

A Computational Study of Substituted Flavylium Salts and their Quinonoidal Conjugate-Bases: $S_0 \rightarrow S_1$ Electronic Transition, Absolute pK_a and Reduction Potential Calculations by DFT and Semiempirical Methods

Adilson A. Freitas,^a K. Shimizu,^a Luís G. Dias^b and Frank H. Quina^{,c}*

^a*Instituto Superior Técnico, Universidade Técnica de Lisboa, Lisboa, Portugal*

^b*Departamento de Química, Faculdade de Filosofia, Ciências e Letras de Ribeirão Preto, Universidade de São Paulo, 14040-901 Ribeirão Preto-SP, Brazil*

^c*Instituto de Química, Universidade de São Paulo, 05513-970 São Paulo-SP, Brazil*

Table 1. Bond lengths r(O-C2) and r(C2-C1') in Angstroms - bond angle a(C9-O-C2) and torsion angle q(O-C2-C1'-C6') in degrees, for the flavylium cations as determined by the AM1, B3LYP/6-31+G(d,p) and mPW1PW91/6-31+G(d,p) methods in vacuum

Compd number	r(O-C2)			r(C2-C1')			a(C9-O-C2)			q(O-C2-C1'-C6')		
	AM1	B3LYP	mPW1	AM1	B3LYP	mPW1	AM1	B3LYP	mPW1	AM1	B3LYP	mPW1
1	1.367	1.350	1.339	1.443	1.442	1.437	120.4	125.6	125.6	156.4	170.9	170.6
2	1.366	1.345	1.355	1.445	1.452	1.448	119.2	123.4	123.3	167.4	179.9	171.0
3	1.368	1.348	1.338	1.436	1.439	1.435	119.3	123.3	123.3	176.9	177.4	177.9
4	1.368	1.348	1.338	1.433	1.438	1.434	119.3	123.3	123.3	179.9	179.9	180.0
5	1.367	1.347	1.337	1.440	1.442	1.438	119.3	123.3	123.3	175.3	180.0	177.1
6	1.368	1.348	1.339	1.437	1.443	1.438	120.5	125.4	125.6	159.4	167.2	180.0
7	1.368	1.347	1.337	1.435	1.441	1.437	119.3	123.3	123.3	180.0	180.0	180.0
8	1.371	1.350	1.340	1.438	1.443	1.439	119.4	123.5	123.6	180.0	180.0	180.0
9	1.370	1.349	1.339	1.441	1.443	1.439	119.4	123.5	123.6	178.8	180.0	180.0
10	1.371	1.346	1.336	1.438	1.442	1.438	119.2	122.9	123.0	179.9	179.9	180.0
11	1.371	1.349	1.340	1.436	1.442	1.438	119.4	123.5	123.6	179.9	179.9	180.0
12	1.369	1.347	1.334	1.439	1.444	1.444	118.9	122.4	122.5	172.5	178.1	177.4
13	1.367	1.342	1.333	1.447	1.455	1.451	118.9	122.6	122.6	164.8	179.1	170.1
14	1.365	1.344	1.334	1.430	1.436	1.432	119.3	123.1	123.2	179.5	179.8	179.9
15	-	-	-	-	-	-	-	-	-	-	-	-
16	1.369	1.346	1.336	1.436	1.441	1.437	119.0	122.6	122.6	180.0	180.0	180.0
17	1.368	1.345	1.336	1.438	1.444	1.439	119.0	122.6	122.6	180.0	180.0	180.0
18	1.362	1.340	1.331	1.433	1.438	1.434	119.3	123.4	123.4	180.0	180.0	180.0

*e-mail: quina@usp.br; frhquina@iq.usp.br

Table 2. Bond lengths r(O-C2) and r(C2-C1') in Angstroms - bond angle a(C9-O-C2) and torsion angle q(O-C2-C1'-C6') in degrees, for the quinonoidal bases as determined by the AM1, B3LYP/6-31+G(d,p) and mPW1PW91/6-31+G(d,p) methods in vacuum

Compd number	r(O-C2)			r(C2-C1')			a(C9-O-C2)			q(O-C2-C1'-C6')		
	AM1	B3LYP	mPW1	AM1	B3LYP	mPW1	AM1	B3LYP	mPW1	AM1	B3LYP	mPW1
1	1.383	1.365	1.354	1.461	1.463	1.459	119.1	124.8	124.9	148.3	167.4	167.8
2	1.383	1.357	1.347	1.462	1.470	1.465	118.2	122.7	122.7	154.6	165.7	163.0
3	1.384	1.356	1.347	1.462	1.466	1.461	118.5	122.9	122.8	179.8	179.4	165.2
4	1.383	1.357	1.347	1.459	1.465	1.460	118.3	122.9	122.8	156.0	179.8	168.1
5	1.383	1.356	1.346	1.461	1.466	1.461	118.2	122.8	122.8	155.8	172.6	168.9
6	1.383	1.365	1.355	1.459	1.463	1.458	119.2	124.7	124.8	149.3	166.8	168.8
7	1.383	1.357	1.347	1.459	1.466	1.460	118.2	122.9	122.8	155.8	179.1	170.2
8	1.382	1.358	1.348	1.460	1.466	1.461	118.4	123.1	122.9	155.8	179.9	165.5
9	1.382	1.357	1.347	1.462	1.468	1.462	118.3	123.1	122.9	153.9	179.9	164.3
10	1.380	1.350	1.341	1.460	1.466	1.460	118.3	122.5	122.4	155.8	168.2	164.4
11	1.382	1.357	1.347	1.460	1.465	1.461	118.4	122.9	123.0	155.9	168.3	166.5
12	1.382	1.354	1.344	1.460	1.466	1.461	118.1	122.3	122.3	156.6	171.7	170.0
13	1.381	1.352	1.343	1.462	1.471	1.466	118.0	122.2	122.1	154.0	165.6	163.2
14	1.375	1.356	1.346	1.452	1.459	1.455	118.3	121.4	121.4	165.0	169.9	168.1
15	1.389	1.362	1.352	1.461	1.470	1.465	117.7	121.4	121.5	160.6	174.9	177.5
16	1.382	1.353	1.344	1.460	1.466	1.460	118.1	122.4	122.3	155.4	180.0	169.1
17	1.382	1.353	1.344	1.460	1.466	1.461	118.0	122.3	122.2	155.1	179.9	166.8
18	1.394	1.373	1.363	1.374	1.391	1.387	118.5	122.7	122.7	180.0	180.0	180.0

Table 3. Bond lengths r(O-C2) and r(C2-C1') in Angstroms - bond angle a(C9-O-C2) and torsion angle q(O-C2-C1'-C6') in degrees, for the flavylium cations as determined by B3LYP/6-31G(d) and mPW1PW91/6-31G(d) methods in water

Compd number	r(O-C2)		r(C2-C1')		a(C9-O-C2)		q(O-C2-C1'-C6')	
	B3LYP	mPW1	B3LYP	mPW1	B3LYP	mPW1	B3LYP	mPW1
1	1.349	1.339	1.449	1.445	124.7	124.7	164.6	163.8
2	1.342	1.332	1.457	1.453	123.2	123.2	179.9	176.6
3	1.344	1.334	1.447	1.443	123.1	123.2	179.7	179.8
4	1.344	1.335	1.445	1.441	123.1	123.1	179.9	179.9
5	1.344	1.335	1.445	1.441	123.1	123.2	180.0	179.9
6	1.344	1.334	1.445	1.440	125.2	125.2	164.4	164.3
7	1.345	1.335	1.443	1.440	123.1	123.2	180.0	180.0
8	1.347	1.337	1.445	1.441	123.4	123.5	179.9	180.0
9	1.346	1.336	1.449	1.445	123.4	123.5	180.0	178.1
10	1.342	1.333	1.449	1.445	122.8	122.9	179.9	179.9
11	1.346	1.337	1.445	1.441	123.4	123.5	179.9	177.6
12	1.343	1.334	1.448	1.444	122.4	122.5	177.5	177.4
13	1.339	1.330	1.458	1.454	122.5	122.5	179.0	170.3
14	1.340	1.331	1.441	1.437	123.2	123.3	179.4	180.0
15	-	-	-	-	-	-	-	-
16	1.341	1.332	1.447	1.443	122.5	122.6	180.0	180.0
17	1.342	1.333	1.445	1.441	122.6	122.6	179.9	180.0
18	1.338	1.329	1.439	1.435	123.2	123.2	180.0	180.0

Table 4. Bond lengths $r(\text{O-C2})$ and $r(\text{C2-C1}')$ in Angstroms - bond angle $a(\text{C9-O-C2})$ and torsion angle $q(\text{O-C2-C1}'-\text{C6}')$ in degrees, for the quinonoidal bases as determined by B3LYP/6-31G(d) and mPW1PW91/6-31G(d) methods in water

Compd number	$r(\text{O-C2})$		$r(\text{C2-C1}')$		$a(\text{C9-O-C2})$		$q(\text{O-C2-C1}'-\text{C6}')$	
	B3LYP	mPW1	B3LYP	mPW1	B3LYP	mPW1	B3LYP	mPW1
1	1.361	1.350	1.460	1.455	124.8	124.9	165.2	166.1
2	1.355	1.346	1.467	1.462	122.8	122.8	168.0	167.5
3	1.356	1.346	1.461	1.456	122.9	123.0	179.9	179.5
4	1.355	1.346	1.459	1.456	122.9	123.0	179.8	179.7
5	1.356	1.346	1.459	1.455	122.9	123.0	177.5	176.9
6	1.360	1.350	1.458	1.454	124.7	124.8	162.3	161.9
7	1.355	1.346	1.458	1.454	123.0	123.0	179.1	179.9
8	1.357	1.347	1.459	1.455	123.2	123.2	180.0	173.4
9	1.357	1.347	1.462	1.458	123.1	123.2	179.9	172.7
10	1.351	1.341	1.461	1.457	122.5	122.6	172.0	172.9
11	1.357	1.347	1.459	1.455	123.1	123.2	178.9	169.8
12	1.353	1.343	1.461	1.456	122.3	122.4	170.9	168.7
13	1.351	1.342	1.467	1.463	122.3	122.3	168.9	168.8
14	1.346	1.336	1.451	1.447	122.3	122.4	177.4	176.4
15	1.356	1.347	1.462	1.458	122.1	122.3	173.7	174.3
16	1.351	1.342	1.460	1.456	122.4	122.5	180.0	175.0
17	1.352	1.342	1.459	1.455	122.4	122.4	179.9	170.5
18	1.361	1.350	1.403	1.399	122.8	122.9	180.0	180.0

Table 5. Values of $\Delta G_{\text{AH}^+}(\text{g})$, $\Delta G_{\text{AH}^+}(\text{solv})$, $G_{\text{AH}^+}(\text{aq})$ and $\Delta G_{\text{A}}(\text{solv})$ in kcal/mol corresponding to the thermodynamic cycle (Scheme 2) calculated by Approaches 1 and 2. $G_{\text{H}^+}(\text{g})$ is -6.28 kcal/mol and $\Delta G_{\text{H}^+}(\text{solv})$ is -263.98 kcal/mol. Molecules in the gas phase were calculated at the mPW1PW91/6-311+G(2d,2p)//mPW1PW91/6-31+G(d,p) level

CompdNumber	$\Delta G_{\text{AH}^+}(\text{g})$	Approach 1 ^a				Approach 2 ^b			
		$\Delta G_{\text{AH}^+}(\text{solv})$	$\Delta G_{\text{A}}(\text{solv})$	$\Delta G_{\text{AH}^+}(\text{aq})$	pK_{a}	$\Delta G_{\text{AH}^+}(\text{solv})$	$\Delta G_{\text{A}}(\text{solv})$	$\Delta G_{\text{AH}^+}(\text{aq})$	pK_{a}
2	235.40	-44.63	-6.85	9.20	4.04	-46.52	-12.43	5.51	6.75
7	238.02	-49.33	-13.48	9.89	5.11	-52.39	-19.46	6.97	7.26
10	243.79	-39.71	-7.98	11.54	6.54	-48.67	-19.56	8.92	8.46
11	239.34	-53.33	-18.61	10.08	5.95	-56.43	-23.67	8.12	7.39
12	242.30	-33.99	-3.34	8.97	4.38	-43.15	-16.39	5.08	6.58
13	238.80	-39.63	-4.38	10.07	4.99	-45.00	-13.01	6.81	7.38
16	242.37	-34.55	-2.54	10.40	6.48	-44.52	-14.08	8.83	7.63
17	241.34	-44.53	-11.15	10.74	6.47	-50.74	-19.28	8.82	7.88
18	239.14	-43.68	-7.91	10.93	5.35	-46.11	-13.97	7.30	8.01

^a Single point at the HF/6-31G(d) level with UAHF radii using IEFPCM; ^b Single point at the mPW1PW91/6-31G(d) level with UA0 radii using IEFPCM;**Table 6.** Values of $\Delta G_{\text{AH}^+}(\text{g})$, $\Delta G_{\text{AH}^+}(\text{solv})$, $\Delta G_{\text{AH}^+}(\text{aq})$ and $\Delta G_{\text{A}}(\text{solv})$ in kcal/mol corresponding to the thermodynamic cycle (Scheme 2) calculated by Approaches 3 and 4. $G_{\text{H}^+}(\text{g})$ is -6.28 kcal/mol and $\Delta G_{\text{H}^+}(\text{solv})$ is -263.98 kcal/mol. Molecules in the gas phase were calculated at the mPW1PW91/6-311+G(2d,2p)//mPW1PW91/6-31+G(d,p) level

Compd Number	$\Delta G_{\text{AH}^+}(\text{g})$	Approach 1 ^a				Approach 2 ^b			
		$\Delta G_{\text{AH}^+}(\text{solv})$	$\Delta G_{\text{A}}(\text{solv})$	$\Delta G_{\text{AH}^+}(\text{aq})$	pK_{a}	$\Delta G_{\text{AH}^+}(\text{solv})$	$\Delta G_{\text{A}}(\text{solv})$	$\Delta G_{\text{AH}^+}(\text{aq})$	pK_{a}
2	235.40	-44.21	-10.94	4.69	3.44	-49.57	-15.78	5.20	3.82
7	238.02	-48.43	-16.18	6.29	4.61	-52.83	-21.19	5.69	4.17
10	243.79	-44.85	-15.59	9.07	6.65	-49.79	-22.15	7.45	5.46
11	239.34	-51.81	-20.40	6.77	4.97	-54.26	-23.86	5.75	4.22
12	242.30	-39.62	-11.76	6.18	4.54	-45.77	-18.80	5.30	3.88
13	238.80	-42.40	-11.16	6.06	4.45	-47.90	-16.82	5.90	4.32
16	242.37	-41.78	-12.54	7.63	5.60	-47.86	-19.38	6.87	5.04
17	241.34	-46.76	-16.88	7.24	5.31	-51.12	-22.05	6.43	4.72
18	239.14	-43.31	-11.93	6.54	4.80	-49.03	-17.39	6.80	4.99

^a Single point at the PM3 level in the SM5.4 solvation model; ^b Single point at the HF/6-31G(d) level with Bondi radii in the IEFPCM (new parameterization).

Table 7. Values of $\Delta G_{\text{HA}^+}^0(\text{g})$, $\Delta G_{\text{HA}^+}^0(\text{solv})$, $\Delta G_{\text{HA}^+}^0(\text{aq})$ and $\Delta G_{\text{AH}^\cdot}^0(\text{solv})$ in kcal/mol corresponding to the thermodynamic cycle (Scheme 3). E^0 is the one-electron absolute reduction potential of AH^+ , in Volts. Molecules in the gas phase were calculated at the mPW1PW91/6-311+G(2d,2p)/mPW1PW91/6-31+G(d,p) level for flavylum cations and UmPW1PW91/6-311+G(2d,2p)/UmPW1PW91/6-31+G(d,p) level for flavylum radicals

flavylum cation (compd)	$\Delta G_{\text{AH}^+}^0(\text{g})$	$\Delta G_{\text{AH}^+}^0(\text{solv})^a$	$\Delta G_{\text{AH}^\cdot}^0(\text{solv})^b$	$\Delta G_{\text{AH}^+}^0(\text{aq})$	E^0
4'-hydroxyflavylum (18)	-130.43	-46.2	-8.43	-92.7	4.020
3,7,4'-trihydroxyflavylum	-127.88	-57.8	-19.1	-89.2	3.869
7-methoxy-4-methylflavylum	-125.10	-38.0	-2.94	-90.1	3.905
7,4'-dihydroxyflavylum (7)	-126.82	-52.4	-14.3	-88.7	3.846
3,5,7,4'-tetrahydroxyflavylum	-125.89	-61.5	-23.7	-88.1	3.818

^aSingle point at the HF/6-31G(d) level with UAHF radii in the IEFPCM; ^bSingle point at the UHF/6-31G(d) level with UAHF radii in the IEFPCM.

Optimized aqueous phase geometries for the flavylum salts studied

HEADER PROTEIN

COMPND flav01_base.pdb

AUTHOR GENERATED BY BABEL 1.6

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
 ATOM 2 C UNK 1 1.462 0.000 0.000 1.00 0.00
 ATOM 3 C UNK 1 -0.655 1.284 0.000 1.00 0.00
 ATOM 4 O UNK 1 -0.635 -1.076 0.001 1.00 0.00
 ATOM 5 C UNK 1 2.190 1.151 -0.001 1.00 0.00
 ATOM 6 C UNK 1 0.096 2.422 -0.002 1.00 0.00
 ATOM 7 H UNK 1 1.933 -0.977 0.001 1.00 0.00
 ATOM 8 H UNK 1 -1.740 1.331 0.004 1.00 0.00
 ATOM 9 C UNK 1 1.526 2.432 -0.005 1.00 0.00
 ATOM 10 O UNK 1 -0.538 3.622 0.007 1.00 0.00
 ATOM 11 C UNK 1 0.080 4.823 -0.012 1.00 0.00
 ATOM 12 C UNK 1 2.180 3.642 -0.017 1.00 0.00
 ATOM 13 C UNK 1 1.468 4.858 -0.028 1.00 0.00
 ATOM 14 C UNK 1 -0.864 5.930 -0.032 1.00 0.00
 ATOM 15 C UNK 1 -0.474 7.257 0.241 1.00 0.00
 ATOM 16 C UNK 1 -2.213 5.666 -0.322 1.00 0.00
 ATOM 17 C UNK 1 -3.150 6.688 -0.339 1.00 0.00
 ATOM 18 C UNK 1 -1.415 8.272 0.226 1.00 0.00
 ATOM 19 H UNK 1 0.555 7.474 0.478 1.00 0.00
 ATOM 20 H UNK 1 -2.554 4.660 -0.540 1.00 0.00
 ATOM 21 C UNK 1 -2.768 8.006 -0.061 1.00 0.00
 ATOM 22 O UNK 1 -3.697 8.975 -0.064 1.00 0.00
 ATOM 23 H UNK 1 -3.278 9.842 0.128 1.00 0.00
 ATOM 24 H UNK 1 3.263 3.643 -0.023 1.00 0.00
 ATOM 25 O UNK 1 -4.464 6.388 -0.578 1.00 0.00
 ATOM 26 C UNK 1 -4.941 6.809 -1.854 1.00 0.00
 ATOM 27 H UNK 1 -4.886 7.896 -1.960 1.00 0.00
 ATOM 28 H UNK 1 -4.371 6.330 -2.657 1.00 0.00
 ATOM 29 H UNK 1 -5.983 6.491 -1.910 1.00 0.00
 ATOM 30 O UNK 1 -1.163 9.580 0.487 1.00 0.00
 ATOM 31 O UNK 1 2.070 6.071 -0.066 1.00 0.00
 ATOM 32 O UNK 1 3.536 1.237 -0.003 1.00 0.00
 ATOM 33 C UNK 1 0.168 9.958 0.788 1.00 0.00

ATOM 34 H UNK 1 0.525 9.456 1.694 1.00 0.00
 ATOM 35 H UNK 1 0.840 9.732 -0.047 1.00 0.00
 ATOM 36 H UNK 1 0.144 11.034 0.955 1.00 0.00
 ATOM 37 C UNK 1 3.481 6.122 -0.207 1.00 0.00
 ATOM 38 H UNK 1 3.986 5.690 0.663 1.00 0.00
 ATOM 39 H UNK 1 3.808 5.610 -1.119 1.00 0.00
 ATOM 40 H UNK 1 3.728 7.180 -0.278 1.00 0.00
 ATOM 41 C UNK 1 4.272 0.025 -0.014 1.00 0.00
 ATOM 42 H UNK 1 4.047 -0.563 -0.910 1.00 0.00
 ATOM 43 H UNK 1 5.322 0.314 -0.018 1.00 0.00
 ATOM 44 H UNK 1 4.057 -0.573 0.878 1.00 0.00
 CONECT 1 2 3 4
 CONECT 2 1 5 7
 CONECT 3 1 6 8
 CONECT 4 1
 CONECT 5 2 9 32
 CONECT 6 3 9 10
 CONECT 7 2
 CONECT 8 3
 CONECT 9 5 6 12
 CONECT 10 6 11
 CONECT 11 10 13 14
 CONECT 12 9 13 24
 CONECT 13 11 12 31
 CONECT 14 11 15 16
 CONECT 15 14 18 19
 CONECT 16 14 17 20
 CONECT 17 16 21 25
 CONECT 18 15 21 30
 CONECT 19 15
 CONECT 20 16
 CONECT 21 17 18 22
 CONECT 22 21 23
 CONECT 23 22
 CONECT 24 12
 CONECT 25 17 26
 CONECT 26 25 27 28 29
 CONECT 27 26
 CONECT 28 26

CONNECT	29	26				ATOM 28	H	UNK	1	-5.288	7.562	-1.913	1.00	0.00
CONNECT	30	18	33			ATOM 29	H	UNK	1	-4.699	6.028	-2.624	1.00	0.00
CONNECT	31	13	37			ATOM 30	H	UNK	1	-6.311	6.102	-1.862	1.00	0.00
CONNECT	32	5	41			ATOM 31	O	UNK	1	-1.645	9.418	0.538	1.00	0.00
CONNECT	33	30	34	35	36	ATOM 32	O	UNK	1	1.753	6.090	-0.052	1.00	0.00
CONNECT	34	33				ATOM 33	O	UNK	1	3.441	1.312	0.001	1.00	0.00
CONNECT	35	33				ATOM 34	C	UNK	1	-0.335	9.871	0.836	1.00	0.00
CONNECT	36	33				ATOM 35	H	UNK	1	0.054	9.381	1.736	1.00	0.00
CONNECT	37	31	38	39	40	ATOM 36	H	UNK	1	0.342	9.692	-0.006	1.00	0.00
CONNECT	38	37				ATOM 37	H	UNK	1	-0.423	10.942	1.013	1.00	0.00
CONNECT	39	37				ATOM 38	C	UNK	1	3.165	6.236	-0.126	1.00	0.00
CONNECT	40	37				ATOM 39	H	UNK	1	3.650	5.824	0.765	1.00	0.00
CONNECT	41	32	42	43	44	ATOM 40	H	UNK	1	3.562	5.756	-1.026	1.00	0.00
CONNECT	42	41				ATOM 41	H	UNK	1	3.344	7.309	-0.175	1.00	0.00
CONNECT	43	41				ATOM 42	C	UNK	1	4.225	0.125	-0.010	1.00	0.00
CONNECT	44	41				ATOM 43	H	UNK	1	4.023	-0.466	-0.909	1.00	0.00
MASTER	0	0	0	0	0	ATOM 44	H	UNK	1	5.261	0.458	-0.012	1.00	0.00
0	0	0	44	0	44	ATOM 45	H	UNK	1	4.031	-0.477	0.883	1.00	0.00
0						CONNECT				1	2	3	4	
END						CONNECT				2	1	5	8	
						CONNECT				3	1	6	9	
HEADER PROTEIN						CONNECT				4	1	7		
COMPND flav01_cation.pdb						CONNECT				5	2	10	33	
AUTHOR GENERATED BY BABEL 1.6						CONNECT				6	3	10	11	
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00						CONNECT				7	4			
ATOM 2 C UNK 1 1.415 0.000 0.000 1.00 0.00						CONNECT				8	2			
ATOM 3 C UNK 1 -0.733 1.184 0.000 1.00 0.00						CONNECT				9	3			
ATOM 4 O UNK 1 -0.574 -1.204 0.001 1.00 0.00						CONNECT				10	5	6	13	
ATOM 5 C UNK 1 2.108 1.190 0.001 1.00 0.00						CONNECT				11	6	12		
ATOM 6 C UNK 1 -0.014 2.366 0.001 1.00 0.00						CONNECT				12	11	14	15	
ATOM 7 H UNK 1 -1.560 -1.128 0.003 1.00 0.00						CONNECT				13	10	14	25	
ATOM 8 H UNK 1 1.914 -0.963 -0.001 1.00 0.00						CONNECT				14	12	13	32	
ATOM 9 H UNK 1 -1.820 1.189 0.002 1.00 0.00						CONNECT				15	12	16	17	
ATOM 10 C UNK 1 1.392 2.429 0.001 1.00 0.00						CONNECT				16	15	19	20	
ATOM 11 O UNK 1 -0.709 3.521 0.009 1.00 0.00						CONNECT				17	15	18	21	
ATOM 12 C UNK 1 -0.172 4.743 0.001 1.00 0.00						CONNECT				18	17	22	26	
ATOM 13 C UNK 1 1.999 3.689 -0.009 1.00 0.00						CONNECT				19	16	22	31	
ATOM 14 C UNK 1 1.238 4.849 -0.013 1.00 0.00						CONNECT				20	16			
ATOM 15 C UNK 1 -1.159 5.795 -0.012 1.00 0.00						CONNECT				21	17			
ATOM 16 C UNK 1 -0.832 7.141 0.268 1.00 0.00						CONNECT				22	18	19	23	
ATOM 17 C UNK 1 -2.496 5.460 -0.299 1.00 0.00						CONNECT				23	22	24		
ATOM 18 C UNK 1 -3.482 6.429 -0.308 1.00 0.00						CONNECT				24	23			
ATOM 19 C UNK 1 -1.822 8.104 0.267 1.00 0.00						CONNECT				25	13			
ATOM 20 H UNK 1 0.185 7.409 0.505 1.00 0.00						CONNECT				26	18	27		
ATOM 21 H UNK 1 -2.785 4.439 -0.525 1.00 0.00						CONNECT				27	26	28	29	30
ATOM 22 C UNK 1 -3.163 7.765 -0.019 1.00 0.00						CONNECT				28	27			
ATOM 23 O UNK 1 -4.137 8.677 -0.013 1.00 0.00						CONNECT				29	27			
ATOM 24 H UNK 1 -3.774 9.568 0.194 1.00 0.00						CONNECT				30	27			
ATOM 25 H UNK 1 3.080 3.738 -0.022 1.00 0.00						CONNECT				31	19	34		
ATOM 26 O UNK 1 -4.778 6.069 -0.543 1.00 0.00						CONNECT				32	14	38		
ATOM 27 C UNK 1 -5.287 6.474 -1.814 1.00 0.00						CONNECT				33	5	42		

```

CONNECT 34 31 35 36 37
CONNECT 35 34
CONNECT 36 34
CONNECT 37 34
CONNECT 38 32 39 40 41
CONNECT 39 38
CONNECT 40 38
CONNECT 41 38
CONNECT 42 33 43 44 45
CONNECT 43 42
CONNECT 44 42
CONNECT 45 42
MASTER 0 0 0 0 0
0 0 0 45 0 45
0
END

```

HEADER PROTEIN

COMPND flav02_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.467  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.638  1.295  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.644 -1.068  0.001  1.00  0.00
ATOM  5  C  UNK  1  2.195  1.143  0.001  1.00  0.00
ATOM  6  C  UNK  1  0.116  2.431  0.001  1.00  0.00
ATOM  7  H  UNK  1  1.952 -0.974 -0.000  1.00  0.00
ATOM  8  H  UNK  1 -1.723  1.351 -0.001  1.00  0.00
ATOM  9  C  UNK  1  1.552  2.423  0.001  1.00  0.00
ATOM 10  O  UNK  1 -0.529  3.633 -0.004  1.00  0.00
ATOM 11  H  UNK  1  3.284  1.118  0.001  1.00  0.00
ATOM 12  C  UNK  1  0.122  4.811  0.005  1.00  0.00
ATOM 13  C  UNK  1  2.211  3.632  0.008  1.00  0.00
ATOM 14  C  UNK  1  1.493  4.842  0.015  1.00  0.00
ATOM 15  C  UNK  1 -0.778  5.964  0.017  1.00  0.00
ATOM 16  C  UNK  1 -0.288  7.256 -0.234  1.00  0.00
ATOM 17  C  UNK  1 -2.145  5.792  0.282  1.00  0.00
ATOM 18  H  UNK  1  2.017  5.790  0.045  1.00  0.00
ATOM 19  C  UNK  1 -2.998  6.889  0.305  1.00  0.00
ATOM 20  C  UNK  1 -1.147  8.347 -0.210  1.00  0.00
ATOM 21  H  UNK  1  0.762  7.414 -0.465  1.00  0.00
ATOM 22  H  UNK  1 -2.537  4.799  0.479  1.00  0.00
ATOM 23  C  UNK  1 -2.503  8.168  0.061  1.00  0.00
ATOM 24  H  UNK  1 -4.055  6.742  0.517  1.00  0.00
ATOM 25  H  UNK  1 -0.755  9.341 -0.410  1.00  0.00
ATOM 26  H  UNK  1  3.300  3.654  0.015  1.00  0.00
ATOM 27  H  UNK  1 -3.173  9.025  0.078  1.00  0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1

```

```

CONNECT 5 2 9 11
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 13
CONNECT 10 6 12
CONNECT 11 5
CONNECT 12 10 14 15
CONNECT 13 9 14 26
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 24
CONNECT 20 16 23 25
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 27
CONNECT 24 19
CONNECT 25 20
CONNECT 26 13
CONNECT 27 23
MASTER 0 0 0 0 0
0 0 0 27 0 27
0
END

```

HEADER PROTEIN

COMPND flav02_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.421  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.716  1.196  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.585 -1.194 -0.000  1.00  0.00
ATOM  5  C  UNK  1  2.113  1.180 -0.001  1.00  0.00
ATOM  6  C  UNK  1  0.005  2.376 -0.001  1.00  0.00
ATOM  7  H  UNK  1  1.935 -0.958  0.000  1.00  0.00
ATOM  8  H  UNK  1 -1.804  1.210  0.000  1.00  0.00
ATOM  9  C  UNK  1  1.419  2.416 -0.002  1.00  0.00
ATOM 10  O  UNK  1 -0.696  3.532 -0.003  1.00  0.00
ATOM 11  H  UNK  1  3.201  1.188 -0.001  1.00  0.00
ATOM 12  C  UNK  1 -0.122  4.735 -0.006  1.00  0.00
ATOM 13  C  UNK  1  2.029  3.677 -0.004  1.00  0.00
ATOM 14  C  UNK  1  1.265  4.831 -0.006  1.00  0.00
ATOM 15  C  UNK  1 -1.069  5.837 -0.009  1.00  0.00
ATOM 16  C  UNK  1 -0.615  7.168 -0.008  1.00  0.00
ATOM 17  C  UNK  1 -2.453  5.581 -0.012  1.00  0.00
ATOM 18  H  UNK  1  1.745  5.804 -0.008  1.00  0.00
ATOM 19  C  UNK  1 -3.355  6.634 -0.016  1.00  0.00
ATOM 20  C  UNK  1 -1.526  8.214 -0.012  1.00  0.00

```

ATOM 21	H	UNK	1	0.447	7.397	-0.005	1.00	0.00	ATOM 7	H	UNK	1	1.951	-0.973	0.000	1.00	0.00
ATOM 22	H	UNK	1	-2.817	4.559	-0.013	1.00	0.00	ATOM 8	H	UNK	1	-1.721	1.352	0.000	1.00	0.00
ATOM 23	C	UNK	1	-2.896	7.952	-0.016	1.00	0.00	ATOM 9	C	UNK	1	1.553	2.423	-0.001	1.00	0.00
ATOM 24	H	UNK	1	-4.423	6.427	-0.019	1.00	0.00	ATOM 10	O	UNK	1	-0.527	3.634	-0.000	1.00	0.00
ATOM 25	H	UNK	1	-1.165	9.239	-0.012	1.00	0.00	ATOM 11	H	UNK	1	3.283	1.118	-0.001	1.00	0.00
ATOM 26	H	UNK	1	3.117	3.747	-0.004	1.00	0.00	ATOM 12	C	UNK	1	0.120	4.813	-0.001	1.00	0.00
ATOM 27	H	UNK	1	-3.606	8.775	-0.019	1.00	0.00	ATOM 13	C	UNK	1	2.211	3.636	-0.001	1.00	0.00
ATOM 28	H	UNK	1	-1.572	-1.114	0.001	1.00	0.00	ATOM 14	C	UNK	1	1.494	4.843	-0.002	1.00	0.00
CONNECT			1		2	3	4		ATOM 15	C	UNK	1	-0.777	5.961	-0.001	1.00	0.00
CONNECT			1		2	3	4		ATOM 16	C	UNK	1	-0.284	7.271	-0.001	1.00	0.00
CONNECT			2		1	5	7		ATOM 17	C	UNK	1	-2.167	5.772	-0.003	1.00	0.00
CONNECT			3		1	6	8		ATOM 18	H	UNK	1	2.021	5.791	-0.002	1.00	0.00
CONNECT			4		1	28			ATOM 19	C	UNK	1	-3.061	6.834	-0.003	1.00	0.00
CONNECT			5		2	9	11		ATOM 20	C	UNK	1	-1.163	8.342	-0.001	1.00	0.00
CONNECT			6		3	9	10		ATOM 21	H	UNK	1	0.782	7.477	0.000	1.00	0.00
CONNECT			7		2				ATOM 22	H	UNK	1	-2.589	4.772	-0.003	1.00	0.00
CONNECT			8		3				ATOM 23	C	UNK	1	-2.550	8.156	-0.002	1.00	0.00
CONNECT			9		5	6	13		ATOM 24	H	UNK	1	-0.754	9.346	-0.000	1.00	0.00
CONNECT			10		6	12			ATOM 25	O	UNK	1	-3.436	9.174	-0.002	1.00	0.00
CONNECT			11		5				ATOM 26	H	UNK	1	3.300	3.658	-0.002	1.00	0.00
CONNECT			12		10	14	15		ATOM 27	O	UNK	1	-4.364	6.459	-0.004	1.00	0.00
CONNECT			13		9	14	26		ATOM 28	C	UNK	1	-5.451	7.378	-0.006	1.00	0.00
CONNECT			14		12	13	18		ATOM 29	H	UNK	1	-5.450	8.008	0.885	1.00	0.00
CONNECT			15		12	16	17		ATOM 30	H	UNK	1	-5.446	8.007	-0.898	1.00	0.00
CONNECT			16		15	20	21		ATOM 31	H	UNK	1	-6.342	6.748	-0.008	1.00	0.00
CONNECT			17		15	19	22		ATOM 32	C	UNK	1	-2.948	10.504	-0.001	1.00	0.00
CONNECT			18		14				ATOM 33	H	UNK	1	-2.351	10.708	0.895	1.00	0.00
CONNECT			19		17	23	24		ATOM 34	H	UNK	1	-2.350	10.709	-0.895	1.00	0.00
CONNECT			20		16	23	25		ATOM 35	H	UNK	1	-3.832	11.141	-0.001	1.00	0.00
CONNECT			21		16				CONNECT			1		2	3	4	
CONNECT			22		17				CONNECT			1		2	3	4	
CONNECT			23		19	20	27		CONNECT			2		1	5	7	
CONNECT			24		19				CONNECT			3		1	6	8	
CONNECT			25		20				CONNECT			4		1			
CONNECT			26		13				CONNECT			5		2	9	11	
CONNECT			27		23				CONNECT			6		3	9	10	
CONNECT			28		4				CONNECT			7		2			
MASTER			0		0	0	0	0	CONNECT			8		3			
0			0		0	28	0	28	CONNECT			9		5	6	13	
0									CONNECT			10		6	12		
END									CONNECT			11		5			
									CONNECT			12		10	14	15	
HEADERPROTEIN									CONNECT			13		9	14	26	
COMPNDflav03_base.pdb									CONNECT			14		12	13	18	
AUTHORGENERATED BY BABEL 1.6									CONNECT			15		12	16	17	
ATOM 1	C	UNK	1	0.000	0.000	0.000	1.00	0.00	CONNECT			16		15	20	21	
ATOM 2	C	UNK	1	1.465	0.000	0.000	1.00	0.00	CONNECT			17		15	19	22	
ATOM 3	C	UNK	1	-0.636	1.295	0.000	1.00	0.00	CONNECT			18		14			
ATOM 4	O	UNK	1	-0.646	-1.068	0.000	1.00	0.00	CONNECT			19		17	23	27	
ATOM 5	C	UNK	1	2.194	1.144	-0.000	1.00	0.00	CONNECT			20		16	23	24	
ATOM 6	C	UNK	1	0.119	2.431	-0.000	1.00	0.00	CONNECT			21		16			

```

CONNECT 22  17
CONNECT 23  19  20  25
CONNECT 24  20
CONNECT 25  23  32
CONNECT 26  13
CONNECT 27  19  28
CONNECT 28  27  29  30  31
CONNECT 29  28
CONNECT 30  28
CONNECT 31  28
CONNECT 32  25  33  34  35
CONNECT 33  32
CONNECT 34  32
CONNECT 35  32
MASTER 0  0  0  0  0
0 0  0  35  0  35
0
END

HEADER PROTEIN
COMPND flav03_cation.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.419  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.714  1.197  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.588 -1.195  0.000  1.00  0.00
ATOM  5  C  UNK  1  2.111  1.182  0.000  1.00  0.00
ATOM  6  C  UNK  1  0.008  2.378  0.001  1.00  0.00
ATOM  7  H  UNK  1 -1.574 -1.112  0.000  1.00  0.00
ATOM  8  H  UNK  1  1.934 -0.957 -0.000  1.00  0.00
ATOM  9  H  UNK  1 -1.802  1.213 -0.000  1.00  0.00
ATOM 10  C  UNK  1  1.419  2.417  0.001  1.00  0.00
ATOM 11  O  UNK  1 -0.697  3.534  0.001  1.00  0.00
ATOM 12  H  UNK  1  3.199  1.188  0.000  1.00  0.00
ATOM 13  C  UNK  1 -0.123  4.738  0.002  1.00  0.00
ATOM 14  C  UNK  1  2.031  3.682  0.002  1.00  0.00
ATOM 15  C  UNK  1  1.270  4.833  0.002  1.00  0.00
ATOM 16  C  UNK  1 -1.059  5.836  0.003  1.00  0.00
ATOM 17  C  UNK  1 -0.614  7.167  0.005  1.00  0.00
ATOM 18  C  UNK  1 -2.443  5.588  0.002  1.00  0.00
ATOM 19  H  UNK  1  1.748  5.806  0.003  1.00  0.00
ATOM 20  C  UNK  1 -3.376  6.611  0.003  1.00  0.00
ATOM 21  C  UNK  1 -1.532  8.200  0.007  1.00  0.00
ATOM 22  H  UNK  1  0.444  7.415  0.007  1.00  0.00
ATOM 23  H  UNK  1 -2.824  4.571 -0.000  1.00  0.00
ATOM 24  C  UNK  1 -2.912  7.955  0.006  1.00  0.00
ATOM 25  H  UNK  1 -1.165  9.220  0.009  1.00  0.00
ATOM 26  O  UNK  1 -3.833  8.929  0.007  1.00  0.00
ATOM 27  H  UNK  1  3.119  3.750  0.002  1.00  0.00
ATOM 28  O  UNK  1 -4.662  6.193  0.001  1.00  0.00

ATOM 29  C  UNK  1 -5.786  7.069 -0.000  1.00  0.00
ATOM 30  H  UNK  1 -5.809  7.695  0.893  1.00  0.00
ATOM 31  H  UNK  1 -5.806  7.697 -0.892  1.00  0.00
ATOM 32  H  UNK  1 -6.649  6.403 -0.003  1.00  0.00
ATOM 33  C  UNK  1 -3.410 10.285  0.011  1.00  0.00
ATOM 34  H  UNK  1 -2.825 10.512  0.907  1.00  0.00
ATOM 35  H  UNK  1 -2.825 10.517 -0.884  1.00  0.00
ATOM 36  H  UNK  1 -4.326 10.875  0.012  1.00  0.00
CONNECT 1  2  3  4
CONNECT 2  1  5  8
CONNECT 3  1  6  9
CONNECT 4  1  7
CONNECT 5  2  10  12
CONNECT 6  3  10  11
CONNECT 7  4
CONNECT 8  2
CONNECT 9  3
CONNECT 10  5  6  14
CONNECT 11  6  13
CONNECT 12  5
CONNECT 13  11  15  16
CONNECT 14  10  15  27
CONNECT 15  13  14  19
CONNECT 16  13  17  18
CONNECT 17  16  21  22
CONNECT 18  16  20  23
CONNECT 19  15
CONNECT 20  18  24  28
CONNECT 21  17  24  25
CONNECT 22  17
CONNECT 23  18
CONNECT 24  20  21  26
CONNECT 25  21
CONNECT 26  24  33
CONNECT 27  14
CONNECT 28  20  29
CONNECT 29  28  30  31  32
CONNECT 30  29
CONNECT 31  29
CONNECT 32  29
CONNECT 33  26  34  35  36
CONNECT 34  33
CONNECT 35  33
CONNECT 36  33
MASTER 0  0  0  0  0
0 0  0  36  0  36
0
END

```


```

HEADER PROTEIN
COMPND flav04_base.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.465 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.637 1.295 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.646 -1.068 0.000 1.00 0.00
ATOM 5 C UNK 1 2.194 1.145 0.000 1.00 0.00
ATOM 6 C UNK 1 0.119 2.431 -0.000 1.00 0.00
ATOM 7 H UNK 1 1.951 -0.973 0.000 1.00 0.00
ATOM 8 H UNK 1 -1.722 1.352 0.000 1.00 0.00
ATOM 9 C UNK 1 1.552 2.423 0.000 1.00 0.00
ATOM 10 O UNK 1 -0.528 3.634 -0.000 1.00 0.00
ATOM 11 H UNK 1 3.283 1.119 0.000 1.00 0.00
ATOM 12 C UNK 1 0.119 4.814 0.000 1.00 0.00
ATOM 13 C UNK 1 2.210 3.636 0.001 1.00 0.00
ATOM 14 C UNK 1 1.494 4.843 0.000 1.00 0.00
ATOM 15 C UNK 1 -0.781 5.958 0.001 1.00 0.00
ATOM 16 C UNK 1 -0.286 7.271 0.008 1.00 0.00
ATOM 17 C UNK 1 -2.177 5.775 -0.005 1.00 0.00
ATOM 18 H UNK 1 2.021 5.790 -0.000 1.00 0.00
ATOM 19 C UNK 1 -3.034 6.857 -0.002 1.00 0.00
ATOM 20 C UNK 1 -1.138 8.365 0.010 1.00 0.00
ATOM 21 H UNK 1 0.784 7.461 0.013 1.00 0.00
ATOM 22 H UNK 1 -2.592 4.772 -0.011 1.00 0.00
ATOM 23 C UNK 1 -2.524 8.164 0.006 1.00 0.00
ATOM 24 H UNK 1 -4.112 6.716 -0.005 1.00 0.00
ATOM 25 H UNK 1 -0.711 9.362 0.016 1.00 0.00
ATOM 26 O UNK 1 -3.440 9.151 0.008 1.00 0.00
ATOM 27 H UNK 1 3.299 3.658 0.001 1.00 0.00
ATOM 28 C UNK 1 -2.984 10.495 0.016 1.00 0.00
ATOM 29 H UNK 1 -2.394 10.707 0.914 1.00 0.00
ATOM 30 H UNK 1 -2.388 10.716 -0.875 1.00 0.00
ATOM 31 H UNK 1 -3.881 11.113 0.017 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 11
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 13
CONNECT 10 6 12
CONNECT 11 5
CONNECT 12 10 14 15
CONNECT 13 9 14 27
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 24
CONNECT 20 16 23 25
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 26
CONNECT 24 19
CONNECT 25 20
CONNECT 26 23 28
CONNECT 27 13
CONNECT 28 26 29 30 31
CONNECT 29 28
CONNECT 30 28
CONNECT 31 28
MASTER 0 0 0 0 0
0 0 0 31 0 31
0
END

HEADER PROTEIN
COMPND flav04_cation.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.419 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.717 1.195 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.585 -1.196 -0.000 1.00 0.00
ATOM 5 C UNK 1 2.110 1.182 -0.001 1.00 0.00
ATOM 6 C UNK 1 0.004 2.377 -0.001 1.00 0.00
ATOM 7 H UNK 1 -1.572 -1.115 -0.000 1.00 0.00
ATOM 8 H UNK 1 1.934 -0.958 0.000 1.00 0.00
ATOM 9 H UNK 1 -1.805 1.209 0.000 1.00 0.00
ATOM 10 C UNK 1 1.416 2.416 -0.002 1.00 0.00
ATOM 11 O UNK 1 -0.699 3.535 -0.002 1.00 0.00
ATOM 12 H UNK 1 3.198 1.190 -0.001 1.00 0.00
ATOM 13 C UNK 1 -0.123 4.739 -0.005 1.00 0.00
ATOM 14 C UNK 1 2.030 3.680 -0.004 1.00 0.00
ATOM 15 C UNK 1 1.270 4.831 -0.006 1.00 0.00
ATOM 16 C UNK 1 -1.056 5.837 -0.006 1.00 0.00
ATOM 17 C UNK 1 -0.604 7.169 -0.011 1.00 0.00
ATOM 18 C UNK 1 -2.449 5.601 -0.003 1.00 0.00
ATOM 19 H UNK 1 1.750 5.803 -0.007 1.00 0.00
ATOM 20 C UNK 1 -3.339 6.649 -0.004 1.00 0.00
ATOM 21 C UNK 1 -1.493 8.229 -0.012 1.00 0.00
ATOM 22 H UNK 1 0.458 7.398 -0.013 1.00 0.00
ATOM 23 H UNK 1 -2.828 4.583 0.000 1.00 0.00
ATOM 24 C UNK 1 -2.872 7.976 -0.009 1.00 0.00
ATOM 25 H UNK 1 -4.412 6.474 -0.002 1.00 0.00
ATOM 26 H UNK 1 -1.102 9.241 -0.015 1.00 0.00
ATOM 27 O UNK 1 -3.818 8.924 -0.009 1.00 0.00
ATOM 28 H UNK 1 3.118 3.746 -0.004 1.00 0.00

```

```

ATOM 29 C UNK 1 -3.419 10.289 -0.014 1.00 0.00
ATOM 30 H UNK 1 -2.835 10.530 0.880 1.00 0.00
ATOM 31 H UNK 1 -2.839 10.525 -0.911 1.00 0.00
ATOM 32 H UNK 1 -4.343 10.865 -0.013 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 12
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 14
CONNECT 11 6 13
CONNECT 12 5
CONNECT 13 11 15 16
CONNECT 14 10 15 28
CONNECT 15 13 14 19
CONNECT 16 13 17 18
CONNECT 17 16 21 22
CONNECT 18 16 20 23
CONNECT 19 15
CONNECT 20 18 24 25
CONNECT 21 17 24 26
CONNECT 22 17
CONNECT 23 18
CONNECT 24 20 21 27
CONNECT 25 20
CONNECT 26 21
CONNECT 27 24 29
CONNECT 28 14
CONNECT 29 27 30 31 32
CONNECT 30 29
CONNECT 31 29
CONNECT 32 29
MASTER 0 0 0 0 0
0 0 0 32 0 32
0
END

```

HEADER PROTEIN

COMPND flav05_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.465 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.636 1.295 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.647 -1.068 -0.000 1.00 0.00
ATOM 5 C UNK 1 2.194 1.144 -0.001 1.00 0.00
ATOM 6 C UNK 1 0.120 2.431 -0.001 1.00 0.00
ATOM 7 H UNK 1 1.951 -0.973 0.000 1.00 0.00

```

```

ATOM 8 H UNK 1 -1.721 1.353 0.001 1.00 0.00
ATOM 9 C UNK 1 1.553 2.423 -0.001 1.00 0.00
ATOM 10 O UNK 1 -0.527 3.634 0.000 1.00 0.00
ATOM 11 H UNK 1 3.283 1.118 -0.001 1.00 0.00
ATOM 12 C UNK 1 0.120 4.814 -0.005 1.00 0.00
ATOM 13 C UNK 1 2.211 3.636 -0.005 1.00 0.00
ATOM 14 C UNK 1 1.495 4.843 -0.009 1.00 0.00
ATOM 15 C UNK 1 -0.778 5.958 -0.008 1.00 0.00
ATOM 16 C UNK 1 -0.287 7.272 0.052 1.00 0.00
ATOM 17 C UNK 1 -2.170 5.769 -0.076 1.00 0.00
ATOM 18 H UNK 1 2.022 5.790 -0.019 1.00 0.00
ATOM 19 C UNK 1 -3.041 6.842 -0.078 1.00 0.00
ATOM 20 C UNK 1 -1.154 8.351 0.050 1.00 0.00
ATOM 21 H UNK 1 0.780 7.468 0.109 1.00 0.00
ATOM 22 H UNK 1 -2.594 4.770 -0.126 1.00 0.00
ATOM 23 C UNK 1 -2.537 8.157 -0.009 1.00 0.00
ATOM 24 H UNK 1 -0.765 9.367 0.106 1.00 0.00
ATOM 25 O UNK 1 -3.427 9.162 0.009 1.00 0.00
ATOM 26 H UNK 1 -2.960 10.031 0.047 1.00 0.00
ATOM 27 H UNK 1 3.300 3.658 -0.008 1.00 0.00
ATOM 28 O UNK 1 -4.389 6.614 -0.087 1.00 0.00
ATOM 29 C UNK 1 -5.033 6.926 -1.320 1.00 0.00
ATOM 30 H UNK 1 -4.927 7.986 -1.566 1.00 0.00
ATOM 31 H UNK 1 -4.625 6.315 -2.134 1.00 0.00
ATOM 32 H UNK 1 -6.088 6.688 -1.183 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 11
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 13
CONNECT 10 6 12
CONNECT 11 5
CONNECT 12 10 14 15
CONNECT 13 9 14 27
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 28
CONNECT 20 16 23 24
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 25
CONNECT 24 20
CONNECT 25 23 26
CONNECT 26 25

```

```

CONNECT 27 13
CONNECT 28 19 29
CONNECT 29 28 30 31 32
CONNECT 30 29
CONNECT 31 29
CONNECT 32 29
MASTER 0 0 0 0 0
0 0 0 32 0 32
0
END

```

HEADER PROTEIN

COMPND flav05_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.419  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.714  1.197  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.589 -1.195  0.000  1.00  0.00
ATOM  5  C  UNK  1  2.110  1.182  0.000  1.00  0.00
ATOM  6  C  UNK  1  0.007  2.378  0.001  1.00  0.00
ATOM  7  H  UNK  1 -1.575 -1.109  0.000  1.00  0.00
ATOM  8  H  UNK  1  1.935 -0.957 -0.000  1.00  0.00
ATOM  9  H  UNK  1 -1.802  1.212 -0.000  1.00  0.00
ATOM 10  C  UNK  1  1.418  2.417  0.001  1.00  0.00
ATOM 11  O  UNK  1 -0.698  3.534  0.001  1.00  0.00
ATOM 12  H  UNK  1  3.198  1.189  0.000  1.00  0.00
ATOM 13  C  UNK  1 -0.124  4.740  0.002  1.00  0.00
ATOM 14  C  UNK  1  2.031  3.683  0.001  1.00  0.00
ATOM 15  C  UNK  1  1.269  4.833  0.002  1.00  0.00
ATOM 16  C  UNK  1 -1.058  5.837  0.002  1.00  0.00
ATOM 17  C  UNK  1 -0.609  7.170  0.003  1.00  0.00
ATOM 18  C  UNK  1 -2.442  5.590  0.002  1.00  0.00
ATOM 19  H  UNK  1  1.748  5.806  0.003  1.00  0.00
ATOM 20  C  UNK  1 -3.377  6.613  0.002  1.00  0.00
ATOM 21  C  UNK  1 -1.531  8.196  0.003  1.00  0.00
ATOM 22  H  UNK  1  0.448  7.417  0.003  1.00  0.00
ATOM 23  H  UNK  1 -2.822  4.573  0.002  1.00  0.00
ATOM 24  C  UNK  1 -2.911  7.953  0.002  1.00  0.00
ATOM 25  H  UNK  1 -1.195  9.232  0.003  1.00  0.00
ATOM 26  O  UNK  1 -3.799  8.956  0.001  1.00  0.00
ATOM 27  H  UNK  1 -3.335  9.829 -0.000  1.00  0.00
ATOM 28  H  UNK  1  3.118  3.751  0.002  1.00  0.00
ATOM 29  O  UNK  1 -4.665  6.197  0.002  1.00  0.00
ATOM 30  C  UNK  1 -5.774  7.091  0.001  1.00  0.00
ATOM 31  H  UNK  1 -5.784  7.720  0.893  1.00  0.00
ATOM 32  H  UNK  1 -5.783  7.719 -0.891  1.00  0.00
ATOM 33  H  UNK  1 -6.650  6.442  0.001  1.00  0.00

```

```

CONNECT 32 29
CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9

```

```

CONNECT 4 1 7
CONNECT 5 2 10 12
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 14
CONNECT 11 6 13
CONNECT 12 5
CONNECT 13 11 15 16
CONNECT 14 10 15 28
CONNECT 15 13 14 19
CONNECT 16 13 17 18
CONNECT 17 16 21 22
CONNECT 18 16 20 23
CONNECT 19 15
CONNECT 20 18 24 29
CONNECT 21 17 24 25
CONNECT 22 17
CONNECT 23 18
CONNECT 24 20 21 26
CONNECT 25 21
CONNECT 26 24 27
CONNECT 27 26
CONNECT 28 14
CONNECT 29 20 30
CONNECT 30 29 31 32 33
CONNECT 31 30
CONNECT 32 30
CONNECT 33 30
MASTER 0 0 0 0 0
0 0 0 33 0 33
0
END

```

HEADER PROTEIN

COMPND flav06_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.461  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.654  1.284  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.636 -1.076 -0.001  1.00  0.00
ATOM  5  C  UNK  1  2.190  1.151  0.003  1.00  0.00
ATOM  6  C  UNK  1  0.098  2.422  0.003  1.00  0.00
ATOM  7  H  UNK  1  1.932 -0.977 -0.001  1.00  0.00
ATOM  8  H  UNK  1 -1.739  1.332 -0.004  1.00  0.00
ATOM  9  C  UNK  1  1.527  2.432  0.007  1.00  0.00
ATOM 10  O  UNK  1 -0.537  3.623 -0.007  1.00  0.00
ATOM 11  C  UNK  1  0.082  4.822  0.016  1.00  0.00
ATOM 12  C  UNK  1  2.182  3.643  0.025  1.00  0.00

```

ATOM 13	C	UNK	1	1.470	4.857	0.037	1.00	0.00	CONNECT	27	5	33					
ATOM 14	C	UNK	1	-0.856	5.932	0.040	1.00	0.00	CONNECT	28	12						
ATOM 15	C	UNK	1	-0.493	7.248	-0.302	1.00	0.00	CONNECT	29	26	30	31	32			
ATOM 16	C	UNK	1	-2.199	5.690	0.399	1.00	0.00	CONNECT	30	29						
ATOM 17	C	UNK	1	-3.129	6.711	0.430	1.00	0.00	CONNECT	31	29						
ATOM 18	C	UNK	1	-1.424	8.273	-0.280	1.00	0.00	CONNECT	32	29						
ATOM 19	H	UNK	1	0.521	7.471	-0.603	1.00	0.00	CONNECT	33	27	34	35	36			
ATOM 20	H	UNK	1	-2.512	4.686	0.667	1.00	0.00	CONNECT	34	33						
ATOM 21	C	UNK	1	-2.749	8.017	0.091	1.00	0.00	CONNECT	35	33						
ATOM 22	H	UNK	1	-4.159	6.518	0.718	1.00	0.00	CONNECT	36	33						
ATOM 23	H	UNK	1	-1.129	9.284	-0.556	1.00	0.00	MASTER	0	0	0	0	0			
ATOM 24	O	UNK	1	-3.695	8.972	0.139	1.00	0.00	0	0	0	36	0	36			
ATOM 25	H	UNK	1	-3.314	9.843	-0.123	1.00	0.00	0								
ATOM 26	O	UNK	1	2.067	6.073	0.087	1.00	0.00	END								
ATOM 27	O	UNK	1	3.536	1.236	0.006	1.00	0.00									
ATOM 28	H	UNK	1	3.265	3.643	0.036	1.00	0.00	HEADER PROTEIN								
ATOM 29	C	UNK	1	3.475	6.125	0.246	1.00	0.00	COMPND flav06_cation.pdb								
ATOM 30	H	UNK	1	3.792	5.611	1.160	1.00	0.00	AUTHOR GENERATED BY BABEL 1.6								
ATOM 31	H	UNK	1	3.993	5.697	-0.619	1.00	0.00	ATOM 1	C	UNK	1	0.000	0.000	0.000	1.00	0.00
ATOM 32	H	UNK	1	3.720	7.184	0.324	1.00	0.00	ATOM 2	C	UNK	1	1.415	0.000	0.000	1.00	0.00
ATOM 33	C	UNK	1	4.271	0.024	0.016	1.00	0.00	ATOM 3	C	UNK	1	-0.732	1.184	0.000	1.00	0.00
ATOM 34	H	UNK	1	4.044	-0.565	0.911	1.00	0.00	ATOM 4	O	UNK	1	-0.575	-1.205	-0.001	1.00	0.00
ATOM 35	H	UNK	1	4.058	-0.572	-0.878	1.00	0.00	ATOM 5	C	UNK	1	2.108	1.190	0.001	1.00	0.00
ATOM 36	H	UNK	1	5.322	0.312	0.023	1.00	0.00	ATOM 6	C	UNK	1	-0.013	2.366	0.001	1.00	0.00
CONNECT				18	16	20	23		ATOM 7	H	UNK	1	-1.561	-1.128	-0.002	1.00	0.00
CONNECT				1	2	3	4		ATOM 8	H	UNK	1	1.914	-0.963	-0.001	1.00	0.00
CONNECT				2	1	5	7		ATOM 9	H	UNK	1	-1.820	1.189	-0.002	1.00	0.00
CONNECT				3	1	6	8		ATOM 10	C	UNK	1	1.392	2.429	0.002	1.00	0.00
CONNECT				4	1				ATOM 11	O	UNK	1	-0.709	3.522	-0.006	1.00	0.00
CONNECT				5	2	9	27		ATOM 12	C	UNK	1	-0.171	4.743	0.004	1.00	0.00
CONNECT				6	3	9	10		ATOM 13	C	UNK	1	2.000	3.690	0.018	1.00	0.00
CONNECT				7	2				ATOM 14	C	UNK	1	1.240	4.849	0.023	1.00	0.00
CONNECT				8	3				ATOM 15	C	UNK	1	-1.153	5.797	0.022	1.00	0.00
CONNECT				9	5	6	12		ATOM 16	C	UNK	1	-0.845	7.140	-0.287	1.00	0.00
CONNECT				10	6	11			ATOM 17	C	UNK	1	-2.497	5.477	0.334	1.00	0.00
CONNECT				11	10	13	14		ATOM 18	C	UNK	1	-3.474	6.445	0.354	1.00	0.00
CONNECT				12	9	13	28		ATOM 19	C	UNK	1	-1.827	8.111	-0.281	1.00	0.00
CONNECT				13	11	12	26		ATOM 20	H	UNK	1	0.163	7.422	-0.555	1.00	0.00
CONNECT				14	11	15	16		ATOM 21	H	UNK	1	-2.765	4.454	0.580	1.00	0.00
CONNECT				15	14	18	19		ATOM 22	C	UNK	1	-3.149	7.777	0.045	1.00	0.00
CONNECT				16	14	17	20		ATOM 23	H	UNK	1	-4.501	6.198	0.610	1.00	0.00
CONNECT				17	16	21	22		ATOM 24	H	UNK	1	-1.579	9.141	-0.533	1.00	0.00
CONNECT				18	15	21	23		ATOM 25	O	UNK	1	-4.139	8.674	0.081	1.00	0.00
CONNECT				19	15				ATOM 26	H	UNK	1	-3.806	9.573	-0.155	1.00	0.00
CONNECT				20	16				ATOM 27	O	UNK	1	1.749	6.092	0.070	1.00	0.00
CONNECT				21	17	18	24		ATOM 28	O	UNK	1	3.441	1.312	0.002	1.00	0.00
CONNECT				22	17				ATOM 29	H	UNK	1	3.082	3.739	0.037	1.00	0.00
CONNECT				23	18				ATOM 30	C	UNK	1	3.160	6.241	0.154	1.00	0.00
CONNECT				24	21	25			ATOM 31	H	UNK	1	3.551	5.761	1.057	1.00	0.00
CONNECT				25	24				ATOM 32	H	UNK	1	3.653	5.831	-0.733	1.00	0.00
CONNECT				26	13	29			ATOM 33	H	UNK	1	3.335	7.315	0.205	1.00	0.00


```

CONNECT 25 20
CONNECT 26 23 27
CONNECT 27 26
CONNECT 28 13
MASTER 0 0 0 0 0
0 0 0 28 0 28
0
END

```

HEADER PROTEIN

COMPND flav07_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.419 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.716 1.196 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.586 -1.196 -0.000 1.00 0.00
ATOM 5 C UNK 1 2.109 1.182 -0.001 1.00 0.00
ATOM 6 C UNK 1 0.005 2.377 -0.001 1.00 0.00
ATOM 7 H UNK 1 -1.572 -1.114 -0.000 1.00 0.00
ATOM 8 H UNK 1 1.934 -0.957 0.000 1.00 0.00
ATOM 9 H UNK 1 -1.805 1.210 0.000 1.00 0.00
ATOM 10 C UNK 1 1.416 2.416 -0.001 1.00 0.00
ATOM 11 O UNK 1 -0.699 3.535 -0.002 1.00 0.00
ATOM 12 H UNK 1 3.197 1.190 -0.001 1.00 0.00
ATOM 13 C UNK 1 -0.124 4.740 -0.004 1.00 0.00
ATOM 14 C UNK 1 2.030 3.681 -0.003 1.00 0.00
ATOM 15 C UNK 1 1.271 4.831 -0.005 1.00 0.00
ATOM 16 C UNK 1 -1.056 5.837 -0.006 1.00 0.00
ATOM 17 C UNK 1 -0.604 7.172 -0.009 1.00 0.00
ATOM 18 C UNK 1 -2.448 5.598 -0.006 1.00 0.00
ATOM 19 H UNK 1 1.750 5.804 -0.006 1.00 0.00
ATOM 20 C UNK 1 -3.344 6.643 -0.008 1.00 0.00
ATOM 21 C UNK 1 -1.497 8.223 -0.011 1.00 0.00
ATOM 22 H UNK 1 0.459 7.403 -0.009 1.00 0.00
ATOM 23 H UNK 1 -2.822 4.579 -0.004 1.00 0.00
ATOM 24 C UNK 1 -2.878 7.969 -0.010 1.00 0.00
ATOM 25 H UNK 1 -4.416 6.462 -0.008 1.00 0.00
ATOM 26 H UNK 1 -1.139 9.251 -0.013 1.00 0.00
ATOM 27 O UNK 1 -3.795 8.939 -0.013 1.00 0.00
ATOM 28 H UNK 1 -3.366 9.830 -0.014 1.00 0.00
ATOM 29 H UNK 1 3.118 3.747 -0.003 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 12
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 14

```

```

CONNECT 11 6 13
CONNECT 12 5
CONNECT 13 11 15 16
CONNECT 14 10 15 29
CONNECT 15 13 14 19
CONNECT 16 13 17 18
CONNECT 17 16 21 22
CONNECT 18 16 20 23
CONNECT 19 15
CONNECT 20 18 24 25
CONNECT 21 17 24 26
CONNECT 22 17
CONNECT 23 18
CONNECT 24 20 21 27
CONNECT 25 20
CONNECT 26 21
CONNECT 27 24 28
CONNECT 28 27
CONNECT 29 14
MASTER 0 0 0 0 0
0 0 0 29 0 29
0
END

```

HEADER PROTEIN

COMPND flav08_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.459 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.657 1.287 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.639 -1.073 0.000 1.00 0.00
ATOM 5 C UNK 1 2.185 1.153 0.001 1.00 0.00
ATOM 6 C UNK 1 0.090 2.424 0.001 1.00 0.00
ATOM 7 H UNK 1 1.932 -0.977 -0.000 1.00 0.00
ATOM 8 H UNK 1 -1.742 1.330 -0.000 1.00 0.00
ATOM 9 C UNK 1 1.523 2.436 0.001 1.00 0.00
ATOM 10 O UNK 1 -0.565 3.623 0.001 1.00 0.00
ATOM 11 C UNK 1 0.070 4.812 0.002 1.00 0.00
ATOM 12 C UNK 1 2.171 3.651 0.002 1.00 0.00
ATOM 13 C UNK 1 1.443 4.853 0.002 1.00 0.00
ATOM 14 C UNK 1 -0.840 5.946 0.002 1.00 0.00
ATOM 15 C UNK 1 -0.356 7.266 0.004 1.00 0.00
ATOM 16 C UNK 1 -2.234 5.751 0.000 1.00 0.00
ATOM 17 H UNK 1 1.965 5.803 0.003 1.00 0.00
ATOM 18 C UNK 1 -3.106 6.824 0.000 1.00 0.00
ATOM 19 C UNK 1 -1.222 8.344 0.004 1.00 0.00
ATOM 20 H UNK 1 0.713 7.466 0.005 1.00 0.00
ATOM 21 H UNK 1 -2.637 4.743 -0.002 1.00 0.00
ATOM 22 C UNK 1 -2.607 8.133 0.002 1.00 0.00
ATOM 23 H UNK 1 -4.182 6.667 -0.001 1.00 0.00
ATOM 24 H UNK 1 -0.832 9.361 0.005 1.00 0.00

```


```

CONNECT 22 17
CONNECT 23 19 20 26
CONNECT 24 19
CONNECT 25 20
CONNECT 26 23 28
CONNECT 27 13
CONNECT 28 26
CONNECT 29 5 30
CONNECT 30 29 31 32 33
CONNECT 31 30
CONNECT 32 30
CONNECT 33 30
MASTER 0 0 0 0 0
0 0 0 33 0 33
0
END

```

HEADER PROTEIN

COMPND flav09_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.456 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.653 1.292 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.647 -1.069 0.000 1.00 0.00
ATOM 5 C UNK 1 2.186 1.150 0.001 1.00 0.00
ATOM 6 C UNK 1 0.095 2.427 0.000 1.00 0.00
ATOM 7 H UNK 1 1.955 -0.968 0.000 1.00 0.00
ATOM 8 H UNK 1 -1.738 1.337 -0.000 1.00 0.00
ATOM 9 C UNK 1 1.530 2.434 0.001 1.00 0.00
ATOM 10 O UNK 1 -0.553 3.631 0.001 1.00 0.00
ATOM 11 C UNK 1 0.090 4.814 0.001 1.00 0.00
ATOM 12 C UNK 1 2.185 3.644 0.001 1.00 0.00
ATOM 13 C UNK 1 1.462 4.850 0.001 1.00 0.00
ATOM 14 C UNK 1 -0.814 5.958 0.001 1.00 0.00
ATOM 15 C UNK 1 -0.318 7.267 0.003 1.00 0.00
ATOM 16 C UNK 1 -2.206 5.756 -0.000 1.00 0.00
ATOM 17 H UNK 1 1.988 5.798 0.001 1.00 0.00
ATOM 18 C UNK 1 -3.076 6.831 -0.000 1.00 0.00
ATOM 19 C UNK 1 -1.187 8.352 0.003 1.00 0.00
ATOM 20 H UNK 1 0.749 7.465 0.004 1.00 0.00
ATOM 21 H UNK 1 -2.625 4.755 -0.002 1.00 0.00
ATOM 22 C UNK 1 -2.564 8.146 0.002 1.00 0.00
ATOM 23 H UNK 1 -0.777 9.357 0.005 1.00 0.00
ATOM 24 O UNK 1 -3.509 9.111 0.003 1.00 0.00
ATOM 25 H UNK 1 3.272 3.670 0.001 1.00 0.00
ATOM 26 O UNK 1 3.531 1.205 0.002 1.00 0.00
ATOM 27 H UNK 1 3.904 0.292 0.001 1.00 0.00
ATOM 28 O UNK 1 -4.407 6.599 -0.002 1.00 0.00
ATOM 29 H UNK 1 -4.897 7.447 -0.004 1.00 0.00
ATOM 30 C UNK 1 -3.090 10.466 0.003 1.00 0.00
ATOM 31 H UNK 1 -2.503 10.696 0.898 1.00 0.00

```

```

ATOM 32 H UNK 1 -2.503 10.695 -0.893 1.00 0.00
ATOM 33 H UNK 1 -4.003 11.060 0.003 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 26
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 12
CONNECT 10 6 11
CONNECT 11  10  13  14
CONNECT 12 9  13  25
CONNECT 13  11  12  17
CONNECT 14  11  15  16
CONNECT 15  14  19  20
CONNECT 16  14  18  21
CONNECT 17  13
CONNECT 18  16  22  28
CONNECT 19  15  22  23
CONNECT 20  15
CONNECT 21  16
CONNECT 22  18  19  24
CONNECT 23  19
CONNECT 24  22  30
CONNECT 25  12
CONNECT 26 5  27
CONNECT 27  26
CONNECT 28  18  29
CONNECT 29  28
CONNECT 30  24  31  32  33
CONNECT 31  30
CONNECT 32  30
CONNECT 33  30
MASTER 0 0 0 0 0
0 0 0  33 0  33
0
END

```

HEADER PROTEIN

COMPND flav09_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.410 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.735 1.190 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.582 -1.199 0.000 1.00 0.00
ATOM 5 C UNK 1 2.104 1.191 0.003 1.00 0.00
ATOM 6 C UNK 1 -0.021 2.370 -0.002 1.00 0.00
ATOM 7 H UNK 1 -1.568 -1.117 -0.001 1.00 0.00
ATOM 8 H UNK 1 1.936 -0.953 0.003 1.00 0.00

```


ATOM 9	H	UNK	1	-1.822	1.192	0.001	1.00	0.00
ATOM 10	C	UNK	1	1.391	2.429	-0.003	1.00	0.00
ATOM 11	O	UNK	1	-0.728	3.526	-0.001	1.00	0.00
ATOM 12	C	UNK	1	-0.161	4.736	-0.011	1.00	0.00
ATOM 13	C	UNK	1	1.996	3.690	-0.015	1.00	0.00
ATOM 14	C	UNK	1	1.227	4.839	-0.021	1.00	0.00
ATOM 15	C	UNK	1	-1.109	5.827	-0.008	1.00	0.00
ATOM 16	C	UNK	1	-0.666	7.158	0.012	1.00	0.00
ATOM 17	C	UNK	1	-2.493	5.561	-0.023	1.00	0.00
ATOM 18	H	UNK	1	1.702	5.814	-0.034	1.00	0.00
ATOM 19	C	UNK	1	-3.407	6.594	-0.022	1.00	0.00
ATOM 20	C	UNK	1	-1.580	8.202	0.013	1.00	0.00
ATOM 21	H	UNK	1	0.392	7.403	0.029	1.00	0.00
ATOM 22	H	UNK	1	-2.868	4.542	-0.037	1.00	0.00
ATOM 23	C	UNK	1	-2.948	7.934	-0.005	1.00	0.00
ATOM 24	H	UNK	1	-1.214	9.223	0.029	1.00	0.00
ATOM 25	O	UNK	1	-3.927	8.851	-0.007	1.00	0.00
ATOM 26	H	UNK	1	3.081	3.765	-0.021	1.00	0.00
ATOM 27	O	UNK	1	3.435	1.285	0.009	1.00	0.00
ATOM 28	H	UNK	1	3.850	0.387	0.014	1.00	0.00
ATOM 29	O	UNK	1	-4.724	6.309	-0.038	1.00	0.00
ATOM 30	H	UNK	1	-5.254	7.134	-0.032	1.00	0.00
ATOM 31	C	UNK	1	-3.577	10.229	0.004	1.00	0.00
ATOM 32	H	UNK	1	-3.012	10.479	0.907	1.00	0.00
ATOM 33	H	UNK	1	-2.994	10.488	-0.884	1.00	0.00
ATOM 34	H	UNK	1	-4.520	10.774	-0.003	1.00	0.00
CONNECT			1	2	3	4		
CONNECT			2	1	5	8		
CONNECT			3	1	6	9		
CONNECT			4	1	7			
CONNECT			5	2	10	27		
CONNECT			6	3	10	11		
CONNECT			7	4				
CONNECT			8	2				
CONNECT			9	3				
CONNECT			10	5	6	13		
CONNECT			11	6	12			
CONNECT			12	11	14	15		
CONNECT			13	10	14	26		
CONNECT			14	12	13	18		
CONNECT			15	12	16	17		
CONNECT			16	15	20	21		
CONNECT			17	15	19	22		
CONNECT			18	14				
CONNECT			19	17	23	29		
CONNECT			20	16	23	24		
CONNECT			21	16				
CONNECT			22	17				
CONNECT			23	19	20	25		
CONNECT			24	20				
CONNECT			25	23	31			

CONNECT	26	13			
CONNECT	27	5	28		
CONNECT	28	27			
CONNECT	29	19	30		
CONNECT	30	29			
CONNECT	31	25	32	33	34
CONNECT	32	31			
CONNECT	33	31			
CONNECT	34	31			
MASTER	0	0	0	0	0
0	0	0	34	0	34
0					
END					

HEADER PROTEIN

COMPND flav10_base.pdb

AUTHOR GENERATED BY BABEL 1.6

ATOM 1	C	UNK	1	0.000	0.000	0.000	1.00	0.00
ATOM 2	C	UNK	1	1.450	0.000	0.000	1.00	0.00
ATOM 3	C	UNK	1	-0.629	1.298	0.000	1.00	0.00
ATOM 4	O	UNK	1	-0.658	-1.064	0.002	1.00	0.00
ATOM 5	C	UNK	1	2.195	1.144	-0.003	1.00	0.00
ATOM 6	C	UNK	1	0.129	2.429	0.000	1.00	0.00
ATOM 7	H	UNK	1	1.951	-0.967	0.000	1.00	0.00
ATOM 8	H	UNK	1	-1.713	1.365	0.003	1.00	0.00
ATOM 9	C	UNK	1	1.569	2.448	-0.002	1.00	0.00
ATOM 10	O	UNK	1	-0.552	3.615	0.006	1.00	0.00
ATOM 11	C	UNK	1	0.068	4.804	0.004	1.00	0.00
ATOM 12	C	UNK	1	2.220	3.680	-0.006	1.00	0.00
ATOM 13	C	UNK	1	1.436	4.857	-0.006	1.00	0.00
ATOM 14	C	UNK	1	-0.852	5.934	0.007	1.00	0.00
ATOM 15	C	UNK	1	3.710	3.853	-0.014	1.00	0.00
ATOM 16	C	UNK	1	-0.388	7.249	0.153	1.00	0.00
ATOM 17	C	UNK	1	-2.237	5.729	-0.138	1.00	0.00
ATOM 18	H	UNK	1	1.933	5.821	-0.025	1.00	0.00
ATOM 19	H	UNK	1	4.164	3.383	0.861	1.00	0.00
ATOM 20	H	UNK	1	3.967	4.914	-0.021	1.00	0.00
ATOM 21	H	UNK	1	4.158	3.373	-0.887	1.00	0.00
ATOM 22	C	UNK	1	-3.113	6.796	-0.143	1.00	0.00
ATOM 23	C	UNK	1	-1.260	8.327	0.151	1.00	0.00
ATOM 24	H	UNK	1	0.672	7.451	0.283	1.00	0.00
ATOM 25	H	UNK	1	-2.626	4.722	-0.253	1.00	0.00
ATOM 26	C	UNK	1	-2.635	8.106	0.001	1.00	0.00
ATOM 27	H	UNK	1	-4.183	6.639	-0.258	1.00	0.00
ATOM 28	H	UNK	1	-0.858	9.327	0.273	1.00	0.00
ATOM 29	O	UNK	1	-3.569	9.077	-0.014	1.00	0.00
ATOM 30	O	UNK	1	3.542	1.133	-0.008	1.00	0.00
ATOM 31	H	UNK	1	3.866	0.201	-0.005	1.00	0.00
ATOM 32	C	UNK	1	-3.146	10.423	0.133	1.00	0.00
ATOM 33	H	UNK	1	-2.651	10.580	1.097	1.00	0.00
ATOM 34	H	UNK	1	-2.471	10.717	-0.678	1.00	0.00

```

ATOM 35 H UNK 1 -4.052 11.026 0.087 1.00 0.00
CONNECT 1  2  3  4
CONNECT 2  1  5  7
CONNECT 3  1  6  8
CONNECT 4  1
CONNECT 5  2  9  30
CONNECT 6  3  9  10
CONNECT 7  2
CONNECT 8  3
CONNECT 9  5  6  12
CONNECT 10  6  11
CONNECT 11 10 13 14
CONNECT 12  9 13 15
CONNECT 13 11 12 18
CONNECT 14 11 16 17
CONNECT 15 12 19 20 21
CONNECT 16 14 23 24
CONNECT 17 14 22 25
CONNECT 18 13
CONNECT 19 15
CONNECT 20 15
CONNECT 21 15
CONNECT 22 17 26 27
CONNECT 23 16 26 28
CONNECT 24 16
CONNECT 25 17
CONNECT 26 22 23 29
CONNECT 27 22
CONNECT 28 23
CONNECT 29 26 32
CONNECT 30  5 31
CONNECT 31 30
CONNECT 32 29 33 34 35
CONNECT 33 32
CONNECT 34 32
CONNECT 35 32
MASTER 0  0  0  0  0
0 0  0 35  0 35
0
END

```

HEADER PROTEIN

COMPND flav10_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.405 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.715 1.198 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.593 -1.194 -0.000 1.00 0.00
ATOM 5 C UNK 1 2.110 1.186 0.000 1.00 0.00
ATOM 6 C UNK 1 0.006 2.374 0.001 1.00 0.00
ATOM 7 H UNK 1 -1.578 -1.102 0.000 1.00 0.00

```

```

ATOM 8 H UNK 1 1.934 -0.951 -0.001 1.00 0.00
ATOM 9 H UNK 1 -1.803 1.218 -0.000 1.00 0.00
ATOM 10 C UNK 1 1.423 2.445 0.002 1.00 0.00
ATOM 11 O UNK 1 -0.732 3.511 0.002 1.00 0.00
ATOM 12 C UNK 1 -0.186 4.727 0.004 1.00 0.00
ATOM 13 C UNK 1 2.024 3.729 0.004 1.00 0.00
ATOM 14 C UNK 1 1.194 4.848 0.005 1.00 0.00
ATOM 15 C UNK 1 -1.151 5.803 0.004 1.00 0.00
ATOM 16 C UNK 1 3.502 3.951 0.005 1.00 0.00
ATOM 17 C UNK 1 -0.741 7.147 0.008 1.00 0.00
ATOM 18 C UNK 1 -2.535 5.524 0.001 1.00 0.00
ATOM 19 H UNK 1 1.640 5.837 0.006 1.00 0.00
ATOM 20 H UNK 1 3.963 3.484 0.879 1.00 0.00
ATOM 21 H UNK 1 3.725 5.019 0.008 1.00 0.00
ATOM 22 H UNK 1 3.965 3.488 -0.870 1.00 0.00
ATOM 23 C UNK 1 -3.458 6.545 0.002 1.00 0.00
ATOM 24 C UNK 1 -1.663 8.179 0.008 1.00 0.00
ATOM 25 H UNK 1 0.314 7.409 0.010 1.00 0.00
ATOM 26 H UNK 1 -2.882 4.495 -0.001 1.00 0.00
ATOM 27 C UNK 1 -3.033 7.884 0.005 1.00 0.00
ATOM 28 H UNK 1 -4.525 6.335 -0.001 1.00 0.00
ATOM 29 H UNK 1 -1.303 9.203 0.011 1.00 0.00
ATOM 30 O UNK 1 -4.008 8.804 0.005 1.00 0.00
ATOM 31 O UNK 1 3.445 1.220 -0.000 1.00 0.00
ATOM 32 H UNK 1 3.819 0.304 -0.002 1.00 0.00
ATOM 33 C UNK 1 -3.651 10.180 0.009 1.00 0.00
ATOM 34 H UNK 1 -3.078 10.435 0.905 1.00 0.00
ATOM 35 H UNK 1 -3.075 10.438 -0.885 1.00 0.00
ATOM 36 H UNK 1 -4.592 10.728 0.008 1.00 0.00
CONNECT 1  2  3  4
CONNECT 2  1  5  8
CONNECT 3  1  6  9
CONNECT 4  1  7
CONNECT 5  2  10 31
CONNECT 6  3  10 11
CONNECT 7  4
CONNECT 8  2
CONNECT 9  3
CONNECT 10  5  6  13
CONNECT 11  6  12
CONNECT 12 11 14 15
CONNECT 13 10 14 16
CONNECT 14 12 13 19
CONNECT 15 12 17 18
CONNECT 16 13 20 21 22
CONNECT 17 15 24 25
CONNECT 18 15 23 26
CONNECT 19 14
CONNECT 20 16
CONNECT 21 16
CONNECT 22 16

```

```

CONNECT 23 18 27 28
CONNECT 24 17 27 29
CONNECT 25 17
CONNECT 26 18
CONNECT 27 23 24 30
CONNECT 28 23
CONNECT 29 24
CONNECT 30 27 33
CONNECT 31 5 32
CONNECT 32 31
CONNECT 33 30 34 35 36
CONNECT 34 33
CONNECT 35 33
CONNECT 36 33
MASTER 0 0 0 0 0
0 0 0 36 0 36
0
END

```

HEADER PROTEIN

COMPND flav11_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.456 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.652 1.292 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.647 -1.069 -0.002 1.00 0.00
ATOM 5 C UNK 1 2.187 1.150 -0.002 1.00 0.00
ATOM 6 C UNK 1 0.098 2.427 -0.003 1.00 0.00
ATOM 7 H UNK 1 1.955 -0.968 0.001 1.00 0.00
ATOM 8 H UNK 1 -1.737 1.340 0.001 1.00 0.00
ATOM 9 C UNK 1 1.533 2.434 -0.005 1.00 0.00
ATOM 10 O UNK 1 -0.550 3.630 -0.003 1.00 0.00
ATOM 11 C UNK 1 0.092 4.814 -0.008 1.00 0.00
ATOM 12 C UNK 1 2.187 3.645 -0.012 1.00 0.00
ATOM 13 C UNK 1 1.465 4.850 -0.014 1.00 0.00
ATOM 14 C UNK 1 -0.812 5.955 -0.007 1.00 0.00
ATOM 15 C UNK 1 -0.318 7.271 -0.010 1.00 0.00
ATOM 16 C UNK 1 -2.207 5.770 -0.004 1.00 0.00
ATOM 17 H UNK 1 1.990 5.798 -0.020 1.00 0.00
ATOM 18 C UNK 1 -3.071 6.850 -0.002 1.00 0.00
ATOM 19 C UNK 1 -1.176 8.355 -0.009 1.00 0.00
ATOM 20 H UNK 1 0.752 7.464 -0.012 1.00 0.00
ATOM 21 H UNK 1 -2.617 4.765 -0.001 1.00 0.00
ATOM 22 C UNK 1 -2.563 8.155 -0.005 1.00 0.00
ATOM 23 H UNK 1 -4.148 6.701 0.001 1.00 0.00
ATOM 24 H UNK 1 -0.778 9.369 -0.011 1.00 0.00
ATOM 25 O UNK 1 -3.447 9.168 -0.004 1.00 0.00
ATOM 26 H UNK 1 -2.978 10.036 -0.006 1.00 0.00
ATOM 27 H UNK 1 3.274 3.671 -0.015 1.00 0.00
ATOM 28 O UNK 1 3.533 1.201 -0.003 1.00 0.00
ATOM 29 H UNK 1 3.903 0.287 -0.001 1.00 0.00

```

```

CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 28
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 12
CONNECT 10 6 11
CONNECT 11 10 13 14
CONNECT 12 9 13 27
CONNECT 13 11 12 17
CONNECT 14 11 15 16
CONNECT 15 14 19 20
CONNECT 16 14 18 21
CONNECT 17 13
CONNECT 18 16 22 23
CONNECT 19 15 22 24
CONNECT 20 15
CONNECT 21 16
CONNECT 22 18 19 25
CONNECT 23 18
CONNECT 24 19
CONNECT 25 22 26
CONNECT 26 25
CONNECT 27 12
CONNECT 28 5 29
CONNECT 29 28
MASTER 0 0 0 0 0
0 0 0 29 0 29
0
END

```

HEADER PROTEIN

COMPND flav11_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.410 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.734 1.190 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.584 -1.198 0.000 1.00 0.00
ATOM 5 C UNK 1 2.103 1.191 0.000 1.00 0.00
ATOM 6 C UNK 1 -0.021 2.371 -0.000 1.00 0.00
ATOM 7 H UNK 1 -1.569 -1.117 0.000 1.00 0.00
ATOM 8 H UNK 1 1.937 -0.952 0.000 1.00 0.00
ATOM 9 H UNK 1 -1.821 1.192 0.000 1.00 0.00
ATOM 10 C UNK 1 1.392 2.429 -0.000 1.00 0.00
ATOM 11 O UNK 1 -0.729 3.526 -0.000 1.00 0.00
ATOM 12 C UNK 1 -0.162 4.737 -0.001 1.00 0.00
ATOM 13 C UNK 1 1.996 3.691 -0.001 1.00 0.00
ATOM 14 C UNK 1 1.228 4.840 -0.001 1.00 0.00

```

```

ATOM 15 C UNK 1 -1.107 5.826 0.000 1.00 0.00
ATOM 16 C UNK 1 -0.668 7.164 -0.002 1.00 0.00
ATOM 17 C UNK 1 -2.496 5.575 0.004 1.00 0.00
ATOM 18 H UNK 1 1.702 5.815 -0.002 1.00 0.00
ATOM 19 C UNK 1 -3.403 6.613 0.005 1.00 0.00
ATOM 20 C UNK 1 -1.571 8.207 -0.001 1.00 0.00
ATOM 21 H UNK 1 0.392 7.405 -0.005 1.00 0.00
ATOM 22 H UNK 1 -2.862 4.553 0.006 1.00 0.00
ATOM 23 C UNK 1 -2.949 7.942 0.002 1.00 0.00
ATOM 24 H UNK 1 -4.473 6.420 0.007 1.00 0.00
ATOM 25 H UNK 1 -1.221 9.238 -0.003 1.00 0.00
ATOM 26 O UNK 1 -3.874 8.907 0.002 1.00 0.00
ATOM 27 H UNK 1 -3.454 9.801 -0.000 1.00 0.00
ATOM 28 H UNK 1 3.082 3.767 -0.002 1.00 0.00
ATOM 29 O UNK 1 3.435 1.284 0.001 1.00 0.00
ATOM 30 H UNK 1 3.850 0.385 0.003 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 29
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 13
CONNECT 11 6 12
CONNECT 12 11 14 15
CONNECT 13 10 14 28
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 24
CONNECT 20 16 23 25
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 26
CONNECT 24 19
CONNECT 25 20
CONNECT 26 23 27
CONNECT 27 26
CONNECT 28 13
CONNECT 29 5 30
CONNECT 30 29
MASTER 0 0 0 0 0
0 0 0 30 0 30
0
END

```

```

HEADER PROTEIN
COMPND flav12_base.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.462 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.623 1.299 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.653 -1.065 0.018 1.00 0.00
ATOM 5 C UNK 1 2.195 1.142 -0.034 1.00 0.00
ATOM 6 C UNK 1 0.136 2.434 -0.026 1.00 0.00
ATOM 7 H UNK 1 1.951 -0.971 0.041 1.00 0.00
ATOM 8 H UNK 1 -1.707 1.368 0.032 1.00 0.00
ATOM 9 C UNK 1 1.571 2.431 -0.076 1.00 0.00
ATOM 10 O UNK 1 -0.531 3.625 0.003 1.00 0.00
ATOM 11 C UNK 1 0.108 4.807 -0.004 1.00 0.00
ATOM 12 C UNK 1 2.236 3.655 -0.123 1.00 0.00
ATOM 13 C UNK 1 1.477 4.847 -0.067 1.00 0.00
ATOM 14 C UNK 1 -0.795 5.949 0.031 1.00 0.00
ATOM 15 C UNK 1 -0.315 7.245 0.265 1.00 0.00
ATOM 16 C UNK 1 -2.177 5.776 -0.170 1.00 0.00
ATOM 17 H UNK 1 1.982 5.805 -0.130 1.00 0.00
ATOM 18 C UNK 1 -3.036 6.856 -0.148 1.00 0.00
ATOM 19 C UNK 1 -1.170 8.338 0.291 1.00 0.00
ATOM 20 H UNK 1 0.742 7.419 0.449 1.00 0.00
ATOM 21 H UNK 1 -2.578 4.783 -0.353 1.00 0.00
ATOM 22 C UNK 1 -2.541 8.149 0.080 1.00 0.00
ATOM 23 H UNK 1 -4.103 6.726 -0.310 1.00 0.00
ATOM 24 H UNK 1 -0.756 9.322 0.482 1.00 0.00
ATOM 25 H UNK 1 3.279 1.091 -0.012 1.00 0.00
ATOM 26 O UNK 1 -3.457 9.136 0.081 1.00 0.00
ATOM 27 C UNK 1 -3.016 10.467 0.295 1.00 0.00
ATOM 28 H UNK 1 -2.552 10.578 1.280 1.00 0.00
ATOM 29 H UNK 1 -2.308 10.779 -0.481 1.00 0.00
ATOM 30 H UNK 1 -3.909 11.089 0.242 1.00 0.00
ATOM 31 C UNK 1 3.705 3.772 -0.244 1.00 0.00
ATOM 32 C UNK 1 4.409 3.087 -1.244 1.00 0.00
ATOM 33 C UNK 1 5.786 3.242 -1.365 1.00 0.00
ATOM 34 C UNK 1 6.478 4.073 -0.488 1.00 0.00
ATOM 35 C UNK 1 5.786 4.762 0.507 1.00 0.00
ATOM 36 C UNK 1 4.407 4.622 0.622 1.00 0.00
ATOM 37 H UNK 1 3.871 2.456 -1.948 1.00 0.00
ATOM 38 H UNK 1 6.319 2.714 -2.153 1.00 0.00
ATOM 39 H UNK 1 7.556 4.189 -0.582 1.00 0.00
ATOM 40 H UNK 1 6.320 5.412 1.196 1.00 0.00
ATOM 41 H UNK 1 3.871 5.157 1.404 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 25
CONNECT 6 3 9 10
CONNECT 7 2

```


```

CONNECT 19  17  23  24
CONNECT 20  16  23  25
CONNECT 21  16
CONNECT 22  17
CONNECT 23  19  20  27
CONNECT 24  19
CONNECT 25  20
CONNECT 26  5
CONNECT 27  23  28
CONNECT 28  27  29  30  31
CONNECT 29  28
CONNECT 30  28
CONNECT 31  28
CONNECT 32  13  33  37
CONNECT 33  32  34  38
CONNECT 34  33  35  39
CONNECT 35  34  36  40
CONNECT 36  35  37  41
CONNECT 37  32  36  42
CONNECT 38  33
CONNECT 39  34
CONNECT 40  35
CONNECT 41  36
CONNECT 42  37
MASTER 0  0  0  0  0
0 0  0  42  0  42
0
END

HEADER PROTEIN
COMPND flav13_base.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.464 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.626 1.297 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.649 -1.067 0.000 1.00 0.00
ATOM 5 C UNK 1 2.196 1.143 -0.001 1.00 0.00
ATOM 6 C UNK 1 0.132 2.432 -0.001 1.00 0.00
ATOM 7 H UNK 1 1.952 -0.972 0.000 1.00 0.00
ATOM 8 H UNK 1 -1.711 1.362 -0.001 1.00 0.00
ATOM 9 C UNK 1 1.566 2.429 -0.001 1.00 0.00
ATOM 10 O UNK 1 -0.529 3.626 -0.007 1.00 0.00
ATOM 11 H UNK 1 3.281 1.089 -0.001 1.00 0.00
ATOM 12 C UNK 1 0.116 4.803 -0.002 1.00 0.00
ATOM 13 C UNK 1 2.240 3.645 0.004 1.00 0.00
ATOM 14 C UNK 1 1.485 4.839 0.009 1.00 0.00
ATOM 15 C UNK 1 -0.787 5.954 0.004 1.00 0.00
ATOM 16 C UNK 1 3.736 3.724 0.011 1.00 0.00
ATOM 17 C UNK 1 -0.298 7.251 -0.224 1.00 0.00
ATOM 18 C UNK 1 -2.159 5.775 0.239 1.00 0.00
ATOM 19 H UNK 1 1.996 5.795 0.035 1.00 0.00

ATOM 20 H UNK 1 4.152 3.225 0.892 1.00 0.00
ATOM 21 H UNK 1 4.074 4.762 0.014 1.00 0.00
ATOM 22 H UNK 1 4.158 3.229 -0.870 1.00 0.00
ATOM 23 C UNK 1 -3.017 6.867 0.253 1.00 0.00
ATOM 24 C UNK 1 -1.161 8.338 -0.208 1.00 0.00
ATOM 25 H UNK 1 0.756 7.417 -0.432 1.00 0.00
ATOM 26 H UNK 1 -2.550 4.778 0.418 1.00 0.00
ATOM 27 C UNK 1 -2.523 8.151 0.032 1.00 0.00
ATOM 28 H UNK 1 -4.077 6.714 0.441 1.00 0.00
ATOM 29 H UNK 1 -0.770 9.336 -0.391 1.00 0.00
ATOM 30 H UNK 1 -3.196 9.005 0.043 1.00 0.00
CONNECT 1  2  3  4
CONNECT 2  1  5  7
CONNECT 3  1  6  8
CONNECT 4  1
CONNECT 5  2  9  11
CONNECT 6  3  9  10
CONNECT 7  2
CONNECT 8  3
CONNECT 9  5  6  13
CONNECT 10  6  12
CONNECT 11  5
CONNECT 12  10  14  15
CONNECT 13  9  14  16
CONNECT 14  12  13  19
CONNECT 15  12  17  18
CONNECT 16  13  20  21  22
CONNECT 17  15  24  25
CONNECT 18  15  23  26
CONNECT 19  14
CONNECT 20  16
CONNECT 21  16
CONNECT 22  16
CONNECT 23  18  27  28
CONNECT 24  17  27  29
CONNECT 25  17
CONNECT 26  18
CONNECT 27  23  24  30
CONNECT 28  23
CONNECT 29  24
CONNECT 30  27
MASTER 0  0  0  0  0
0 0  0  30  0  30
0
END

HEADER PROTEIN
COMPND flav13_cation.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.419 0.000 0.000 1.00 0.00

```


```

CONNECT 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34
CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 12
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 14
CONNECT 11 6 13
CONNECT 12 5
CONNECT 13 11 15 16
CONNECT 14 10 15 28
CONNECT 15 13 14 19
CONNECT 16 13 17 18
CONNECT 17 16 21 22
CONNECT 18 16 20 23
CONNECT 19 15
CONNECT 20 18 24 25
CONNECT 21 17 24 26
CONNECT 22 17
CONNECT 23 18
CONNECT 24 20 21 27
CONNECT 25 20
CONNECT 26 21
CONNECT 27 24 31
CONNECT 28 14 29 30
CONNECT 29 28
CONNECT 30 28
CONNECT 31 27 32 33 34
CONNECT 32 31
CONNECT 33 31
CONNECT 34 31
MASTER 0 0 0 0 0
0 0 0 34 0 34
0
END

HEADER PROTEIN
COMPND flav14_cation.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.418 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.703 1.202 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.592 -1.191 0.004 1.00 0.00
ATOM 5 C UNK 1 2.118 1.177 -0.008 1.00 0.00
ATOM 6 C UNK 1 0.024 2.379 -0.002 1.00 0.00
ATOM 7 H UNK 1 -1.579 -1.103 0.007 1.00 0.00
ATOM 8 H UNK 1 1.934 -0.957 0.009 1.00 0.00
ATOM 9 H UNK 1 -1.791 1.229 0.007 1.00 0.00
ATOM 10 C UNK 1 1.438 2.422 -0.014 1.00 0.00
ATOM 11 O UNK 1 -0.697 3.526 0.005 1.00 0.00
ATOM 12 H UNK 1 3.201 1.161 -0.011 1.00 0.00
ATOM 13 C UNK 1 -0.143 4.736 0.026 1.00 0.00
ATOM 14 C UNK 1 2.035 3.705 0.003 1.00 0.00
ATOM 15 C UNK 1 1.251 4.842 0.036 1.00 0.00
ATOM 16 C UNK 1 -1.081 5.824 0.038 1.00 0.00
ATOM 17 C UNK 1 -0.642 7.167 0.061 1.00 0.00
ATOM 18 C UNK 1 -2.467 5.571 0.025 1.00 0.00
ATOM 19 H UNK 1 1.716 5.821 0.054 1.00 0.00
ATOM 20 C UNK 1 -3.384 6.604 0.034 1.00 0.00
ATOM 21 C UNK 1 -1.549 8.201 0.070 1.00 0.00
ATOM 22 H UNK 1 0.417 7.410 0.071 1.00 0.00
ATOM 23 H UNK 1 -2.832 4.548 0.007 1.00 0.00
ATOM 24 C UNK 1 -2.930 7.933 0.057 1.00 0.00
ATOM 25 H UNK 1 -4.443 6.368 0.023 1.00 0.00
ATOM 26 H UNK 1 -1.218 9.236 0.088 1.00 0.00
ATOM 27 O UNK 1 -3.727 9.005 0.067 1.00 0.00
ATOM 28 C UNK 1 3.529 3.870 -0.066 1.00 0.00
ATOM 29 O UNK 1 4.249 3.135 -0.704 1.00 0.00
ATOM 30 O UNK 1 3.935 4.923 0.626 1.00 0.00
ATOM 31 H UNK 1 4.921 5.015 0.511 1.00 0.00
ATOM 32 C UNK 1 -5.138 8.817 0.054 1.00 0.00
ATOM 33 H UNK 1 -5.454 8.291 -0.852 1.00 0.00
ATOM 34 H UNK 1 -5.466 8.264 0.940 1.00 0.00
ATOM 35 H UNK 1 -5.567 9.817 0.066 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 12
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 14
CONNECT 11 6 13
CONNECT 12 5
CONNECT 13 11 15 16
CONNECT 14 10 15 28
CONNECT 15 13 14 19
CONNECT 16 13 17 18
CONNECT 17 16 21 22
CONNECT 18 16 20 23
CONNECT 19 15
CONNECT 20 18 24 25
CONNECT 21 17 24 26
CONNECT 22 17
CONNECT 23 18
CONNECT 24 20 21 27
CONNECT 25 20

```


```

CONNECT 26 21
CONNECT 27 24 32
CONNECT 28 14 29 30
CONNECT 29 28
CONNECT 30 28 31
CONNECT 31 30
CONNECT 32 27 33 34 35
CONNECT 33 32
CONNECT 34 32
CONNECT 35 32
MASTER 0 0 0 0 0
0 0 0 35 0 35
0
END

```

HEADER PROTEIN

COMPND flav15_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.462 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.624 1.298 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.653 -1.067 -0.001 1.00 0.00
ATOM 5 C UNK 1 2.197 1.142 0.004 1.00 0.00
ATOM 6 C UNK 1 0.135 2.434 0.008 1.00 0.00
ATOM 7 H UNK 1 1.949 -0.973 -0.005 1.00 0.00
ATOM 8 H UNK 1 -1.709 1.364 -0.005 1.00 0.00
ATOM 9 C UNK 1 1.570 2.430 0.013 1.00 0.00
ATOM 10 O UNK 1 -0.529 3.626 -0.000 1.00 0.00
ATOM 11 H UNK 1 3.281 1.115 -0.010 1.00 0.00
ATOM 12 C UNK 1 0.114 4.808 0.049 1.00 0.00
ATOM 13 C UNK 1 2.238 3.650 0.065 1.00 0.00
ATOM 14 C UNK 1 1.482 4.841 0.104 1.00 0.00
ATOM 15 C UNK 1 -0.789 5.952 0.046 1.00 0.00
ATOM 16 C UNK 1 -0.296 7.269 -0.025 1.00 0.00
ATOM 17 C UNK 1 -2.177 5.771 0.113 1.00 0.00
ATOM 18 H UNK 1 2.005 5.785 0.191 1.00 0.00
ATOM 19 C UNK 1 -3.051 6.851 0.114 1.00 0.00
ATOM 20 C UNK 1 -1.154 8.349 -0.025 1.00 0.00
ATOM 21 H UNK 1 0.773 7.457 -0.091 1.00 0.00
ATOM 22 H UNK 1 -2.588 4.767 0.170 1.00 0.00
ATOM 23 C UNK 1 -2.542 8.151 0.045 1.00 0.00
ATOM 24 H UNK 1 -4.117 6.662 0.171 1.00 0.00
ATOM 25 H UNK 1 -0.773 9.365 -0.084 1.00 0.00
ATOM 26 O UNK 1 -3.295 9.270 0.037 1.00 0.00
ATOM 27 C UNK 1 3.764 3.785 0.126 1.00 0.00
ATOM 28 O UNK 1 4.431 3.045 -0.629 1.00 0.00
ATOM 29 O UNK 1 4.172 4.652 0.931 1.00 0.00
ATOM 30 C UNK 1 -4.705 9.131 0.090 1.00 0.00
ATOM 31 H UNK 1 -5.081 8.567 -0.770 1.00 0.00
ATOM 32 H UNK 1 -5.021 8.640 1.017 1.00 0.00
ATOM 33 H UNK 1 -5.105 10.144 0.063 1.00 0.00

```

```

CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 11
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 13
CONNECT 10 6 12
CONNECT 11 5
CONNECT 12 10 14 15
CONNECT 13 9 14 27
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 24
CONNECT 20 16 23 25
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 26
CONNECT 24 19
CONNECT 25 20
CONNECT 26 23 30
CONNECT 27 13 28 29
CONNECT 28 27
CONNECT 29 27
CONNECT 30 26 31 32 33
CONNECT 31 30
CONNECT 32 30
CONNECT 33 30
MASTER 0 0 0 0
0 0 0 33 0 33
0
END

```

HEADER PROTEIN

COMPND flav16_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.463 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.623 1.299 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.651 -1.067 -0.000 1.00 0.00
ATOM 5 C UNK 1 2.197 1.143 -0.001 1.00 0.00
ATOM 6 C UNK 1 0.138 2.433 -0.001 1.00 0.00
ATOM 7 H UNK 1 1.951 -0.973 0.001 1.00 0.00
ATOM 8 H UNK 1 -1.708 1.369 0.000 1.00 0.00
ATOM 9 C UNK 1 1.570 2.429 -0.002 1.00 0.00
ATOM 10 O UNK 1 -0.523 3.628 -0.001 1.00 0.00

```

ATOM 11	H	UNK	1	3.282	1.086	-0.001	1.00	0.00
ATOM 12	C	UNK	1	0.119	4.806	-0.002	1.00	0.00
ATOM 13	C	UNK	1	2.244	3.648	-0.003	1.00	0.00
ATOM 14	C	UNK	1	1.493	4.840	-0.003	1.00	0.00
ATOM 15	C	UNK	1	-0.782	5.950	-0.002	1.00	0.00
ATOM 16	C	UNK	1	3.740	3.724	-0.004	1.00	0.00
ATOM 17	C	UNK	1	-0.293	7.265	-0.004	1.00	0.00
ATOM 18	C	UNK	1	-2.178	5.761	0.000	1.00	0.00
ATOM 19	H	UNK	1	2.006	5.795	-0.004	1.00	0.00
ATOM 20	H	UNK	1	4.159	3.226	0.877	1.00	0.00
ATOM 21	H	UNK	1	4.081	4.761	-0.006	1.00	0.00
ATOM 22	H	UNK	1	4.157	3.225	-0.885	1.00	0.00
ATOM 23	C	UNK	1	-3.039	6.840	0.001	1.00	0.00
ATOM 24	C	UNK	1	-1.150	8.355	-0.004	1.00	0.00
ATOM 25	H	UNK	1	0.776	7.460	-0.006	1.00	0.00
ATOM 26	H	UNK	1	-2.588	4.756	0.002	1.00	0.00
ATOM 27	C	UNK	1	-2.535	8.149	-0.001	1.00	0.00
ATOM 28	H	UNK	1	-4.117	6.694	0.003	1.00	0.00
ATOM 29	H	UNK	1	-0.726	9.354	-0.005	1.00	0.00
ATOM 30	O	UNK	1	-3.454	9.133	-0.001	1.00	0.00
ATOM 31	C	UNK	1	-3.004	10.478	-0.003	1.00	0.00
ATOM 32	H	UNK	1	-2.411	10.698	0.891	1.00	0.00
ATOM 33	H	UNK	1	-2.413	10.697	-0.899	1.00	0.00
ATOM 34	H	UNK	1	-3.903	11.092	-0.002	1.00	0.00
CONNECT				1	2	3	4	
CONNECT				2	1	5	7	
CONNECT				3	1	6	8	
CONNECT				4	1			
CONNECT				5	2	9	11	
CONNECT				6	3	9	10	
CONNECT				7	2			
CONNECT				8	3			
CONNECT				9	5	6	13	
CONNECT				10	6	12		
CONNECT				11	5			
CONNECT				12	10	14	15	
CONNECT				13	9	14	16	
CONNECT				14	12	13	19	
CONNECT				15	12	17	18	
CONNECT				16	13	20	21	22
CONNECT				17	15	24	25	
CONNECT				18	15	23	26	
CONNECT				19	14			
CONNECT				20	16			
CONNECT				21	16			
CONNECT				22	16			
CONNECT				23	18	27	28	
CONNECT				24	17	27	29	
CONNECT				25	17			
CONNECT				26	18			
CONNECT				27	23	24	30	

CONNECT	28	23			
CONNECT	29	24			
CONNECT	30	27	31		
CONNECT	31	30	32	33	34
CONNECT	32	31			
CONNECT	33	31			
CONNECT	34	31			
MASTER	0	0	0	0	0
0	0	0	34	0	34
0					
END					

HEADER PROTEIN

COMPND flav16_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

ATOM 1	C	UNK	1	0.000	0.000	0.000	1.00	0.00
ATOM 2	C	UNK	1	1.417	0.000	0.000	1.00	0.00
ATOM 3	C	UNK	1	-0.703	1.201	0.000	1.00	0.00
ATOM 4	O	UNK	1	-0.594	-1.194	-0.000	1.00	0.00
ATOM 5	C	UNK	1	2.111	1.182	-0.000	1.00	0.00
ATOM 6	C	UNK	1	0.022	2.381	-0.000	1.00	0.00
ATOM 7	H	UNK	1	-1.579	-1.105	-0.000	1.00	0.00
ATOM 8	H	UNK	1	1.935	-0.956	0.000	1.00	0.00
ATOM 9	H	UNK	1	-1.791	1.226	-0.000	1.00	0.00
ATOM 10	C	UNK	1	1.432	2.424	-0.000	1.00	0.00
ATOM 11	O	UNK	1	-0.697	3.528	-0.000	1.00	0.00
ATOM 12	H	UNK	1	3.197	1.159	-0.000	1.00	0.00
ATOM 13	C	UNK	1	-0.128	4.733	-0.001	1.00	0.00
ATOM 14	C	UNK	1	2.060	3.698	-0.000	1.00	0.00
ATOM 15	C	UNK	1	1.262	4.831	-0.001	1.00	0.00
ATOM 16	C	UNK	1	-1.069	5.826	-0.002	1.00	0.00
ATOM 17	C	UNK	1	3.547	3.825	-0.001	1.00	0.00
ATOM 18	C	UNK	1	-0.632	7.162	-0.002	1.00	0.00
ATOM 19	C	UNK	1	-2.459	5.574	-0.003	1.00	0.00
ATOM 20	H	UNK	1	1.725	5.813	-0.001	1.00	0.00
ATOM 21	H	UNK	1	3.976	3.335	0.880	1.00	0.00
ATOM 22	H	UNK	1	3.854	4.872	0.000	1.00	0.00
ATOM 23	H	UNK	1	3.976	3.337	-0.882	1.00	0.00
ATOM 24	C	UNK	1	-3.362	6.612	-0.005	1.00	0.00
ATOM 25	C	UNK	1	-1.533	8.212	-0.004	1.00	0.00
ATOM 26	H	UNK	1	0.428	7.403	-0.001	1.00	0.00
ATOM 27	H	UNK	1	-2.826	4.552	-0.003	1.00	0.00
ATOM 28	C	UNK	1	-2.909	7.944	-0.005	1.00	0.00
ATOM 29	H	UNK	1	-4.433	6.424	-0.006	1.00	0.00
ATOM 30	H	UNK	1	-1.154	9.229	-0.004	1.00	0.00
ATOM 31	O	UNK	1	-3.866	8.881	-0.007	1.00	0.00
ATOM 32	C	UNK	1	-3.483	10.251	-0.008	1.00	0.00
ATOM 33	H	UNK	1	-2.905	10.497	0.888	1.00	0.00
ATOM 34	H	UNK	1	-2.902	10.495	-0.903	1.00	0.00
ATOM 35	H	UNK	1	-4.413	10.816	-0.010	1.00	0.00
CONNECT				1	2	3	4	

CONNECT	2	1	5	8	ATOM 10	O	UNK	1	-0.526	3.628	-0.001	1.00	0.00	
CONNECT	3	1	6	9	ATOM 11	C	UNK	1	0.115	4.807	-0.002	1.00	0.00	
CONNECT	4	1	7		ATOM 12	C	UNK	1	2.241	3.649	-0.004	1.00	0.00	
CONNECT	5	2	10	12	ATOM 13	C	UNK	1	1.490	4.840	-0.004	1.00	0.00	
CONNECT	6	3	10	11	ATOM 14	C	UNK	1	-0.783	5.951	-0.001	1.00	0.00	
CONNECT	7	4			ATOM 15	C	UNK	1	-0.288	7.267	-0.001	1.00	0.00	
CONNECT	8	2			ATOM 16	C	UNK	1	-2.179	5.767	0.001	1.00	0.00	
CONNECT	9	3			ATOM 17	H	UNK	1	2.004	5.795	-0.005	1.00	0.00	
CONNECT	10	5	6	14	ATOM 18	C	UNK	1	-3.042	6.847	0.002	1.00	0.00	
CONNECT	11	6	13		ATOM 19	C	UNK	1	-1.145	8.352	0.000	1.00	0.00	
CONNECT	12	5			ATOM 20	H	UNK	1	0.782	7.459	-0.002	1.00	0.00	
CONNECT	13	11	15	16	ATOM 21	H	UNK	1	-2.590	4.763	0.001	1.00	0.00	
CONNECT	14	10	15	17	ATOM 22	C	UNK	1	-2.532	8.153	0.002	1.00	0.00	
CONNECT	15	13	14	20	ATOM 23	H	UNK	1	-0.746	9.365	0.000	1.00	0.00	
CONNECT	16	13	18	19	ATOM 24	O	UNK	1	-3.416	9.165	0.004	1.00	0.00	
CONNECT	17	14	21	22	23	ATOM 25	H	UNK	1	3.281	1.089	-0.002	1.00	0.00
CONNECT	18	16	25	26	ATOM 26	C	UNK	1	3.738	3.726	-0.006	1.00	0.00	
CONNECT	19	16	24	27	ATOM 27	H	UNK	1	4.157	3.229	0.875	1.00	0.00	
CONNECT	20	15			ATOM 28	H	UNK	1	4.154	3.227	-0.887	1.00	0.00	
CONNECT	21	17			ATOM 29	H	UNK	1	4.077	4.763	-0.007	1.00	0.00	
CONNECT	22	17			ATOM 30	H	UNK	1	-4.119	6.700	0.004	1.00	0.00	
CONNECT	23	17			ATOM 31	H	UNK	1	-2.949	10.033	0.005	1.00	0.00	
CONNECT	24	19	28	29	CONNECT				1	2	3	4		
CONNECT	25	18	28	30	CONNECT				2	1	5	7		
CONNECT	26	18			CONNECT				3	1	6	8		
CONNECT	27	19			CONNECT				4	1				
CONNECT	28	24	25	31	CONNECT				5	2	9	25		
CONNECT	29	24			CONNECT				6	3	9	10		
CONNECT	30	25			CONNECT				7	2				
CONNECT	31	28	32		CONNECT				8	3				
CONNECT	32	31	33	34	35	CONNECT			9	5	6	12		
CONNECT	33	32			CONNECT				10	6	11			
CONNECT	34	32			CONNECT				11	10	13	14		
CONNECT	35	32			CONNECT				12	9	13	26		
MASTER	0	0	0	0	0	CONNECT			13	11	12	17		
0	0	0	35	0	35	CONNECT			14	11	15	16		
0						CONNECT			15	14	19	20		
END						CONNECT			16	14	18	21		
						CONNECT			17	13				
HEADER PROTEIN						CONNECT			18	16	22	30		
COMPND flav17_base.pdb						CONNECT			19	15	22	23		
AUTHOR GENERATED BY BABEL 1.6						CONNECT			20	15				
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00						CONNECT			21	16				
ATOM 2 C UNK 1 1.462 0.000 0.000 1.00 0.00						CONNECT			22	18	19	24		
ATOM 3 C UNK 1 -0.624 1.298 0.000 1.00 0.00						CONNECT			23	19				
ATOM 4 O UNK 1 -0.651 -1.067 0.000 1.00 0.00						CONNECT			24	22	31			
ATOM 5 C UNK 1 2.195 1.144 -0.001 1.00 0.00						CONNECT			25	5				
ATOM 6 C UNK 1 0.136 2.433 -0.001 1.00 0.00						CONNECT			26	12	27	28	29	
ATOM 7 H UNK 1 1.951 -0.972 0.001 1.00 0.00						CONNECT			27	26				
ATOM 8 H UNK 1 -1.708 1.366 0.001 1.00 0.00						CONNECT			28	26				
ATOM 9 C UNK 1 1.568 2.429 -0.002 1.00 0.00						CONNECT			29	26				

```

CONNECT 30 18
CONNECT 31 24
MASTER 0 0 0 0 0
0 0 0 31 0 31
0
END

```

HEADER PROTEIN

COMPND flav17_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.417 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.703 1.201 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.595 -1.194 0.000 1.00 0.00
ATOM 5 C UNK 1 2.111 1.182 -0.000 1.00 0.00
ATOM 6 C UNK 1 0.023 2.381 -0.000 1.00 0.00
ATOM 7 H UNK 1 -1.580 -1.104 -0.000 1.00 0.00
ATOM 8 H UNK 1 1.934 -0.956 0.000 1.00 0.00
ATOM 9 H UNK 1 -1.791 1.227 0.000 1.00 0.00
ATOM 10 C UNK 1 1.432 2.424 -0.000 1.00 0.00
ATOM 11 O UNK 1 -0.697 3.528 0.000 1.00 0.00
ATOM 12 C UNK 1 -0.129 4.734 -0.000 1.00 0.00
ATOM 13 C UNK 1 2.060 3.699 -0.000 1.00 0.00
ATOM 14 C UNK 1 1.263 4.832 -0.000 1.00 0.00
ATOM 15 C UNK 1 -1.069 5.825 0.000 1.00 0.00
ATOM 16 C UNK 1 -0.634 7.166 0.001 1.00 0.00
ATOM 17 C UNK 1 -2.458 5.569 0.000 1.00 0.00
ATOM 18 H UNK 1 1.725 5.814 -0.000 1.00 0.00
ATOM 19 C UNK 1 -3.368 6.602 0.001 1.00 0.00
ATOM 20 C UNK 1 -1.542 8.205 0.002 1.00 0.00
ATOM 21 H UNK 1 0.425 7.410 0.002 1.00 0.00
ATOM 22 H UNK 1 -2.819 4.545 -0.000 1.00 0.00
ATOM 23 C UNK 1 -2.918 7.933 0.001 1.00 0.00
ATOM 24 H UNK 1 -1.196 9.238 0.003 1.00 0.00
ATOM 25 O UNK 1 -3.848 8.891 0.002 1.00 0.00
ATOM 26 H UNK 1 3.197 1.159 -0.000 1.00 0.00
ATOM 27 C UNK 1 3.547 3.825 -0.001 1.00 0.00
ATOM 28 H UNK 1 3.976 3.336 0.880 1.00 0.00
ATOM 29 H UNK 1 3.975 3.335 -0.882 1.00 0.00
ATOM 30 H UNK 1 3.855 4.872 -0.001 1.00 0.00
ATOM 31 H UNK 1 -4.438 6.407 0.000 1.00 0.00
ATOM 32 H UNK 1 -3.431 9.787 0.003 1.00 0.00

```

```

CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 26
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3

```

```

CONNECT 10 5 6 13
CONNECT 11 6 12
CONNECT 12 11 14 15
CONNECT 13 10 14 27
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 31
CONNECT 20 16 23 24
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 25
CONNECT 24 20
CONNECT 25 23 32
CONNECT 26 5
CONNECT 27 13 28 29 30
CONNECT 28 27
CONNECT 29 27
CONNECT 30 27
CONNECT 31 19
CONNECT 32 25
MASTER 0 0 0 0 0
0 0 0 32 0 32
0
END

```

HEADER PROTEIN

COMPND flav18_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.401 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.713 1.191 0.000 1.00 0.00
ATOM 4 C UNK 1 2.096 1.198 -0.000 1.00 0.00
ATOM 5 C UNK 1 -0.002 2.386 -0.000 1.00 0.00
ATOM 6 H UNK 1 1.943 -0.943 0.000 1.00 0.00
ATOM 7 H UNK 1 -1.800 1.211 0.000 1.00 0.00
ATOM 8 C UNK 1 1.400 2.418 -0.000 1.00 0.00
ATOM 9 O UNK 1 -0.725 3.540 0.000 1.00 0.00
ATOM 10 H UNK 1 3.184 1.213 -0.000 1.00 0.00
ATOM 11 C UNK 1 -0.153 4.764 0.000 1.00 0.00
ATOM 12 C UNK 1 2.024 3.707 -0.000 1.00 0.00
ATOM 13 C UNK 1 1.271 4.838 -0.000 1.00 0.00
ATOM 14 C UNK 1 -1.041 5.845 0.001 1.00 0.00
ATOM 15 C UNK 1 -0.578 7.201 0.002 1.00 0.00
ATOM 16 C UNK 1 -2.460 5.634 0.002 1.00 0.00
ATOM 17 H UNK 1 1.747 5.812 -0.000 1.00 0.00
ATOM 18 C UNK 1 -3.334 6.675 0.004 1.00 0.00
ATOM 19 C UNK 1 -1.445 8.248 0.004 1.00 0.00
ATOM 20 H UNK 1 0.490 7.409 0.002 1.00 0.00

```

```

ATOM 21 H UNK 1 -2.837 4.615 0.001 1.00 0.00
ATOM 22 C UNK 1 -2.887 8.059 0.006 1.00 0.00
ATOM 23 H UNK 1 -4.408 6.499 0.005 1.00 0.00
ATOM 24 H UNK 1 -1.078 9.272 0.005 1.00 0.00
ATOM 25 O UNK 1 -3.686 9.018 0.009 1.00 0.00
ATOM 26 H UNK 1 3.111 3.769 -0.000 1.00 0.00
ATOM 27 H UNK 1 -0.541 -0.943 0.000 1.00 0.00
CONNECT 1 2 3 27
CONNECT 2 1 4 6
CONNECT 3 1 5 7
CONNECT 4 2 8 10
CONNECT 5 3 8 9
CONNECT 6 2
CONNECT 7 3
CONNECT 8 4 5 12
CONNECT 9 5 11
CONNECT 10 4
CONNECT 11 9 13 14
CONNECT 12 8 13 26
CONNECT 13 11 12 17
CONNECT 14 11 15 16
CONNECT 15 14 19 20
CONNECT 16 14 18 21
CONNECT 17 13
CONNECT 18 16 22 23
CONNECT 19 15 22 24
CONNECT 20 15
CONNECT 21 16
CONNECT 22 18 19 25
CONNECT 23 18
CONNECT 24 19
CONNECT 25 22
CONNECT 26 12
CONNECT 27 1
MASTER 0 0 0 0 0
0 0 0 27 0 27
0
END

HEADER PROTEIN
COMPND flav18_cation.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.407 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.719 1.184 0.000 1.00 0.00
ATOM 4 C UNK 1 2.105 1.190 0.000 1.00 0.00
ATOM 5 C UNK 1 -0.003 2.376 -0.000 1.00 0.00
ATOM 6 H UNK 1 1.944 -0.946 -0.000 1.00 0.00
ATOM 7 H UNK 1 -1.806 1.202 -0.000 1.00 0.00
ATOM 8 C UNK 1 1.403 2.412 0.000 1.00 0.00
ATOM 9 O UNK 1 -0.714 3.532 -0.000 1.00 0.00
ATOM 10 H UNK 1 3.193 1.207 0.000 1.00 0.00
ATOM 11 C UNK 1 -0.148 4.735 -0.001 1.00 0.00
ATOM 12 C UNK 1 2.017 3.690 0.000 1.00 0.00
ATOM 13 C UNK 1 1.257 4.830 -0.000 1.00 0.00
ATOM 14 C UNK 1 -1.074 5.831 -0.001 1.00 0.00
ATOM 15 C UNK 1 -0.617 7.166 -0.002 1.00 0.00
ATOM 16 C UNK 1 -2.468 5.596 -0.002 1.00 0.00
ATOM 17 H UNK 1 1.731 5.805 -0.000 1.00 0.00
ATOM 18 C UNK 1 -3.361 6.643 -0.004 1.00 0.00
ATOM 19 C UNK 1 -1.508 8.217 -0.003 1.00 0.00
ATOM 20 H UNK 1 0.445 7.395 -0.001 1.00 0.00
ATOM 21 H UNK 1 -2.845 4.577 -0.002 1.00 0.00
ATOM 22 C UNK 1 -2.890 7.968 -0.004 1.00 0.00
ATOM 23 H UNK 1 -4.434 6.464 -0.004 1.00 0.00
ATOM 24 H UNK 1 -1.147 9.244 -0.003 1.00 0.00
ATOM 25 O UNK 1 -3.801 8.942 -0.006 1.00 0.00
ATOM 26 H UNK 1 -3.371 9.832 -0.007 1.00 0.00
ATOM 27 H UNK 1 3.105 3.760 0.000 1.00 0.00
ATOM 28 H UNK 1 -0.536 -0.946 -0.000 1.00 0.00
CONNECT 1 2 3 28
CONNECT 2 1 4 6
CONNECT 3 1 5 7
CONNECT 4 2 8 10
CONNECT 5 3 8 9
CONNECT 6 2
CONNECT 7 3
CONNECT 8 4 5 12
CONNECT 9 5 11
CONNECT 10 4
CONNECT 11 9 13 14
CONNECT 12 8 13 27
CONNECT 13 11 12 17
CONNECT 14 11 15 16
CONNECT 15 14 19 20
CONNECT 16 14 18 21
CONNECT 17 13
CONNECT 18 16 22 23
CONNECT 19 15 22 24
CONNECT 20 15
CONNECT 21 16
CONNECT 22 18 19 25
CONNECT 23 18
CONNECT 24 19
CONNECT 25 22 26
CONNECT 26 25
CONNECT 27 12
CONNECT 28 1
MASTER 0 0 0 0 0
0 0 0 28 0 28
0
END

```


HEADER PROTEIN	CONNECT	4	1	7		
COMPND flav01_cation.pdb	CONNECT	5	2	10	33	
AUTHOR GENERATED BY BABEL 1.6	CONNECT	6	3	10	11	
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00	CONNECT	7	4			
ATOM 2 C UNK 1 1.412 0.000 0.000 1.00 0.00	CONNECT	8	2			
ATOM 3 C UNK 1 -0.738 1.180 0.000 1.00 0.00	CONNECT	9	3			
ATOM 4 O UNK 1 -0.570 -1.212 0.001 1.00 0.00	CONNECT	10	5	6	13	
ATOM 5 C UNK 1 2.102 1.193 0.002 1.00 0.00	CONNECT	11	6	12		
ATOM 6 C UNK 1 -0.021 2.367 0.002 1.00 0.00	CONNECT	12	11	14	15	
ATOM 7 H UNK 1 -1.532 -1.153 0.004 1.00 0.00	CONNECT	13	10	14	25	
ATOM 8 H UNK 1 1.913 -0.958 -0.001 1.00 0.00	CONNECT	14	12	13	32	
ATOM 9 H UNK 1 -1.821 1.190 0.003 1.00 0.00	CONNECT	15	12	16	17	
ATOM 10 C UNK 1 1.382 2.428 0.004 1.00 0.00	CONNECT	16	15	19	20	
ATOM 11 O UNK 1 -0.717 3.523 0.007 1.00 0.00	CONNECT	17	15	18	21	
ATOM 12 C UNK 1 -0.186 4.753 0.006 1.00 0.00	CONNECT	18	17	22	26	
ATOM 13 C UNK 1 1.987 3.693 0.001 1.00 0.00	CONNECT	19	16	22	31	
ATOM 14 C UNK 1 1.231 4.853 0.002 1.00 0.00	CONNECT	20	16			
ATOM 15 C UNK 1 -1.173 5.798 -0.001 1.00 0.00	CONNECT	21	17			
ATOM 16 C UNK 1 -0.839 7.161 0.192 1.00 0.00	CONNECT	22	18	19	23	
ATOM 17 C UNK 1 -2.523 5.442 -0.195 1.00 0.00	CONNECT	23	22	24		
ATOM 18 C UNK 1 -3.537 6.387 -0.191 1.00 0.00	CONNECT	24	23			
ATOM 19 C UNK 1 -1.847 8.101 0.210 1.00 0.00	CONNECT	25	13			
ATOM 20 H UNK 1 0.187 7.456 0.340 1.00 0.00	CONNECT	26	18	27		
ATOM 21 H UNK 1 -2.813 4.414 -0.360 1.00 0.00	CONNECT	27	26	28	29	30
ATOM 22 C UNK 1 -3.202 7.735 0.039 1.00 0.00	CONNECT	28	27			
ATOM 23 O UNK 1 -4.152 8.668 0.114 1.00 0.00	CONNECT	29	27			
ATOM 24 H UNK 1 -3.727 9.524 0.281 1.00 0.00	CONNECT	30	27			
ATOM 25 H UNK 1 3.069 3.738 -0.008 1.00 0.00	CONNECT	31	19	34		
ATOM 26 O UNK 1 -4.801 5.941 -0.328 1.00 0.00	CONNECT	32	14	38		
ATOM 27 C UNK 1 -5.710 6.648 -1.181 1.00 0.00	CONNECT	33	5	42		
ATOM 28 H UNK 1 -6.092 7.546 -0.697 1.00 0.00	CONNECT	34	31	35	36	37
ATOM 29 H UNK 1 -5.225 6.909 -2.126 1.00 0.00	CONNECT	35	34			
ATOM 30 H UNK 1 -6.525 5.951 -1.370 1.00 0.00	CONNECT	36	34			
ATOM 31 O UNK 1 -1.695 9.432 0.410 1.00 0.00	CONNECT	37	34			
ATOM 32 O UNK 1 1.757 6.091 -0.017 1.00 0.00	CONNECT	38	32	39	40	41
ATOM 33 O UNK 1 3.433 1.319 0.002 1.00 0.00	CONNECT	39	38			
ATOM 34 C UNK 1 -0.392 9.947 0.638 1.00 0.00	CONNECT	40	38			
ATOM 35 H UNK 1 0.047 9.505 1.538 1.00 0.00	CONNECT	41	38			
ATOM 36 H UNK 1 0.253 9.763 -0.227 1.00 0.00	CONNECT	42	33	43	44	45
ATOM 37 H UNK 1 -0.515 11.018 0.780 1.00 0.00	CONNECT	43	42			
ATOM 38 C UNK 1 3.173 6.228 -0.078 1.00 0.00	CONNECT	44	42			
ATOM 39 H UNK 1 3.647 5.802 0.811 1.00 0.00	CONNECT	45	42			
ATOM 40 H UNK 1 3.572 5.762 -0.983 1.00 0.00	MASTER	0	0	0	0	0
ATOM 41 H UNK 1 3.360 7.299 -0.110 1.00 0.00	0	0	0	45	0	45
ATOM 42 C UNK 1 4.233 0.138 -0.005 1.00 0.00	0					
ATOM 43 H UNK 1 4.040 -0.453 -0.905 1.00 0.00	END					
ATOM 44 H UNK 1 5.264 0.483 -0.006 1.00 0.00						
ATOM 45 H UNK 1 4.045 -0.461 0.890 1.00 0.00	HEADER PROTEIN					
CONNECT 1 2 3 4	COMPND flav02_base.pdb					
CONNECT 2 1 5 8	AUTHOR GENERATED BY BABEL 1.6					
CONNECT 3 1 6 9	ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00					

```

ATOM  2  C  UNK  1  1.474  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.641  1.304  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.637 -1.057  0.000  1.00  0.00
ATOM  5  C  UNK  1  2.197  1.143  0.001  1.00  0.00
ATOM  6  C  UNK  1  0.110  2.434  0.002  1.00  0.00
ATOM  7  H  UNK  1  1.950 -0.974 -0.000  1.00  0.00
ATOM  8  H  UNK  1 -1.723  1.347 -0.004  1.00  0.00
ATOM  9  C  UNK  1  1.553  2.427  0.003  1.00  0.00
ATOM 10  O  UNK  1 -0.535  3.645 -0.000  1.00  0.00
ATOM 11  H  UNK  1  3.283  1.118  0.002  1.00  0.00
ATOM 12  C  UNK  1  0.125  4.819  0.012  1.00  0.00
ATOM 13  C  UNK  1  2.212  3.630  0.013  1.00  0.00
ATOM 14  C  UNK  1  1.491  4.848  0.025  1.00  0.00
ATOM 15  C  UNK  1 -0.770  5.979  0.031  1.00  0.00
ATOM 16  C  UNK  1 -0.299  7.257 -0.306  1.00  0.00
ATOM 17  C  UNK  1 -2.117  5.826  0.391  1.00  0.00
ATOM 18  H  UNK  1  2.009  5.794  0.069  1.00  0.00
ATOM 19  C  UNK  1 -2.964  6.928  0.429  1.00  0.00
ATOM 20  C  UNK  1 -1.149  8.354 -0.266  1.00  0.00
ATOM 21  H  UNK  1  0.728  7.395 -0.623  1.00  0.00
ATOM 22  H  UNK  1 -2.491  4.843  0.647  1.00  0.00
ATOM 23  C  UNK  1 -2.484  8.195  0.104  1.00  0.00
ATOM 24  H  UNK  1 -4.001  6.795  0.716  1.00  0.00
ATOM 25  H  UNK  1 -0.772  9.335 -0.535  1.00  0.00
ATOM 26  H  UNK  1  3.297  3.649  0.023  1.00  0.00
ATOM 27  H  UNK  1 -3.147  9.053  0.133  1.00  0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 11
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 13
CONNECT 10 6 12
CONNECT 11 5
CONNECT 12 10 14 15
CONNECT 13 9 14 26
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 24
CONNECT 20 16 23 25
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 27
CONNECT 24 19
CONNECT 25 20

```

```

CONNECT 26 13
CONNECT 27 23
MASTER 0 0 0 0 0
0 0 0 27 0 27
0
END

```

HEADER PROTEIN

COMPND flav02_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.419  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.719  1.194  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.577 -1.200 -0.000  1.00  0.00
ATOM  5  C  UNK  1  2.107  1.182  0.002  1.00  0.00
ATOM  6  C  UNK  1 -0.001  2.378  0.001  1.00  0.00
ATOM  7  H  UNK  1  1.929 -0.956 -0.001  1.00  0.00
ATOM  8  H  UNK  1 -1.803  1.214  0.001  1.00  0.00
ATOM  9  C  UNK  1  1.412  2.418  0.003  1.00  0.00
ATOM 10  O  UNK  1 -0.707  3.534  0.003  1.00  0.00
ATOM 11  H  UNK  1  3.191  1.186  0.001  1.00  0.00
ATOM 12  C  UNK  1 -0.138  4.742  0.002  1.00  0.00
ATOM 13  C  UNK  1  2.019  3.684 -0.000  1.00  0.00
ATOM 14  C  UNK  1  1.254  4.835 -0.003  1.00  0.00
ATOM 15  C  UNK  1 -1.077  5.845 -0.004  1.00  0.00
ATOM 16  C  UNK  1 -0.626  7.165  0.184  1.00  0.00
ATOM 17  C  UNK  1 -2.451  5.608 -0.199  1.00  0.00
ATOM 18  H  UNK  1  1.724  5.807 -0.025  1.00  0.00
ATOM 19  C  UNK  1 -3.344  6.667 -0.213  1.00  0.00
ATOM 20  C  UNK  1 -1.527  8.218  0.172  1.00  0.00
ATOM 21  H  UNK  1  0.422  7.378  0.357  1.00  0.00
ATOM 22  H  UNK  1 -2.811  4.598 -0.349  1.00  0.00
ATOM 23  C  UNK  1 -2.886  7.973 -0.028  1.00  0.00
ATOM 24  H  UNK  1 -4.400  6.479 -0.371  1.00  0.00
ATOM 25  H  UNK  1 -1.173  9.230  0.324  1.00  0.00
ATOM 26  H  UNK  1  3.102  3.757 -0.008  1.00  0.00
ATOM 27  H  UNK  1 -3.588  8.799 -0.039  1.00  0.00
ATOM 28  H  UNK  1 -1.540 -1.146  0.001  1.00  0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1 28
CONNECT 5 2 9 11
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 13
CONNECT 10 6 12
CONNECT 11 5
CONNECT 12 10 14 15
CONNECT 13 9 14 26

```


```

CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 24
CONNECT 20 16 23 25
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 27
CONNECT 24 19
CONNECT 25 20
CONNECT 26 13
CONNECT 27 23
CONNECT 28 4
MASTER 0 0 0 0 0
0 0 0 28  0 28
0
END

```

HEADER PROTEIN

COMPND flav03_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.473 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.640 1.305 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.639 -1.057 -0.000 1.00 0.00
ATOM 5 C UNK 1 2.197 1.143 -0.000 1.00 0.00
ATOM 6 C UNK 1 0.112 2.434 -0.001 1.00 0.00
ATOM 7 H UNK 1 1.950 -0.974 0.001 1.00 0.00
ATOM 8 H UNK 1 -1.722 1.349 -0.002 1.00 0.00
ATOM 9 C UNK 1 1.554 2.427 -0.000 1.00 0.00
ATOM 10 O UNK 1 -0.533 3.646 -0.007 1.00 0.00
ATOM 11 H UNK 1 3.283 1.118 0.001 1.00 0.00
ATOM 12 C UNK 1 0.125 4.821 0.002 1.00 0.00
ATOM 13 C UNK 1 2.212 3.631 0.009 1.00 0.00
ATOM 14 C UNK 1 1.493 4.848 0.017 1.00 0.00
ATOM 15 C UNK 1 -0.769 5.976 0.007 1.00 0.00
ATOM 16 C UNK 1 -0.301 7.260 -0.290 1.00 0.00
ATOM 17 C UNK 1 -2.131 5.818 0.312 1.00 0.00
ATOM 18 H UNK 1 2.012 5.795 0.058 1.00 0.00
ATOM 19 C UNK 1 -2.993 6.900 0.342 1.00 0.00
ATOM 20 C UNK 1 -1.154 8.356 -0.259 1.00 0.00
ATOM 21 H UNK 1 0.735 7.419 -0.566 1.00 0.00
ATOM 22 H UNK 1 -2.534 4.841 0.549 1.00 0.00
ATOM 23 C UNK 1 -2.503 8.195 0.067 1.00 0.00
ATOM 24 H UNK 1 -0.760 9.337 -0.492 1.00 0.00
ATOM 25 O UNK 1 -3.397 9.203 0.147 1.00 0.00
ATOM 26 H UNK 1 3.297 3.650 0.020 1.00 0.00
ATOM 27 O UNK 1 -4.286 6.701 0.722 1.00 0.00
ATOM 28 C UNK 1 -5.267 6.887 -0.294 1.00 0.00

```

```

ATOM 29 H UNK 1 -5.264 7.914 -0.668 1.00 0.00
ATOM 30 H UNK 1 -5.099 6.188 -1.121 1.00 0.00
ATOM 31 H UNK 1 -6.227 6.671 0.172 1.00 0.00
ATOM 32 C UNK 1 -2.945 10.526 -0.071 1.00 0.00
ATOM 33 H UNK 1 -2.169 10.802 0.651 1.00 0.00
ATOM 34 H UNK 1 -2.565 10.655 -1.090 1.00 0.00
ATOM 35 H UNK 1 -3.815 11.164 0.074 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 11
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 13
CONNECT 10 6 12
CONNECT 11 5
CONNECT 12  10  14  15
CONNECT 13 9  14  26
CONNECT 14  12  13  18
CONNECT 15  12  16  17
CONNECT 16  15  20  21
CONNECT 17  15  19  22
CONNECT 18  14
CONNECT 19  17  23  27
CONNECT 20  16  23  24
CONNECT 21  16
CONNECT 22  17
CONNECT 23  19  20  25
CONNECT 24  20
CONNECT 25  23  32
CONNECT 26  13
CONNECT 27  19  28
CONNECT 28  27  29  30  31
CONNECT 29  28
CONNECT 30  28
CONNECT 31  28
CONNECT 32  25  33  34  35
CONNECT 33  32
CONNECT 34  32
CONNECT 35  32
MASTER 0 0 0 0 0
0 0 0  35  0  35
0
END

```

HEADER PROTEIN

COMPND flav03_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00

```

ATOM 2	C	UNK	1	1.416	0.000	0.000	1.00	0.00	CONNECT	17	16	21	22
ATOM 3	C	UNK	1	-0.718	1.195	0.000	1.00	0.00	CONNECT	18	16	20	23
ATOM 4	O	UNK	1	-0.582	-1.201	0.000	1.00	0.00	CONNECT	19	15		
ATOM 5	C	UNK	1	2.104	1.185	0.001	1.00	0.00	CONNECT	20	18	24	28
ATOM 6	C	UNK	1	0.001	2.380	0.001	1.00	0.00	CONNECT	21	17	24	25
ATOM 7	H	UNK	1	-1.545	-1.139	0.003	1.00	0.00	CONNECT	22	17		
ATOM 8	H	UNK	1	1.928	-0.955	-0.000	1.00	0.00	CONNECT	23	18		
ATOM 9	H	UNK	1	-1.801	1.216	0.001	1.00	0.00	CONNECT	24	20	21	26
ATOM 10	C	UNK	1	1.411	2.419	0.002	1.00	0.00	CONNECT	25	21		
ATOM 11	O	UNK	1	-0.709	3.535	0.002	1.00	0.00	CONNECT	26	24	33	
ATOM 12	H	UNK	1	3.188	1.188	0.002	1.00	0.00	CONNECT	27	14		
ATOM 13	C	UNK	1	-0.142	4.747	0.005	1.00	0.00	CONNECT	28	20	29	
ATOM 14	C	UNK	1	2.019	3.690	0.003	1.00	0.00	CONNECT	29	28	30	31 32
ATOM 15	C	UNK	1	1.257	4.837	0.004	1.00	0.00	CONNECT	30	29		
ATOM 16	C	UNK	1	-1.073	5.839	0.010	1.00	0.00	CONNECT	31	29		
ATOM 17	C	UNK	1	-0.627	7.173	0.059	1.00	0.00	CONNECT	32	29		
ATOM 18	C	UNK	1	-2.464	5.595	-0.033	1.00	0.00	CONNECT	33	26	34	35 36
ATOM 19	H	UNK	1	1.729	5.808	0.001	1.00	0.00	CONNECT	34	33		
ATOM 20	C	UNK	1	-3.378	6.625	-0.016	1.00	0.00	CONNECT	35	33		
ATOM 21	C	UNK	1	-1.530	8.218	0.086	1.00	0.00	CONNECT	36	33		
ATOM 22	H	UNK	1	0.429	7.411	0.089	1.00	0.00	MASTER	0	0	0	0 0
ATOM 23	H	UNK	1	-2.852	4.585	-0.070	1.00	0.00	0	0	0	36	0 36
ATOM 24	C	UNK	1	-2.911	7.968	0.067	1.00	0.00	0				
ATOM 25	H	UNK	1	-1.163	9.234	0.140	1.00	0.00	END				
ATOM 26	O	UNK	1	-3.846	8.910	0.141	1.00	0.00					
ATOM 27	H	UNK	1	3.102	3.762	0.002	1.00	0.00	HEADER PROTEIN				
ATOM 28	O	UNK	1	-4.694	6.322	0.027	1.00	0.00	COMPND flav04_base.pdb				
ATOM 29	C	UNK	1	-5.519	6.777	-1.052	1.00	0.00	AUTHOR GENERATED BY BABEL 1.6				
ATOM 30	H	UNK	1	-5.562	7.865	-1.090	1.00	0.00	ATOM 1	C	UNK	1	0.000 0.000 0.000 1.00 0.00
ATOM 31	H	UNK	1	-5.151	6.378	-2.003	1.00	0.00	ATOM 2	C	UNK	1	1.473 0.000 0.000 1.00 0.00
ATOM 32	H	UNK	1	-6.510	6.376	-0.849	1.00	0.00	ATOM 3	C	UNK	1	-0.640 1.305 0.000 1.00 0.00
ATOM 33	C	UNK	1	-3.465	10.278	0.276	1.00	0.00	ATOM 4	O	UNK	1	-0.639 -1.057 0.000 1.00 0.00
ATOM 34	H	UNK	1	-2.884	10.428	1.189	1.00	0.00	ATOM 5	C	UNK	1	2.197 1.143 -0.001 1.00 0.00
ATOM 35	H	UNK	1	-2.900	10.612	-0.598	1.00	0.00	ATOM 6	C	UNK	1	0.112 2.434 -0.001 1.00 0.00
ATOM 36	H	UNK	1	-4.398	10.833	0.342	1.00	0.00	ATOM 7	H	UNK	1	1.950 -0.974 0.000 1.00 0.00
CONNECT	1	2	3	4					ATOM 8	H	UNK	1	-1.722 1.348 0.004 1.00 0.00
CONNECT	2	1	5	8					ATOM 9	C	UNK	1	1.554 2.427 -0.003 1.00 0.00
CONNECT	3	1	6	9					ATOM 10	O	UNK	1	-0.533 3.646 0.003 1.00 0.00
CONNECT	4	1	7						ATOM 11	H	UNK	1	3.283 1.119 -0.002 1.00 0.00
CONNECT	5	2	10	12					ATOM 12	C	UNK	1	0.123 4.822 -0.010 1.00 0.00
CONNECT	6	3	10	11					ATOM 13	C	UNK	1	2.211 3.632 -0.015 1.00 0.00
CONNECT	7	4							ATOM 14	C	UNK	1	1.492 4.848 -0.026 1.00 0.00
CONNECT	8	2							ATOM 15	C	UNK	1	-0.774 5.974 -0.017 1.00 0.00
CONNECT	9	3							ATOM 16	C	UNK	1	-0.298 7.270 0.216 1.00 0.00
CONNECT	10	5	6	14					ATOM 17	C	UNK	1	-2.150 5.809 -0.261 1.00 0.00
CONNECT	11	6	13						ATOM 18	H	UNK	1	2.014 5.794 -0.064 1.00 0.00
CONNECT	12	5							ATOM 19	C	UNK	1	-3.004 6.894 -0.283 1.00 0.00
CONNECT	13	11	15	16					ATOM 20	C	UNK	1	-1.147 8.369 0.196 1.00 0.00
CONNECT	14	10	15	27					ATOM 21	H	UNK	1	0.750 7.437 0.436 1.00 0.00
CONNECT	15	13	14	19					ATOM 22	H	UNK	1	-2.543 4.816 -0.440 1.00 0.00
CONNECT	16	13	17	18					ATOM 23	C	UNK	1	-2.512 8.186 -0.057 1.00 0.00


```

CONNECT 24 20 21 27
CONNECT 25 20
CONNECT 26 21
CONNECT 27 24 29
CONNECT 28 14
CONNECT 29 27 30 31 32
CONNECT 30 29
CONNECT 31 29
CONNECT 32 29
MASTER 0 0 0 0 0
0 0 0 32 0 32
0
END

```

HEADER PROTEIN

COMPND flav05_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.473 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.640 1.304 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.638 -1.057 -0.000 1.00 0.00
ATOM 5 C UNK 1 2.197 1.143 -0.002 1.00 0.00
ATOM 6 C UNK 1 0.111 2.434 -0.003 1.00 0.00
ATOM 7 H UNK 1 1.950 -0.974 0.001 1.00 0.00
ATOM 8 H UNK 1 -1.722 1.348 0.004 1.00 0.00
ATOM 9 C UNK 1 1.554 2.427 -0.005 1.00 0.00
ATOM 10 O UNK 1 -0.533 3.646 -0.001 1.00 0.00
ATOM 11 H UNK 1 3.283 1.118 -0.003 1.00 0.00
ATOM 12 C UNK 1 0.123 4.821 -0.014 1.00 0.00
ATOM 13 C UNK 1 2.211 3.631 -0.017 1.00 0.00
ATOM 14 C UNK 1 1.491 4.848 -0.028 1.00 0.00
ATOM 15 C UNK 1 -0.773 5.975 -0.023 1.00 0.00
ATOM 16 C UNK 1 -0.292 7.273 0.193 1.00 0.00
ATOM 17 C UNK 1 -2.146 5.803 -0.255 1.00 0.00
ATOM 18 H UNK 1 2.013 5.793 -0.065 1.00 0.00
ATOM 19 C UNK 1 -3.020 6.879 -0.280 1.00 0.00
ATOM 20 C UNK 1 -1.158 8.356 0.175 1.00 0.00
ATOM 21 H UNK 1 0.756 7.451 0.398 1.00 0.00
ATOM 22 H UNK 1 -2.557 4.815 -0.420 1.00 0.00
ATOM 23 C UNK 1 -2.524 8.175 -0.050 1.00 0.00
ATOM 24 H UNK 1 -0.776 9.356 0.360 1.00 0.00
ATOM 25 O UNK 1 -3.411 9.200 -0.042 1.00 0.00
ATOM 26 H UNK 1 -2.957 10.025 0.156 1.00 0.00
ATOM 27 H UNK 1 3.296 3.651 -0.027 1.00 0.00
ATOM 28 O UNK 1 -4.350 6.641 -0.443 1.00 0.00
ATOM 29 C UNK 1 -4.943 7.170 -1.626 1.00 0.00
ATOM 30 H UNK 1 -4.891 8.260 -1.645 1.00 0.00
ATOM 31 H UNK 1 -4.457 6.756 -2.516 1.00 0.00
ATOM 32 H UNK 1 -5.985 6.853 -1.604 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7

```

```

CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 11
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 13
CONNECT 10 6 12
CONNECT 11 5
CONNECT 12 10 14 15
CONNECT 13 9 14 27
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 28
CONNECT 20 16 23 24
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 25
CONNECT 24 20
CONNECT 25 23 26
CONNECT 26 25
CONNECT 27 13
CONNECT 28 19 29
CONNECT 29 28 30 31 32
CONNECT 30 29
CONNECT 31 29
CONNECT 32 29
MASTER 0 0 0 0 0
0 0 0 32 0 32
0
END

```

HEADER PROTEIN

COMPND flav05_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.417 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.718 1.195 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.581 -1.201 0.000 1.00 0.00
ATOM 5 C UNK 1 2.105 1.184 0.001 1.00 0.00
ATOM 6 C UNK 1 0.001 2.379 0.001 1.00 0.00
ATOM 7 H UNK 1 -1.544 -1.141 0.003 1.00 0.00
ATOM 8 H UNK 1 1.929 -0.955 -0.000 1.00 0.00
ATOM 9 H UNK 1 -1.802 1.216 0.001 1.00 0.00
ATOM 10 C UNK 1 1.411 2.419 0.003 1.00 0.00
ATOM 11 O UNK 1 -0.709 3.535 0.003 1.00 0.00
ATOM 12 H UNK 1 3.189 1.188 0.002 1.00 0.00
ATOM 13 C UNK 1 -0.142 4.745 0.006 1.00 0.00

```

```

ATOM 14 C UNK 1 2.019 3.689 0.002 1.00 0.00
ATOM 15 C UNK 1 1.256 4.836 0.003 1.00 0.00
ATOM 16 C UNK 1 -1.074 5.840 0.013 1.00 0.00
ATOM 17 C UNK 1 -0.624 7.173 0.079 1.00 0.00
ATOM 18 C UNK 1 -2.460 5.594 -0.047 1.00 0.00
ATOM 19 H UNK 1 1.728 5.807 -0.003 1.00 0.00
ATOM 20 C UNK 1 -3.386 6.622 -0.029 1.00 0.00
ATOM 21 C UNK 1 -1.537 8.207 0.105 1.00 0.00
ATOM 22 H UNK 1 0.430 7.415 0.123 1.00 0.00
ATOM 23 H UNK 1 -2.845 4.585 -0.107 1.00 0.00
ATOM 24 C UNK 1 -2.914 7.956 0.075 1.00 0.00
ATOM 25 H UNK 1 -1.188 9.233 0.175 1.00 0.00
ATOM 26 O UNK 1 -3.827 8.931 0.159 1.00 0.00
ATOM 27 H UNK 1 -3.409 9.797 0.240 1.00 0.00
ATOM 28 H UNK 1 3.102 3.761 -0.001 1.00 0.00
ATOM 29 O UNK 1 -4.689 6.285 -0.020 1.00 0.00
ATOM 30 C UNK 1 -5.609 6.971 -0.878 1.00 0.00
ATOM 31 H UNK 1 -5.895 7.936 -0.461 1.00 0.00
ATOM 32 H UNK 1 -5.179 7.104 -1.875 1.00 0.00
ATOM 33 H UNK 1 -6.479 6.320 -0.942 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 12
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 14
CONNECT 11 6 13
CONNECT 12 5
CONNECT 13 11 15 16
CONNECT 14 10 15 28
CONNECT 15 13 14 19
CONNECT 16 13 17 18
CONNECT 17 16 21 22
CONNECT 18 16 20 23
CONNECT 19 15
CONNECT 20 18 24 29
CONNECT 21 17 24 25
CONNECT 22 17
CONNECT 23 18
CONNECT 24 20 21 26
CONNECT 25 21
CONNECT 26 24 27
CONNECT 27 26
CONNECT 28 14
CONNECT 29 20 30
CONNECT 30 29 31 32 33
CONNECT 31 30

```

```

CONNECT 32 30
CONNECT 33 30
MASTER 0 0 0 0 0
0 0 0 33 0 33
0
END

```

HEADER PROTEIN

COMPND flav06_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.470 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.658 1.293 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.627 -1.066 -0.000 1.00 0.00
ATOM 5 C UNK 1 2.192 1.149 0.002 1.00 0.00
ATOM 6 C UNK 1 0.090 2.425 0.002 1.00 0.00
ATOM 7 H UNK 1 1.933 -0.978 -0.001 1.00 0.00
ATOM 8 H UNK 1 -1.739 1.326 -0.005 1.00 0.00
ATOM 9 C UNK 1 1.527 2.433 0.005 1.00 0.00
ATOM 10 O UNK 1 -0.539 3.636 -0.005 1.00 0.00
ATOM 11 C UNK 1 0.092 4.835 0.012 1.00 0.00
ATOM 12 C UNK 1 2.183 3.634 0.014 1.00 0.00
ATOM 13 C UNK 1 1.473 4.858 0.022 1.00 0.00
ATOM 14 C UNK 1 -0.849 5.949 0.030 1.00 0.00
ATOM 15 C UNK 1 -0.461 7.285 -0.179 1.00 0.00
ATOM 16 C UNK 1 -2.217 5.691 0.253 1.00 0.00
ATOM 17 C UNK 1 -3.150 6.711 0.276 1.00 0.00
ATOM 18 C UNK 1 -1.396 8.310 -0.159 1.00 0.00
ATOM 19 H UNK 1 0.575 7.523 -0.363 1.00 0.00
ATOM 20 H UNK 1 -2.546 4.672 0.413 1.00 0.00
ATOM 21 C UNK 1 -2.745 8.031 0.070 1.00 0.00
ATOM 22 H UNK 1 -4.199 6.503 0.454 1.00 0.00
ATOM 23 H UNK 1 -1.072 9.333 -0.327 1.00 0.00
ATOM 24 O UNK 1 -3.699 8.992 0.104 1.00 0.00
ATOM 25 H UNK 1 -3.306 9.856 -0.053 1.00 0.00
ATOM 26 O UNK 1 2.098 6.068 0.040 1.00 0.00
ATOM 27 O UNK 1 3.544 1.241 0.003 1.00 0.00
ATOM 28 H UNK 1 3.265 3.626 0.018 1.00 0.00
ATOM 29 C UNK 1 3.499 6.101 0.236 1.00 0.00
ATOM 30 H UNK 1 3.786 5.597 1.165 1.00 0.00
ATOM 31 H UNK 1 4.035 5.654 -0.608 1.00 0.00
ATOM 32 H UNK 1 3.761 7.155 0.305 1.00 0.00
ATOM 33 C UNK 1 4.280 0.032 0.002 1.00 0.00
ATOM 34 H UNK 1 4.060 -0.563 0.894 1.00 0.00
ATOM 35 H UNK 1 4.061 -0.560 -0.893 1.00 0.00
ATOM 36 H UNK 1 5.330 0.320 0.003 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 27

```

CONECT	6	3	9	10	ATOM 13	C	UNK	1	1.987	3.692	0.000	1.00	0.00	
CONECT	7	2			ATOM 14	C	UNK	1	1.231	4.853	0.000	1.00	0.00	
CONECT	8	3			ATOM 15	C	UNK	1	-1.173	5.799	0.000	1.00	0.00	
CONECT	9	5	6	12	ATOM 16	C	UNK	1	-0.844	7.174	-0.000	1.00	0.00	
CONECT	10	6	11		ATOM 17	C	UNK	1	-2.548	5.448	0.000	1.00	0.00	
CONECT	11	10	13	14	ATOM 18	C	UNK	1	-3.532	6.407	0.000	1.00	0.00	
CONECT	12	9	13	28	ATOM 19	C	UNK	1	-1.831	8.140	-0.000	1.00	0.00	
CONECT	13	11	12	26	ATOM 20	H	UNK	1	0.189	7.484	-0.000	1.00	0.00	
CONECT	14	11	15	16	ATOM 21	H	UNK	1	-2.837	4.406	0.000	1.00	0.00	
CONECT	15	14	18	19	ATOM 22	C	UNK	1	-3.182	7.768	-0.000	1.00	0.00	
CONECT	16	14	17	20	ATOM 23	H	UNK	1	-4.581	6.137	0.000	1.00	0.00	
CONECT	17	16	21	22	ATOM 24	H	UNK	1	-1.555	9.190	-0.000	1.00	0.00	
CONECT	18	15	21	23	ATOM 25	O	UNK	1	-4.185	8.650	0.000	1.00	0.00	
CONECT	19	15			ATOM 26	H	UNK	1	-3.861	9.558	-0.000	1.00	0.00	
CONECT	20	16			ATOM 27	O	UNK	1	1.755	6.089	0.000	1.00	0.00	
CONECT	21	17	18	24	ATOM 28	O	UNK	1	3.432	1.319	-0.000	1.00	0.00	
CONECT	22	17			ATOM 29	H	UNK	1	3.068	3.737	0.000	1.00	0.00	
CONECT	23	18			ATOM 30	C	UNK	1	3.173	6.234	0.000	1.00	0.00	
CONECT	24	21	25		ATOM 31	H	UNK	1	3.611	5.790	0.899	1.00	0.00	
CONECT	25	24			ATOM 32	H	UNK	1	3.611	5.790	-0.899	1.00	0.00	
CONECT	26	13	29		ATOM 33	H	UNK	1	3.355	7.306	0.000	1.00	0.00	
CONECT	27	5	33		ATOM 34	C	UNK	1	4.234	0.140	0.000	1.00	0.00	
CONECT	28	12			ATOM 35	H	UNK	1	4.045	-0.455	0.898	1.00	0.00	
CONECT	29	26	30	31	32	ATOM 36	H	UNK	1	4.045	-0.455	-0.898	1.00	0.00
CONECT	30	29			ATOM 37	H	UNK	1	5.265	0.486	0.000	1.00	0.00	
CONECT	31	29			CONECT				1	2	3	4		
CONECT	32	29			CONECT				2	1	5	8		
CONECT	33	27	34	35	36	CONECT			3	1	6	9		
CONECT	34	33			CONECT				4	1	7			
CONECT	35	33			CONECT				5	2	10	28		
CONECT	36	33			CONECT				6	3	10	11		
MASTER	0	0	0	0	0	CONECT			7	4				
0	0	0	36	0	36	CONECT			8	2				
0						CONECT			9	3				
END						CONECT			10	5	6	13		
						CONECT			11	6	12			
HEADER PROTEIN						CONECT			12	11	14	15		
COMPND flav06_cation.pdb						CONECT			13	10	14	29		
AUTHOR GENERATED BY BABEL 1.6						CONECT			14	12	13	27		
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00						CONECT			15	12	16	17		
ATOM 2 C UNK 1 1.412 0.000 0.000 1.00 0.00						CONECT			16	15	19	20		
ATOM 3 C UNK 1 -0.739 1.180 0.000 1.00 0.00						CONECT			17	15	18	21		
ATOM 4 O UNK 1 -0.568 -1.211 -0.000 1.00 0.00						CONECT			18	17	22	23		
ATOM 5 C UNK 1 2.102 1.193 -0.000 1.00 0.00						CONECT			19	16	22	24		
ATOM 6 C UNK 1 -0.022 2.367 -0.000 1.00 0.00						CONECT			20	16				
ATOM 7 H UNK 1 -1.531 -1.156 -0.000 1.00 0.00						CONECT			21	17				
ATOM 8 H UNK 1 1.913 -0.958 -0.000 1.00 0.00						CONECT			22	18	19	25		
ATOM 9 H UNK 1 -1.822 1.188 -0.000 1.00 0.00						CONECT			23	18				
ATOM 10 C UNK 1 1.381 2.428 -0.000 1.00 0.00						CONECT			24	19				
ATOM 11 O UNK 1 -0.717 3.524 -0.000 1.00 0.00						CONECT			25	22	26			
ATOM 12 C UNK 1 -0.186 4.753 -0.000 1.00 0.00						CONECT			26	25				

```

CONNECT 27 14 30
CONNECT 28 5 34
CONNECT 29 13
CONNECT 30 27 31 32 33
CONNECT 31 30
CONNECT 32 30
CONNECT 33 30
CONNECT 34 28 35 36 37
CONNECT 35 34
CONNECT 36 34
CONNECT 37 34
MASTER 0 0 0 0 0
0 0 0 37 0 37
0
END

```

HEADER PROTEIN

COMPND flav07_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.473  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.640  1.305  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.639 -1.057 -0.000  1.00  0.00
ATOM  5  C  UNK  1  2.197  1.143 -0.001  1.00  0.00
ATOM  6  C  UNK  1  0.111  2.434 -0.002  1.00  0.00
ATOM  7  H  UNK  1  1.950 -0.974  0.001  1.00  0.00
ATOM  8  H  UNK  1 -1.722  1.348  0.003  1.00  0.00
ATOM  9  C  UNK  1  1.553  2.427 -0.003  1.00  0.00
ATOM 10  O  UNK  1 -0.533  3.646  0.001  1.00  0.00
ATOM 11  H  UNK  1  3.283  1.119 -0.002  1.00  0.00
ATOM 12  C  UNK  1  0.123  4.822 -0.010  1.00  0.00
ATOM 13  C  UNK  1  2.210  3.632 -0.013  1.00  0.00
ATOM 14  C  UNK  1  1.491  4.849 -0.022  1.00  0.00
ATOM 15  C  UNK  1 -0.775  5.974 -0.017  1.00  0.00
ATOM 16  C  UNK  1 -0.292  7.280  0.174  1.00  0.00
ATOM 17  C  UNK  1 -2.152  5.802 -0.215  1.00  0.00
ATOM 18  H  UNK  1  2.014  5.793 -0.054  1.00  0.00
ATOM 19  C  UNK  1 -3.013  6.890 -0.233  1.00  0.00
ATOM 20  C  UNK  1 -1.143  8.370  0.157  1.00  0.00
ATOM 21  H  UNK  1  0.763  7.454  0.354  1.00  0.00
ATOM 22  H  UNK  1 -2.550  4.806 -0.361  1.00  0.00
ATOM 23  C  UNK  1 -2.512  8.180 -0.050  1.00  0.00
ATOM 24  H  UNK  1 -4.077  6.734 -0.393  1.00  0.00
ATOM 25  H  UNK  1 -0.769  9.375  0.310  1.00  0.00
ATOM 26  O  UNK  1 -3.298  9.282 -0.056  1.00  0.00
ATOM 27  H  UNK  1 -4.217  9.036 -0.202  1.00  0.00
ATOM 28  H  UNK  1  3.296  3.652 -0.022  1.00  0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1

```

```

CONNECT 5 2 9 11
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 13
CONNECT 10 6 12
CONNECT 11 5
CONNECT 12 10 14 15
CONNECT 13 9 14 28
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 24
CONNECT 20 16 23 25
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 26
CONNECT 24 19
CONNECT 25 20
CONNECT 26 23 27
CONNECT 27 26
CONNECT 28 13
MASTER 0 0 0 0 0
0 0 0 28 0 28
0
END

```

HEADER PROTEIN

COMPND flav07_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.417  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.718  1.195  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.581 -1.200  0.000  1.00  0.00
ATOM  5  C  UNK  1  2.104  1.184 -0.000  1.00  0.00
ATOM  6  C  UNK  1  0.000  2.380 -0.000  1.00  0.00
ATOM  7  H  UNK  1 -1.543 -1.142  0.000  1.00  0.00
ATOM  8  H  UNK  1  1.929 -0.955  0.000  1.00  0.00
ATOM  9  H  UNK  1 -1.802  1.215 -0.000  1.00  0.00
ATOM 10  C  UNK  1  1.411  2.419 -0.000  1.00  0.00
ATOM 11  O  UNK  1 -0.710  3.536 -0.000  1.00  0.00
ATOM 12  H  UNK  1  3.189  1.188 -0.000  1.00  0.00
ATOM 13  C  UNK  1 -0.142  4.746 -0.000  1.00  0.00
ATOM 14  C  UNK  1  2.019  3.689  0.000  1.00  0.00
ATOM 15  C  UNK  1  1.257  4.836  0.000  1.00  0.00
ATOM 16  C  UNK  1 -1.073  5.840  0.000  1.00  0.00
ATOM 17  C  UNK  1 -0.622  7.178 -0.000  1.00  0.00
ATOM 18  C  UNK  1 -2.467  5.603  0.000  1.00  0.00
ATOM 19  H  UNK  1  1.730  5.807  0.000  1.00  0.00

```

```

ATOM 20 C UNK 1 -3.364 6.646 0.000 1.00 0.00
ATOM 21 C UNK 1 -1.515 8.228 -0.000 1.00 0.00
ATOM 22 H UNK 1 0.436 7.409 -0.000 1.00 0.00
ATOM 23 H UNK 1 -2.839 4.587 0.000 1.00 0.00
ATOM 24 C UNK 1 -2.895 7.971 0.000 1.00 0.00
ATOM 25 H UNK 1 -4.433 6.471 0.000 1.00 0.00
ATOM 26 H UNK 1 -1.150 9.250 -0.000 1.00 0.00
ATOM 27 O UNK 1 -3.817 8.935 0.000 1.00 0.00
ATOM 28 H UNK 1 -3.420 9.814 -0.000 1.00 0.00
ATOM 29 H UNK 1 3.102 3.760 0.000 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 12
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 14
CONNECT 11 6 13
CONNECT 12 5
CONNECT 13 11 15 16
CONNECT 14 10 15 29
CONNECT 15 13 14 19
CONNECT 16 13 17 18
CONNECT 17 16 21 22
CONNECT 18 16 20 23
CONNECT 19 15
CONNECT 20 18 24 25
CONNECT 21 17 24 26
CONNECT 22 17
CONNECT 23 18
CONNECT 24 20 21 27
CONNECT 25 20
CONNECT 26 21
CONNECT 27 24 28
CONNECT 28 27
CONNECT 29 14
MASTER 0 0 0 0 0
0 0 0 29 0 29
0
END

```

HEADER PROTEIN

COMPND flav08_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.468 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.659 1.296 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.632 -1.062 0.000 1.00 0.00

```

```

ATOM 5 C UNK 1 2.189 1.150 -0.002 1.00 0.00
ATOM 6 C UNK 1 0.084 2.427 -0.002 1.00 0.00
ATOM 7 H UNK 1 1.932 -0.978 0.001 1.00 0.00
ATOM 8 H UNK 1 -1.741 1.327 0.005 1.00 0.00
ATOM 9 C UNK 1 1.527 2.438 -0.005 1.00 0.00
ATOM 10 O UNK 1 -0.565 3.637 0.004 1.00 0.00
ATOM 11 C UNK 1 0.085 4.818 -0.013 1.00 0.00
ATOM 12 C UNK 1 2.180 3.640 -0.019 1.00 0.00
ATOM 13 C UNK 1 1.451 4.854 -0.032 1.00 0.00
ATOM 14 C UNK 1 -0.820 5.965 -0.022 1.00 0.00
ATOM 15 C UNK 1 -0.357 7.257 0.261 1.00 0.00
ATOM 16 C UNK 1 -2.183 5.799 -0.320 1.00 0.00
ATOM 17 H UNK 1 1.966 5.802 -0.079 1.00 0.00
ATOM 18 C UNK 1 -3.045 6.881 -0.353 1.00 0.00
ATOM 19 C UNK 1 -1.213 8.346 0.230 1.00 0.00
ATOM 20 H UNK 1 0.681 7.421 0.527 1.00 0.00
ATOM 21 H UNK 1 -2.562 4.808 -0.536 1.00 0.00
ATOM 22 C UNK 1 -2.564 8.163 -0.079 1.00 0.00
ATOM 23 H UNK 1 -4.095 6.753 -0.589 1.00 0.00
ATOM 24 H UNK 1 -0.835 9.339 0.459 1.00 0.00
ATOM 25 O UNK 1 -3.451 9.186 -0.123 1.00 0.00
ATOM 26 H UNK 1 3.263 3.656 -0.032 1.00 0.00
ATOM 27 H UNK 1 -3.012 10.017 0.082 1.00 0.00
ATOM 28 O UNK 1 3.538 1.239 -0.003 1.00 0.00
ATOM 29 C UNK 1 4.275 0.031 -0.005 1.00 0.00
ATOM 30 H UNK 1 5.324 0.320 -0.007 1.00 0.00
ATOM 31 H UNK 1 4.058 -0.563 0.890 1.00 0.00
ATOM 32 H UNK 1 4.055 -0.563 -0.898 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 28
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 12
CONNECT 10 6 11
CONNECT 11 10 13 14
CONNECT 12 9 13 26
CONNECT 13 11 12 17
CONNECT 14 11 15 16
CONNECT 15 14 19 20
CONNECT 16 14 18 21
CONNECT 17 13
CONNECT 18 16 22 23
CONNECT 19 15 22 24
CONNECT 20 15
CONNECT 21 16
CONNECT 22 18 19 25
CONNECT 23 18

```


```

CONNECT 24 19
CONNECT 25 22 27
CONNECT 26 12
CONNECT 27 25
CONNECT 28 5 29
CONNECT 29 28 30 31 32
CONNECT 30 29
CONNECT 31 29
CONNECT 32 29
MASTER 0 0 0 0 0
0 0 0 32 0 32
0
END

```

HEADER PROTEIN

COMPND flav08_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.410  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.745  1.182  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.570 -1.207 -0.000  1.00  0.00
ATOM  5  C  UNK  1  2.097  1.196 -0.000  1.00  0.00
ATOM  6  C  UNK  1 -0.037  2.369 -0.000  1.00  0.00
ATOM  7  H  UNK  1 -1.532 -1.153 -0.000  1.00  0.00
ATOM  8  H  UNK  1  1.912 -0.957  0.000  1.00  0.00
ATOM  9  H  UNK  1 -1.828  1.184 -0.000  1.00  0.00
ATOM 10  C  UNK  1  1.373  2.432 -0.000  1.00  0.00
ATOM 11  O  UNK  1 -0.752  3.521 -0.000  1.00  0.00
ATOM 12  C  UNK  1 -0.194  4.739 -0.000  1.00  0.00
ATOM 13  C  UNK  1  1.972  3.697  0.000  1.00  0.00
ATOM 14  C  UNK  1  1.198  4.842  0.000  1.00  0.00
ATOM 15  C  UNK  1 -1.141  5.822 -0.000  1.00  0.00
ATOM 16  C  UNK  1 -0.709  7.165 -0.000  1.00  0.00
ATOM 17  C  UNK  1 -2.531  5.566  0.000  1.00  0.00
ATOM 18  H  UNK  1  1.665  5.816  0.000  1.00  0.00
ATOM 19  C  UNK  1 -3.443  6.597  0.000  1.00  0.00
ATOM 20  C  UNK  1 -1.617  8.203 -0.000  1.00  0.00
ATOM 21  H  UNK  1  0.345  7.410 -0.000  1.00  0.00
ATOM 22  H  UNK  1 -2.889  4.545  0.000  1.00  0.00
ATOM 23  C  UNK  1 -2.994  7.927  0.000  1.00  0.00
ATOM 24  H  UNK  1 -4.509  6.407  0.000  1.00  0.00
ATOM 25  H  UNK  1 -1.266  9.230 -0.000  1.00  0.00
ATOM 26  O  UNK  1 -3.929  8.881  0.000  1.00  0.00
ATOM 27  H  UNK  1  3.053  3.767  0.000  1.00  0.00
ATOM 28  H  UNK  1 -3.541  9.763 -0.000  1.00  0.00
ATOM 29  O  UNK  1  3.423  1.324 -0.000  1.00  0.00
ATOM 30  C  UNK  1  4.232  0.148  0.000  1.00  0.00
ATOM 31  H  UNK  1  5.260  0.502  0.000  1.00  0.00
ATOM 32  H  UNK  1  4.046 -0.447  0.898  1.00  0.00
ATOM 33  H  UNK  1  4.046 -0.447 -0.898  1.00  0.00
CONNECT 1 2 3 4

```

```

CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 29
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 13
CONNECT 11 6 12
CONNECT 12 11 14 15
CONNECT 13 10 14 27
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 24
CONNECT 20 16 23 25
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 26
CONNECT 24 19
CONNECT 25 20
CONNECT 26 23 28
CONNECT 27 13
CONNECT 28 26
CONNECT 29 5 30
CONNECT 30 29 31 32 33
CONNECT 31 30
CONNECT 32 30
CONNECT 33 30
MASTER 0 0 0 0 0
0 0 0 33 0 33
0
END

```

HEADER PROTEIN

COMPND flav09_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.466  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.651  1.301  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.636 -1.059  0.001  1.00  0.00
ATOM  5  C  UNK  1  2.190  1.146 -0.000  1.00  0.00
ATOM  6  C  UNK  1  0.098  2.429 -0.001  1.00  0.00
ATOM  7  H  UNK  1  1.946 -0.974  0.001  1.00  0.00
ATOM  8  H  UNK  1 -1.733  1.339  0.004  1.00  0.00
ATOM  9  C  UNK  1  1.541  2.434 -0.003  1.00  0.00
ATOM 10  O  UNK  1 -0.544  3.643  0.004  1.00  0.00
ATOM 11  C  UNK  1  0.113  4.818 -0.008  1.00  0.00

```

```

ATOM 12 C UNK 1 2.203 3.633 -0.016 1.00 0.00
ATOM 13 C UNK 1 1.480 4.849 -0.026 1.00 0.00
ATOM 14 C UNK 1 -0.784 5.973 -0.015 1.00 0.00
ATOM 15 C UNK 1 -0.311 7.253 0.298 1.00 0.00
ATOM 16 C UNK 1 -2.140 5.805 -0.340 1.00 0.00
ATOM 17 H UNK 1 1.998 5.796 -0.072 1.00 0.00
ATOM 18 C UNK 1 -2.994 6.892 -0.364 1.00 0.00
ATOM 19 C UNK 1 -1.167 8.350 0.275 1.00 0.00
ATOM 20 H UNK 1 0.721 7.405 0.586 1.00 0.00
ATOM 21 H UNK 1 -2.535 4.827 -0.582 1.00 0.00
ATOM 22 C UNK 1 -2.506 8.177 -0.057 1.00 0.00
ATOM 23 H UNK 1 -0.784 9.331 0.528 1.00 0.00
ATOM 24 O UNK 1 -3.448 9.154 -0.118 1.00 0.00
ATOM 25 H UNK 1 3.286 3.643 -0.028 1.00 0.00
ATOM 26 O UNK 1 3.547 1.199 -0.001 1.00 0.00
ATOM 27 H UNK 1 3.901 0.304 -0.004 1.00 0.00
ATOM 28 O UNK 1 -4.295 6.719 -0.685 1.00 0.00
ATOM 29 H UNK 1 -4.731 7.581 -0.654 1.00 0.00
ATOM 30 C UNK 1 -3.060 10.484 0.173 1.00 0.00
ATOM 31 H UNK 1 -2.689 10.569 1.199 1.00 0.00
ATOM 32 H UNK 1 -2.294 10.831 -0.528 1.00 0.00
ATOM 33 H UNK 1 -3.957 11.091 0.060 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 26
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 12
CONNECT 10 6 11
CONNECT 11 10 13 14
CONNECT 12 9 13 25
CONNECT 13 11 12 17
CONNECT 14 11 15 16
CONNECT 15 14 19 20
CONNECT 16 14 18 21
CONNECT 17 13
CONNECT 18 16 22 28
CONNECT 19 15 22 23
CONNECT 20 15
CONNECT 21 16
CONNECT 22 18 19 24
CONNECT 23 19
CONNECT 24 22 30
CONNECT 25 12
CONNECT 26 5 27
CONNECT 27 26
CONNECT 28 18 29
CONNECT 29 28

```

```

CONNECT 30 24 31 32 33
CONNECT 31 30
CONNECT 32 30
CONNECT 33 30
MASTER 0 0 0 0 0
0 0 0 33 0 33
0
END

```

HEADER PROTEIN

COMPND flav09_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.409 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.737 1.187 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.574 -1.205 0.000 1.00 0.00
ATOM 5 C UNK 1 2.097 1.193 -0.000 1.00 0.00
ATOM 6 C UNK 1 -0.024 2.371 -0.000 1.00 0.00
ATOM 7 H UNK 1 -1.536 -1.147 0.000 1.00 0.00
ATOM 8 H UNK 1 1.922 -0.955 0.000 1.00 0.00
ATOM 9 H UNK 1 -1.820 1.196 -0.000 1.00 0.00
ATOM 10 C UNK 1 1.386 2.429 -0.000 1.00 0.00
ATOM 11 O UNK 1 -0.733 3.526 -0.000 1.00 0.00
ATOM 12 C UNK 1 -0.170 4.741 -0.000 1.00 0.00
ATOM 13 C UNK 1 1.993 3.694 0.000 1.00 0.00
ATOM 14 C UNK 1 1.224 4.839 0.000 1.00 0.00
ATOM 15 C UNK 1 -1.114 5.827 0.000 1.00 0.00
ATOM 16 C UNK 1 -0.672 7.163 -0.000 1.00 0.00
ATOM 17 C UNK 1 -2.500 5.560 0.000 1.00 0.00
ATOM 18 H UNK 1 1.693 5.812 0.000 1.00 0.00
ATOM 19 C UNK 1 -3.411 6.594 0.000 1.00 0.00
ATOM 20 C UNK 1 -1.583 8.207 -0.000 1.00 0.00
ATOM 21 H UNK 1 0.383 7.405 -0.000 1.00 0.00
ATOM 22 H UNK 1 -2.877 4.546 0.000 1.00 0.00
ATOM 23 C UNK 1 -2.952 7.935 0.000 1.00 0.00
ATOM 24 H UNK 1 -1.226 9.228 -0.000 1.00 0.00
ATOM 25 O UNK 1 -3.935 8.842 0.000 1.00 0.00
ATOM 26 H UNK 1 3.075 3.760 0.000 1.00 0.00
ATOM 27 O UNK 1 3.433 1.294 -0.000 1.00 0.00
ATOM 28 H UNK 1 3.854 0.427 0.000 1.00 0.00
ATOM 29 O UNK 1 -4.726 6.327 0.000 1.00 0.00
ATOM 30 H UNK 1 -5.221 7.158 0.000 1.00 0.00
ATOM 31 C UNK 1 -3.614 10.232 -0.000 1.00 0.00
ATOM 32 H UNK 1 -3.049 10.495 0.898 1.00 0.00
ATOM 33 H UNK 1 -3.050 10.495 -0.899 1.00 0.00
ATOM 34 H UNK 1 -4.567 10.754 0.000 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 27

```


```

CONNECT 31 30
CONNECT 32 29 33 34 35
CONNECT 33 32
CONNECT 34 32
CONNECT 35 32
MASTER 0 0 0 0 0
0 0 0 35 0 35
0
END

```

HEADER PROTEIN

COMPND flav10_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.403 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.715 1.196 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.585 -1.201 0.000 1.00 0.00
ATOM 5 C UNK 1 2.104 1.188 0.000 1.00 0.00
ATOM 6 C UNK 1 0.007 2.376 0.000 1.00 0.00
ATOM 7 H UNK 1 -1.547 -1.132 0.000 1.00 0.00
ATOM 8 H UNK 1 1.918 -0.954 0.000 1.00 0.00
ATOM 9 H UNK 1 -1.798 1.224 0.000 1.00 0.00
ATOM 10 C UNK 1 1.422 2.445 -0.000 1.00 0.00
ATOM 11 O UNK 1 -0.735 3.511 0.000 1.00 0.00
ATOM 12 C UNK 1 -0.195 4.733 0.000 1.00 0.00
ATOM 13 C UNK 1 2.025 3.736 -0.000 1.00 0.00
ATOM 14 C UNK 1 1.192 4.848 -0.000 1.00 0.00
ATOM 15 C UNK 1 -1.154 5.804 0.000 1.00 0.00
ATOM 16 C UNK 1 3.502 3.957 -0.000 1.00 0.00
ATOM 17 C UNK 1 -0.744 7.151 0.000 1.00 0.00
ATOM 18 C UNK 1 -2.541 5.529 -0.000 1.00 0.00
ATOM 19 H UNK 1 1.634 5.833 -0.000 1.00 0.00
ATOM 20 H UNK 1 3.966 3.493 0.873 1.00 0.00
ATOM 21 H UNK 1 3.730 5.023 -0.000 1.00 0.00
ATOM 22 H UNK 1 3.966 3.493 -0.873 1.00 0.00
ATOM 23 C UNK 1 -3.463 6.547 -0.000 1.00 0.00
ATOM 24 C UNK 1 -1.663 8.183 0.000 1.00 0.00
ATOM 25 H UNK 1 0.308 7.411 0.000 1.00 0.00
ATOM 26 H UNK 1 -2.886 4.503 -0.000 1.00 0.00
ATOM 27 C UNK 1 -3.037 7.890 0.000 1.00 0.00
ATOM 28 H UNK 1 -4.528 6.345 -0.000 1.00 0.00
ATOM 29 H UNK 1 -1.312 9.207 0.000 1.00 0.00
ATOM 30 O UNK 1 -4.004 8.803 0.000 1.00 0.00
ATOM 31 O UNK 1 3.446 1.219 0.000 1.00 0.00
ATOM 32 H UNK 1 3.809 0.325 0.000 1.00 0.00
ATOM 33 C UNK 1 -3.670 10.188 0.000 1.00 0.00
ATOM 34 H UNK 1 -3.105 10.452 0.898 1.00 0.00
ATOM 35 H UNK 1 -3.105 10.452 -0.898 1.00 0.00
ATOM 36 H UNK 1 -4.621 10.716 0.000 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 8

```

```

CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 31
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 13
CONNECT 11 6 12
CONNECT 12 11 14 15
CONNECT 13 10 14 16
CONNECT 14 12 13 19
CONNECT 15 12 17 18
CONNECT 16 13 20 21 22
CONNECT 17 15 24 25
CONNECT 18 15 23 26
CONNECT 19 14
CONNECT 20 16
CONNECT 21 16
CONNECT 22 16
CONNECT 23 18 27 28
CONNECT 24 17 27 29
CONNECT 25 17
CONNECT 26 18
CONNECT 27 23 24 30
CONNECT 28 23
CONNECT 29 24
CONNECT 30 27 33
CONNECT 31 5 32
CONNECT 32 31
CONNECT 33 30 34 35 36
CONNECT 34 33
CONNECT 35 33
CONNECT 36 33
MASTER 0 0 0 0 0
0 0 0 36 0 36
0
END

```

HEADER PROTEIN

COMPND flav11_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.466 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.651 1.302 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.637 -1.058 -0.001 1.00 0.00
ATOM 5 C UNK 1 2.189 1.146 0.002 1.00 0.00
ATOM 6 C UNK 1 0.098 2.429 0.002 1.00 0.00
ATOM 7 H UNK 1 1.946 -0.974 -0.002 1.00 0.00
ATOM 8 H UNK 1 -1.733 1.338 -0.005 1.00 0.00
ATOM 9 C UNK 1 1.541 2.435 0.005 1.00 0.00

```

ATOM 10	O	UNK	1	-0.544	3.643	-0.003	1.00	0.00	0
ATOM 11	C	UNK	1	0.112	4.820	0.013	1.00	0.00	END
ATOM 12	C	UNK	1	2.202	3.633	0.021	1.00	0.00	
ATOM 13	C	UNK	1	1.479	4.849	0.033	1.00	0.00	HEADER PROTEIN
ATOM 14	C	UNK	1	-0.787	5.971	0.020	1.00	0.00	COMPND flav11_cation.pdb
ATOM 15	C	UNK	1	-0.315	7.264	-0.243	1.00	0.00	AUTHOR GENERATED BY BABEL 1.6
ATOM 16	C	UNK	1	-2.156	5.807	0.292	1.00	0.00	ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 17	H	UNK	1	1.999	5.795	0.078	1.00	0.00	ATOM 2 C UNK 1 1.409 0.000 0.000 1.00 0.00
ATOM 18	C	UNK	1	-3.016	6.892	0.318	1.00	0.00	ATOM 3 C UNK 1 -0.737 1.187 0.000 1.00 0.00
ATOM 19	C	UNK	1	-1.169	8.356	-0.219	1.00	0.00	ATOM 4 O UNK 1 -0.574 -1.205 -0.000 1.00 0.00
ATOM 20	H	UNK	1	0.728	7.428	-0.488	1.00	0.00	ATOM 5 C UNK 1 2.096 1.193 0.000 1.00 0.00
ATOM 21	H	UNK	1	-2.543	4.815	0.492	1.00	0.00	ATOM 6 C UNK 1 -0.025 2.371 0.000 1.00 0.00
ATOM 22	C	UNK	1	-2.526	8.174	0.064	1.00	0.00	ATOM 7 H UNK 1 -1.536 -1.148 0.000 1.00 0.00
ATOM 23	H	UNK	1	-4.070	6.765	0.534	1.00	0.00	ATOM 8 H UNK 1 1.922 -0.955 -0.000 1.00 0.00
ATOM 24	H	UNK	1	-0.783	9.349	-0.432	1.00	0.00	ATOM 9 H UNK 1 -1.820 1.195 -0.000 1.00 0.00
ATOM 25	O	UNK	1	-3.410	9.199	0.101	1.00	0.00	ATOM 10 C UNK 1 1.385 2.429 0.000 1.00 0.00
ATOM 26	H	UNK	1	-2.965	10.031	-0.088	1.00	0.00	ATOM 11 O UNK 1 -0.734 3.527 -0.000 1.00 0.00
ATOM 27	H	UNK	1	3.286	3.644	0.034	1.00	0.00	ATOM 12 C UNK 1 -0.170 4.742 0.000 1.00 0.00
ATOM 28	O	UNK	1	3.547	1.200	0.003	1.00	0.00	ATOM 13 C UNK 1 1.993 3.693 0.000 1.00 0.00
ATOM 29	H	UNK	1	3.901	0.305	0.005	1.00	0.00	ATOM 14 C UNK 1 1.224 4.840 0.000 1.00 0.00
CONNECT				1	2	3	4		ATOM 15 C UNK 1 -1.111 5.829 0.000 1.00 0.00
CONNECT				2	1	5	7		ATOM 16 C UNK 1 -0.672 7.170 -0.000 1.00 0.00
CONNECT				3	1	6	8		ATOM 17 C UNK 1 -2.502 5.580 0.000 1.00 0.00
CONNECT				4	1				ATOM 18 H UNK 1 1.694 5.812 0.000 1.00 0.00
CONNECT				5	2	9	28		ATOM 19 C UNK 1 -3.409 6.614 0.000 1.00 0.00
CONNECT				6	3	9	10		ATOM 20 C UNK 1 -1.575 8.213 -0.000 1.00 0.00
CONNECT				7	2				ATOM 21 H UNK 1 0.383 7.411 -0.000 1.00 0.00
CONNECT				8	3				ATOM 22 H UNK 1 -2.865 4.560 0.000 1.00 0.00
CONNECT				9	5	6	12		ATOM 23 C UNK 1 -2.953 7.943 -0.000 1.00 0.00
CONNECT				10	6	11			ATOM 24 H UNK 1 -4.476 6.429 0.000 1.00 0.00
CONNECT				11	10	13	14		ATOM 25 H UNK 1 -1.220 9.238 -0.000 1.00 0.00
CONNECT				12	9	13	27		ATOM 26 O UNK 1 -3.883 8.900 -0.000 1.00 0.00
CONNECT				13	11	12	17		ATOM 27 H UNK 1 -3.493 9.781 -0.000 1.00 0.00
CONNECT				14	11	15	16		ATOM 28 H UNK 1 3.075 3.759 0.000 1.00 0.00
CONNECT				15	14	19	20		ATOM 29 O UNK 1 3.432 1.295 -0.000 1.00 0.00
CONNECT				16	14	18	21		ATOM 30 H UNK 1 3.854 0.428 0.000 1.00 0.00
CONNECT				17	13				CONNECT 1 2 3 4
CONNECT				18	16	22	23		CONNECT 2 1 5 8
CONNECT				19	15	22	24		CONNECT 3 1 6 9
CONNECT				20	15				CONNECT 4 1 7
CONNECT				21	16				CONNECT 5 2 10 29
CONNECT				22	18	19	25		CONNECT 6 3 10 11
CONNECT				23	18				CONNECT 7 4
CONNECT				24	19				CONNECT 8 2
CONNECT				25	22	26			CONNECT 9 3
CONNECT				26	25				CONNECT 10 5 6 13
CONNECT				27	12				CONNECT 11 6 12
CONNECT				28	5	29			CONNECT 12 11 14 15
CONNECT				29	28				CONNECT 13 10 14 28
MASTER				0	0	0	0	0	CONNECT 14 12 13 18
0				0	0	29	0	29	CONNECT 15 12 16 17

```

CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 24
CONNECT 20 16 23 25
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 26
CONNECT 24 19
CONNECT 25 20
CONNECT 26 23 27
CONNECT 27 26
CONNECT 28 13
CONNECT 29 5 30
CONNECT 30 29
MASTER 0 0 0 0 0
0 0 0 30 0 30
0
END

HEADER PROTEIN
COMPND flav12_base.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.470  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.627  1.308  0.000  1.00  0.00
ATOM  4  O  UNK  1 -0.645 -1.054  0.016  1.00  0.00
ATOM  5  C  UNK  1  2.198  1.141 -0.037  1.00  0.00
ATOM  6  C  UNK  1  0.126  2.437 -0.030  1.00  0.00
ATOM  7  H  UNK  1  1.949 -0.972  0.044  1.00  0.00
ATOM  8  H  UNK  1 -1.709  1.362  0.034  1.00  0.00
ATOM  9  C  UNK  1  1.570  2.433 -0.081  1.00  0.00
ATOM 10  O  UNK  1 -0.536  3.638 -0.009  1.00  0.00
ATOM 11  C  UNK  1  0.112  4.816 -0.027  1.00  0.00
ATOM 12  C  UNK  1  2.235  3.647 -0.131  1.00  0.00
ATOM 13  C  UNK  1  1.476  4.850 -0.088  1.00  0.00
ATOM 14  C  UNK  1 -0.791  5.965 -0.002  1.00  0.00
ATOM 15  C  UNK  1 -0.313  7.266  0.191  1.00  0.00
ATOM 16  C  UNK  1 -2.176  5.789 -0.175  1.00  0.00
ATOM 17  H  UNK  1  1.986  5.800 -0.161  1.00  0.00
ATOM 18  C  UNK  1 -3.038  6.869 -0.166  1.00  0.00
ATOM 19  C  UNK  1 -1.169  8.360  0.202  1.00  0.00
ATOM 20  H  UNK  1  0.744  7.443  0.352  1.00  0.00
ATOM 21  H  UNK  1 -2.572  4.792 -0.322  1.00  0.00
ATOM 22  C  UNK  1 -2.543  8.166  0.020  1.00  0.00
ATOM 23  H  UNK  1 -4.104  6.735 -0.304  1.00  0.00
ATOM 24  H  UNK  1 -0.760  9.349  0.361  1.00  0.00
ATOM 25  H  UNK  1  3.281  1.099 -0.016  1.00  0.00
ATOM 26  O  UNK  1 -3.461  9.156  0.012  1.00  0.00
ATOM 27  C  UNK  1 -3.021 10.489  0.188  1.00  0.00
ATOM 28  H  UNK  1 -2.544 10.625  1.164  1.00  0.00
ATOM 29  H  UNK  1 -2.328 10.788 -0.606  1.00  0.00
ATOM 30  H  UNK  1 -3.917 11.106  0.136  1.00  0.00
ATOM 31  C  UNK  1  3.706  3.762 -0.240  1.00  0.00
ATOM 32  C  UNK  1  4.414  3.110 -1.258  1.00  0.00
ATOM 33  C  UNK  1  5.793  3.259 -1.367  1.00  0.00
ATOM 34  C  UNK  1  6.487  4.055 -0.458  1.00  0.00
ATOM 35  C  UNK  1  5.792  4.711  0.556  1.00  0.00
ATOM 36  C  UNK  1  4.411  4.573  0.659  1.00  0.00
ATOM 37  H  UNK  1  3.875  2.504 -1.979  1.00  0.00
ATOM 38  H  UNK  1  6.326  2.755 -2.167  1.00  0.00
ATOM 39  H  UNK  1  7.562  4.167 -0.542  1.00  0.00
ATOM 40  H  UNK  1  6.325  5.329  1.271  1.00  0.00
ATOM 41  H  UNK  1  3.875  5.076  1.457  1.00  0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 25
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 12
CONNECT 10 6 11
CONNECT 11 10 13 14
CONNECT 12 9 13 31
CONNECT 13 11 12 17
CONNECT 14 11 15 16
CONNECT 15 14 19 20
CONNECT 16 14 18 21
CONNECT 17 13
CONNECT 18 16 22 23
CONNECT 19 15 22 24
CONNECT 20 15
CONNECT 21 16
CONNECT 22 18 19 26
CONNECT 23 18
CONNECT 24 19
CONNECT 25 5
CONNECT 26 22 27
CONNECT 27 26 28 29 30
CONNECT 28 27
CONNECT 29 27
CONNECT 30 27
CONNECT 31 12 32 36
CONNECT 32 31 33 37
CONNECT 33 32 34 38
CONNECT 34 33 35 39
CONNECT 35 34 36 40
CONNECT 36 31 35 41
CONNECT 37 32
CONNECT 38 33

```


```

HEADER PROTEIN
COMPND flav13_base.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.472 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.630 1.306 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.641 -1.057 0.000 1.00 0.00
ATOM 5 C UNK 1 2.199 1.142 0.002 1.00 0.00
ATOM 6 C UNK 1 0.125 2.435 0.002 1.00 0.00
ATOM 7 H UNK 1 1.950 -0.974 -0.001 1.00 0.00
ATOM 8 H UNK 1 -1.711 1.359 -0.005 1.00 0.00
ATOM 9 C UNK 1 1.569 2.433 0.004 1.00 0.00
ATOM 10 O UNK 1 -0.533 3.639 -0.001 1.00 0.00
ATOM 11 H UNK 1 3.283 1.096 0.003 1.00 0.00
ATOM 12 C UNK 1 0.122 4.811 0.011 1.00 0.00
ATOM 13 C UNK 1 2.244 3.639 0.014 1.00 0.00
ATOM 14 C UNK 1 1.487 4.842 0.025 1.00 0.00
ATOM 15 C UNK 1 -0.774 5.971 0.028 1.00 0.00
ATOM 16 C UNK 1 3.742 3.717 0.027 1.00 0.00
ATOM 17 C UNK 1 -0.306 7.250 -0.305 1.00 0.00
ATOM 18 C UNK 1 -2.122 5.813 0.382 1.00 0.00
ATOM 19 H UNK 1 1.995 5.795 0.070 1.00 0.00
ATOM 20 H UNK 1 4.157 3.227 0.912 1.00 0.00
ATOM 21 H UNK 1 4.080 4.754 0.028 1.00 0.00
ATOM 22 H UNK 1 4.171 3.224 -0.850 1.00 0.00
ATOM 23 C UNK 1 -2.973 6.912 0.416 1.00 0.00
ATOM 24 C UNK 1 -1.160 8.344 -0.270 1.00 0.00
ATOM 25 H UNK 1 0.723 7.392 -0.617 1.00 0.00
ATOM 26 H UNK 1 -2.494 4.828 0.636 1.00 0.00
ATOM 27 C UNK 1 -2.496 8.181 0.094 1.00 0.00
ATOM 28 H UNK 1 -4.011 6.776 0.697 1.00 0.00
ATOM 29 H UNK 1 -0.785 9.326 -0.536 1.00 0.00
ATOM 30 H UNK 1 -3.162 9.036 0.119 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 11
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 13
CONNECT 10 6 12
CONNECT 11 5
CONNECT 12 10 14 15
CONNECT 13 9 14 16
CONNECT 14 12 13 19
CONNECT 15 12 17 18
CONNECT 16 13 20 21 22
CONNECT 17 15 24 25
CONNECT 18 15 23 26

```

```

CONNECT 19 14
CONNECT 20 16
CONNECT 21 16
CONNECT 22 16
CONNECT 23 18 27 28
CONNECT 24 17 27 29
CONNECT 25 17
CONNECT 26 18
CONNECT 27 23 24 30
CONNECT 28 23
CONNECT 29 24
CONNECT 30 27
MASTER 0 0 0 0 0
0 0 0 30 0 30
0
END

```

```

HEADER PROTEIN
COMPND flav13_cation.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.417 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.709 1.197 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.582 -1.199 -0.000 1.00 0.00
ATOM 5 C UNK 1 2.106 1.183 -0.001 1.00 0.00
ATOM 6 C UNK 1 0.013 2.382 -0.001 1.00 0.00
ATOM 7 H UNK 1 -1.545 -1.140 -0.001 1.00 0.00
ATOM 8 H UNK 1 1.929 -0.955 0.000 1.00 0.00
ATOM 9 H UNK 1 -1.793 1.226 -0.002 1.00 0.00
ATOM 10 C UNK 1 1.424 2.426 -0.002 1.00 0.00
ATOM 11 O UNK 1 -0.709 3.528 -0.004 1.00 0.00
ATOM 12 H UNK 1 3.189 1.168 -0.001 1.00 0.00
ATOM 13 C UNK 1 -0.141 4.734 -0.003 1.00 0.00
ATOM 14 C UNK 1 2.053 3.698 0.002 1.00 0.00
ATOM 15 C UNK 1 1.247 4.831 0.004 1.00 0.00
ATOM 16 C UNK 1 -1.083 5.837 0.001 1.00 0.00
ATOM 17 C UNK 1 3.539 3.830 0.011 1.00 0.00
ATOM 18 C UNK 1 -0.639 7.156 -0.206 1.00 0.00
ATOM 19 C UNK 1 -2.453 5.597 0.212 1.00 0.00
ATOM 20 H UNK 1 1.702 5.811 0.029 1.00 0.00
ATOM 21 H UNK 1 3.965 3.345 0.895 1.00 0.00
ATOM 22 H UNK 1 3.846 4.875 0.013 1.00 0.00
ATOM 23 H UNK 1 3.975 3.345 -0.867 1.00 0.00
ATOM 24 C UNK 1 -3.351 6.653 0.224 1.00 0.00
ATOM 25 C UNK 1 -1.545 8.205 -0.198 1.00 0.00
ATOM 26 H UNK 1 0.405 7.371 -0.395 1.00 0.00
ATOM 27 H UNK 1 -2.807 4.587 0.378 1.00 0.00
ATOM 28 C UNK 1 -2.901 7.958 0.019 1.00 0.00
ATOM 29 H UNK 1 -4.404 6.462 0.394 1.00 0.00
ATOM 30 H UNK 1 -1.197 9.218 -0.365 1.00 0.00
ATOM 31 H UNK 1 -3.606 8.781 0.027 1.00 0.00

```


CONNECT	1	2	3	4		ATOM 13	C	UNK	1	-0.132	4.737	-0.005	1.00	0.00
CONNECT	2	1	5	8		ATOM 14	C	UNK	1	2.046	3.690	0.063	1.00	0.00
CONNECT	3	1	6	9		ATOM 15	C	UNK	1	1.240	4.834	0.053	1.00	0.00
CONNECT	4	1	7			ATOM 16	C	UNK	1	-1.076	5.843	-0.039	1.00	0.00
CONNECT	5	2	10	12		ATOM 17	C	UNK	1	-0.639	7.160	-0.281	1.00	0.00
CONNECT	6	3	10	11		ATOM 18	C	UNK	1	-2.445	5.628	0.171	1.00	0.00
CONNECT	7	4				ATOM 19	H	UNK	1	1.709	5.804	0.135	1.00	0.00
CONNECT	8	2				ATOM 20	C	UNK	1	-3.352	6.679	0.155	1.00	0.00
CONNECT	9	3				ATOM 21	C	UNK	1	-1.532	8.210	-0.304	1.00	0.00
CONNECT	10	5	6	14		ATOM 22	H	UNK	1	0.408	7.364	-0.471	1.00	0.00
CONNECT	11	6	13			ATOM 23	H	UNK	1	-2.806	4.625	0.362	1.00	0.00
CONNECT	12	5				ATOM 24	C	UNK	1	-2.898	7.981	-0.084	1.00	0.00
CONNECT	13	11	15	16		ATOM 25	H	UNK	1	-4.400	6.475	0.329	1.00	0.00
CONNECT	14	10	15	17		ATOM 26	H	UNK	1	-1.199	9.223	-0.497	1.00	0.00
CONNECT	15	13	14	20		ATOM 27	O	UNK	1	-3.689	9.069	-0.125	1.00	0.00
CONNECT	16	13	18	19		ATOM 28	C	UNK	1	3.554	3.814	0.172	1.00	0.00
CONNECT	17	14	21	22	23	ATOM 29	O	UNK	1	4.184	3.440	-0.829	1.00	0.00
CONNECT	18	16	25	26		ATOM 30	O	UNK	1	3.899	4.268	1.277	1.00	0.00
CONNECT	19	16	24	27		ATOM 31	C	UNK	1	-5.081	8.911	0.082	1.00	0.00
CONNECT	20	15				ATOM 32	H	UNK	1	-5.523	8.261	-0.681	1.00	0.00
CONNECT	21	17				ATOM 33	H	UNK	1	-5.290	8.509	1.078	1.00	0.00
CONNECT	22	17				ATOM 34	H	UNK	1	-5.508	9.908	-0.002	1.00	0.00
CONNECT	23	17				CONNECT				1	2	3	4	
CONNECT	24	19	28	29		CONNECT				2	1	5	8	
CONNECT	25	18	28	30		CONNECT				3	1	6	9	
CONNECT	26	18				CONNECT				4	1	7		
CONNECT	27	19				CONNECT				5	2	10	12	
CONNECT	28	24	25	31		CONNECT				6	3	10	11	
CONNECT	29	24				CONNECT				7	4			
CONNECT	30	25				CONNECT				8	2			
CONNECT	31	28				CONNECT				9	3			
MASTER	0	0	0	0	0	CONNECT				10	5	6	14	
0	0	0	31	0	31	CONNECT				11	6	13		
0						CONNECT				12	5			
END						CONNECT				13	11	15	16	
						CONNECT				14	10	15	28	
HEADER PROTEIN						CONNECT				15	13	14	19	
COMPND flav14_base.pdb						CONNECT				16	13	17	18	
AUTHOR GENERATED BY BABEL 1.6						CONNECT				17	16	21	22	
ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00						CONNECT				18	16	20	23	
ATOM 2 C UNK 1 1.411 0.000 0.000 1.00 0.00						CONNECT				19	15			
ATOM 3 C UNK 1 -0.716 1.191 0.000 1.00 0.00						CONNECT				20	18	24	25	
ATOM 4 O UNK 1 -0.599 -1.207 -0.007 1.00 0.00						CONNECT				21	17	24	26	
ATOM 5 C UNK 1 2.097 1.189 0.007 1.00 0.00						CONNECT				22	17			
ATOM 6 C UNK 1 0.000 2.383 0.007 1.00 0.00						CONNECT				23	18			
ATOM 7 H UNK 1 -1.557 -1.114 -0.011 1.00 0.00						CONNECT				24	20	21	27	
ATOM 8 H UNK 1 1.928 -0.952 -0.013 1.00 0.00						CONNECT				25	20			
ATOM 9 H UNK 1 -1.800 1.211 -0.011 1.00 0.00						CONNECT				26	21			
ATOM 10 C UNK 1 1.405 2.423 0.023 1.00 0.00						CONNECT				27	24	31		
ATOM 11 O UNK 1 -0.726 3.529 -0.017 1.00 0.00						CONNECT				28	14	29	30	
ATOM 12 H UNK 1 3.180 1.213 -0.017 1.00 0.00						CONNECT				29	28			

```

CONNECT 30 28
CONNECT 31 27 32 33 34
CONNECT 32 31
CONNECT 33 31
CONNECT 34 31
MASTER 0 0 0 0 0
0 0 0 34 0 34
0
END

```

HEADER PROTEIN

COMPND flav14_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.414 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.705 1.201 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.589 -1.196 -0.001 1.00 0.00
ATOM 5 C UNK 1 2.113 1.178 0.001 1.00 0.00
ATOM 6 C UNK 1 0.019 2.382 0.000 1.00 0.00
ATOM 7 H UNK 1 -1.551 -1.130 -0.000 1.00 0.00
ATOM 8 H UNK 1 1.927 -0.954 -0.001 1.00 0.00
ATOM 9 H UNK 1 -1.788 1.234 -0.001 1.00 0.00
ATOM 10 C UNK 1 1.435 2.426 0.002 1.00 0.00
ATOM 11 O UNK 1 -0.713 3.524 -0.001 1.00 0.00
ATOM 12 H UNK 1 3.193 1.172 0.005 1.00 0.00
ATOM 13 C UNK 1 -0.166 4.741 -0.005 1.00 0.00
ATOM 14 C UNK 1 2.028 3.719 -0.001 1.00 0.00
ATOM 15 C UNK 1 1.230 4.847 -0.007 1.00 0.00
ATOM 16 C UNK 1 -1.099 5.828 -0.007 1.00 0.00
ATOM 17 C UNK 1 -0.656 7.174 -0.010 1.00 0.00
ATOM 18 C UNK 1 -2.489 5.584 -0.007 1.00 0.00
ATOM 19 H UNK 1 1.691 5.822 -0.013 1.00 0.00
ATOM 20 C UNK 1 -3.400 6.620 -0.010 1.00 0.00
ATOM 21 C UNK 1 -1.554 8.212 -0.013 1.00 0.00
ATOM 22 H UNK 1 0.401 7.412 -0.010 1.00 0.00
ATOM 23 H UNK 1 -2.854 4.565 -0.005 1.00 0.00
ATOM 24 C UNK 1 -2.940 7.951 -0.013 1.00 0.00
ATOM 25 H UNK 1 -4.459 6.398 -0.009 1.00 0.00
ATOM 26 H UNK 1 -1.224 9.243 -0.015 1.00 0.00
ATOM 27 O UNK 1 -3.726 9.020 -0.015 1.00 0.00
ATOM 28 C UNK 1 3.524 3.902 0.010 1.00 0.00
ATOM 29 O UNK 1 4.324 3.006 0.106 1.00 0.00
ATOM 30 O UNK 1 3.866 5.190 -0.096 1.00 0.00
ATOM 31 H UNK 1 4.833 5.245 -0.079 1.00 0.00
ATOM 32 C UNK 1 -5.144 8.863 -0.015 1.00 0.00
ATOM 33 H UNK 1 -5.475 8.334 -0.912 1.00 0.00
ATOM 34 H UNK 1 -5.475 8.339 0.885 1.00 0.00
ATOM 35 H UNK 1 -5.546 9.874 -0.017 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9

```

```

CONNECT 4 1 7
CONNECT 5 2 10 12
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 14
CONNECT 11 6 13
CONNECT 12 5
CONNECT 13 11 15 16
CONNECT 14 10 15 28
CONNECT 15 13 14 19
CONNECT 16 13 17 18
CONNECT 17 16 21 22
CONNECT 18 16 20 23
CONNECT 19 15
CONNECT 20 18 24 25
CONNECT 21 17 24 26
CONNECT 22 17
CONNECT 23 18
CONNECT 24 20 21 27
CONNECT 25 20
CONNECT 26 21
CONNECT 27 24 32
CONNECT 28 14 29 30
CONNECT 29 28
CONNECT 30 28 31
CONNECT 31 30
CONNECT 32 27 33 34 35
CONNECT 33 32
CONNECT 34 32
CONNECT 35 32
MASTER 0 0 0 0 0
0 0 0 35 0 35
0
END

```

HEADER PROTEIN

COMPND flav15_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.466 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.624 1.305 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.655 -1.059 -0.005 1.00 0.00
ATOM 5 C UNK 1 2.203 1.139 0.009 1.00 0.00
ATOM 6 C UNK 1 0.135 2.438 0.011 1.00 0.00
ATOM 7 H UNK 1 1.944 -0.975 -0.015 1.00 0.00
ATOM 8 H UNK 1 -1.706 1.362 -0.011 1.00 0.00
ATOM 9 C UNK 1 1.576 2.433 0.028 1.00 0.00
ATOM 10 O UNK 1 -0.530 3.635 -0.005 1.00 0.00
ATOM 11 H UNK 1 3.287 1.135 -0.016 1.00 0.00

```

ATOM 12	C	UNK	1	0.133	4.813	0.047	1.00	0.00
ATOM 13	C	UNK	1	2.254	3.640	0.085	1.00	0.00
ATOM 14	C	UNK	1	1.491	4.839	0.110	1.00	0.00
ATOM 15	C	UNK	1	-0.769	5.967	0.038	1.00	0.00
ATOM 16	C	UNK	1	-0.275	7.284	0.035	1.00	0.00
ATOM 17	C	UNK	1	-2.157	5.793	0.034	1.00	0.00
ATOM 18	H	UNK	1	2.039	5.765	0.215	1.00	0.00
ATOM 19	C	UNK	1	-3.029	6.881	0.029	1.00	0.00
ATOM 20	C	UNK	1	-1.130	8.370	0.031	1.00	0.00
ATOM 21	H	UNK	1	0.794	7.461	0.033	1.00	0.00
ATOM 22	H	UNK	1	-2.563	4.789	0.036	1.00	0.00
ATOM 23	C	UNK	1	-2.516	8.178	0.028	1.00	0.00
ATOM 24	H	UNK	1	-4.096	6.698	0.027	1.00	0.00
ATOM 25	H	UNK	1	-0.744	9.383	0.028	1.00	0.00
ATOM 26	O	UNK	1	-3.275	9.309	0.023	1.00	0.00
ATOM 27	C	UNK	1	3.788	3.801	0.188	1.00	0.00
ATOM 28	O	UNK	1	4.483	2.963	-0.419	1.00	0.00
ATOM 29	O	UNK	1	4.123	4.787	0.883	1.00	0.00
ATOM 30	C	UNK	1	-4.676	9.164	0.014	1.00	0.00
ATOM 31	H	UNK	1	-5.020	8.630	-0.880	1.00	0.00
ATOM 32	H	UNK	1	-5.032	8.637	0.907	1.00	0.00
ATOM 33	H	UNK	1	-5.084	10.174	0.007	1.00	0.00
CONNECT			1	2	3	4		
CONNECT			2	1	5	7		
CONNECT			3	1	6	8		
CONNECT			4	1				
CONNECT			5	2	9	11		
CONNECT			6	3	9	10		
CONNECT			7	2				
CONNECT			8	3				
CONNECT			9	5	6	13		
CONNECT			10	6	12			
CONNECT			11	5				
CONNECT			12	10	14	15		
CONNECT			13	9	14	27		
CONNECT			14	12	13	18		
CONNECT			15	12	16	17		
CONNECT			16	15	20	21		
CONNECT			17	15	19	22		
CONNECT			18	14				
CONNECT			19	17	23	24		
CONNECT			20	16	23	25		
CONNECT			21	16				
CONNECT			22	17				
CONNECT			23	19	20	26		
CONNECT			24	19				
CONNECT			25	20				
CONNECT			26	23	30			
CONNECT			27	13	28	29		
CONNECT			28	27				
CONNECT			29	27				

CONNECT	30	26	31	32	33
CONNECT	31	30			
CONNECT	32	30			
CONNECT	33	30			
MASTER	0	0	0	0	0
0	0	0	33	0	33
0					
END					

HEADER PROTEIN

COMPND flav16_base.pdb

AUTHOR GENERATED BY BABEL 1.6

ATOM 1	C	UNK	1	0.000	0.000	0.000	1.00	0.00
ATOM 2	C	UNK	1	1.471	0.000	0.000	1.00	0.00
ATOM 3	C	UNK	1	-0.628	1.307	0.000	1.00	0.00
ATOM 4	O	UNK	1	-0.642	-1.057	0.000	1.00	0.00
ATOM 5	C	UNK	1	2.198	1.143	-0.002	1.00	0.00
ATOM 6	C	UNK	1	0.127	2.436	-0.002	1.00	0.00
ATOM 7	H	UNK	1	1.949	-0.973	0.001	1.00	0.00
ATOM 8	H	UNK	1	-1.710	1.360	0.004	1.00	0.00
ATOM 9	C	UNK	1	1.569	2.433	-0.004	1.00	0.00
ATOM 10	O	UNK	1	-0.531	3.640	0.002	1.00	0.00
ATOM 11	H	UNK	1	3.282	1.096	-0.003	1.00	0.00
ATOM 12	C	UNK	1	0.121	4.814	-0.010	1.00	0.00
ATOM 13	C	UNK	1	2.243	3.641	-0.015	1.00	0.00
ATOM 14	C	UNK	1	1.488	4.843	-0.023	1.00	0.00
ATOM 15	C	UNK	1	-0.776	5.967	-0.019	1.00	0.00
ATOM 16	C	UNK	1	3.741	3.719	-0.027	1.00	0.00
ATOM 17	C	UNK	1	-0.296	7.273	0.195	1.00	0.00
ATOM 18	C	UNK	1	-2.147	5.800	-0.246	1.00	0.00
ATOM 19	H	UNK	1	2.000	5.794	-0.059	1.00	0.00
ATOM 20	H	UNK	1	4.169	3.236	0.857	1.00	0.00
ATOM 21	H	UNK	1	4.080	4.756	-0.039	1.00	0.00
ATOM 22	H	UNK	1	4.157	3.219	-0.906	1.00	0.00
ATOM 23	C	UNK	1	-3.015	6.886	-0.275	1.00	0.00
ATOM 24	C	UNK	1	-1.148	8.358	0.170	1.00	0.00
ATOM 25	H	UNK	1	0.754	7.445	0.400	1.00	0.00
ATOM 26	H	UNK	1	-2.541	4.805	-0.409	1.00	0.00
ATOM 27	C	UNK	1	-2.518	8.176	-0.068	1.00	0.00
ATOM 28	H	UNK	1	-4.068	6.714	-0.458	1.00	0.00
ATOM 29	H	UNK	1	-0.780	9.363	0.341	1.00	0.00
ATOM 30	O	UNK	1	-3.268	9.298	-0.074	1.00	0.00
ATOM 31	C	UNK	1	-4.660	9.179	-0.302	1.00	0.00
ATOM 32	H	UNK	1	-4.866	8.747	-1.287	1.00	0.00
ATOM 33	H	UNK	1	-5.139	8.573	0.474	1.00	0.00
ATOM 34	H	UNK	1	-5.055	10.193	-0.263	1.00	0.00
CONNECT	1	2	3	4				
CONNECT	2	1	5	7				
CONNECT	3	1	6	8				
CONNECT	4	1						
CONNECT	5	2	9	11				


```

CONNECT 31 28 32
CONNECT 32 31 33 34 35
CONNECT 33 32
CONNECT 34 32
CONNECT 35 32
0
END

```

HEADER PROTEIN

COMPND flav17_base.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.471 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.628 1.307 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.642 -1.056 0.000 1.00 0.00
ATOM 5 C UNK 1 2.198 1.143 -0.002 1.00 0.00
ATOM 6 C UNK 1 0.127 2.436 -0.002 1.00 0.00
ATOM 7 H UNK 1 1.949 -0.973 0.001 1.00 0.00
ATOM 8 H UNK 1 -1.710 1.360 0.005 1.00 0.00
ATOM 9 C UNK 1 1.569 2.433 -0.005 1.00 0.00
ATOM 10 O UNK 1 -0.531 3.640 0.003 1.00 0.00
ATOM 11 C UNK 1 0.122 4.814 -0.012 1.00 0.00
ATOM 12 C UNK 1 2.243 3.641 -0.018 1.00 0.00
ATOM 13 C UNK 1 1.488 4.843 -0.029 1.00 0.00
ATOM 14 C UNK 1 -0.775 5.967 -0.023 1.00 0.00
ATOM 15 C UNK 1 -0.303 7.265 0.234 1.00 0.00
ATOM 16 C UNK 1 -2.141 5.801 -0.292 1.00 0.00
ATOM 17 H UNK 1 1.999 5.795 -0.071 1.00 0.00
ATOM 18 C UNK 1 -3.001 6.889 -0.318 1.00 0.00
ATOM 19 C UNK 1 -1.154 8.356 0.210 1.00 0.00
ATOM 20 H UNK 1 0.740 7.430 0.476 1.00 0.00
ATOM 21 H UNK 1 -2.529 4.810 -0.489 1.00 0.00
ATOM 22 C UNK 1 -2.511 8.173 -0.070 1.00 0.00
ATOM 23 H UNK 1 -0.790 9.355 0.416 1.00 0.00
ATOM 24 O UNK 1 -3.297 9.275 -0.079 1.00 0.00
ATOM 25 H UNK 1 3.282 1.095 -0.004 1.00 0.00
ATOM 26 C UNK 1 3.742 3.718 -0.031 1.00 0.00
ATOM 27 H UNK 1 4.170 3.231 0.849 1.00 0.00
ATOM 28 H UNK 1 4.156 3.221 -0.913 1.00 0.00
ATOM 29 H UNK 1 4.080 4.755 -0.040 1.00 0.00
ATOM 30 H UNK 1 -4.055 6.739 -0.534 1.00 0.00
ATOM 31 H UNK 1 -4.208 9.034 -0.275 1.00 0.00

```

```

CONNECT 1 2 3 4
CONNECT 2 1 5 7
CONNECT 3 1 6 8
CONNECT 4 1
CONNECT 5 2 9 25
CONNECT 6 3 9 10
CONNECT 7 2
CONNECT 8 3
CONNECT 9 5 6 12

```

```

CONNECT 10 6 11
CONNECT 11 10 13 14
CONNECT 12 9 13 26
CONNECT 13 11 12 17
CONNECT 14 11 15 16
CONNECT 15 14 19 20
CONNECT 16 14 18 21
CONNECT 17 13
CONNECT 18 16 22 30
CONNECT 19 15 22 23
CONNECT 20 15
CONNECT 21 16
CONNECT 22 18 19 24
CONNECT 23 19
CONNECT 24 22 31
CONNECT 25 5
CONNECT 26 12 27 28 29
CONNECT 27 26
CONNECT 28 26
CONNECT 29 26
CONNECT 30 18
CONNECT 31 24
MASTER 0 0 0 0 0
0 0 0 31 0 31
0
END

```

HEADER PROTEIN

COMPND flav17_cation.pdb

AUTHOR GENERATED BY BABEL 1.6

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.415 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.708 1.198 0.000 1.00 0.00
ATOM 4 O UNK 1 -0.586 -1.199 0.000 1.00 0.00
ATOM 5 C UNK 1 2.104 1.185 -0.000 1.00 0.00
ATOM 6 C UNK 1 0.013 2.383 -0.000 1.00 0.00
ATOM 7 H UNK 1 -1.548 -1.135 0.000 1.00 0.00
ATOM 8 H UNK 1 1.928 -0.954 0.000 1.00 0.00
ATOM 9 H UNK 1 -1.792 1.227 -0.000 1.00 0.00
ATOM 10 C UNK 1 1.422 2.426 -0.000 1.00 0.00
ATOM 11 O UNK 1 -0.710 3.530 -0.000 1.00 0.00
ATOM 12 C UNK 1 -0.143 4.739 -0.000 1.00 0.00
ATOM 13 C UNK 1 2.052 3.702 0.000 1.00 0.00
ATOM 14 C UNK 1 1.250 4.832 0.000 1.00 0.00
ATOM 15 C UNK 1 -1.079 5.832 -0.000 1.00 0.00
ATOM 16 C UNK 1 -0.637 7.171 -0.000 1.00 0.00
ATOM 17 C UNK 1 -2.471 5.587 0.000 1.00 0.00
ATOM 18 H UNK 1 1.709 5.810 0.000 1.00 0.00
ATOM 19 C UNK 1 -3.375 6.625 0.000 1.00 0.00
ATOM 20 C UNK 1 -1.537 8.217 -0.000 1.00 0.00
ATOM 21 H UNK 1 0.419 7.410 -0.000 1.00 0.00

```

```

ATOM 22 H UNK 1 -2.837 4.569 0.000 1.00 0.00
ATOM 23 C UNK 1 -2.915 7.952 0.000 1.00 0.00
ATOM 24 H UNK 1 -1.178 9.241 -0.000 1.00 0.00
ATOM 25 O UNK 1 -3.843 8.912 0.000 1.00 0.00
ATOM 26 H UNK 1 3.187 1.170 -0.000 1.00 0.00
ATOM 27 C UNK 1 3.539 3.830 0.000 1.00 0.00
ATOM 28 H UNK 1 3.969 3.344 0.881 1.00 0.00
ATOM 29 H UNK 1 3.969 3.344 -0.881 1.00 0.00
ATOM 30 H UNK 1 3.849 4.874 0.000 1.00 0.00
ATOM 31 H UNK 1 -4.443 6.443 0.000 1.00 0.00
ATOM 32 H UNK 1 -3.450 9.792 -0.000 1.00 0.00
CONNECT 1 2 3 4
CONNECT 2 1 5 8
CONNECT 3 1 6 9
CONNECT 4 1 7
CONNECT 5 2 10 26
CONNECT 6 3 10 11
CONNECT 7 4
CONNECT 8 2
CONNECT 9 3
CONNECT 10 5 6 13
CONNECT 11 6 12
CONNECT 12 11 14 15
CONNECT 13 10 14 27
CONNECT 14 12 13 18
CONNECT 15 12 16 17
CONNECT 16 15 20 21
CONNECT 17 15 19 22
CONNECT 18 14
CONNECT 19 17 23 31
CONNECT 20 16 23 24
CONNECT 21 16
CONNECT 22 17
CONNECT 23 19 20 25
CONNECT 24 20
CONNECT 25 23 32
CONNECT 26 5
CONNECT 27 13 28 29 30
CONNECT 28 27
CONNECT 29 27
CONNECT 30 27
CONNECT 31 19
CONNECT 32 25
MASTER 0 0 0 0 0
0 0 0 32 0 32
0
END

```

```

HEADER PROTEIN
COMPND flav18_base.pdb
AUTHOR GENERATED BY BABEL 1.6

```

```

ATOM 1 C UNK 1 0.000 0.000 0.000 1.00 0.00
ATOM 2 C UNK 1 1.398 0.000 0.000 1.00 0.00
ATOM 3 C UNK 1 -0.710 1.195 0.000 1.00 0.00
ATOM 4 C UNK 1 2.089 1.203 0.000 1.00 0.00
ATOM 5 C UNK 1 -0.006 2.393 0.000 1.00 0.00
ATOM 6 H UNK 1 1.941 -0.938 0.000 1.00 0.00
ATOM 7 H UNK 1 -1.794 1.214 -0.000 1.00 0.00
ATOM 8 C UNK 1 1.397 2.422 -0.000 1.00 0.00
ATOM 9 O UNK 1 -0.734 3.542 -0.000 1.00 0.00
ATOM 10 H UNK 1 3.174 1.215 0.000 1.00 0.00
ATOM 11 C UNK 1 -0.161 4.778 0.000 1.00 0.00
ATOM 12 C UNK 1 2.024 3.716 0.000 1.00 0.00
ATOM 13 C UNK 1 1.271 4.842 0.000 1.00 0.00
ATOM 14 C UNK 1 -1.033 5.856 0.000 1.00 0.00
ATOM 15 C UNK 1 -0.559 7.218 0.000 1.00 0.00
ATOM 16 C UNK 1 -2.460 5.654 0.000 1.00 0.00
ATOM 17 H UNK 1 1.741 5.814 0.000 1.00 0.00
ATOM 18 C UNK 1 -3.326 6.695 0.000 1.00 0.00
ATOM 19 C UNK 1 -1.413 8.268 0.000 1.00 0.00
ATOM 20 H UNK 1 0.507 7.416 0.000 1.00 0.00
ATOM 21 H UNK 1 -2.835 4.637 0.000 1.00 0.00
ATOM 22 C UNK 1 -2.866 8.085 0.000 1.00 0.00
ATOM 23 H UNK 1 -4.399 6.537 0.000 1.00 0.00
ATOM 24 H UNK 1 -1.051 9.290 0.000 1.00 0.00
ATOM 25 O UNK 1 -3.649 9.039 0.000 1.00 0.00
ATOM 26 H UNK 1 3.107 3.779 -0.000 1.00 0.00
ATOM 27 H UNK 1 -0.541 -0.940 0.000 1.00 0.00
CONNECT 1 2 3 27
CONNECT 2 1 4 6
CONNECT 3 1 5 7
CONNECT 4 2 8 10
CONNECT 5 3 8 9
CONNECT 6 2
CONNECT 7 3
CONNECT 8 4 5 12
CONNECT 9 5 11
CONNECT 10 4
CONNECT 11 9 13 14
CONNECT 12 8 13 26
CONNECT 13 11 12 17
CONNECT 14 11 15 16
CONNECT 15 14 19 20
CONNECT 16 14 18 21
CONNECT 17 13
CONNECT 18 16 22 23
CONNECT 19 15 22 24
CONNECT 20 15
CONNECT 21 16
CONNECT 22 18 19 25
CONNECT 23 18
CONNECT 24 19

```

```

CONNECT 25 22
CONNECT 26 12
CONNECT 27 1
MASTER 0 0 0 0 0
0 0 0 27 0 27
0
END

HEADER PROTEIN
COMPND flav18_cation.pdb
AUTHOR GENERATED BY BABEL 1.6
ATOM  1  C  UNK  1  0.000  0.000  0.000  1.00  0.00
ATOM  2  C  UNK  1  1.407  0.000  0.000  1.00  0.00
ATOM  3  C  UNK  1 -0.719  1.184  0.000  1.00  0.00
ATOM  4  C  UNK  1  2.103  1.190  0.000  1.00  0.00
ATOM  5  C  UNK  1 -0.006  2.377  0.000  1.00  0.00
ATOM  6  H  UNK  1  1.942 -0.942 -0.000  1.00  0.00
ATOM  7  H  UNK  1 -1.802  1.197  0.000  1.00  0.00
ATOM  8  C  UNK  1  1.402  2.414  0.000  1.00  0.00
ATOM  9  O  UNK  1 -0.718  3.536  0.000  1.00  0.00
ATOM 10  H  UNK  1  3.188  1.202 -0.000  1.00  0.00
ATOM 11  C  UNK  1 -0.156  4.742  0.000  1.00  0.00
ATOM 12  C  UNK  1  2.012  3.694 -0.000  1.00  0.00
ATOM 13  C  UNK  1  1.251  4.834 -0.000  1.00  0.00
ATOM 14  C  UNK  1 -1.081  5.837 -0.000  1.00  0.00
ATOM 15  C  UNK  1 -0.630  7.175  0.000  1.00  0.00
ATOM 16  C  UNK  1 -2.477  5.599 -0.000  1.00  0.00
ATOM 17  H  UNK  1  1.721  5.806 -0.000  1.00  0.00
ATOM 18  C  UNK  1 -3.373  6.641 -0.000  1.00  0.00
ATOM 19  C  UNK  1 -1.523  8.224  0.000  1.00  0.00
ATOM 20  H  UNK  1  0.428  7.407  0.000  1.00  0.00
ATOM 21  H  UNK  1 -2.848  4.582 -0.000  1.00  0.00
ATOM 22  C  UNK  1 -2.904  7.966 -0.000  1.00  0.00
ATOM 23  H  UNK  1 -4.442  6.466 -0.000  1.00  0.00
ATOM 24  H  UNK  1 -1.159  9.247  0.000  1.00  0.00
ATOM 25  O  UNK  1 -3.825  8.929 -0.000  1.00  0.00

ATOM 26  H  UNK  1 -3.429  9.808  0.000  1.00  0.00
ATOM 27  H  UNK  1  3.095  3.766 -0.000  1.00  0.00
ATOM 28  H  UNK  1 -0.534 -0.943  0.000  1.00  0.00
CONNECT 1 2 3 28
CONNECT 2 1 4 6
CONNECT 3 1 5 7
CONNECT 4 2 8 10
CONNECT 5 3 8 9
CONNECT 6 2
CONNECT 7 3
CONNECT 8 4 5 12
CONNECT 9 5 11
CONNECT 10 4
CONNECT 11 9 13 14
CONNECT 12 8 13 27
CONNECT 13 11 12 17
CONNECT 14 11 15 16
CONNECT 15 14 19 20
CONNECT 16 14 18 21
CONNECT 17 13
CONNECT 18 16 22 23
CONNECT 19 15 22 24
CONNECT 20 15
CONNECT 21 16
CONNECT 22 18 19 25
CONNECT 23 18
CONNECT 24 19
CONNECT 25 22 26
CONNECT 26 25
CONNECT 27 12
CONNECT 28 1
MASTER 0 0 0 0 0
0 0 0 28 0 28
0
END

```