPair of Psaf and c6 sequences
Psaf:MRKLFALALVLSLWFTFAAPASADLSNLTPCSENPAFLQKAKSFRNTTPDPESGAKRAQTYSQALCGPEGYPHLIVDGRWDHMGDFFIPSILFLYITGWIGWVGRAYLIAVRDDKDAEMKEIIIDVPLALSKMLTGFLWPLAALQEATSGKLTVKDSEITVSPR
c6:MKRLLISLCLLLAVVTFGMARPALADGASIFSANCASCHMGGKNVVNAAKTLKKEDLAKYGKDSVEAIVTQVTKGMGAMPAFGGRLSAEDIEAVANYVLAQAEKGW


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 39-41  KAK 
Interaction site and sequence in c6: 89-91 DIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.58
Interaction site and sequence in Psaf: 111-114  RDDK 
Interaction site and sequence in c6: 89-91 D_IE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.00806148165066833
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 0.00447689929795236
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 0.00240539096329795
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 0.00114947791280395
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 0.0002840081896609
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = -0.000484786732012243
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = -0.00141784104380327
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = -0.00283076053817022
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 25-25 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
41thPair of Psaf and c6 sequences
Psaf:MAAMMSLNAVAPAKLSSKMSTGITAKAPVAAKAPVSTVVKASAKDAAAKSAAVAAAVAVAVAAPMVVAPEEAFARDVAPYAGLTPCKKNAAFKKREKQEIKALEKRLKKYEEGSAPALALKATQDKTSARFKAYGEAGLLCGADGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYVMLNKEQSKKPTEGEIIIDVPMALGLMMAAGAWPVKAFFELKNGTLTAPASEITVSPR
c6:MSAATSPASAPARSIRCRHRAVERIARSARAGPRRCRASARAGCDERASDADAARSTSLFSPSSTRVASLSLSVAAASVMTLAAAAAPALADDAAAVFNKTCAGCHAAGGNVVQAGATLFPADLQRNGVSDVDTIYDVISKGRNKMPGYGEECAPKGQCTFGPRLSDEDVRELSTYVLAQSKEGWK


1th interaction information:
Interaction score: 3.58
Interaction site and sequence in Psaf: 92-96  KKR_EK 
Interaction site and sequence in c6: 166-171 DEDVRE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00640554658792
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 3.0034206022534
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 3.00158528453088
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 3.00028510593432
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99908077227297
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99756377361827
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99521975371986
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.9912567882803
 when ph = 8 net charge for V = -1.99972572176085

2th interaction information:
Interaction score: 3.4
Interaction site and sequence in Psaf: 104-108  KRLK__K 
Interaction site and sequence in c6: 166-171 DE_DVRE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -1.99972572176085

3th interaction information:
Interaction score: 3.04
Interaction site and sequence in Psaf: 86-93  KKNAAFK_K 
Interaction site and sequence in c6: 44-51 DER_ASDAD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99979008803224
 when ph = 6.25 net charge for V = -2.98126519670738
 when ph = 6.5 net charge for U = 3.99962673311497
 when ph = 6.5 net charge for V = -2.98944255286284
 when ph = 6.75 net charge for U = 3.99933627538789
 when ph = 6.75 net charge for V = -2.99405714571005
 when ph = 7 net charge for U = 3.99881986459198
 when ph = 7 net charge for V = -2.99665805791208
 when ph = 7.25 net charge for U = 3.99790187127261
 when ph = 7.25 net charge for V = -2.99812398802141
 when ph = 7.5 net charge for U = 3.99627046340288
 when ph = 7.5 net charge for V = -2.99895197104424
 when ph = 7.75 net charge for U = 3.99337265103183
 when ph = 7.75 net charge for V = -2.9994233094697
 when ph = 8 net charge for U = 3.98822989912364
 when ph = 8 net charge for V = -2.99969832101749
42thPair of Psaf and c6 sequences
Psaf:MAAIASLNAVAPAKLSSKMSTGIKAQAKVAAKAPVAVVSCSAEKAATKVAAIAAAAAIAVAAPMVAPEEAFARDVQPYAGLTPCKKNKAFAKREKQEIKALEKRLKKYDPESAPALALKATMDKTSQRFKNYGEAGLLCGADGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYVMLNKEKAKPTEGEIIIDVPTALGLMMAAGAWPVKAFFELKNGTLTAPESEITVSPR
c6:MISLAPTTKPTARPGPWRSDRHGPVVAAGRVASEAPRTRRTRGASPVAVQSAARPLASPSTAAAILAIALNASAVQPSFASSEELFTRTCAGCHAAGGNVVQAGATLFPADLTRNGVNDADAVYDIIYGGKGKMPGYGEGCAPKGQCTFGARLSDEDVRGLAGYVLERSAAEWK


1th interaction information:
Interaction score: 2.8
Interaction site and sequence in Psaf: 102-105  KRLK 
Interaction site and sequence in c6: 154-156 DE_D 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.18
Interaction site and sequence in Psaf: 103-106  RLK___K 
Interaction site and sequence in c6: 118-124 DADAVYD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.99984197718087
 when ph = 6.25 net charge for V = -1.99203678473372
 when ph = 6.5 net charge for U = 3.99971900270878
 when ph = 6.5 net charge for V = -1.99569781790963
 when ph = 6.75 net charge for U = 3.99950034445725
 when ph = 6.75 net charge for V = -1.99790521691516
 when ph = 7 net charge for U = 3.99911158714374
 when ph = 7 net charge for V = -1.99940259115325
 when ph = 7.25 net charge for U = 3.99842051505258
 when ph = 7.25 net charge for V = -2.00069684506952
 when ph = 7.5 net charge for U = 3.99719237637633
 when ph = 7.5 net charge for V = -2.00222624129733
 when ph = 7.75 net charge for U = 3.99501086774923
 when ph = 7.75 net charge for V = -2.00450588464933
 when ph = 8 net charge for U = 3.99113931232702
 when ph = 8 net charge for V = -2.00829467148061

3th interaction information:
Interaction score: 2.12
Interaction site and sequence in Psaf: 92-98  REKQEIK 
Interaction site and sequence in c6: 118-124 DADAVYD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01302159398691
 when ph = 6.25 net charge for V = -2.98797951049076
 when ph = 6.5 net charge for U = 1.00721551851928
 when ph = 6.5 net charge for V = -2.9934121863363
 when ph = 6.75 net charge for U = 1.00383615575753
 when ph = 6.75 net charge for V = -2.99661862481516
 when ph = 7 net charge for U = 1.00175365857691
 when ph = 7 net charge for V = -2.99867867962073
 when ph = 7.25 net charge for U = 1.0002655616752
 when ph = 7.25 net charge for V = -3.00028963068283
 when ph = 7.5 net charge for U = 0.998867555009482
 when ph = 7.5 net charge for V = -3.00199720700078
 when ph = 7.75 net charge for U = 0.997085476932519
 when ph = 7.75 net charge for V = -3.0043770762879
 when ph = 8 net charge for U = 0.994316789452659
 when ph = 8 net charge for V = -3.0082222331323
43thPair of Psaf and c6 sequences
Psaf:MRRLLALIFAVSVWLCAISPASASLDHLTPCSESAAFQARKAQFLNTTGDPNSGANRFERYSQALCGDEGYPHLIVDGRFSHMGDFLIPSLLFLYITGWIGWAGRSYLQAIQKGKNPEEKEVIIDVPVAFSKMLMAASWPLLAFKEITTGEMFAKDDEIPVSPR
c6:MKKLLSILLTATVWFTFALERPALAGDAAQGAQVFSQNCAACHIGGNNVIMANKTLKKAVLKRYKMYDLEKIKTQVTNGKNAMPSFQKKLTEQEIENVATYVLLQADNDWKLGKEIPNRKSPQSKSPQLGVEADQTPVNQDKTDTLKPKKRPFWRSLF


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 112-114  KGK 
Interaction site and sequence in c6: 106-108 DND 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 112-114  KGK 
Interaction site and sequence in c6: 131-133 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 56-59  RFER 
Interaction site and sequence in c6: 140-143 DKTD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -0.991937929506023
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -0.995522053574596
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -0.997592746953033
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -0.998847210786946
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -0.999710103408459
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.00047431555618
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.00139922051917
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.00279764852246
44thPair of Psaf and c6 sequences
Psaf:MRRLFALILAICLWSNFAPPAQALGANLVPCKDSPAFQELAKNARNTTADPESGRKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKESDTEAKEIQIDLGLALPIIATGFAWPVAAIKELLSGELTAKDSEITVSPR
c6:MKRIISLLLLGITIFTFAFSSPALAADTVNGAKIFGANCAACHAGGRNLVQAQKTLKKDALEKYGLYSAEAIISQVTKGKNAMPAFKGRLKSEQIENVAAYVLEQADKGW


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 103-103 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 61-61 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 92-92 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727
45thPair of Psaf and c6 sequences
Psaf:MRRLFALMLAICLWFNFASPAQALGANLTPCKDNPAFQELAANARNTTADPQSGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRTYLQAIKKESDTELKEIQIDLGLALPIIASGFTWPVAALQEFLSGKLAAKDSEIPISPR
c6:MIAIALFKLTFISPALAAETSNGAKIFEANCASCHIGGGNILISQKTLKKEALSKYLENYNSDSIEAIIHQVQNGKNAMPAFKGKLSAEEILDVAAYVFQNAEQGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 78-81  RLDR 
Interaction site and sequence in c6: 62-65 DSIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 18-18 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 27-27 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727
46thPair of Psaf and c6 sequences
Psaf:MRRLFALILVICLSFSFAPPAKALGADLTPCAENPAFQALAKNARNTTADPQSGQKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKDSDTEQKEIQLDLGIALPIIATGFAWPAAAVKELLSGELTAKDSEITVSPR
c6:MKKIFSLVLLGIALFTFAFSSPALAADSVNGAKIFSANCASCHAGGKNLVQAQKTLKKADLEKYGMYSAEAIIAQVTNGKNAMPAFKGRLKPEQIEDVAAYVLGKADADWK


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 59-59 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 106-106 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 108-108 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
47thPair of Psaf and c6 sequences
Psaf:MRRLFAAILVLSLWISFVPVASAYDLVPCKDSPAFKELAKNAVSTNGDPASGKARFERYSEALCGPEGYPHLIVDGSLEHAGDFLIPSVLFLYITGWIGWVGRSYLQAAKKTSSPEEQEIILNVPLAISLMLTGFLWPLAALKEITTGEMFAKDDEITVSPR
c6:MKRILSIVLFAIAIFTLGFGRPALAEGNIANGAKVFAANCAACHIGGGNVVMAQRTLKKEALEKFAMNSLEAITAQVTNGKNAMPKFKGRLSDQQIEDVATYVLSQAEKGWKG


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 109-110  KK 
Interaction site and sequence in c6: 96-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 107-107 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 2-2  R 
Interaction site and sequence in c6: 25-25 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727
48thPair of Psaf and c6 sequences
Psaf:MHAHAQAQLTSKVTVSGLKRSARVQTRAVKTVAHCSAVDFSKKAASLAVAAAVAAAPLVAVEEAFARDVQPYAGLTPCKTSKAFAKREKTELKALEKRLKKYDPESAPALALQATMEKTKTRFANYGESGLLCGKDGLPHLIVDGNLEHLGEFAIPGLGFLYVAGWIGYAGRSYIQENKTASKPTEGEIIIDVPKALGLMFQAGAWPLLAGLELKNGTLTAPESEITVSPR
c6:MSAFAVVATSTSRPAQASRTWTSSKTRIKCSPDRSHEQRPFEASAAPFVALAASAFLIGASPARAFDGDAAVTFSSKGCVGCHAAGGNVVNGSATLFTRDLERNGLTTKDDVARVIELGKGKMPGYGEACAPKGACTFGARLNAEEIDALATYVLEQAANDWK


1th interaction information:
Interaction score: 2.58
Interaction site and sequence in Psaf: 18-22  KRSAR 
Interaction site and sequence in c6: 144-147 EE_ID 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 2.4
Interaction site and sequence in Psaf: 86-100  REKTELKALEKR_LK__K 
Interaction site and sequence in c6: 99-116 DLERNGLTTKDDVARVIE 
Netcharge are 
 when ph = 6.25 net charge for U = 5.01937466258288
 when ph = 6.25 net charge for V = -0.978811968378544
 when ph = 6.5 net charge for U = 5.01054280405143
 when ph = 6.5 net charge for V = -0.988120948740253
 when ph = 6.75 net charge for U = 5.00525550913538
 when ph = 6.75 net charge for V = -0.993426590973121
 when ph = 7 net charge for U = 5.00174373065922
 when ph = 7 net charge for V = -0.996506795806283
 when ph = 7.25 net charge for U = 4.99882180176632
 when ph = 7.25 net charge for V = -0.998401365771443
 when ph = 7.5 net charge for U = 4.99549894447847
 when ph = 7.5 net charge for V = -0.999752463423971
 when ph = 7.75 net charge for U = 4.99064839341033
 when ph = 7.75 net charge for V = -1.0010186896272
 when ph = 8 net charge for U = 4.98263105251386
 when ph = 8 net charge for V = -1.00262892064733

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 18-19  KR 
Interaction site and sequence in c6: 109-110 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337
49thPair of Psaf and c6 sequences
Psaf:MKRFNLITLLFLALLTFTPGQAVADIGGLTKCSESPAFTKRLNASVKKLEQRMSQYQADSPPSLALQQQIDRTKARFDKYSRSDLLCGTEGLPHLVADGRWSHAAEFILPGFGFIYISGWIGWVGRKYVRAVSTTKNPAESEIIINVPLAIKIMTTGYIWPISAWQELISGELIAPKDEVTVSPR
c6:MKLAVIATLLATASAFSIQAEFSKVAKGAAAVGVGAVIAAAPALAGDVGAGEQIFNANCAACHAGGQNVIMPEKTLEKEALDQYLAGGRTEKSIISQVTGGKNAMPAFGGRLSDEEIANVAAYVLASAEAGWE


1th interaction information:
Interaction score: 2.34
Interaction site and sequence in Psaf: 73-78  KARFDK 
Interaction site and sequence in c6: 76-81 EKEALD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00395172941577
 when ph = 6.25 net charge for V = -1.98286806493489
 when ph = 6.5 net charge for U = 2.00209795100337
 when ph = 6.5 net charge for V = -1.99040448605868
 when ph = 6.75 net charge for U = 2.00095286771027
 when ph = 6.75 net charge for V = -1.99470945890578
 when ph = 7 net charge for U = 2.00013053252827
 when ph = 7 net charge for V = -1.99722408473831
 when ph = 7.25 net charge for U = 1.99935226162112
 when ph = 7.25 net charge for V = -1.99879680335438
 when ph = 7.5 net charge for U = 1.99835379482216
 when ph = 7.5 net charge for V = -1.99996055536885
 when ph = 7.75 net charge for U = 1.99679651335272
 when ph = 7.75 net charge for V = -2.00111025693936
 when ph = 8 net charge for U = 1.99415427589443
 when ph = 8 net charge for V = -2.00263513496423

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  KR 
Interaction site and sequence in c6: 113-114 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 39-40  KR 
Interaction site and sequence in c6: 113-114 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
50thPair of Psaf and c6 sequences
Psaf:MAMTMAMAGVSTYVPTGLAKPLRSPSTSKSTLSSTFNLPHCKSRTVCSASEGGQEEKNKNKKSNAFANISTALALAAVMSAAPVAVPSEAHADVSGLTPCKDSKAFAKREKQSLKKLENSLKPYAPDSAPALAIKASIEKTKKRFDNYGKAGLLCGTDGLPHLVVDGDQAHWGEFILPGVGFLYIAGWIGWVGRSYLIAVRPEKKPTQKEIIIDVPIASRVLWRGIIWPLHALNAVRSGTLVEDDANITVSPR
c6:MNLCTTVPNLTASFILPLKTPTLQISRLASGHLSMRCSQGDTILSRKMVKDDVLSFEQRTQKLGASLVAGIISISVAACGTQQVSSAQMLDTQQGKAIFQKACIGCHYEGGNVLQPGATLTARDLERNGVATEENIFKITYYGKGRMPGFGENCTPKGQCTFGPRLSDEDIHLLAEYVKLQADQGWPKLERT


1th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 141-143  KKR 
Interaction site and sequence in c6: 167-169 DED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 2.24
Interaction site and sequence in Psaf: 203-208  KK_PTQK 
Interaction site and sequence in c6: 50-56 DDVLSFE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2.04
Interaction site and sequence in Psaf: 203-208  KKPT__QK 
Interaction site and sequence in c6: 168-175 EDIHLLAE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00640554658792
 when ph = 6.25 net charge for V = -3.5642569913718
 when ph = 6.5 net charge for U = 3.0034206022534
 when ph = 6.5 net charge for V = -3.70327828881329
 when ph = 6.75 net charge for U = 3.00158528453088
 when ph = 6.75 net charge for V = -3.81033576985273
 when ph = 7 net charge for U = 3.00028510593432
 when ph = 7 net charge for V = -3.88438936957566
 when ph = 7.25 net charge for U = 2.99908077227297
 when ph = 7.25 net charge for V = -3.93175099544864
 when ph = 7.5 net charge for U = 2.99756377361827
 when ph = 7.5 net charge for V = -3.96051263304077
 when ph = 7.75 net charge for U = 2.99521975371986
 when ph = 7.75 net charge for V = -3.97742761268765
 when ph = 8 net charge for U = 2.9912567882803
 when ph = 8 net charge for V = -3.98718743614239
51thPair of Psaf and c6 sequences
Psaf:MKKATFITCLLAVLLVSNPIVVNAEVAGLIPCKDSAAFNKRMVNSVKKLQARLAKYDANTPPALALNKQIEKTKTRFATYGRAGLLCGTDGLPHLISDGRWSRAGDFVFPGLLFLYITGWIGWVGRGYLLSVAKTSKPTEKEIILDVPLAVKFMSSGFAWPLAAWQEFSSGQLIAPNDDITVSPR
c6:MKKTLSVLFTAFSFCVIGFTQVAFAADLDNGEKVFSANCAACHAGGNNAIMPDKTLKKDVLEANSMNGIDAITYQVTNGKNAMPAFGGRLVDEDIEDAANYVLSQSEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 39-40  KR 
Interaction site and sequence in c6: 92-93 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 46-47  KK 
Interaction site and sequence in c6: 95-96 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.98
Interaction site and sequence in Psaf: 133-140  KTSKPTEK 
Interaction site and sequence in c6: 93-96 D_IE___D 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00645861342317
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.00351496610211
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.00175307776757
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.00058345108657
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 0.999611192856693
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 0.998506628943378
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 0.996895211486534
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 0.994232425515093
 when ph = 8 net charge for V = -3.99962017139683
52thPair of Psaf and c6 sequences
Psaf:MKFFFSIITSVFLFLGITPIALAANGPALNADRASTEYTASALTKCSENPKFIERANSATTQKDIARFERYGKASCGDDGLPHLIIGPPLEPWGALLNRGHEGDLLIPGVLFIYIAGIIGWSGREYLIESKKTKNPADLEIIIDLDLARKCLVKGAQWPLLANKQGRNGDLREKDNNITLNGPR
c6:MKIFKFLFVIPLITLIIIFQTSLQNRYLMASDIRDGETIFRNVCAGCHVRGGSVVLKGSKSLKLSDLEKRGIADVNSITIIANEGIGFMKGYKNKLNDGEDKVLAQWIIQNAEKGWK


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 130-131  KK 
Interaction site and sequence in c6: 99-100 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 148-149  RK 
Interaction site and sequence in c6: 99-100 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 131-133  KTK 
Interaction site and sequence in c6: 34-36 DGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
53thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVLGFAPVAKADIAGLTPCAENARFQQRASAADTPQAIARFDRYSKSLCGDDGLPHALIPAPVEPFAMSFIRGHEGEIMIPGVIFIYIAGIIGWAGRSYLQAIKAKGHKAALDNEIHLDITLAFNCMLRASAWPWLAHIEGQNGSLRESDDKITVSPR
c6:MLLMRRLLSALLAITVCFAAPSWVMAADSAHGGQVFSSTCAACHAGGGNIVDPAKTLQKAALEATLSNYGSGHEEAIVAQVTNGKGGMPSFADVLSAADIADVAAYVEAQASSGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 73-74 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 51-54  RFDR 
Interaction site and sequence in c6: 98-101 DIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 117-120  KGHK 
Interaction site and sequence in c6: 98-101 DIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.41439636534431
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 2.28456061550829
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 2.18258930349397
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 2.11122570207411
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 2.0650649969735
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 2.0364217355837
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 2.01858332416415
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 2.00654768481626
 when ph = 8 net charge for V = -1.99985512330337
54thPair of Psaf and c6 sequences
Psaf:MSRLLSILLSAFLFLGIAPIANARPGPALNADRAPTDFTASALVSCADNPRFQERASTASTDQAIKRFERYSKALCGDDGLPHLIIGPPIEPWGAWINRGHEGDLLIPGVMFIYIAGIIGWSGREYVRAVRGKKNAAEYEIIIDTSLAWQCLKRGAAWPLQANREGKNGELRAKDNNVSLNGPRG
c6:MKKYTNFFFIKLRGFFLISICCTCFYLSLPKELNAIEADSGKNLFNHNCAGCHINGGNIIRRSKNLKISSLKRNGIDNPEAIANIARQGVGIMSGYEDELGDNGDQIVANWVWEQAQKAWVQE


1th interaction information:
Interaction score: 3.22
Interaction site and sequence in Psaf: 65-72  KRFERYSK 
Interaction site and sequence in c6: 97-104 DELGDNGD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00630610251692
 when ph = 6.25 net charge for V = -3.98126460786408
 when ph = 6.5 net charge for U = 3.00324379079092
 when ph = 6.5 net charge for V = -3.98944150573539
 when ph = 6.75 net charge for U = 3.00127095248508
 when ph = 6.75 net charge for V = -3.99405528362638
 when ph = 7 net charge for U = 2.99972641426776
 when ph = 7 net charge for V = -3.99665474661183
 when ph = 7.25 net charge for U = 2.99808814221002
 when ph = 7.25 net charge for V = -3.99811809961953
 when ph = 7.5 net charge for U = 2.99580137670128
 when ph = 7.5 net charge for V = -3.99894149986841
 when ph = 7.75 net charge for U = 2.99209446906505
 when ph = 7.75 net charge for V = -3.99940468894507
 when ph = 8 net charge for U = 2.98572665330645
 when ph = 8 net charge for V = -3.99966520900179

2th interaction information:
Interaction score: 2.12
Interaction site and sequence in Psaf: 127-133  RAVRGKK 
Interaction site and sequence in c6: 98-104 ELGDNGD 
Netcharge are 
 when ph = 6.25 net charge for U = 3.9998938663295
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 3.99981127230258
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 3.99966441352661
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 3.99940330969549
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 3.99893915883254
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 3.99811428934977
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 3.99664908446664
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 3.99404872553041
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 132-133  KK 
Interaction site and sequence in c6: 96-97 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
55thPair of Psaf and c6 sequences
Psaf:MSRLLSILLSAFLFLGIAPIANARPGPALNADRAPTDFTASALVSCADNPRFQERASTASTDQAIKRFERYSKALCGDDGLPHLIIGPPIEPWGAWINRGHEGDLLIPGVMFIYIAGIIGWSGREYVRAVRGKKNAAEYEIIIDTSLAWQCLKRGAAWPLQANREGKNGELRAKDNNVSLNGPRG
c6:MKKNTNFFFIKLRVFFLISICCTFFYLSLPKELNAIEADSGRTLFNHNCAGCHINGGNIIRRSKNLKISSLKRNGIDNPEAIAKIARQGVGIMSGYEDELGDNGDQIVANWVWEQAQKAWVQE


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 152-153  KR 
Interaction site and sequence in c6: 97-98 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 166-173  KNGELRAK 
Interaction site and sequence in c6: 31-38 ELNAIEAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00645802457986
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00351391897466
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.0017512156839
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.00058013978632
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99960530445481
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99849615776754
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.9968765909619
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.99419931349939
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.82
Interaction site and sequence in Psaf: 163-171  REGKNGELR 
Interaction site and sequence in c6: 98-104 ELGDN__GD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01307348313554
 when ph = 6.25 net charge for V = -4.97470103845703
 when ph = 6.5 net charge for U = 1.00730778811309
 when ph = 6.5 net charge for V = -4.98573990619076
 when ph = 6.75 net charge for U = 1.00400022482688
 when ph = 6.75 net charge for V = -4.99197034355276
 when ph = 7 net charge for U = 1.00204538112866
 when ph = 7 net charge for V = -4.99548122782125
 when ph = 7.25 net charge for U = 1.00078420545517
 when ph = 7.25 net charge for V = -4.99745784239914
 when ph = 7.5 net charge for U = 0.999789467982928
 when ph = 7.5 net charge for V = -4.99857010262647
 when ph = 7.75 net charge for U = 0.998723693649925
 when ph = 7.75 net charge for V = -4.99919580297445
 when ph = 8 net charge for U = 0.997226202656043
 when ph = 8 net charge for V = -4.99954773304852
56thPair of Psaf and c6 sequences
Psaf:MRRLFSILLSAFLLLGLAPIVNAAGEAVNADRAATDFTASALTTCSENTRFNERASQATTPKDIARFERYSKASCGDDGLPHLVIAATIEPWGALANRHHEGDILIPGHIFIYVAGIIGWSGREYLRASKKTKNPAENEIIIDFALARQCLIKGAAWPVEANKQGRSGDLREKDENISLNGPR
c6:MKLHWESKAPVDNFLKAFRCFILIALVISSVFGTPNRVLANNQTNGERLFIENCAGCHINGGNIIRRSKTLRLKDLHRNGLDNADAIAKIAKEGIGIMSGYKDVLGENGDNLVANWIWEQSQKAWVQG


1th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 61-68  KDIARFER 
Interaction site and sequence in c6: 102-109 DVLGENGD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01056718797145
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00589182014179
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00320187685326
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 1.00159577387061
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.00053116262148
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.999647105037541
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.998643616040743
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.997181165051083
 when ph = 8 net charge for V = -2.9997376473501

2th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 122-129  REYLRASK 
Interaction site and sequence in c6: 102-109 DVLGENGD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00635858050886
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 2.00333710751217
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 2.00143688363811
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 2.00002144811976
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 1.99861267439187
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 1.99673376085056
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 1.99375130630709
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 1.98866917852554
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.68
Interaction site and sequence in Psaf: 130-132  KT_K 
Interaction site and sequence in c6: 81-84 DNAD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -1.99985512330337
57thPair of Psaf and c6 sequences
Psaf:MCLTCLLALLIMSNPIIANAEVAGLVPCKDSAAFNKRMVNSVKKLQARLAKYDADTPPALALNKQIEKTKTRFATYGRAGLLCGTDGLPHLISDGRWSRAGDFVFPGLLFLYITGWIGWVGRGYLLSVAKTSKPTEKEIILDVPLAIKFMSSGFAWPLAAWQEFSSGQLIASNDDITVSPR
c6:MKKKFSVLFTVFSFFVIGFAQIAFAADLDNGEKVFSANCAACHAGGNNAIMPDKTLKKDVLEANSMNTIDAITYQVQNGKNAMPAFGGRLVDEDIEDAANYVLSQSEKGW


1th interaction information:
Interaction score: 2.58
Interaction site and sequence in Psaf: 67-71  KTKTR 
Interaction site and sequence in c6: 93-96 DIE_D 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -3.99962017139683

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 42-43  KK 
Interaction site and sequence in c6: 91-92 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 67-69  KTK 
Interaction site and sequence in c6: 26-28 DLD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99985512330337
58thPair of Psaf and c6 sequences
Psaf:MNFRLFRAEKSQKTYFFVTKGNNSMRRLFALILAIGLWFNFAPQAHALGANLVPCKDSPAFQDLALNARNTTADPESGKKRFERYSQALCGPEGYPHLIVDGRLDRAGDFLIPSILFLYIAGWIGWVGRAYLQAIKKEADSEQKEIQIDLGLALPIITTGFAWPAAAIKEFLSGELTAKDSEITVSPR
c6:MKRIISVLLLGIAIFTLTFTNSALAVDATIGASVFKANCAQCHIGGKNLVNAAKTLKKEALEKYGMYSQEAIVTQVTKGKGAMPAFGKRLKQNQIENVAAYVLEQAGKGWKN


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 102-105  RLDR 
Interaction site and sequence in c6: 58-61 EALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00405609655634
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.00228353731843
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.00128286793266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.00071728893203
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.00039543758293
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.00020809194488
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.00009156731217
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.0000062143169
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 3-3  R 
Interaction site and sequence in c6: 26-26 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 3-3  R 
Interaction site and sequence in c6: 58-58 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727
59thPair of Psaf and c6 sequences
Psaf:MAAALAAAAIIGSAPIVAAPPEAAADVAGLTKCKDSAAFAKREKKEIKKLQSRLKLYADDSAPALAINATIEKTKRRFKFYGDAGLLCGADGLPHLIVDGDQQHLGEFVYPGLIFLYIAGWIGWVGRSYLIAVSTEAKPTQKEIIIDVPLATSLIWKGFVWPLAAVSEFRNGKLVVDAGNITVSPR
c6:MEIVEPSRPRFDRIPYAPSSAELLNPKLIQPHVKPARFWRPQRGWGKSYKKPTPQQSITGSVLGALCAAGAFKGVTASYDHLSTHPLVHNAPFGLTDDVNQALATTVLGLGWLAISLFAASSVGLALLSAKLLTQSSADVSKRSFAMALLFALSCAFTNSVGESDASTGAETFQRSCIGCHARGGNILQAGATLGADDLQRNGISTVEDIVKITYYGKGRMPGFGEGCKPQGQCTFASRLSDQDIQALAEFVKSQADQGWPRLD


1th interaction information:
Interaction score: 2.26
Interaction site and sequence in Psaf: 43-54  KKEIKK_LQS_RLK 
Interaction site and sequence in c6: 196-208 DDLQRNGISTVE_D 
Netcharge are 
 when ph = 6.25 net charge for U = 5.00630059060404
 when ph = 6.25 net charge for V = -1.98532247095034
 when ph = 6.5 net charge for U = 5.00323396881089
 when ph = 6.5 net charge for V = -1.99172818443617
 when ph = 6.75 net charge for U = 5.00125342222482
 when ph = 6.75 net charge for V = -1.99534373781005
 when ph = 7 net charge for U = 4.99969503823031
 when ph = 7 net charge for V = -1.99738196944461
 when ph = 7.25 net charge for U = 4.99803170790927
 when ph = 7.25 net charge for V = -1.9985312024081
 when ph = 7.5 net charge for U = 4.99569900531971
 when ph = 7.5 net charge for V = -1.99918100534079
 when ph = 7.75 net charge for U = 4.99190607923577
 when ph = 7.75 net charge for V = -1.99955211783114
 when ph = 8 net charge for U = 4.98537173784212
 when ph = 8 net charge for V = -1.99977075936581

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 40-41  KR 
Interaction site and sequence in c6: 196-197 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 40-41  KR 
Interaction site and sequence in c6: 207-208 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
60thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLAACLWLGFAPQASADVAGLTPCSESPRFIQRAEAAATPQAKARFENYSQALCGADGLPHLIVDGRLDHAGDFIIPSLLFLYIAGWIGWVGRSYLQAIKSDKDAAGKEIVIDVPLAVKFSLTGFAWPLAAFQEFSSGKLLAKADEITVSPR
c6:MKRILGTAIAALVVLLAFIAPAQAADLAHGGQVFSANCAACHLGGRNVVNPAKTLQKADLDQYGMASIEAITTQVTNGKGAMPAFGSKLSADDIADVASYVLDQSEKGWQG


1th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 106-109  KSDK 
Interaction site and sequence in c6: 102-105 DQSE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00395231825908
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.00209899813082
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.00095472979394
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.00013384382852
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 0.999358150022999
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 0.998364265997991
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 0.996815133877352
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 0.994187387910133
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.36
Interaction site and sequence in Psaf: 145-149  KLLAK 
Interaction site and sequence in c6: 92-95 D_IAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -2.98782817727112
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -2.99314310528001
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -2.99614022370001
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -2.99782826540241
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -2.99877835683992
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -2.99931289711035
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -2.99961357491569
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -2.99978268495506

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 60-60 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
61thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSTLLVFGFAPVAKADVAGLTPCAESARFQQRASAASTPQAKARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVLPGIMFLYINGCIGWAGREYLKATRGKNAAMNEIQIDLSIAFKSLLAAASWPLAAFGELTSGKLTEDDAKVTVSPR
c6:MARIAGLLLLLWTLIGPMTTPESVLAFDSAVEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLEEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIIAVATYVEQQAEMGW


1th interaction information:
Interaction score: 2.26
Interaction site and sequence in Psaf: 103-108  KAT_RGK 
Interaction site and sequence in c6: 79-84 EHQIE_D 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -2.56831426561475
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -2.70556392038662
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -2.81162236195273
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -2.88511328110819
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -2.93215820983533
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -2.96074166733732
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -2.97755642104909
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -2.9872598744907

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 83-84 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.9
Interaction site and sequence in Psaf: 99-106  REYLKATR 
Interaction site and sequence in c6: 27-34 DSAVEQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00635858050886
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.00333710751217
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.00143688363811
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.00002144811976
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99861267439187
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99673376085056
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99375130630709
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.98866917852554
 when ph = 8 net charge for V = -2.99969260974514
62thPair of Psaf and c6 sequences
Psaf:MQQLDPMRRLFAVLISALLIFGFAPVAKADVAGLTPCAESARFQQRAAAATTDQAKARFAMYSQASCGADGLPHLIVDGRLSHAGDFIIPGIAFLYIAGCIGWAGRNYLMAIRGDKDAAMKEIQIDLSLAFKSTLAAATWPIAAFGALTSGKLTEADDKITVSPR
c6:MRRLLSVIALCLALVLGAAPSFAADADHGAQVFSANCAACHMGGGNVVNAERTLKKDALEAYLANYSAGHEEAIQYQVTNGKNAMPAFGGKLSADDIADVAAYVESMSQKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 7-8  RR 
Interaction site and sequence in c6: 70-71 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 7-8  RR 
Interaction site and sequence in c6: 94-95 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.1
Interaction site and sequence in Psaf: 158-164  KITVSPR 
Interaction site and sequence in c6: 50-56 ERTLKKD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = 1.01051529882282
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = 1.00579955054799
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = 1.0030378077839
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = 1.00130405131885
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = 1.00001251884151
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = 0.998725192064095
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = 0.997005399323336
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = 0.994271751847699
63thPair of Psaf and c6 sequences
Psaf:MRRLFAVLISALLIFGFAPVAKADVAGLTPCAESARFQSRAAAASTPQAKARFEMYSQASCGADGLPHLIVDGRLSHAGDFIIPGIAFLYIAGCIGWAGRNYLMAIRGSKDAAMKEIQIDLSLAFKSTLAAATWPIAAFAELSGGKLTESDDKITVSPR
c6:MRRLLSVIALCLALVLGAAPSFAADADHGAQVFSANCAACHMGGGNVVNAERTLKKDALEAYLANYSAGHEEAIQYQVTNGKNAMPAFGGKLSADDIADVAAYVESMSQKGWA


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 24-26 DAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 106-109  RGSK 
Interaction site and sequence in c6: 56-59 DALE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 24-24 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
64thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAAATPQAKARFEMYSEAVCGEDGLPHLIVDGRWSHAGDFVFPGLMFLYINGCIGWAGREYLKGTRGTKEQYTKEIQIDVSLALKSLLASATWPVAAFGEFTSGKLLESDNKVTVSPR
c6:MGRHLIENNASSTRVMRHIISVALVALIGLIMPSFALAADVAHGEQVFSANCAACHMGGGNVVNGQRTLKQDDLKAYLSDYNDGHESAIAHQVTNGKNGMPAFGSKLGSDDISDVAAYVESQSVKGWA


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 109-110 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 103-106  KGTR 
Interaction site and sequence in c6: 110-113 DISD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.22
Interaction site and sequence in Psaf: 109-114  KEQYTK 
Interaction site and sequence in c6: 39-44 DVAHGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00630728020353
 when ph = 6.25 net charge for V = -1.5748778350218
 when ph = 6.5 net charge for U = 1.00324588504582
 when ph = 6.5 net charge for V = -1.70926551993125
 when ph = 6.75 net charge for U = 1.00127467665242
 when ph = 6.75 net charge for V = -1.81370730202635
 when ph = 7 net charge for U = 0.999733036868261
 when ph = 7 net charge for V = -1.88628679989877
 when ph = 7.25 net charge for U = 0.998099919013781
 when ph = 7.25 net charge for V = -1.93281846705572
 when ph = 7.5 net charge for U = 0.995822319052946
 when ph = 7.5 net charge for V = -1.96111306457926
 when ph = 7.75 net charge for U = 0.992131710114324
 when ph = 7.75 net charge for V = -1.97776530701971
 when ph = 8 net charge for U = 0.985792877337858
 when ph = 8 net charge for V = -1.98737735044397
65thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVFGFAPVAKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGDDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAQYEIFIDRSIAIKSLLAAATWPLAAFGEFTSGKLLEDDSKVTVSPR
c6:MGAMARVSGLMLTMLLIVGATCLLSAPAMAIDALKSSALERGEQIFNSNCAACHMGGGNVIRANRTLKISDLNAHVEAYSSSPLEALEHEIEDGLNAMPSYADTLSDEEIMAVATYVEQRAELGWSRR


1th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 107-108 E_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 106-108  RGK 
Interaction site and sequence in c6: 107-108 E_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 87-89 EHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.57237153985771
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70784955195995
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81290895405272
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88583719264072
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93256542422203
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96097070163387
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97768522941053
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98733231283901
66thPair of Psaf and c6 sequences
Psaf:MRRLLAVVLSTLLVFGFAPVAKADVAGLTPCAESARFQQRASAASTPQAIARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVLPGIMFLYINGCIGWAGREYLKATRGKNAAMNEIQIDLSIAFKSLLAAASWPLAAFGELTSGKLTEDDAKVTVSPR
c6:MGTDGSSMARIAGLILLLLTLIGPMTTPKSVLAFDSPLEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLTEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIVAVATYVEQQAEMGW


1th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KATR 
Interaction site and sequence in c6: 38-41 EQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 1.44
Interaction site and sequence in Psaf: 35-39  RFQQR 
Interaction site and sequence in c6: 76-80 EYPQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98953048956963
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99428184993834
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99710686894153
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.9989529838952
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.00044380223583
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.00208387835194
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.00442580704015
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.00824963387565

3th interaction information:
Interaction score: 1.34
Interaction site and sequence in Psaf: 35-39  RFQQR 
Interaction site and sequence in c6: 34-38 DSPLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841
67thPair of Psaf and c6 sequences
Psaf:MRTLLSLLLALCLALGLAQAVQAEPLIGLKPCSEVPAFQALMNERLSSLEEKILNASPNLAPLYQQKLAQTEKRFERYSKLLCGEEGLPHLVTDGRWSHAGEFLIPGLLFLYIAGWLGWAGRSYLIAVRNSDEPEMKESIIDVPLALRCFLTALAWPAAAFKEIASGEIQEPEEAVPISPR
c6:MGTDGSSMARIAGLILLLLTLIGPMTTPKSVLAFDSPLEQGEQIFSQNCAACHMGGGNVIRASRTLNIRDLNAHLTEYPQDPLEAIEHQIEDGKNAMPSYAGKLSESEIVAVATYVEQQAEMGW


1th interaction information:
Interaction score: 2.1
Interaction site and sequence in Psaf: 72-79  KRFERYSK 
Interaction site and sequence in c6: 34-41 DSPLEQGE 
Netcharge are 
 when ph = 6.25 net charge for U = 3.00630610251692
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 3.00324379079092
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 3.00127095248508
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.99972641426776
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99808814221002
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99580137670128
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99209446906505
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.98572665330645
 when ph = 8 net charge for V = -2.99969260974514

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 73-76  RFER 
Interaction site and sequence in c6: 83-86 EAIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00656239172043
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.00369950528972
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.00208121590629
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.00116689619008
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.00064848041663
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.00035045489027
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.00017164492135
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.00005125192186
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.44
Interaction site and sequence in Psaf: 72-76  KRFER 
Interaction site and sequence in c6: 116-120 EQQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.99976504809345
68thPair of Psaf and c6 sequences
Psaf:MQRFVAVVCAFALSLTLWLGFASPVKADSLSHLTPCSESAAYKQRAKNFRNTTADPNSGQNRAAAYSEALCGPEGLPHLIVDGRLDHAGEFLIPSLLFLYIAGWIGWAGRAYLIAVRDEKDAAMQEVIINVPRAFSLMLAGFAWPLAALKEFTSGELVVKDADVPISPR
c6:MRIIKFFLLLLLVGAAVFWGPQVASAEPDLALGAKVFQAKCVGCHLNGRNTLVAAKNLSLAALHEYHVDTPELIQAQVRNGKGAMPAFGKLLKPEEIEAVAAYVLDRAEHNWSKG


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 42-44  KQR 
Interaction site and sequence in c6: 26-28 EPD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.58
Interaction site and sequence in Psaf: 116-119  RDEK 
Interaction site and sequence in c6: 95-97 E_IE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105677768147575
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 0.00589286726924532
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 0.00320373893692605
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 0.00159908517085672
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 0.000537051023354773
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = -0.000342423786625079
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = -0.00133776343462078
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = -0.00278572293321055
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 116-119  RDEK 
Interaction site and sequence in c6: 105-108 DRAE 
Netcharge are 
 when ph = 6.25 net charge for U = 0.0105677768147575
 when ph = 6.25 net charge for V = -0.989379745193302
 when ph = 6.5 net charge for U = 0.00589286726924532
 when ph = 6.5 net charge for V = -0.994013816009498
 when ph = 6.75 net charge for U = 0.00320373893692605
 when ph = 6.75 net charge for V = -0.996630329910047
 when ph = 7 net charge for U = 0.00159908517085672
 when ph = 7 net charge for V = -0.998105880977139
 when ph = 7.25 net charge for U = 0.000537051023354773
 when ph = 7.25 net charge for V = -0.998938416794798
 when ph = 7.5 net charge for U = -0.000342423786625079
 when ph = 7.5 net charge for V = -0.999410039637345
 when ph = 7.75 net charge for U = -0.00133776343462078
 when ph = 7.75 net charge for V = -0.999680926192578
 when ph = 8 net charge for U = -0.00278572293321055
 when ph = 8 net charge for V = -0.99984319771412
69thPair of Psaf and c6 sequences
Psaf:MYRDVKRYGAFFTELSSEEYDCLQAGLGLWIFDEVLFVQFYQTMGLLKASSNERGNLYMRRLFALALVLCLSLGFAAPATAGIAGDDVAGLVPCNESAAFQKRAAAAPTDEAKARFEFYGNTSLLCGPEGLPHLVVDGDLAHAGEFLIPSLLFLLIAGWIGWAGRSYVIAVRSEKSPEEKEIVIDVPLAIKCSLSGATWPLLAFKEITSGEMFAKKEEITVSPR
c6:MKKLLAIALTVLATVFAFGTPAFAADAAAGAQVFAANCAACHAGGNNAVMPTKTLKADALKTYLAGYKDGSKSLEEAVAYQVTNGQGAMPAFGGRLSDADIANVAAYIADQAENNKW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 5-6  KR 
Interaction site and sequence in c6: 74-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 101-102  KR 
Interaction site and sequence in c6: 74-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 214-215  KK 
Interaction site and sequence in c6: 74-75 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
70thPair of Psaf and c6 sequences
Psaf:MRRLFAVLLSGFLLFGFAPMAHADVAGLTPCSENARFQARAKTASTPQAQARFERYSQAVCGTDGLPHLIVDGRWNHAGDFMIPGVMFLYIAGCIGWAGREYLKATRGKGANMKEIQIDLSVAFKATLASATWPLAAFAELGSKKLTEIDSNVTVSPR
c6:MKGFIAAVIGFVFGAVLLAAPPALAGDIAQGKQVFATNCVACHAGGRNVVQADKTLKQDALESYLENYGAEHNISAIVYQVTNGKNAMPAFSGRLTADQIEDVAAYVNDQAESGWTS


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 143-144  KK 
Interaction site and sequence in c6: 100-101 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KATR 
Interaction site and sequence in c6: 97-100 DQIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.44
Interaction site and sequence in Psaf: 35-39  RFQAR 
Interaction site and sequence in c6: 61-65 ESYLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98702419440554
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99286588196704
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.9963085209679
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99850337663715
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.00019075940214
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.00194151540656
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.00434572943097
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.00820459627069
71thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCSESARFQQRASAAATPQAKARFEMYSQAVCGEDGLPHLIVDGRWSHAGDFVYPGLMFLYITGCIGWAGREYLKATRGTKDQYTKEIQIDLKLALKSCIAAASWPLAAFGEFTSGKLLESDDKVTVSPR
c6:MRRLFGLLALCCALLFGTAPAFAADVAHGGQIFSANCVACHMGGGNVVNGERTLKAEALDAYLANYGDGHESAIAYQVTNGKNAMPAFGGKLSDGDIADVAAYVEDMASKGWA


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 50-50 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 56-56 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 67-67 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
72thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLIVGFAPVAKADVAGLTPCAESARFQQRAAAATTPQAKARFEMYSEAVCGDDGLPHLIVDGRWSHAGDFVYPGLMFLYVAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPLAAFGEFTSGKLLESDNKVTVSPR
c6:MPRPERIFPLVLVLVIGLIGALPATASLANPDSGNGSQIFSTNCAACHMGGGNVIRASRTLSEADLQAHLDSYSQDHLEAIEHQIEAGKNAMPPYQGKLSDDDIADVAAYVEEQAERGWQR


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 101-102 DD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99985512330337

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 111-112 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99976504809345

3th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 62-64 EAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841
73thPair of Psaf and c6 sequences
Psaf:MRRLLPRLCAVLLSAFLLIGFAPVASATESVAGLTPCAESPRFQQRASAASTDQANARFNAYSQALCGDDGLPRLIVDGRFSHAGDFLIPGLLFLYIAGTIGWAGRSYLIAIRGSKDATMREIQIDMPLAFKSTLAAAVWPLAAFNEFVGGKMIEADSKVTVSPR
c6:MVQPRRNALPLPGLTLAVLLFLCWSLLGGSPAQALRPTDPVPANLENGSQVFSAQCAACHMGGGNVIRASRTLCQSDLQAHLAAYRSDHLEAIEDQVEHGKNAMPAFASKLSERDIADVAAFVEEQAERGWGR


1th interaction information:
Interaction score: 2.36
Interaction site and sequence in Psaf: 1-6  RRLLPR 
Interaction site and sequence in c6: 123-127 EE_QAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 1-2  RR 
Interaction site and sequence in c6: 93-94 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 112-115  RGSK 
Interaction site and sequence in c6: 124-127 EQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
74thPair of Psaf and c6 sequences
Psaf:MRRLFALALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAATTDQAKARFEMYSQAVCGEDGLPHLIVDGRWDHAGEFMLPGLMFLYIAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPIAAFGELTSGKLLESDDKITVSPR
c6:MLASLMRRLLSFFAVCLALLLGAAPSFAADAAHGGQIFSANCAACHMGGGNVVNAERTLKADALTAYLANYSSDHEAAIAAQVTVGKNAMPAFLGKLTETDIADVSAYVEEMAAKGWA


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 73-75 DHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.5748778350218
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.70926551993125
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.81370730202635
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.88628679989877
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.93281846705572
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.96111306457926
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.97776530701971
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.98737735044397

2th interaction information:
Interaction score: 1.12
Interaction site and sequence in Psaf: 109-114  KEQYTK 
Interaction site and sequence in c6: 98-103 ETDIAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.00630728020353
 when ph = 6.25 net charge for V = -2.98532188210703
 when ph = 6.5 net charge for U = 1.00324588504582
 when ph = 6.5 net charge for V = -2.99172713730872
 when ph = 6.75 net charge for U = 1.00127467665242
 when ph = 6.75 net charge for V = -2.99534187572638
 when ph = 7 net charge for U = 0.999733036868261
 when ph = 7 net charge for V = -2.99737865814436
 when ph = 7.25 net charge for U = 0.998099919013781
 when ph = 7.25 net charge for V = -2.99852531400622
 when ph = 7.5 net charge for U = 0.995822319052946
 when ph = 7.5 net charge for V = -2.99917053416496
 when ph = 7.75 net charge for U = 0.992131710114324
 when ph = 7.75 net charge for V = -2.9995334973065
 when ph = 8 net charge for U = 0.985792877337858
 when ph = 8 net charge for V = -2.9997376473501

3th interaction information:
Interaction score: 1.1
Interaction site and sequence in Psaf: 152-158  KITVSPR 
Interaction site and sequence in c6: 55-61 ERTLKAD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = 0.0105677768147574
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = 0.00589286726924532
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = 0.00320373893692594
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = 0.00159908517085683
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = 0.000537051023354773
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -0.000342423786625079
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -0.00133776343462078
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -0.00278572293321044
75thPair of Psaf and c6 sequences
Psaf:MRRFFALALSALLVFGFAPVAKADVAGLTPCSESARFQQRASAATTPQAKARFEMYSQAVCGEDGLPHLIVDGRWDHAGDFVFPGLMFLYIAGCIGWAGREYLKATRGTKEQYTKEIQIDLPLALKSCIAAATWPIAAFGEFTSGKMLESDDKITVSPR
c6:MLNPTPFLALLLCMGLSLIAAWPASALSSPDPEHGAQLFSANCAACHMGGGNVISASRTLSQTDLQAHLESYGMDPLEAIEHQIENGKNAMPAYEGKLSDQDIADVAAYVESQAEQGWSR


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 30-32 DPE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KATR 
Interaction site and sequence in c6: 74-77 DPLE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 30-30 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687
76thPair of Psaf and c6 sequences
Psaf:MRRLFAFALSALLVFGFAPVAKADVAGLTPCAESARFQQRASAAATPQAKARFEMYSEAVCGEDGLPHLIVDGRWSHAGDFVFPGLMFLYITGCIGWAGREYLKGTRGTKEQYMKEIQIDVSLAIKSLLASAKWPIAAFGEFTSGKLLESDDKVTISPR
c6:MLNPTSFLALLLSIGLGLMSAMPASALSSPDPEHGAQLFSANCAACHMGGGNVISASRTLSQTDLQAHLESYGMDPLEAIEHQIENGKNAMPAYEGKLSDQDIADVAAYVERQAEHGWSR


1th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 32-32 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727

2th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 63-63 D 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.995942725757041
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.99771436842667
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.998713407900003
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.999276088467471
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999592785613306
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999770965703449
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.999871191638562
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999927561651687

3th interaction information:
Interaction score: 1
Interaction site and sequence in Psaf: 1-1  R 
Interaction site and sequence in c6: 77-77 E 
Netcharge are 
 when ph = 6.25 net charge for U = 0.999999411156691
 when ph = 6.25 net charge for V = -0.993436430592952
 when ph = 6.5 net charge for U = 0.999998952872548
 when ph = 6.5 net charge for V = -0.996298400455377
 when ph = 6.75 net charge for U = 0.999998137916331
 when ph = 6.75 net charge for V = -0.997915059926375
 when ph = 7 net charge for U = 0.99999668869975
 when ph = 7 net charge for V = -0.998826481209418
 when ph = 7.25 net charge for U = 0.99999411159812
 when ph = 7.25 net charge for V = -0.999339742779612
 when ph = 7.5 net charge for U = 0.999989528824166
 when ph = 7.5 net charge for V = -0.999628602758062
 when ph = 7.75 net charge for U = 0.999981379475364
 when ph = 7.75 net charge for V = -0.99979111402938
 when ph = 8 net charge for U = 0.999966887984294
 when ph = 8 net charge for V = -0.999882524046727
77thPair of Psaf and c6 sequences
Psaf:MRRLFAALLSALLVFGFAPVAKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGDDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAMNEIQIDLGIAFKSLLAAATWPLAAFGEFTSGKLLEDDNKVTVSPR
c6:MRTGLFFCPLKWIGFKKVTPMVMLNPISLFALMLCISLNLLGVSPAFAASTPAVDLDHGGQLFSANCAACHMGGGNVISASRTLSQSDLQAHLNEYGDDHIEAIEHQIENGKNAMPSFVGKLSEQDIIDVAAYVELKAEKGWQR


1th interaction information:
Interaction score: 1.78
Interaction site and sequence in Psaf: 49-51  KAR 
Interaction site and sequence in c6: 123-125 EQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.56
Interaction site and sequence in Psaf: 103-106  KATR 
Interaction site and sequence in c6: 125-128 DIID 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.99188545151408
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99542873685334
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99742681580001
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99855217693494
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99918557122661
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.9995419314069
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99974238327712
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99985512330337

3th interaction information:
Interaction score: 1.46
Interaction site and sequence in Psaf: 35-39  RFQQR 
Interaction site and sequence in c6: 98-101 D_HIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -2.57082056077884
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -2.70697988835792
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -2.81242070992636
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -2.88556288836624
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.93241125266903
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.96088403028271
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.97763649865827
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.98730491209566
78thPair of Psaf and c6 sequences
Psaf:MRRLFAVVLSALLVFGFAPVVKADVAGLTPCSESARFQQRAAAATTPQAKARFEMYSQASCGEDGLPHLIVDGRWSHAGDFVYPGIMFLYVAGCIGWAGREYLKATRGKNAAQYEIFIDRSIAIKSLLAAATWPLAAFGEFTSGKLLEDDSKVTVSPR
c6:MVRLAGLLLMLLALIGPVLVPIPACALESALIEQGEQIFSSNCAACHMGGGNVIRANRSLKIRDLNAHLEEYQQDPLEAIEHQIEAGKNAMPSYEGKLTEAEIIAVATYVEQQAELGW


1th interaction information:
Interaction score: 1.54
Interaction site and sequence in Psaf: 35-39  RFQQR 
Interaction site and sequence in c6: 70-74 EYQQD 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99999882231338
 when ph = 6.25 net charge for V = -1.98953048956963
 when ph = 6.5 net charge for U = 1.9999979057451
 when ph = 6.5 net charge for V = -1.99428184993834
 when ph = 6.75 net charge for U = 1.99999627583266
 when ph = 6.75 net charge for V = -1.99710686894153
 when ph = 7 net charge for U = 1.9999933773995
 when ph = 7 net charge for V = -1.9989529838952
 when ph = 7.25 net charge for U = 1.99998822319624
 when ph = 7.25 net charge for V = -2.00044380223583
 when ph = 7.5 net charge for U = 1.99997905764833
 when ph = 7.5 net charge for V = -2.00208387835194
 when ph = 7.75 net charge for U = 1.99996275895073
 when ph = 7.75 net charge for V = -2.00442580704015
 when ph = 8 net charge for U = 1.99993377596859
 when ph = 8 net charge for V = -2.00824963387565

2th interaction information:
Interaction score: 1.24
Interaction site and sequence in Psaf: 119-124  RSIAIK 
Interaction site and sequence in c6: 70-74 EYQQ_D 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98296692016258
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.99058025039371
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99502192886791
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99777946510462
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99978354501544
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -3.00171248111001
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -3.00421692106953
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -3.00813215792238

3th interaction information:
Interaction score: 1.22
Interaction site and sequence in Psaf: 119-124  RSIAIK 
Interaction site and sequence in c6: 27-32 ESALIE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99976504809345
79thPair of Psaf and c6 sequences
Psaf:MKHLLALLLAFTLWFNFAPSASADDFANLTPCSENPAYLAKSKNFLNTTNDPNSGKIRAERYASALCGPEGYPHLIVDGRFTHAGDFLIPSILFLYIAGWIGWVGRSYLIEIRESKNPEMQEVVINVPLAIKKMLGGFLWPLAAVGEYTSGKLVMKDSEIPTSPR
c6:MARLSGLILTLLLIVGATGLLSVPATAIDTIESSALERGEQIFNSNCAACHMGGGNVISANRTLKISDLNDHVVAYSSSPLEALEHEIEDGLNAMPSYADKLSEEEIMAVATYVEQRAELGWSRR


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 131-132  KK 
Interaction site and sequence in c6: 88-89 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.88
Interaction site and sequence in Psaf: 40-42  KSK 
Interaction site and sequence in c6: 84-86 EHE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.57237153985771
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.70784955195995
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.81290895405272
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.88583719264072
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.93256542422203
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.96097070163387
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.97768522941053
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.98733231283901

3th interaction information:
Interaction score: 1.8
Interaction site and sequence in Psaf: 55-57  KIR 
Interaction site and sequence in c6: 104-105 E_E 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -2.99964757214018
80thPair of Psaf and c6 sequences
Psaf:MKRVNLLTLLFAVLIALTPNQALAEIGGLTKCSESAAFTKRLNASVKKLEQRASQYEADSPPALALKQQVERTQARFDKYSRSELLCGADGLPHLVADGRWSHAAEFILPGFGFIYISGWIGWVGRKYLRAVSTSANPSESEIIINVPLALKIMTTGYIWPISAWQELISNDLVAVSEEITVSPR
c6:MFKLFNQASRIFFGIALPCLIFLGGIFSLGNTALAADLAHGKAIFAGNCAACHNGGLNAINPSKTLKMADLEANGKNSVAAIVAQITNGNGAMPGFKGRISDSDMEDVAAYVLDQAEKGW


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 46-47  KK 
Interaction site and sequence in c6: 105-106 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 78-81  KYSR 
Interaction site and sequence in c6: 113-116 DQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99979559994512
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.999636555095
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99935380564815
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99885124062943
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99795830557336
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99637283478445
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99356104086111
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.98858481458797
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.66
Interaction site and sequence in Psaf: 126-129  KYLR 
Interaction site and sequence in c6: 113-116 DQAE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99979559994512
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.999636555095
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99935380564815
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99885124062943
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99795830557336
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99637283478445
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99356104086111
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.98858481458797
 when ph = 8 net charge for V = -1.99981008569841
81thPair of Psaf and c6 sequences
Psaf:MRRFLALLLVLTLWLGFTPLASADVAGLVPCKDSPAFQKRAAAAVNTTADPASGQKRFERYSQALCGEDGLPHLVVDGRLSRAGDFLIPSVLFLYIAGWIGWVGRAYLIAVRNSGEANEKEIIIDVPLAIKCMLTGFAWPLAALKELASGELTAKDNEITVSPR
c6:MKLTIVAALIASASAWTTPKSFESVKAAVAGAAVTAGVAVSPAFAGDVGAGEQIFNANCAACHAGGQNVIMPDKTLEKEALEQYLAGGRNEKAVMTQVTNGKNAMPAFGGRLSDEDIANVASYVIATSEAGWD


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 38-39  KR 
Interaction site and sequence in c6: 114-115 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 55-56  KR 
Interaction site and sequence in c6: 113-114 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 1.36
Interaction site and sequence in Psaf: 56-59  R_FER 
Interaction site and sequence in c6: 128-132 EAGWD 
Netcharge are 
 when ph = 6.25 net charge for U = 2.00650991372849
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 2.00360618856846
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 2.00191528475326
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 2.00087186233808
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 2.00012394823478
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99941807074099
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.9985148076793
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99710872670277
 when ph = 8 net charge for V = -1.99981008569841
82thPair of Psaf and c6 sequences
Psaf:MRRFLALVLAISLWVTCVPTASAYNLVPCSESPIFQALAEDALPTTGDPESGKKRFERYSQQLCGEDDGLPHLIVDGSWNHAGDFTIPGILFLYIAGWIGWVGRSYLQAVQTEKNPEEKEIIIDLPLATKKMLGGFLWPVLAFKEYTSGKMFAKDNEITVSPR
c6:MKKRFISVCAIAIALLVSLTPAALAADLANGAKVFSGNCAACHMGGGNVVMANKTLKKEALEQFGMYSEDAIIYQVQHGKNAMPAFAGRLTDEQIQDVAAYVLDQAAKGWAG


1th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 52-53  KK 
Interaction site and sequence in c6: 68-69 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841

2th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 53-54  KR 
Interaction site and sequence in c6: 91-92 DE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99994693316475
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99990563615129
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.9998322067633
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99970165484775
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.99946957941627
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99905714467489
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99832454223332
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.9970243627652
 when ph = 8 net charge for V = -1.99981008569841

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 129-130  KK 
Interaction site and sequence in c6: 68-69 ED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.98937915634999
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99401276888205
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99662846782638
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99810256967689
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99893252839292
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99939956846151
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99966230566794
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99981008569841
83thPair of Psaf and c6 sequences
Psaf:MIQFKKLLMVFLALTFFNPITVFADVAGLIPCNESSVFTKRMEISIKKLENRLKKYEAGSPPSLALEQQIKRTQQRFKRYSDSGLLCGKDGLPHLITDGRWSHSVEFIIPGLMFIYITGWIGWVGRKYIRTISNLSNATEKEIIIDVPLALKIMSTGFIWPISAWQEYVSGNLLADVTEITVSPR
c6:MKIIKTDLTIICVRTDREEQMKKLLSIVVLTIMFVVVALQPSAFAADIASGKGVFQGNCAACHIGGKNNINPAKTLQKSDLEKYGMFAAEKIIYQVTNGKNAMPAFGRRLKPQQIENVAAYVMAQAEGGWK


1th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 51-54  RLKK 
Interaction site and sequence in c6: 15-18 DREE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99989445517281
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 2.99981231943004
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 2.99966627561028
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 2.99940662099574
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99894504723442
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99812476052561
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99666770499128
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.99408183754611
 when ph = 8 net charge for V = -1.99972572176085

2th interaction information:
Interaction score: 2.78
Interaction site and sequence in Psaf: 75-78  RFKR 
Interaction site and sequence in c6: 15-18 DREE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -1.98281617578625
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -1.99031221646487
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -1.99454538983642
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -1.99693236218656
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -1.99827815957441
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -1.99903864239541
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -1.99947204022196
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -1.99972572176085

3th interaction information:
Interaction score: 2
Interaction site and sequence in Psaf: 4-5  KK 
Interaction site and sequence in c6: 17-18 EE 
Netcharge are 
 when ph = 6.25 net charge for U = 1.99989504401612
 when ph = 6.25 net charge for V = -1.9868728611859
 when ph = 6.5 net charge for U = 1.99981336655749
 when ph = 6.5 net charge for V = -1.99259680091075
 when ph = 6.75 net charge for U = 1.99966813769395
 when ph = 6.75 net charge for V = -1.99583011985275
 when ph = 7 net charge for U = 1.99940993229599
 when ph = 7 net charge for V = -1.99765296241884
 when ph = 7.25 net charge for U = 1.9989509356363
 when ph = 7.25 net charge for V = -1.99867948555922
 when ph = 7.5 net charge for U = 1.99813523170144
 when ph = 7.5 net charge for V = -1.99925720551612
 when ph = 7.75 net charge for U = 1.99668632551591
 when ph = 7.75 net charge for V = -1.99958222805876
 when ph = 8 net charge for U = 1.99411494956182
 when ph = 8 net charge for V = -1.99976504809345
84thPair of Psaf and c6 sequences
Psaf:MSLTIPTNLSKPLKPRLSSPSFQKARPMIVCSASTEPQPTNKSPLQAFSAALALSSIILAAPVPAYADIAGLTPCKESKQFAKREKQALKKLESSLKLYAPDSAPALAINATIEKTKRRFTNYANQGLLCGSDGLPHLIVSGDQRHWGEFITPGILFLYIAGWIGWVGRSYLIAIRDEKKPTQKEIIIDVPLASRLVFRGFIWPVAAYREFVNGDLIAKDV
c6:MKNYIISILISTFLIQSSSSPLLAADINNGQTIFSANCVGCHAGGKNVIDRSKTLGIKALKENDMYSSEKIITQVTNGKSSMPAFGTRLTEEDIEDVASFVLSQATEWDKEDN


1th interaction information:
Interaction score: 3.16
Interaction site and sequence in Psaf: 83-90  REKQALKK 
Interaction site and sequence in c6: 90-95 EED__IED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99984256602418
 when ph = 6.25 net charge for V = -4.97219474329294
 when ph = 6.5 net charge for U = 2.99972004983623
 when ph = 6.5 net charge for V = -4.98432393821947
 when ph = 6.75 net charge for U = 2.99950220654092
 when ph = 6.75 net charge for V = -4.99117199557913
 when ph = 7 net charge for U = 2.99911489844399
 when ph = 7 net charge for V = -4.9950316205632
 when ph = 7.25 net charge for U = 2.99842640345446
 when ph = 7.25 net charge for V = -4.99720479956545
 when ph = 7.5 net charge for U = 2.99720284755216
 when ph = 7.5 net charge for V = -4.99842773968109
 when ph = 7.75 net charge for U = 2.99502948827387
 when ph = 7.75 net charge for V = -4.99911572536526
 when ph = 8 net charge for U = 2.99117242434273
 when ph = 8 net charge for V = -4.99950269544355

2th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 116-118  KRR 
Interaction site and sequence in c6: 90-92 EED 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99994634432144
 when ph = 6.25 net charge for V = -2.98281558694294
 when ph = 6.5 net charge for U = 2.99990458902384
 when ph = 6.5 net charge for V = -2.99031116933742
 when ph = 6.75 net charge for U = 2.99983034467963
 when ph = 6.75 net charge for V = -2.99454352775275
 when ph = 7 net charge for U = 2.9996983435475
 when ph = 7 net charge for V = -2.99692905088631
 when ph = 7.25 net charge for U = 2.99946369101439
 when ph = 7.25 net charge for V = -2.99827227117253
 when ph = 7.5 net charge for U = 2.99904667349905
 when ph = 7.5 net charge for V = -2.99902817121957
 when ph = 7.75 net charge for U = 2.99830592170868
 when ph = 7.75 net charge for V = -2.99945341969732
 when ph = 8 net charge for U = 2.9969912507495
 when ph = 8 net charge for V = -2.99969260974514

3th interaction information:
Interaction score: 2.58
Interaction site and sequence in Psaf: 175-179  RDEKK 
Interaction site and sequence in c6: 92-95 D_IED 
Netcharge are 
 when ph = 6.25 net charge for U = 1.01051529882282
 when ph = 6.25 net charge for V = -3.97875831269999
 when ph = 6.5 net charge for U = 1.00579955054799
 when ph = 6.5 net charge for V = -3.98802553776409
 when ph = 6.75 net charge for U = 1.0030378077839
 when ph = 6.75 net charge for V = -3.99325693565276
 when ph = 7 net charge for U = 1.00130405131885
 when ph = 7 net charge for V = -3.99620513935378
 when ph = 7.25 net charge for U = 1.00001251884151
 when ph = 7.25 net charge for V = -3.99786505678584
 when ph = 7.5 net charge for U = 0.998725192064095
 when ph = 7.5 net charge for V = -3.99879913692302
 when ph = 7.75 net charge for U = 0.997005399323336
 when ph = 7.75 net charge for V = -3.99932461133588
 when ph = 8 net charge for U = 0.994271751847699
 when ph = 8 net charge for V = -3.99962017139683
85thPair of Psaf and c6 sequences
Psaf:MAIALRTPAVASPAARVAAPRRAVRIVCQAQKNDAAVQVGTVLAATTLAAAMSLASPSAALADIAGLTPCSESKAYAKLEKKEIKTLEKRLKQYEADSAPALALKATIERTKNRFANYAKAGLLCGNDGLPHLISDPGLALKYGHAGEVFIPTFGFLYVAGYIGYVGRQYLIAARSAAKPTDKEIIIDVPLAVRLAWQGAGWPLAAVRSCVLAPSPRRRRTLPSARGKCLQWHQFCLEMPSFLKTSFPGGRSAHTF
c6:MPTCRSMNYALPVKGMVGERGKTPVHEKQKQVKFLKGLAPPLMAAVVALSPICNTPVSLAQTTDIQRGAALFGRACIGCHDAGGNIIQPGATLFLKDLQRNGVDTEEEIYRVTYYGKGRMPGFGENCTPRGQCTFGARLQEEEIKLLAEFVKLQADQGWPNLEISGD


1th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 216-218  RRR 
Interaction site and sequence in c6: 105-107 EEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.99964757214018

2th interaction information:
Interaction score: 3
Interaction site and sequence in Psaf: 216-218  RRR 
Interaction site and sequence in c6: 140-142 EEE 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -2.98030929177886
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -2.98889520136613
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -2.99374517977912
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -2.99647944362825
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -2.99801922833884
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -2.99888580827419
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -2.99937334208814
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -2.99964757214018

3th interaction information:
Interaction score: 2.6
Interaction site and sequence in Psaf: 20-24  RRAVR 
Interaction site and sequence in c6: 105-107 EE__E 
Netcharge are 
 when ph = 6.25 net charge for U = 2.99999823347007
 when ph = 6.25 net charge for V = -3.9762520175359
 when ph = 6.5 net charge for U = 2.99999685861764
 when ph = 6.5 net charge for V = -3.9866095697928
 when ph = 6.75 net charge for U = 2.99999441374899
 when ph = 6.75 net charge for V = -3.99245858767913
 when ph = 7 net charge for U = 2.99999006609925
 when ph = 7 net charge for V = -3.99575553209573
 when ph = 7.25 net charge for U = 2.99998233479436
 when ph = 7.25 net charge for V = -3.99761201395214
 when ph = 7.5 net charge for U = 2.9999685864725
 when ph = 7.5 net charge for V = -3.99865677397764
 when ph = 7.75 net charge for U = 2.99994413842609
 when ph = 7.75 net charge for V = -3.9992445337267
 when ph = 8 net charge for U = 2.99990066395288
 when ph = 8 net charge for V = -3.99957513379187
86thPair of Psaf and c6 sequences
Psaf:
c6:MASLHPFKFRSATNHTHHRTRAITGVACSKPRTSDIATHGPHVHATAAPLILAAISTLLTAAPAFAAGAPELFTNKCAGCHMNGANVLAVGATLFPDDLRRNGVDSSEALYKIIYSGKGKMPGFGKECAPKGACTFGPRLSDEEVAALATYVQERAAEGWKS


1th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 0-0   
Interaction site and sequence in c6: 0-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0

2th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 0-0   
Interaction site and sequence in c6: 0-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0

3th interaction information:
Interaction score: 0
Interaction site and sequence in Psaf: 0-0   
Interaction site and sequence in c6: 0-0  
Netcharge are 
 when ph = 6.25 net charge for U = 0
 when ph = 6.25 net charge for V = 0
 when ph = 6.5 net charge for U = 0
 when ph = 6.5 net charge for V = 0
 when ph = 6.75 net charge for U = 0
 when ph = 6.75 net charge for V = 0
 when ph = 7 net charge for U = 0
 when ph = 7 net charge for V = 0
 when ph = 7.25 net charge for U = 0
 when ph = 7.25 net charge for V = 0
 when ph = 7.5 net charge for U = 0
 when ph = 7.5 net charge for V = 0
 when ph = 7.75 net charge for U = 0
 when ph = 7.75 net charge for V = 0
 when ph = 8 net charge for U = 0
 when ph = 8 net charge for V = 0


1

