

Peptide Sequence	Annotation
AADHDG	CAS-L1
AAEAISDA	M10.005-stromelysin 1 (MMP-3)
AAEHDG	CAS-L2
AAEYGAEA	A01.009-cathepsin D
AAGAMFLE	M10.007-stromelysin 3 (MMP-11)
AAQNASMW	A06.001-nodavirus endopeptidase
AASGFASP	M04.003-vibriolysin
ADAHDG	CAS-L3
ADAPKGGG	M02.006-angiotensin-converting enzyme 2
ADATDG	CAS-L5
ADAVMDNP	A01.009-cathepsin D
ADDPDG	CAS-21
ADEPDG	CAS-L11
ADETDG	CAS-22
ADEVVDG	CAS-23
ADGKKPSS	S01.233-plasmin
AEALERMF	A01.009-cathepsin D
AEEQGVTD	C03.007-rhinovirus picornain 3C
AETFYVDG	A02.001-HIV-1 retropepsin
AETWYIDG	A02.007-feline immunodeficiency virus retropepsin
AFAHDG	CAS-L24
AFATDG	CAS-25
AFDHDG	CAS-L26
AFDTDG	CAS-27
AFEHDG	CAS-28
AFETDG	CAS-29
AFGHDG	CAS-30
AFGTDG	CAS-31
AFQHDG	CAS-32
AFQTDG	CAS-33
AFSHDG	CAS-L34
AFSTDG	CAS-35
AFTHDG	CAS-L36
AGERGFFY	Insulin B-chain
AGLQRGGG	M14.004-carboxypeptidase N
AGSHLVEA	Insulin B-chain
AIDIDG	CAS-L37
AIDPDG	CAS-38
AIDTDG	CAS-39
AIDVDG	CAS-L40
AIEHDG	CAS-L41
AIEIDG	CAS-L42
AIENDG	CAS-43
AIEPDG	CAS-44
AIEQDG	CAS-45
AIESDG	CAS-46
AIETDG	CAS-47
AIEVDG	CAS-48
AIFQGPID	C03.007-rhinovirus picornain 3C

AIGHDG	CAS-49
AIGNDG	CAS-L50
AIGPDG	CAS-L51
AIGQDG	CAS-52
AIGSDG	CAS-53
AIGTDG	CAS-54
AIPMSIPP	M10.051-serralysin
AISHDG	CAS-L55
AISNDG	CAS-L56
AISPDG	CAS-57
AISQDG	CAS-58
AISSDG	CAS-59
AISTDG	CAS-L60
AKQRAKRD	S08.071-furin
AKRQGLPV	C03.007-rhinovirus picornain 3C
AKRRAKRD	S08.071-furin
AKRRTKRD	S08.071-furin
ALAALAKK	M11.001-gametolysin
ALDIDG	CAS-L61
ALDPDG	CAS-62
ALDTDG	CAS-63
ALDVDG	CAS-L64
ALEIDG	CAS-L65
ALEPDG	CAS-L66
ALETDG	CAS-67
ALEVVDG	CAS-68
ALFQGPLQ	C03.001-poliovirus-type picornain 3C
ALGAQMGA	M10.005-stromelysin 1 (MMP-3)
ALYLVEGE	A01.009-cathepsin D
AMEQGITN	C03.001-poliovirus-type picornain 3C
ANLGRPAL	C28.001-foot-and-mouth disease virus L-proteinase
ANVSTVLT	A01.009-cathepsin D
APDIDG	CAS-69
APDPDG	CAS-70
APDTDG	CAS-L71
APDVDG	CAS-72
APEIDG	CAS-73
APEPDG	CAS-L74
APETDG	CAS-75
APEVDG	CAS-76
APHMALVP	S14.001-endopeptidase Clp (type 1)
APPPVLL	M10.005-stromelysin 1 (MMP-3)
APRELKEQ	M10.005-stromelysin 1
APRSSMSN	M04.003-vibriolysin
APSWLLTA	M10.003-gelatinase A
AQDFVQWL	S01.001-chymotrypsin A (cattle-type)
AQKGFTLI	A24.001-type IV prepilin peptidase 1
AQRRAEEE	S08.073-proprotein convertase 2
ARSVVRDV	M08.001-leishmanolysin
ARVLGEAL	A02.002-HIV-2 retropepsin

ARVYGEAL	A02.001-HIV-1 retropepsin
ARVYIHPF	A01.016-aspergillopepsin I
ASILPVIL	A02.012-retropepsin (human T-cell leukemia virus)
ATDNFAAA	A21.001-tetravirus endopeptidase
ATIMMQRG	A02.001-HIV-1 retropepsin
ATTANYDD	S01.131-neutrophil elastase
ATVLTVAL	A02.015-Rous sarcoma virus retropepsin
AVDASGDP	S21.002-cytomegalovirus assemblin
AVDIDG	CAS-L77
AVDPDG	CAS-78
AVDTDG	CAS-79
AVDVDG	CAS-80
AVEIDG	CAS-81
AVEPDG	CAS-82
AVETDG	CAS-83
AVEVDG	CAS-L84
AVKKYLNS	S01.143-tryptase alpha
AVLKVLT	C25.002-gingipain K
AVRSSSRG	M12.209-ADAM9 endopeptidase
AVRWLLTA	M10.003-gelatinase A (MMP-2)
AVSWLLTA	M10.003-gelatinase A (MMP-2)
AVVGGPGP	C01.075-cruzipain
AWAHDG	CAS-L85
AWATDG	CAS-L86
AWDHDG	CAS-L87
AWDTDG	CAS-88
AWEHDG	CAS-89
AWETDG	CAS-L90
AWGHDG	CAS-91
AWGTDG	CAS-92
AWQHDG	CAS-L93
AWQTDG	CAS-94
AWSHDG	CAS-95
AWSTDG	CAS-96
AWTHDG	CAS-97
AWTTDG	CAS-L98
AWVHDG	CAS-L99
AWVTDG	CAS-L100
AYAHDG	CAS-101
AYATDG	CAS-102
AYDHDG	CAS-103
AYDTDG	CAS-104
AYEHDG	CAS-105
AYETDG	CAS-106
AYGHDG	CAS-107
AYGTDG	CAS-108
AYQHDG	CAS-109
AYQTDG	CAS-110
AYSMDREA	M10.005-stromelysin 1 (MMP-3)
AYSHDG	CAS-111

AYSTDG	CAS-112
AYTHDG	CAS-113
AYTTDG	CAS-114
AYVHDG	CAS-115
AYVTDG	CAS-116
CGERGFFY	Insulin B-chain
CGSHLVEA	Insulin B-chain
DDDKGGGG	S01.156-enteropeptidase
DDDKIVGG	A01.011-penicillopepsin
DEEDILSH	C14.003-caspase-3
DEVDGGGG	C14.003-caspase-3
DEVDGVDE	C14.003-caspase-3
DEVDNKVK	C14.003-caspase-3
DFTRVVGG	S01.213-coagulation factor XIa
DFVQWLMN	S08.057-thermomycin
DGPDGPEE	C14.003-caspase-3
DHLSDTST	M13.091-PHEX endopeptidase
DIGAALVE	C09.001-sindbis virus-type nsP2 proteinase
DIIWINTP	M13.002-endothelin-converting enzyme 1
DIIWVNTP	M13.002-endothelin-converting enzyme 1
DKTHTCPP	C01.033-cathepsin L-like endopeptidase (<i>Fasciola</i> sp.)
DLERAASG	A01.030-yapsin 1
DLGRFQTF	M10.005-stromelysin 1
DRVYIHPF	A01.016-aspergillopepsin I
DSGGFMLT	M10.005-stromelysin 1 (MMP-3)
DSRRAQDF	A01.020-phytepsin
DSVDAKPD	C14.004-caspase-7
DTDLYDYY	S01.133-cathepsin G
DTKKAVKY	M27.002-bontoxilysin
DTLEVMRK	M10.005-stromelysin 1 (MMP-3)
DVAEYSLF	M10.005-stromelysin 1 (MMP-3)
DVANYNFF	M10.003-gelatinase A
DVAQFVLT	M10.005-stromelysin 1 (MMP-3)
DVEAATSL	S21.002-cytomegalovirus assemblin
DVGHFRTF	M10.005-stromelysin 1 (MMP-3)
DVVSLKGL	M10.005-stromelysin 1 (MMP-3)
DYMGWMDF	M13.001-nepilysin
EAAEARRG	M12.221-ADAMTS4 endopeptidase
EAGRNAQV	C50.001-separase
EAIPMSIP	M10.001-collagenase 1 (MMP-1)
EALPMSIP	M10.005-stromelysin 1 (MMP-3)
EALYLVAG	Insulin B-chain
EALYLVCG	Insulin B-chain
EALYLVCG	Insulin B-chain
EALYLVCG	M04.001-thermolysin
EDKRHSQG	S08.073-proprotein convertase 2
EERARAKW	C02.001-calpain-1
EFERHAEG	S08.072-proprotein convertase 1
EFKRELEG	S08.073-proprotein convertase 2
EFVFGALK	A01.023-plasmepsin 2
EGERGFFY	C25.001-gingipain R

EGKRSYSM	S08.072-proprotein convertase 1
EGRRGAAE	S07.001-flavivirin
EGSHLVEA	M04.001-thermolysin
EGSHLVEA	M12.142-atrolysin A
EGVFYTDG	A09.001-spumapepsin
EKQRIIGG	S01.192-complement component activated C1r
ELGRGGGG	S01.214-coagulation factor IXa
EMARRPPG	S01.167-kallikrein mK1 (Mus musculus)
ENPRKYVM	S08.073-proprotein convertase 2
EPGRYTPV	C25.001-gingipain R
EPTTIIRQ	M10.005-stromelysin 1 (MMP-3)
EQGRRLGE	C50.001-separase
ERDQKLSE	M27.002-bontoxilysin
ERGFFYTP	A01.001-pepsin A
ERGFFYTP	Insulin B-chain
ERGFFYTP	Insulin B-chain
ERGFFYTP	S01.133-cathepsin G
ERGRKRAH	C50.001-separase
ERMFLSFP	A01.009-cathepsin D
ESDVMGRG	M12.145-atrolysin E
ESENGLEE	C13.001-legumain (plant beta form)
ESQSLTLT	M09.002-collagenase colA
ESSNLFVL	M10.014-membrane-type matrix metalloproteinase 1
ETRNGVEE	C13.001-legumain (plant beta form)
ETSAAKLK	M27.002-bontoxilysin
EVGRDAPA	C50.001-separase
EVGRRFSP	C50.001-separase
EVHHQKLV	M12.209-ADAM9 endopeptidase
EVKMDAEF	A01.004-memapsin-2
EVVGAPAA	C01.075-cruzipain
EVVTSTWV	S29.001-hepacivirin
FATEFASE	M63.001-gpr protease
FESFGDLS	A01.009-cathepsin D
FFTEGGHD	A01.018-saccharopepsin
FGLMGGGG	C02.001-calpain-1
FGRRSIPV	S07.001-flavivirin
FGTEFASE	M63.001-gpr protease
FGTEFGSE	M63.001-gpr protease
FHKRQHPG	S08.072-proprotein convertase 1
FHLLVYSG	A01.016-aspergillopepsin I
FHLQGPED	C37.001-calicivirin
FKLEVAQE	M63.001-gpr protease
FKNEVAAE	M63.001-gpr protease
FKNEVANE	M63.001-gpr protease
FKNEVARE	M63.001-gpr protease
FKQTMSTM	S08.034-subtilisin BPN'
FLADLDTT	M10.005-stromelysin 1
FLKRFAEA	S08.072-proprotein convertase 1
FLQSLKGF	M10.005-stromelysin 1
FLSFPTTK	A01.009-cathepsin D

FLVSYVKN	M50.002-sporulation factor SpoIVFB
FMKKDAEE	S08.072-proprotein convertase 1
FMMNDEEA	M12.005-procollagen C-proteinase
FNPRTFGS	S01.216-coagulation factor Xa
	C16.001-murine hepatitis coronavirus papain-like endopeptidase 1
FPSAGKKV	A02.015-Rous sarcoma virus retropepsin
FQAYPLRE	S08.072-proprotein convertase 1
FRRRHADG	S01.217-thrombin
FSARGHRP	M10.005-stromelysin 1
FSFLGEAF	M14.004-carboxypeptidase N
FSPFRGGG	M10.020-fragilysin
FTASLKSN	S01.262-streptogrisin B
FTKLISGG	S01.173-kallikrein mK13 (Mus musculus)
FTKRSSLT	Insulin B-chain
FVNQHLAG	Insulin B-chain
FVNQHLCG	S08.001-subtilisin Carlsberg
FVNQHLEG	S01.001-chymotrypsin A (cattle-type)
FVQWLMNT	S08.071-furin
FWHRGVTK	C02.001-calpain-1
FWKTFTSS	A01.012-rhizopuspepsin
GAAKAAAG	C14.003-caspase 3
GADVVDG	S01.216-coagulation factor Xa
GAIEGRGA	S01.015-tryptase beta 1 (Homo sapiens)
GAKRGGGG	M10.001-collagenase 1 (MMP-1)
GALALRVT	M10.001-collagenase 1 (MMP-1)
GAMFLEAI	M27.002-bontoxilysin
GANQRATG	M10.005-stromelysin 1 (MMP-3)
GARDMWRA	S07.001-flavivirin
GARRSGDV	M26.001-IgA1-specific metalloendopeptidase
GASQFESS	M26.001-IgA1-specific metalloendopeptidase
GASQFETS	Caspase-2
GAVDVAD	M12.209-ADAM9 endopeptidase
GAVHLPQP	A01.010-cathepsin E
GAVLKVLT	Caspase-1
GAYVADG	S01.156-enterokinase
GDDDDKAG	Caspase-3
GDEVDGA	M10.029-matrilysin-2 (MMP-26)
GDKELRTG	A01.001-pepsin A
GDRVYIHP	S01.213-coagulation factor XIa
GEARGGGG	M12.221-ADAMTS4 endopeptidase
GELEGRGT	C02.001-calpain-1
GELYENKP	C04.004-tobacco etch virus protease
GENLYFQG	M12.145-atrolysin E
GEPGLVGY	S01.213-coagulation factor XIa
GEPRGGGG	M04.001-thermolysin
GERGFFYT	M12.066-flavastacin
GFALADAS	Insulin B-chain
GFFYTPKA	Insulin B-chain
GFFYTPKA	S01.001-chymotrypsin A (cattle-type)
GFFYTPKA	

GFHLLVEA	M10.006-stromelysin 2
GFLRRIRP	C02.001-calpain-1
GFSAFKGG	M13.002-endothelin-converting enzyme 1
GFSPFGGG	M02.006-angiotensin-converting enzyme 2
GFSPFRGG	M13.002-endothelin-converting enzyme 1
GFVNQHLE	M12.142-atrolysin A
GGAAFAGG	M04.005-pseudolysin
GGAGGLAG	M10.056-aeruginolysin
GGAGLAGG	M04.001-thermolysin
GGAPKGGG	M02.006-angiotensin-converting enzyme 2
GGELYENK	M13.002-endothelin-converting enzyme 1
GGFARGGG	M14.005-carboxypeptidase E
GGFFVVHG	A01.003-gastricsin
GGFLRGGG	M14.006-carboxypeptidase M
GGFMKGGG	M14.006-carboxypeptidase M
GGFPGPIG	S15.001-X-Pro dipeptidyl-peptidase
GGGPRGGG	C25.001-gingipain R
GGGSVIMG	M14.005-carboxypeptidase E
GGGVLSAA	A01.009-cathepsin D
GGKMKVNG	M43.004-pappalysin-1
GGKRDAEN	S08.073-proprotein convertase 2
GGKRGGGG	S01.196-complement factor B
GGLWMGGG	C01.013-cathepsin X
GGPGGPAG	M03.004-oligopeptidase A
GGSSDAAE	M13.091-PHEX endopeptidase
GGVLSGGG	C01.013-cathepsin X
GGVRGPRL	S01.178-Ancrod
GGVRGPRV	S01.217-thrombin
GGWRGGGG	S01.214-coagulation factor IXa
GGYARGGG	M14.005-carboxypeptidase E
GGYFPFGP	S15.001-X-Pro dipeptidyl-peptidase
GHARLVHG	M12.142-atrolysin A
GHARLVHV	M12.144-atrolysin C
GIEFGRLG	A01.009-cathepsin D
GILTLKYP	M10.020-fragilysin
GIQAIYGP	M10.001-collagenase 1
GIQFTESS	A01.010-cathepsin E
GITCSGRQ	S16.001-lon protease
GKIGGLIG	S08.054-proteinase K
GKKRRPVK	S08.073-proprotein convertase 2
GKPNMIDA	M10.029-matrilysin-2 (MMP-26)
GLAHAEAG	M04.005-pseudolysin
GLALALEP	A01.041-memapsin-1
GLARSNLD	S01.196-complement factor B
GLEHDGA	Caspase-8
GLGNVYYY	M10.005-stromelysin 1 (MMP-3)
GLKRSPQL	S08.072-proprotein convertase 1
GLQRALEI	S01.193-complement component activated C1s
GLVPRGSG	S01.217-thrombin
GLWMRFAG	M11.001-gametolysin

GLWMRGGG	C01.013-cathepsin X
GNFKSQLQ	A01.009-cathepsin D
GNQRATKG	M27.002-bontoxilysin
GPEGLRVG	M10.001-collagenase 1 (MMP-1)
GPFRGGGG	S01.160-kallikrein hK1
GPGGVHAK	M10.029-matrilysin-2 (MMP-26)
GPGGVWAA	M10.005-stromelysin 1 (MMP-3)
GPIGFEGE	M10.005-stromelysin 1
GPLALWAR	M10.001-collagenase 1 (MMP-1)
GPLAVKAR	M10.029-matrilysin-2 (MMP-26)
GPLAYWAR	M10.029-matrilysin-2
GPLELRAG	M10.008-matrilysin (MMP-7)
GPLGIAGR	M10.008-matrilysin (MMP-7)
GPLGIAGR	M10.008-matrilysin (MMP-7)
GPLGLGAR	M10.005-stromelysin 1 (MMP-3)
GPLGLKAR	M10.002-collagenase 2 (MMP-8)
GPLGLKAR	M10.002-collagenase 2 (MMP-8)
GPLGLWAR	M10.002-collagenase 2
GPMPFGGG	M02.006-angiotensin-converting enzyme 2
GPPGLKGL	M10.005-stromelysin 1 (MMP-3)
GPQAIAGQ	M10.008-matrilysin (MMP-7)
GPQGIAGQ	M10.001-collagenase 1 (MMP-1)
GPQGIFGQ	M10.004-gelatinase B (MMP-9)
GPQGIQGG	M10.002-collagenase 2 (MMP-8)
GPQGIWGG	M10.002-collagenase 2 (MMP-8)
GPSFRAPD	S01.001-chymotrypsin A (cattle-type)
GQEGMTLL	A24.001-type IV prepilin peptidase 1
GQPDALNV	M10.005-stromelysin 1
GQRRGGGG	S01.212-plasma kallikrein
GRASLNHG	M10.005-stromelysin 1 (MMP-3)
GRGHARLV	M12.142-atrolysin A
GRGIIAGG	S01.219-coagulation factor C (horse-shoe crab) activated
GRGRGGGG	S01.214-coagulation factor IXa
GRLLVVYP	A01.009-cathepsin D
GRRASVAG	S08.090-tripeptidyl-peptidase II
GRRDDSSE	M13.091-PHEX endopeptidase
GRTFGSFP	A01.023-plasmepsin 2
GRVYIHPF	S53.003-tripeptidyl-peptidase I
GSAESMGP	C01.073-endopeptidase 1 (mite)
GSARAGDG	C25.001-gingipain R
GSHLVEAL	A01.001-pepsin A
GSLPQKSQ	M12.210-ADAM10 endopeptidase
GSLRRSSC	M16.005-nardilysin
GTRLSESS	A01.010-cathepsin E
GVGAAPSY	C09.001-sindbis virus-type nsP2 proteinase
GVHLTPEE	A01.009-cathepsin D
GVLRRGGG	S01.160-kallikrein hK1
GVLSEGGG	C01.013-cathepsin X
GVPRGGGG	S01.217-thrombin
GVPRSFRR	S01.217-thrombin

GWAGGNAS	M23.001-beta-lytic metalloendopeptidase (myxobacteria)
GYGGFLGG	M04.001-thermolysin
GYGGFMGG	M02.002-peptidyl-dipeptidase Acer
GYMGWMDG	M23.001-beta-lytic metalloendopeptidase (myxobacteria)
GYRGVKPI	C16.001-murine hepatitis coronavirus papain-like endopeptidase 1
HHQKLVFF	M12.210-ADAM10 endopeptidase
HLGGAKQA	M10.005-stromelysin 1 (MMP-3)
HLIAAVKA	A09.001-spumapepsin
HLSFMAIP	A01.006-chymosin
HLVEALYL	A01.010-cathepsin E
HMLGLPST	M34.001-anthrax lethal factor
HPFHLLGG	M02.006-angiotensin-converting enzyme 2
HPVELLAR	M10.005-stromelysin 1 (MMP-3)
HQSGFSMI	A24.001-type IV prepilin peptidase 1
HRGRTLEI	S01.199-complement factor I
HTEKLVTS	M10.029-matrilysin-2 (MMP-26)
HTVEKGGK	M35.004-peptidyl-Lys metalloendopeptidase
HWENQVGH	A09.001-spumapepsin
IAGRSLNP	M10.005-stromelysin 1
IAKRHDEF	S08.072-proprotein convertase 1
IDGRIVEG	S01.216-coagulation factor Xa
IEGRGGGG	S01.216-coagulation factor Xa
IEGRIVEG	S01.216-coagulation factor Xa
IEGRTSED	S01.216-coagulation factor Xa
IEPRSFSQ	S01.217-thrombin
IEPRSFSQ	S01.218-protein C (activated)
IESQRIMK	C03.005-hepatitis A virus-type picornain 3C
IFAGIKKK	M08.001-leishmanolysin
IGANVSIG	S08.054-proteinase K
IGGLIGAN	S08.054-proteinase K
IHPFHLLV	S01.170-7S nerve growth factor gamma subunit (Mus sp.)
IHPFHLVI	S01.172-tonin
IKKRQQGG	C25.001-gingipain R
IKPRIVGG	S01.211-coagulation factor XIIa
IKVTGKKS	S55.001-SpoIVB peptidase
ILPTELIE	A02.008-Moloney murine leukemia virus-type retropepsin
IMAENRKS	M10.005-stromelysin 1 (MMP-3)
IPENFFGV	M10.005-stromelysin 1 (MMP-3)
IPENFFGV	M12.144-atrolysin C
IQADSGPI	C14.005-caspase-6
IQIRSVAK	S01.217-thrombin
IQSRIVGG	S01.161-kallikrein hK2 (Homo sapiens)
IRKRANSF	M12.158-russellysin
ISLMKRPP	C01.075-cruzipain
ISLMKRPP	S01.160-kallikrein hK1
ISQLSPCH	S16.001-Ion protease
ISVDRPVK	C02.004-calpain-3
ITTAGPSD	C03.021-rhinovirus picornain 2A
ITVQTVTW	M10.014-membrane-type matrix metalloproteinase 1
IVGLGVQS	C05.001-adenain

IYFRMKAP	A26.001-omptin
IYLQSDSE	C04.004-tobacco etch virus Nla protease
IYTQSLDD	C04.004-tobacco etch virus Nla protease
KAAYWASQ	A02.011-human endogenous retrovirus K retropepsin
KAKRAASQ	S08.070-kexin
KALAALAK	M11.001-gametolysin
KALHVTNI	M10.007-stromelysin 3 (MMP-11)
KALKLNFA	M34.001-anthrax lethal factor
KDIFPVTE	A02.009-Mason-Pfizer leukemia virus retropepsin
KDKRYGGF	S08.073-proprotein convertase 2
KDLRISCM	M34.001-anthrax lethal factor
KEEEGLGS	M12.221-ADAMTS4 endopeptidase
KGDTANNP	C02.001-calpain-1
KGTFATLS	A01.009-cathepsin D
KGYSRQRG	S01.233-plasmin
KHERDQGH	S01.143-tryptase alpha
KIIEGRLG	A01.010-cathepsin E
KKKRKVGG	S01.146-granzyme K
KKSGCLVL	C48.001-Ulp1 endopeptidase
KKTRNLKK	S01.218-protein C (activated)
KKYLNSIL	M16.001-pitriylisin
KLDKSFSK	M12.217-ADAM17 endopeptidase
KLTRAEAV	S01.213-coagulation factor XIa
KLVFFAED	A01.041-memapsin-1
KMQLLAEL	A02.001-HIV-1 retropepsin
KPAPSPAA	S06.001-IgA1-specific serine endopeptidase (Neisseria sp.)
KPEGIDSR	M10.029-matrilysin-2 (MMP-26)
KPQQFFGL	M04.007-coccolysin
KPQQFFGL	M10.005-stromelysin 1 (MMP-3)
KPRALTAG	M10.003-gelatinase A
KPTPIQLN	M34.001-anthrax lethal factor
KPVEVWRK	M10.005-stromelysin 1 (MMP-3)
KQAYGAVS	A02.009-Mason-Pfizer leukemia virus retropepsin
KTNSVIAN	M10.005-stromelysin 1 (MMP-3)
KTRREAED	A01.030-yapsin 1
KVDMVQYT	A01.010-cathepsin E
KVFMSKPE	C04.004-tobacco etch virus Nla protease
KVTAGSPI	S24.001-repressor LexA
KYNTSAIS	C04.001-nuclear-inclusion-a endopeptidase (plum pox virus)
LAKKGGEA	S07.001-flavivirin
LAQAVRSS	M12.210-ADAM10 endopeptidase
LAQFVRSS	M12.217-ADAM17 endopeptidase
LAQNVRSS	M12.217-ADAM17 endopeptidase
LAYFYPEL	A01.020-phytepsin
LAYGLRSK	M10.005-stromelysin 1 (MMP-3)
LDKFLASV	A01.009-cathepsin D
LDKREAEA	A01.031-yapsin 2
LDRRGIQR	S01.218-protein C (activated)
LECLLSIP	A02.013-bovine leukemia virus retropepsin
LEGSHLVE	S01.131-neutrophil elastase

LERMFLSF	A01.009-cathepsin D
LESDFYFK	C14.001-caspase-1
LEVLFGQP	HRV 3C Protease
LFEKKVYL	S01.233-plasmin
LFKRLPVP	S08.070-kexin
LFSQAKIS	C03.005-hepatitis A virus-type picornain 3C
LFYSFWER	M08.001-leishmanolysin
LGEFLRTH	A01.003-gastricsin
LGEFVSET	A01.009-cathepsin D
LGIRSFNR	S01.217-thrombin
LGLARGGG	M14.004-carboxypeptidase N
LGPVTPEI	S01.131-neutrophil elastase
LGRLLVVY	A01.009-cathepsin D
LGRRHADG	S08.072-proprotein convertase 1
LIAYLKKA	M08.001-leishmanolysin
LIAYSKKA	M08.001-leishmanolysin
LIGANVSI	S08.054-proteinase K
LISWIKRK	A01.010-cathepsin E
LKELAVGD	S31.001-pestivirus NS3 polyprotein peptidase
LKNRVVAG	A26.001-omptin
LLAGCSSN	A08.001-signal peptidase II
LLLQGFQI	C02.001-calpain-1
LLNVGSRR	C03.021-rhinovirus picornain 2A
LLRFFVAP	A01.006-chymosin
LLSALVET	M10.001-collagenase 1
LLVTLAH	A01.009-cathepsin D
LLVTLASH	A01.009-cathepsin D
LLVYGGGG	C01.060-cathepsin B
LNAGFTAS	M10.005-stromelysin 1
LNGATPSA	C21.001-tymovirus endopeptidase
LNGAYKAI	M10.005-stromelysin 1 (MMP-3)
LNGGAAGG	C21.001-tymovirus endopeptidase
LNGGAFNW	C05.001-adenain
LPALISWI	A01.010-cathepsin E
LPLPAQQP	M10.019-enamelysin
LPSRSSKI	S01.199-complement factor I
LPVENRLY	M10.005-stromelysin 1 (MMP-3)
LQKGFTLI	A24.001-type IV prepilin peptidase 1
LQKRGIVE	S08.072-proprotein convertase 1
LQLDCVAV	C14.009-caspase-8
LQQLGQQS	S16.001-lon protease
LQVLTLNI	A02.008-Moloney murine leukemia virus-type retropepsin
LQVLTLNL	A02.008-Moloney murine leukemia virus-type retropepsin
LRAYLLLP	M10.005-stromelysin 1
LRGGKQLE	C19.001-ubiquitin-specific protease 5
LRGGMQIF	C19.001-ubiquitin-specific protease 5
LRLAITAG	M10.003-gelatinase A (MMP-2)
LRPRFKII	S01.217-thrombin
LRTNDVKE	C13.004-legumain (chordate)
LRTNNMKE	C13.004-legumain (chordate)

LRTQSFSG	C03.005-hepatitis A virus-type picornain 3C
LRTQSFNS	C03.005-hepatitis A virus-type picornain 3C
LRVNIKID	A01.018-saccharopepsin
LSGLSRIV	S01.001-chymotrypsin A (cattle-type)
LSPRTFHP	S01.217-thrombin
LSTQMMRN	C03.005-hepatitis A virus-type picornain 3C
LSTRGPPR	C03.021-rhinovirus picornain 2A
LSVNAQTS	S55.001-SpoIVB peptidase
LTFLCLSF	M50.001-S2P protease
LTGGMARRA	C05.001-adenain
LTGNRFR	C05.001-adenain
LTQENQDR	S01.269-glutamyl endopeptidase I
LTQSKFVG	M43.004-pappalysin-1
LTRYTNAN	S01.001-chymotrypsin A (cattle-type)
LTTYGFGH	C03.020-poliovirus-type picornain 2A
LVAGERGF	Insulin B-chain
LVCGERGF	Insulin B-chain
LVEALYLV	A01.010-cathepsin E
LVEALYLV	Insulin B-chain
LVEALYLV	Insulin B-chain
LVEGERGF	A01.011-penicillopepsin
LVFFAEDV	A01.041-memapsin-1
LVNASSAA	S21.001-assemblin
LVQASASG	S21.002-cytomegalovirus assemblin
LVQCGFPS	S24.003-UmuD protein
LVTAAHL	A01.009-cathepsin D
LWMRFGGG	C01.013-cathepsin X
LWSQGISD	C03.005-hepatitis A virus-type picornain 3C
LYENKPRR	C13.004-legumain (chordate)
LYFQSGTV	C04.004-tobacco etch virus NIa protease
LYKRYGGF	S08.072-proprotein convertase 1
LYLVAGER	Insulin B-chain
LYLVCGER	Insulin B-chain
LYLVEGER	S01.131-neutrophil elastase
LYPEEILD	C01.036-cathepsin K
MAASLKRP	M10.005-stromelysin 1 (MMP-3)
MATRKMHM	S01.218-protein C (activated)
MAVKKYLN	S01.143-tryptase alpha
MEKRYGGF	S08.073-proprotein convertase 2
MFLEAIPM	S01.269-glutamyl endopeptidase I
MGRGHARL	M12.145-atrolysin E
MGWMDEID	M12.004-meprin beta subunit
MHKALTAG	M10.003-gelatinase A
MHLQGPED	C37.001-calicivirin
MIEFSESS	A01.010-cathepsin E
MKGGVLPF	C05.001-adenain
MKLEIASE	M63.001-gpr protease
MKYEIAQE	M63.001-gpr protease
MKYEIASE	M63.001-gpr protease
MNTNDLEE	C13.004-legumain (chordate)

MQLGRGGG	M14.004-carboxypeptidase N
MQLLAELT	A02.001-HIV-1 retropepsin
MRGGILPL	C05.001-adenain
MSGGAFSW	C05.001-adenain
MSTMSAAK	S08.034-subtilisin BPN'
MTPRSEGS	S01.217-thrombin
MYKREADA	S08.070-kexin
MYKREAEA	S08.070-kexin
MYKREANA	S08.070-kexin
NAYKKGEG	C25.002-gingipain K
NDTDANPR	C14.005-caspase-6
NFAAQYDP	M12.301-procollagen I N-endorpeptidase
NFAPQLSY	M12.301-procollagen I N-endorpeptidase
NGAKPQSV	C25.002-gingipain K
NGKRADFT	C25.002-gingipain K
NISDLTAG	M10.003-gelatinase A (MMP-2)
NISHKDMQ	S08.020-C5a peptidase
NITYRGTG	C02.001-calpain-1
NKPRRPYI	M03.001-thimet oligopeptidase
NLAGILKE	M10.014-membrane-type matrix metalloproteinase 1
NLDMIQFT	A01.010-cathepsin E
NLDMTRLS	A01.010-cathepsin E
NLERSVDS	A01.030-yapsin 1
NLTRIVGG	S01.214-coagulation factor IXa
NLVYMTG	M12.241-ADAMTS13 endopeptidase
NPLYKEAT	C02.001-calpain-1
NPRGIVTD	M10.005-stromelysin 1 (MMP-3)
NQDRGTHV	C11.001-clostripain
NQHLAGSH	Insulin B-chain
NQHLCGSH	Insulin B-chain
NQHLEGS	S01.133-cathepsin G
NQKRYGGF	S08.073-proprotein convertase 2
NRTASLTD	M27.001-tentoxilysin
NSNRAFGV	C25.001-gingipain R
NTKRNRNN	S08.073-proprotein convertase 2
PAEFGRLG	A01.001-pepsin A
PAILPIIS	A02.013-bovine leukemia virus retropepsin
PANKGGGG	S01.015-tryptase beta 1 (Homo sapiens)
PAPFAAAG	S01.262-streptogrisin B
PAVSLAMT	A02.015-Rous sarcoma virus retropepsin
PCPSCPAP	C01.033-cathepsin L-like endopeptidase (Fasciola sp.)
PELFRQFY	A01.020-phytepsin
PETAMSTV	S01.131-neutrophil elastase
PFDLLDFN	S01.133-cathepsin G
PFHLLVHS	A01.007-renin
PFHLLVYG	A01.007-renin
PFHLLVYG	M13.004-oligopeptidase O
PFHLLVYS	A01.001-pepsin A
PFHLLYHN	A01.008-renin-2
PFHLVIHN	A01.007-renin

PFSPVLAT	M10.005-stromelysin 1
PGLKIPKE	M34.001-anthrax lethal factor
PGNFLQSR	A02.001-HIV-1 retropepsin
PGQAQVKE	M12.145-atrolysin E
PGQFGRLG	A01.001-pepsin A
PHLSFMAI	A01.017-endothiapepsin
PILFFRLK	A01.010-cathepsin E
PIQAFLLY	A01.006-chymosin
PIVFGRLG	A01.023-plasmepsin 2
PKAKSHAP	S01.233-plasmin
PKRKCCIF	C48.001-Ulp1 endopeptidase
PLIMAVVN	A02.015-Rous sarcoma virus retropepsin
PLPLLQSW	A01.006-chymosin
PMKRLTLG	S01.211-coagulation factor XIIa
PMQADGPR	M12.005-procollagen C-proteinase
PMVGVLDA	A02.013-bovine leukemia virus retropepsin
PNLPLPAQ	M10.019-enamelysin
PPAASSLR	M12.209-ADAM9 endopeptidase
PPEELKFG	M10.005-stromelysin 1
PPEELKFQ	M10.008-matrilysin (MMP-7)
PPGFSPFR	M03.007-oligopeptidase F
PPMFSMQS	M10.019-enamelysin
PPSPVQQK	M10.005-stromelysin 1
PPSSLRVT	M10.005-stromelysin 1 (MMP-3)
PPTSPPPS	S06.001-IgA1-specific serine endopeptidase (<i>Neisseria</i> sp.)
PPVASSLR	M12.209-ADAM9 endopeptidase
PQAYPIQT	A02.007-feline immunodeficiency virus retropepsin
PQFRIKGG	S01.233-plasmin
PQGDAAQK	C01.073-endopeptidase 1 (mite)
PQGRIVGG	S01.211-coagulation factor XIIa
PQLRMKNN	S01.218-protein C (activated)
PQQFFGLM	M04.007-coccolysin
PQQFFGLM	M13.002-endothelin-converting enzyme 1
PQVLPVMH	A02.012-retropepsin (human T-cell leukemia virus)
PQVMAAVA	A02.009-Mason-Pfizer leukemia virus retropepsin
PRCRHRPF	S01.233-plasmin
PRERKAGC	M16.005-nardilysin
PRFKIIGG	C01.060-cathepsin B
PRFKIIGG	S01.143-tryptase alpha
PRILMESK	A01.011-penicillopepsin
PRNRGGGG	S01.015-tryptase beta 1 (<i>Homo sapiens</i>)
PRPPAPVF	S06.001-IgA1-specific serine endopeptidase (<i>Neisseria</i> sp.)
PRRPYILG	M13.002-endothelin-converting enzyme 1
PRSSMSNT	M04.003-vibriolysin
PRTKGGGG	S01.015-tryptase beta 1 (<i>Homo sapiens</i>)
PSHKEGPQ	S01.233-plasmin
PTIFGRLG	A01.010-cathepsin E
PTINNVHT	A09.001-spumapepsin
PTLQLPLA	M34.001-anthrax lethal factor
PTVMAVVN	A02.009-Mason-Pfizer leukemia virus retropepsin

PVGKKRRG	A01.030-yapsin 1
PVILPIQA	A02.012-retropepsin (human T-cell leukemia virus)
PVLPALTI	M34.001-anthrax lethal factor
PVQPIGPQ	M10.001-collagenase 1 (MMP-1)
PYILKRGS	A01.001-pepsin A
PYILKRGS	A01.012-rhizopuspepsin
PYYGDEPM	M12.005-procollagen C-proteinase
QAKRYGGF	S08.072-proprotein convertase 1
QAQAILQQ	M10.005-stromelysin 1 (MMP-3)
QEVYGMMP	C02.001-calpain-1
QFFGLMGG	M13.002-endothelin-converting enzyme 1
QGTFTSDY	S01.001-chymotrypsin A (cattle-type)
QIDRIMEK	M27.002-bontoxilysin
QIGGATYG	C48.001-Ulp1 endopeptidase
QKLLSIDL	S08.063-site-1 protease
QKTDTSHH	C01.073-endopeptidase 1 (mite)
QLGRLHMK	S01.196-complement factor B
QLWLTPQQ	S16.001-lon protease
QMGVMQGV	M10.005-stromelysin 1
QMHALLHQ	M10.029-matrilysin-2 (MMP-26)
QNCPLGGG	S09.001-prolyl oligopeptidase
QPASVSIP	M10.005-stromelysin 1 (MMP-3)
QPDAINAP	M10.005-stromelysin 1
QPDALNVP	M10.005-stromelysin 1 (MMP-3)
QPGGINTS	M10.005-stromelysin 1 (MMP-3)
QQKLSREW	S16.001-lon protease
QQKRKIVL	S01.191-complement factor D
QRQRIIGG	S01.192-complement component activated C1r
QSHALQPH	M10.019-enamelysin
QSPRSFQK	S01.217-thrombin
QTLTLRSS	M12.217-ADAM17 endopeptidase
QTQSLVYP	M09.002-collagenase colA
QVSPLTLL	M10.005-stromelysin 1
RAGRSKGT	S08.076-proprotein convertase 5
RAIHQAE	M10.004-gelatinase B
RAIHLQAE	M10.005-stromelysin 1 (MMP-3)
RAIRKIAV	S50.001-infectious pancreatic necrosis birnavirus Vp4 protease
RARFSQSI	S30.001-potyvirus P1 proteinase
RAVNTVTQ	A09.001-spumapepsin
RAVYTITP	A09.001-spumapepsin
RDQKLSL	M27.002-bontoxilysin
RDVRGFAS	S08.071-furin
REKRAVGI	S08.075-PACE4 proprotein convertase
RELGLGRG	C02.001-calpain-1
RERKAGCK	S08.072-proprotein convertase 1
RFKIIGGE	S01.131-neutrophil elastase
RGFFYTPK	A01.010-cathepsin E
RGLTSLAD	S08.063-site-1 protease
RGR RDFPE	S08.072-proprotein convertase 1
RHLLGFSA	S08.063-site-1 protease

RILLCVLT	M50.001-S2P protease
RIRPKLKW	S09.001-prolyl oligopeptidase
RKILFLDG	A02.001-HIV-1 retropepsin
RKLKGAGN	C28.001-foot-and-mouth disease virus L-proteinase
RKRKCLLL	C48.001-Ulp1 endopeptidase
RKRRSVNP	S08.071-furin
RKVFRSLK	S08.063-site-1 protease
RLEASSRS	S21.006-herpesvirus 8-type assemblin
RLLKRADG	A01.030-yapsin 1
RLRKQMAV	S01.143-tryptase alpha
RLVMAQIS	A02.007-feline immunodeficiency virus retropepsin
RPFEVKDT	M10.009-macrophage elastase
RPKLGKGG	M02.006-angiotensin-converting enzyme 2
RPKRYNSG	M12.158-russellysin
RPPGFSPF	M04.007-coccolysin
RPRRTKKT	S08.076-proprotein convertase 5
RQANFLGK	A02.001-HIV-1 retropepsin
RQKRFVLS	S08.071-furin
RRLLGFT	S08.063-site-1 protease
RRLRAIP	S08.063-site-1 protease
RRLSEES	S08.063-site-1 protease
RRVLAEAM	A02.001-HIV-1 retropepsin
RSKRSLSC	S08.071-furin
RSLKYAES	S08.063-site-1 protease
RSPFIWNG	S01.001-chymotrypsin A (cattle-type)
RSVLSFES	S08.063-site-1 protease
RSVLSLES	S08.063-site-1 protease
RSYSDRGE	M12.005-procollagen C-proteinase
RTEYLTVG	C09.001-sindbis virus-type nsP2 proteinase
RVAAGEPL	S24.001-repressor LexA
RVAEMRGE	M10.005-stromelysin 1
RVGFYESD	M10.005-stromelysin 1 (MMP-3)
RVKRSLVV	S08.074-proprotein convertase 4
RVSEMEMA	M10.005-stromelysin 1 (MMP-3)
RVSRRSRG	A26.001-omptin
RYSSLTAG	M10.003-gelatinase A
RYTNANTP	S01.001-chymotrypsin A (cattle-type)
SAAPSFDS	M10.005-stromelysin 1
SAEDDSEQ	M13.091-PHEX endopeptidase
SDMYVHVG	C03.021-rhinovirus picornain 2A
SEAFTVKK	S55.001-SpoIVB peptidase
SEVKMDAE	C25.002-gingipain K
SFFGLEVT	M10.005-stromelysin 1
SFNFPISP	A02.001-HIV-1 retropepsin
SGAKPRALTA	MMP-L6
SGANISDLTA	MMP-L9
SGAPLGALTA	MMP-L1
SGAWYYVP	A01.020-phytepsin
SGEALRNFTA	MMP-L13
SGEALRNLTA	MMP-L14

SGEALRRLTA	MMP-L15
SGEALRYFTA	MMP-L16
SGEALSNFTA	MMP-L17
SGEALSNLTA	MMP-L18
SGEALSRLTA	MMP-L19
SGEALSYFTA	MMP-L20
SGEALWNFTA	MMP-L21
SGEALWNLTA	MMP-L22
SGEALWRLTA	MMP-L23
SGEALWYFTA	MMP-L24
SGEAPRNFTA	MMP-L25
SGEAPRNLTA	MMP-26
SGEAPRRLTA	MMP-L27
SGEAPRYFTA	MMP-28
SGEAPSNFTA	MMP-L29
SGEAPSNLTA	MMP-30
SGEAPSRRLTA	MMP-L31
SGEAPSYFTA	MMP-L32
SGEAPWNFTA	MMP-L33
SGEAPWNLTA	MMP-34
SGEAPWRLTA	MMP-L35
SGEAPWYFTA	MMP-L36
SGESLAYYTA	MMP-L7
SGESLRNFTA	MMP-L37
SGESLRNLTA	MMP-L38
SGESLRRLTA	MMP-L39
SGESLRYFTA	MMP-L40
SGESLRYFTA	MMP-L8
SGESLSNFTA	MMP-L41
SGESLSNLTA	MMP-L42
SGESLSRLTA	MMP-L43
SGESLSYFTA	MMP-L44
SGESLWNFTA	MMP-L45
SGESLWNLTA	MMP-L46
SGESLWRLTA	MMP-L47
SGESLWYFTA	MMP-L48
SGESPRNFTA	MMP-L49
SGESPRNLTA	MMP-50
SGESPRRLTA	MMP-L51
SGESPRYFTA	MMP-L52
SGESPSNFTA	MMP-53
SGESPSNLTA	MMP-54
SGESPSRLTA	MMP-55
SGESPSYFTA	MMP-56
SGESPWNFTA	MMP-L57
SGESPWNLTA	MMP-58
SGESPWRLTA	MMP-L59
SGESPWYFTA	MMP-L60
SGMRVVG	S01.223-acrosin
SGRALRNFTA	MMP-L4

SGRALRNLTA	MMP-L61
SGRALRRFTA	MMP-L62
SGRALRYFTA	MMP-L63
SGRALRYLTA	MMP-L64
SGRALSNLTA	MMP-L65
SGRALS RFTA	MMP-L66
SGRALS YFTA	MMP-L67
SGRALS YLTA	MMP-L68
SGRALWNFTA	MMP-L2
SGRALWNLTA	MMP-L3
SGRALWRLTA	MMP-L69
SGRALWYFTA	MMP-L70
SGRAPRNFTA	MMP-L71
SGRAPRNLTA	MMP-L72
SGRAPRRLTA	MMP-L73
SGRAPRYFTA	MMP-L74
SGRAPSNFTA	MMP-L75
SGRAPSNLTA	MMP-76
SGRAP SRLTA	MMP-L77
SGRAPSYFTA	MMP-L78
SGRAPWNFTA	MMP-L79
SGRAPWNLTA	MMP-L80
SGRAPWRLTA	MMP-L81
SGRAPWYFTA	MMP-L82
SGRSLRNFTA	MMP-L83
SGRSLRNLTA	MMP-L84
SGRSLRRLTA	MMP-L11
SGRSLRYFTA	MMP-L85
SGRSLRYLTA	MMP-L86
SGRSLSNLTA	MMP-L87
SGRSLSRFTA	MMP-L88
SGRSLSRLTA	MMP-L10
SGRSLSYLTA	MMP-L89
SGRSLWNFTA	MMP-90
SGRSLWRFTA	MMP-L91
SGRSLWRLTA	MMP-L92
SGRSLWYLTA	MMP-L93
SGRSPRNFTA	MMP-L94
SGRSPRRFTA	MMP-L95
SGRSPRRLTA	MMP-L96
SGRSPRYLTA	MMP-L97
SGRSPSNFTA	MMP-L98
SGRSPSRFTA	MMP-L99
SGRSPSRLTA	MMP-L100
SGRSPSYFTA	MMP-L106
SGRSPSYLTA	MMP-L101
SGRSPWNFTA	MMP-L102
SGRSPWNLTA	MMP-L107
SGRSPWRFTA	MMP-L103
SGRSPWRLTA	MMP-L104

SGRSPWYFTA	MMP-L108
SGRSPWYLTA	MMP-L105
SGVQLRRVTA	MMP-L12
SGVQMLEVTA	MMP-L5
SHLVEALY	Insulin B-chain
SHLVEALY	Insulin B-chain
SHLVEALY	S01.131-neutrophil elastase
SHSLLVTL	A01.009-cathepsin D
SIAMSRMS	M10.005-stromelysin 1 (MMP-3)
SILVTKKF	M08.001-leishmanolysin
SKMLFVEP	A02.001-HIV-1 retropepsin
SLAYYTAG	M10.003-gelatinase A (MMP-2)
SLGRKIQI	S01.193-complement component activated C1s
LLNLNST	C01.073-endopeptidase 1 (mite)
LLLRSEET	S01.199-complement factor I
SLMKRPPG	S01.161-kallikrein hK2 (Homo sapiens)
SLMKRPPG	S01.212-plasma kallikrein
SLRRLTAG	M10.003-gelatinase A (MMP-2)
SLRYTAG	M10.003-gelatinase A (MMP-2)
SLSRLTAG	M10.003-gelatinase A (MMP-2)
SLTLTDVE	A01.020-phytepsin
SLYQLENY	M04.001-thermolysin
SMTRVVG	S01.211-coagulation factor XIIa
SPAYTAG	M10.003-gelatinase A (MMP-2)
SPFRSSRI	S01.160-kallikrein hK1
SPFRSVTV	S01.167-kallikrein mK1 (Mus musculus)
SPGRVVG	S01.231-u-plasminogen activator
SPLAQAVR	M12.209-ADAM9 endopeptidase
SPLLTQET	M10.029-matrilysin-2 (MMP-26)
SPQTDNS	C60.001-sortase A
SPVAVSQS	S01.212-plasma kallikrein
SQNFPIVQ	A01.001-pepsin A
SQNLNMDQ	A01.010-cathepsin E
SQNYPIVQ	A02.002-HIV-2 retropepsin
SQNYVIVG	A02.001-HIV-1 retropepsin
SQPSGLFK	C04.001-nuclear-inclusion-a endopeptidase (plum pox virus)
SRVNGED	S01.154-pancreatic endopeptidase E
SSGLYVNP	A05.001-thermopsin
SSNQLQRR	M10.010-envelysin
STARFTLN	M34.001-anthrax lethal factor
STATAAPK	M48.001-Ste24 endopeptidase
STAVIVSA	M10.029-matrilysin-2 (MMP-26)
STGRNGFK	S01.199-complement factor I
STPPTPSP	M26.001-IgA1-specific metalloendopeptidase
STVLTSKY	A01.009-cathepsin D
SVESLYQL	M04.001-thermolysin
SVPKRRRK	C28.001-foot-and-mouth disease virus L-proteinase
SWIKKRQQ	C25.001-gingipain R
SWIKRKRE	C25.002-gingipain K
SYPEKGGK	M03.004-oligopeptidase A

TAEKAAV	A01.009-cathepsin D
TALWGKVN	A01.009-cathepsin D
TAQEAGEG	M12.221-ADAMTS4 endopeptidase
TDVQGQIT	C03.007-rhinovirus picornain 3C
TEEWSAAP	S03.001-togavirin
TEGEARGS	M12.144-atrolysin C
TFHKAEYR	S01.212-plasma kallikrein
TFIKRFPH	S50.001-infectious pancreatic necrosis birnavirus Vp4 protease
TGRRGSAN	S07.001-flavivirin
TGVSAQVQ	C02.001-calpain-1
THEKGRQS	S01.233-plasmin
THKRDTYA	M22.001-O-sialoglycoprotein endopeptidase
TIQAASKP	S26.001-signal peptidase I
TKVLVVKP	A02.012-retropepsin (human T-cell leukemia virus)
TKVQVVQS	A02.007-feline immunodeficiency virus retropepsin
LLIENSS	A02.008-Moloney murine leukemia virus-type retropepsin
LILLSALVE	M10.051-serralysin
TLNEKAVK	S08.034-subtilisin BPN'
TLNFPISP	A02.001-HIV-1 retropepsin
TPLGDTTH	C01.033-cathepsin L-like endopeptidase (Fasciola sp.)
TPNNEIDS	C13.004-legumain (chordate)
TQRFFESF	A01.009-cathepsin D
TQTMGPRP	C03.020-poliovirus-type picornain 2A
TRLRKQMA	M16.001-pitrilysin
TRQFFESF	A01.009-cathepsin D
TRQLSGLK	S16.001-lon protease
TSDYSKYL	S01.001-chymotrypsin A (cattle-type)
TSEDLVVQ	M10.014-membrane-type matrix metalloproteinase 1
TSEKSQTP	C25.002-gingipain K
TSELLMAAP	A01.046-napsin A (human-type)
TSTFTNIT	C02.001-calpain-1
TSTRIVGG	S01.211-coagulation factor XIIa
TSVLMAAP	A01.046-napsin A (human-type)
TTGLPALI	A01.010-cathepsin E
TTTRIIGG	S01.220-coagulation factor B (Limulus, Tachypleus), activated
TVAEVTEV	M10.005-stromelysin 1 (MMP-3)
TVASSSTA	M10.005-stromelysin 1 (MMP-3)
TVGRSGSP	S01.219-coagulation factor C (horse-shoe crab) activated
VAASSLRN	M12.209-ADAM9 endopeptidase
VAKKSVPH	S08.073-proprotein convertase 2
VAPPSPQA	S06.001-IgA1-specific serine endopeptidase (Neisseria sp.)
VAQDLNAP	M10.005-stromelysin 1
VAVSAKRE	M10.005-stromelysin 1 (MMP-3)
VDPRLIDG	S01.217-thrombin
VDQRGNQI	S01.218-protein C (activated)
VEALYLVE	A01.009-cathepsin D
VEATEFDT	A01.018-saccharopepsin
VEGERGFF	A01.010-cathepsin E
VEIDNGKQ	C14.005-caspase-6
VESESRGA	M12.221-ADAMTS4 endopeptidase

WVQASGLP	S16.001-lon protease
WYLRSNNG	S01.217-thrombin
YAPPINHQ	M10.005-stromelysin 1 (MMP-3)
YEKGLSLI	A24.001-type IV prepilin peptidase 1
YELQGPED	C37.001-calicivirin
YENKPRRP	C25.002-gingipain K
YERFNFDG	M43.004-pappalysin-1
YFLEGGVK	S32.001-equine arteritis virus serine endopeptidase
YGGFLRKY	M11.001-gametolysin
YGGFLRRI	M11.001-gametolysin
YGPKKKRK	S01.146-granzyme K
YGTEFATE	M63.001-gpr protease
YGTEFSTE	M63.001-gpr protease
YIHPFGGG	M02.006-angiotensin-converting enzyme 2
YIHPFHLG	M04.007-coccolysin
YILKRDSY	M16.005-nardilysin
YIPEWEGR	C01.036-cathepsin K
YKYEIAQE	M63.001-gpr protease
YLDSTRRAQ	A01.020-phytepsin
YLKASLIP	S21.006-herpesvirus 8-type assemblin
YLNSILNG	M16.001-pitrilysin
YLQASEKF	S21.001-assemblin
YMRADQAA	M12.005-procollagen C-proteinase
YNVGGMNR	C06.001-potato virus Y-type helper component proteinase
YPKRSSEM	S08.073-proprotein convertase 2
YQKRYGGF	S08.072-proprotein convertase 1
YSKYLDSR	S01.001-chymotrypsin A (cattle-type)
YTRLRKQM	M16.001-pitrilysin
YVADAPVE	C14.001-caspase-1
YVADGGGG	C14.001-caspase-1
YVHDAPVR	C14.001-caspase-1
YVICLREN	M10.020-fragilysin
YVKASVSG	S21.002-cytomegalovirus assemblin
YVKASVSP	S21.002-cytomegalovirus assemblin
YVQEGVDA	S32.001-equine arteritis virus serine endopeptidase
YVVCNNTK	A09.001-spumapepsin
YYRADDAN	M12.005-procollagen C-proteinase