Pisum Genetics
2007—Volume 39
Genomic Resources

List of genes postulated to be on pea LG III between Fed 1 and just distal to Egl 1
Assembled by Weeden, N.F. and Moffett, M.D.
Montana State Univ., Bozeman, MT, U.S.A.

The table below presents the predicted order of genes and many pseudogenes on the upper 2/3rds of pea LG III based on Build 1 of Medicago truncatula chromosome 3 (www.medicago.org/genome/downloads/Mt1/), the known order of genes on pea LG III and the high degree of conserved synteny known to exist between pea LG III and M. truncatula chromosome 3. Gaps between contigs in the M. truncatula build are usually designated by wide, shaded horizontal bars (some rearranging and combining of contigs is presented in this table as a result of apparent differences between the pea and M. truncatula chomosome maps and additional BLAST analysis of contig ends by the authors). The polarity of the gene sequence within a contig is usually not known relative to the polarity of the pea linkage group and, thus, has generally not been changed from that given in the M. truncatula build. Narrower, unshaded horizontal gaps in the table indicate breaks within the contig. The first column provides the gene symbol or Genbank accession for the pea ortholog of the M. truncatula gene listed in the third column. The second column provides the approximate distance from the top of pea LG III of the pea gene based on data generated from the JI1794 x Slow population used to develop the consensus map for pea (http://hermes.bionet.nsc.ru/pg/38). Genes listed in bold in the third column have appropriate properties (relatively large size, relatively low copy number, presence of introns) for use as intron-targeted sequence tagged sites. Those genes in bold and underlined are particularly suitable for this purpose or have been used as STS markers. Build 2 of the M. truncatula genome has been released (www.medicago.org/genome/downloads/Mt2/); however, the changes suggested by information presented in the new build are relatively minor and have not been incorporated into the table. A list of the abbreviations used in the table is provided at the end.

	Pea III genes
	Pea III (cM)
	Identified Gene/Product in

M. truncatula
	
	Pea III genes
	Pea III (cM)
	Identified Gene/Product in

M. truncatula

	Fed1
	0
	

	
	
	Lectin-like receptor kinase

	
	
	Hexose transporter

	
	
	Myosin heavy chain-like

	
	
	Isoflavone reductase like protein

	
	
	

	
	
	Xyloglucan galactosyltransferase

	
	
	Cyclin-like F box

	
	
	Cyclin-like F-box

	
	
	Cellulose synthase

	
	
	Dimethyladenosine transferase

	
	
	PK

	
	
	MYST-type acetyl transferase

	
	
	60S Ribosomal protein L11 (L5)

	
	
	Receptor-like kinase

	
	
	PK, EGF-like

	
	
	ZFP

	
	
	PK, EGF-like

	
	
	Tetrahydrofolate DH/cyclohydrolase

	AB218759
	
	Cytochrome P450

	
	
	Prefoldin

	
	
	Aminophospholipid ATPase

	
	
	

	X54844

	Beta tubulin

	
	
	TF E2F/dimerisation partner

	Rb, AGLP
	6
	

	
	
	HMG-I and HMG-Y, DNA-binding

	
	
	Cytochrome P450

	
	
	

	
	
	Kelch-repeat containing F-box protein--Saposin B

	
	
	Protein phosphatase 2C

	
	
	Ionotropic glutamate receptor

	M55147
	9
	cpGlyceraldehyde-3-phosphate DH

	
	
	Mlo-related protein

	
	
	ZFP, DHHC-type

	
	
	Peptidylprolyl isomerase, FKBP-type

	
	
	Ribophorin I family

	
	
	General hexose transporter

	
	
	Peptidase C1A (CysPr1)

	
	
	General substrate transporter

	
	
	Phosphatidylinositol 4-kinase, putative

	
	
	BURP containing protein

	
	
	PK

	
	
	Adaptin, noncathrin coat protein

	
	
	

	
	
	Histone deacetylase superfamily

	
	
	Sugar transporter superfamily; major facilitator superfamily MFS_1

	
	
	GT, family 13

	
	
	Glycoside hydrolase; chitin-binding (chitinase)

	
	
	Phosphoesterase, DHHA1

	
	
	

	
	
	Glutamyl tRNA-reductase

	
	
	Phosphoenolpyruvate carboxykinase

	
	
	Beta-1,3-glucuronosyltransferase

	
	
	

	
	
	S25 ribosomal protein

	
	
	S-adenosyl-L methionine:salicylic acid carboxyl methyltransferase

	AJ491794

	Bifunctional dihydrofolate reductase/thymidylate synthase

	
	
	Phosphatidylinositol transfer-like protein III

	
	
	Phosphatidylinositol transfer-like protein II

	
	
	Terpene synthase-like

	
	
	H+-transporting two-sector ATPase, delta/epsilon subunit

	
	
	Inositol monophosphatase; Histidinol-phosphate phosphatase

	
	
	Kinesin-like protein

	
	
	Ethylene-forming dioxygenase

	
	
	Endo-1,4-beta gluconase

	
	
	Dihydrouridine synthase ZFP

	
	
	Purine/pyrimidine phosphoribosyl transferase

	
	
	Auxin responsive SAUR protein

	
	
	Calcium-binding EF-hand

	
	
	Carbohydrate-binding Phytochelatin synthetase-putative

	
	
	Purine nucleosidase, family 1

	
	
	GT

	
	
	Translocon-associated protein alpha subunit precursor

	
	
	Peptidyl-prolyl cis-trans isomerase, cyclophilin type

	
	
	Galactose-binding like Glycoside hydrolase, family 10

	
	
	Beta galactosidase-like

	
	
	Protein transporter

	
	
	Glutamate 1 semialdehyde aminotransferase

	
	
	ATP-dependent helicase

	
	
	

	
	
	Acetylglutamate kinase

	
	
	Cyclic nucleotide-binding; cation channel

	
	
	Protein of unknown function DUF581

	
	
	60S Ribosomal protein L10

	
	
	Protein prenyltransferase-like

	
	
	

	 TubA
	18
	Alpha tubulin

	
	
	Carbohydrate kinase, FGGY

	
	
	Sodium/hydrogen exchanger

	
	
	Protein of unknown function DUF676

	
	
	Amino acid permease AAP6

	
	
	KH, type 1

	
	
	Protein of unknown function DUF676

	
	
	Thiolase

	
	
	TPR repeat

	
	
	PK

	
	
	Pyrophosphate-dependent phosphofructokinase

	
	
	Early nodulin 93

	
	
	Prefoldin; frigida-like

	
	
	Arginyl-tRNA synthetase, class Ic

	
	
	PAP/25A core; Poly(A) polymerase, RNA-binding region

	
	
	Receptor kinase LRR

	
	
	Amino acid permease AAP6

	
	
	

	
	
	Glycoside hydrolase, family 17; X8

	
	
	Peptidase C19, ubiquitin carboxyl-terminal hydrolase 2

	
	
	Protein of unknown function DUF239, plant

	
	
	Plasma membrane H+ ATPase

	
	
	ZFP, RING-type

	
	
	Galactose oxidase, central Cyclin-like F-box

	
	
	DNA-binding WRKY

	
	
	ZFP, RING-type

	
	
	FAD dependent oxidoreductase

	
	
	FAD dependent oxidoreductase

	
	
	RNA-binding region RNP-1

	
	
	Ion transport protein

	
	
	GT, family 2

	
	
	UDP-glucuronic acid/UDP-N-acetylgalactosamine transporter

	
	
	RNA-binding region RNP-1

	
	
	PK

	
	
	PDI-like protein

	
	
	Auxin responsive SAUR protein

	
	
	26S proteasome subunit

	
	
	Calcium-binding EF-hand

	
	
	No apical meristem protein

	
	
	PK

	
	
	Dehydrin-responsive protein, BURP

	
	
	FAD-dependent pyridine nucleotide-disulphide oxidoreductase

	
	
	GTP-binding protein, HSR1-related

	
	
	Beta-Adaptin subunit, related

	
	
	

	Rms1
	20
	Carotenoid oxygenase

	
	
	Protein of unknown function DUF810

	
	
	Regulator of chromosome condensation, RCC1

	
	
	ZFP, PHD

	
	
	ZFP, GATA type

	
	
	Unknown protein

	
	
	ZFP, GATA type

	
	
	Homeobox TF

	
	
	LRR transmembrane protein

	
	
	Unknown protein

	
	
	Lysophospholipase-like protein

	
	
	

	Y14558
	
	Topoisomerase I, beta

	
	
	Subtilisin-like protein

	
	
	At diphthine synthase, putative

	Y14558
	
	Topoisomerase I, beta

	
	
	Protease inhibitor I4, serpin

	
	
	Topoisomerase I, beta

	
	
	Peptidase, subtilase

	
	
	Peptidase, subtilase

	
	
	Protein of unknown function DUF677

	
	
	Proteasome component region PCI

	
	
	H+ transporting ATPase

	
	
	Pseudouridine synthase RluD

	
	
	tRNA synthetase, class II, Prolyl-tRNA

	
	
	2OG-Fe(II) oxygenase

	
	
	AAA ATPase

	
	
	Peptidase S8 and S53, subtilisin

	
	
	Seringolide-induced protein 14-1-1

	
	
	SAM sterol C MT

	
	
	Phospholipase D, beta 1

	X16082

	Plastocyanin

	
	
	Ornithine decarboxylase

	
	
	

	
	
	Cyclin like F box, Grr1 protein

	
	
	Phospholipase D

	
	
	Phospholipase D

	
	
	Pathogenesis-related transcriptional factor and ERF

	
	
	IDS-4-like protein, putative

	
	
	Helicase

	
	
	Protein of unknown function DUF250

	
	
	Expansin 45, endoglucanase-like

	
	
	Adenine nucleotide translocator 1 (brittle 1)

	
	
	Cellulose synthase; ZFP

	
	
	Calcium-binding EF-hand; Homeodomain-related

	
	
	ZFP, TTF-type

	
	
	ZFP, RanBP2-type

	
	
	Phospholipase/Carboxylesterase

	
	
	Peptidyl-prolyl cis-trans isomerase, cyclophilin type

	
	
	Agenet, RNA binding

	
	
	GTP binding nuclear protein Ran2

	
	
	Ras small GTPase, Rab type

	
	
	Cyclic nucleotide-binding; Ion transport protein

	
	
	HCO3-transporter, boron transporter

	
	
	Deoxyxylulose-5-phosphate synthase

	
	
	

	
	
	WD-40 repeat; quinonprotein

	
	
	SWIRM; amine oxidase; NAD-binding site

	
	
	PK LRR

	
	
	Protein of unknown function DUF726

	
	
	ZFP, CONSTANS-type

	
	
	Forkhead-associated; SMAD/FHA

	
	
	Transcription factor, MADS-box

	
	
	

	
	
	AUX/IAA protein

	
	
	H+-transporting two-sector ATPase, B/B subunit

	
	
	Phox-like

	
	
	Plant lipid transfer/trypsin-alpha amylase inhibitor

	
	
	TRAF-like MATH

	
	
	Exostosin-like

	
	
	C2 calcium/lipid-binding region,

	
	
	Proteinase inhibitor I3

	
	
	Proteinase inhibitor I3

	
	
	Cysteinyl-tRNA synthetase, class Ia

	
	
	Nodulin-like

	
	
	Nodulin

	
	
	Knotted-like KNAT3; KNOX1; KNOX2

	
	
	DNA-binding region

	
	
	Response regulator 12 (ARR12)

	
	
	Chromosome remodeling factor, TF

	
	
	Chaperonin clpA/B AAA ATPase, central region

	
	
	ZFP SWIM-type

	
	
	Stromal cell derived factor

	
	
	Chromogranin/secretogranin

	
	
	von Willebrand factor, type A, Tudor

	
	
	TAF5-like RNA polymerase

	
	
	WD40 associated region in TFIID subunit

	
	
	DNA-binding WRKY

	
	
	WRKY

	
	
	Nuclear RNA polymerase IV beta subunit

	
	
	Nonaspanin, transporter

	
	
	Copper ion binding domain

	
	
	Proton gradient regulation 3/PRR

	
	
	U6 small nuclear RNA

	
	
	Protein phosphatase 2C-like

	
	
	Cytochrome b5

	AJ000520
	
	Rieske [2Fe-2S] protein Tic55

	
	
	Lariat debranching enzyme

	
	
	Peroxidase

	
	
	ABC1 family protein

	
	
	Protein phosphatase 2C

	AY830922
	
	Constans-like b (COLb)

	
	
	Glutamate receptor, ligand channel prot

	
	
	Cytokinin independent 2

	
	
	Hydroxyproline rich glycoprotein

	EU041722
	
	FIDDLEHEAD (beta keto acyl CoA synth)

	
	
	3-beta OH-steroid DH

	
	
	Translation initiation factor eIF-3b

	U4 snRNA
	
	U4 snRNA

	
	
	Dicer-like 3, PAZ

	
	
	PPR, selenium binding

	
	
	Organic cation transport protein

	
	
	PK

	AF533439
	
	G protein alpha II subunit

	
	
	Gluconase

	
	
	Myosin-like protein

	
	
	cp Cu-translocating HMA8

	
	
	Protein of unknown function YGGT

	
	
	Cyclin-like F-box

	
	
	MscS Mechanosensitive ion channel

	
	
	Spermine synthase

	
	
	Mechanosensitive ion channel

	
	
	Proteinase inhibitor I9, subtilisin propeptide

	
	
	Mechanosensitive ion channel

	
	
	PK

	
	
	Mitochondrial substrate carrier

	
	
	Heat shock protein Hsp20

	LAP2?
	
	Peptidase M1, membrane alanine aminopeptidase

	
	
	Protein phosphatase 2C-like

	
	
	PK

	
	
	PK

	
	
	Mitochondrial substrate carrier

	
	
	IQ calmodulin-binding region

	
	
	E-class P450, group I

	HSFA
	25
	Heat shock factor (HSF)-type

	
	
	Glutaredoxin-like, plant II

	
	
	Mitochondrial substrate carrier

	
	
	Peptidase M41

	Fts4 AJ635223
	FtsH-like protease

	
	
	Zn and Cd transporter

	
	
	Myb-like DNA-binding region, SHAQKYF class

	
	
	ZFP, SWIM-type

	
	
	NADH ubiquinone oxidoreductase, 20 kDa subunit

	
	
	Ferrochelatase

	
	
	LRR

	
	
	Endopeptidase, legumain-like

	
	
	Helix-loop-helix DNA-binding

	
	
	ruv DNA helicase

	
	
	

	
	
	S-locus like receptor

	
	
	D mannose binding lectin family protein

	
	
	L-asparaginase

	
	
	Cyclin d3

	
	
	Peptidase C1A, papain

	
	
	Receptor kinase like protein

	
	
	Kinesin-like protein

	
	
	Heat shock protein, TTP repeat

	
	
	SPla/RYanodine receptor SPRY

	
	
	Pathogenesis-related TF

	
	
	Polyadenylate binding protein

	
	
	Polyadenylate-binding protein

	
	
	Transferase

	
	
	Transferase

	
	
	Transferase

	
	
	Heat shock TF 5

	
	
	Protein of unknown function, DUF889

	
	
	Basic helix-loop-helix protein

	
	
	Cold-induced protein

	
	
	Abscissic acid responsive elements binding factor 2

	
	
	Electron transporter thiol-disulfide

	
	
	PPR, putative

	
	
	DEM-like protein

	
	
	light harvesting complex

	
	
	Chlorophyll a/b binding protein

	
	
	Protein of unknown function DUF827

	
	
	Laccase

	
	
	Laccase (diphenol oxidase)

	Tic22 (AF095284)

	Tic22 (cp-specific protein)

	
	
	Lipin family protein

	
	
	Dihyroflavonol-4-reductase, putative

	
	
	Isocitrate dehydrogenase (NAD)

	
	
	Patatin-like protein

	
	
	ABCF DNA binding protein

	
	
	Myb, DNA-binding

	
	
	EMB1427; tubulin binding

	
	
	PK MAPKKK

	
	
	Proteinase inhibitor I4, serpin

	
	
	Proteinase inhibitor I4, serpin

	
	
	Proteinase inhibitor I4, serpin

	
	
	Proteinase inhibitor I4, serpin

	
	
	Proteinase inhibitor I4, serpin

	
	
	Histone acetyltransferase ZFP

	
	
	Cyclin-like F-box

	
	
	Proteinase inhibitor I4, serpin

	
	
	Proteinase inhibitor I4, serpin

	
	
	Proteinase inhibitor I4, serpin

	
	
	Protein of unknown function DUF889

	
	
	Nitrate transporter, putative

	
	
	Peptidase S24, S26A and S26B

	
	
	LRR, Pistil-specific extensin-like protein

	
	
	Prolyl-tRNA synthetase, class IIa

	
	
	F-box with TIR

	
	
	

	
	
	Short-chain dehydrogenase/reductase

	
	
	PK

	
	
	TF B3; Cupredoxin

	
	
	No apical meristem protein

	
	
	ZFP, Tim10/DDP-type

	
	
	ZFP, DHHC-type

	
	
	Helix-turn-helix, Fis-type, related

	
	
	MtN3 and saliva related transmembrane protein

	
	
	Pseudouridine synthase

	
	
	Decrease in DNA methylation, acylphosphatase

	
	
	Acyltransfer-like protein

	
	
	Homeodomain-like SWIRM

	
	
	Metal ion binding

	
	
	Phosphoesterase

	
	
	Nodulin-related

	
	
	Heat shock protein binding

	
	
	TF HAP5A-like

	
	
	Acetolactate synthase (cp precursor)

	
	
	ZFP, MYND-type

	U15036 (NIP)
	16
	14-3-3 protein

	
	
	serine-tRNA synthetase family

	DQ092413
	
	Isoamylase

	
	
	Ripening responsive protein

	
	
	

	
	
	Unknown protein, RF2 protein

	
	
	Sabre, maize apt1, root cortex protein

	
	
	SNF1-related kinase

	
	
	PK

	
	
	Serine protease, serpin

	
	
	ABC type transport protein

	
	
	Protease inhibitor

	
	
	Protease inhibitor I4

	
	
	Unknown protein, At binding

	
	
	PK

	
	
	rab geranylgeranyl transferase, putative

	
	
	At hyponastic lvs 1

	Win?
	
	AtCER2 (cuticular wax biosynthesis), transferase

	
	
	NADPH cytochrome P450 reductase

	
	
	Myb-type TF

	
	
	Cell surface glycoprotein

	
	
	Kinase interacting protein 1

	
	
	Arginosuccinate lyase

	
	
	Kinesin-like protein

	PS RT17-1
	
	HLH TF, auxin growth promoter, evergrowing

	
	
	AtMSL (MSC-like)

	
	
	DNAJ heat shock sequence

	
	
	Upl1 protease

	
	
	Serine carboxypeptidase

	
	
	AT-hook motif DNA binding protein

	
	
	Ubiquitin-specific protease

	
	
	cp nucleoid DNA binding protein-related

	
	
	Serpin, putative serine protease

	
	
	Mitochondrial dicarboxylate carrier

	
	
	Pleckstrin domain containing protein

	
	
	PPR-repeat containing protein

	
	
	14-3-3 protein (AtGRF8)

	
	
	TF, embryo arrest

	
	
	PK

	
	
	WD-40 transducin

	
	
	Cyclin dependent protein kinase delta 2

	
	
	AtFIP1 (FH interacting protein)

	
	
	

	
	
	ABC transporter 1-like

	
	
	HYS1, related

	
	
	ZFP; SPla/RYanodine receptor

	
	
	Glycoside hydrolase, family 77

	
	
	Cyclin-like F-box

	
	
	Ribosomal protein L6E

	
	
	Aldehyde DH family, putative

	
	
	ABC transporter 1-like

	
	
	DNA-binding WRKY

	
	
	Glycoside hydrolase, family 17

	
	
	TPR repeat

	
	
	DNA-binding WRKY

	Lka
	16
	Leucine-rich repeat, typical subtype

	
	
	Protein of unknown function DUF250

	
	
	Terpenoid synthases/protein prenyltransferase

	
	
	DNA binding, AP2 homolog

	
	
	RNA-binding region RNP-1

	
	
	Alba, cp DNA binding

	
	
	Protein of unknown function DUF1278

	
	
	24 kDa protein SC24

	
	
	TF IIS

	
	
	Protein of unknown function DUF537

	
	
	Protein of unknown function DUF6

	
	
	Protein of unknown function DUF6,

	
	
	Protein of unknown function DUF6, transmembrane

	
	
	Heat shock protein DnaJ, N-terminal

	
	
	Carbamoyl-phosphate synthase, GATase region

	Sac3
	
	Actin/actin-like

	
	
	ZFP, RING-type

	
	
	Cyclin-like F-box

	
	
	PK

	
	
	Cyclin-like F-box

	
	
	N-terminal protein myristoylation

	
	
	Protein of unknown function DUF167

	
	
	PK

	
	
	U box

	
	
	Protein phosphatase 2A

	
	
	Cytochrome oxidase

	
	
	Ribosomal protein S2

	
	
	ZFP, FYVE/PHD-type

	
	
	Protein of unknown function DUF239

	
	
	Ribosomal protein L17

	
	
	GT, family 8

	
	
	Pectin methylesterase-like

	
	
	Auxin-independent growth promoter

	
	
	Flavin containing oxidoreductase, class-II

	
	
	O-MT

	
	
	O-MT

	
	
	Phosphatidylinositol 3- and 4-kinase, catalytic

	
	
	Acetylglucosamidyltransferase

	
	
	PRL1 interacting factor G

	
	
	1,3-beta glucan synthase

	
	
	MAKKK (alpha)

	
	
	DNA ligase like

	
	
	Cyclin-like F box

	
	
	ABC transporter related

	
	
	Polygalacturonase, putative

	
	
	U box

	
	
	Monovalent cation:proton antiporter

	
	
	Branched chain alpha keto acid DH

	
	
	ABC transporter-like

	
	
	TTP-like helical

	
	
	PPR-repeat-containing protein

	
	
	Protein of unknown function DUF248,

	
	
	Gibberellin 20-oxidase

	
	
	DNA polymerase delta catalytic subunit, putative

	
	
	DNA polymerase B, exonuclease

	
	
	PK

	AB044940
	
	12-oxy-phytodienoic acid 10,11 reductase

	
	
	DNA topoisomerase I, ATP-binding

	
	
	Silent information regulator protein Sir2

	
	
	Amino acid/polyamine transporter

	
	
	Regulator of chromosome condensation/beta-lactamase-inhibitor protein II

	
	
	Heat shock protein DnaJ, N-terminal

	AAX56952
	
	Amino acid transporter II

	AAX56952
	
	Amino acid/polyamine transporter

	
	
	Glycoside hydrolase, family 31

	
	
	Beta-galactosidase

	Gal3?
	35?
	Beta-galactosidase

	
	
	No apical meristem protein

	
	
	Nucellin like protein, peptidase

	
	
	Protein of unknown function DUF630

	
	
	Amidase

	
	
	Protein of unknown function DUF869

	
	
	Octicosapeptide/Phox/Bem1p

	
	
	

	
	
	Phenylacetic acid degradation-related protein

	
	
	Ca-dependent PK

	
	
	Ca-dependent PK

	
	
	Cleft lip and palate transmembrane 1

	
	
	PTP repeat

	
	
	Suppressor of gene silencing 3

	
	
	Suppressor of gene silencing 3

	
	
	Pentatricopeptide repeat

	
	
	Frigida-like

	
	
	ATP-dependent clpA/B protease

	
	
	Respiratory burst oxidase 1

	
	
	Respiratory burst oxidase 1 (NADPH oxidase)

	BAC06184

	110 kd Tudor domain protein (RNA binding)

	PSA17329

	Calnexin precursor

	
	
	Calcium-binding; Adenine nucleotide translocator

	
	
	Short-chain dehydrogenase/reductase

	
	
	Protein of unknown function DUF339

	
	
	Phosphoinositide binding protein

	Uni (AF010190)
	36
	Floricaula/leafy protein, FLO

	
	
	AP2 domainTF

	
	
	WD40-like

	
	
	

	
	
	Glycoside hydrolase family 28

	
	
	Exostosin-like

	AM161934

	Selenium binding protein

	
	
	pentatricopeptide repeat

	
	
	adenosylhomocysteinase (ACH1)

	
	
	Aspartate kinase homoserine DH like protein

	
	
	PK LRR

	
	
	UDP-glucose:anthocyanin 5 O glucosyltransferase

	
	
	UDP-glucose:anthocyanin 5 O glucosyltransferase

	
	
	UDP-glucose:anthocyanin 5 O glucosyltransferase

	
	
	ZFP, C2H2-type

	
	
	SNF2-domain containing protein

	
	
	Xyloglucan endotransglycosylase, putative

	
	
	Xyloglucan endotransglycosylase, putative

	
	
	Protein binding/transporter

	
	
	ZFP, C2H2-type

	
	
	Kinesin, motor region; Kinesin-related

	
	
	DNA topoisomerase I

	AJ621573

	Phytoene desaturase

	
	
	tospovirus res pro C

	 SEP3
	38
	SEP3 MADS box

	
	
	PAKRP1 (phragmoplast assoc. protein)

	
	
	Phosphoribosylformylglycinamidine synthase

	
	
	Nuclear transport factor 2

	
	
	Histidine kinase A

	
	
	ZFP

	
	
	Plant lipid transfer/trypsin-alpha amylase inhibitor

	
	
	Centromere protein B, DNA-binding region

	
	
	Alkylated DNA repair protein

	
	
	2OG-Fe(II) oxygenase

	
	
	ZFP, MYND-type Cyclin-like F-box

	
	
	DNA-binding HORMA

	
	
	Mitochondrial import receptor subunit TOM20-2

	
	
	Microtubule-associated protein

	
	
	Engulfment and cell motility, ELM

	
	
	Exostosin-like

	
	
	Ribosomal protein L22/L17

	
	
	AAA ATPase

	
	
	GTPase EngC

	
	
	Kelch repeat containing F box

	
	
	Ubiquitin protein ligase

	
	
	Ankyrin

	
	
	Urease, gamma/beta/alpha type

	
	
	PK, cell division cycle 2-like family

	
	
	Monooxygenase, FAD-binding

	
	
	Enoyl-CoA hydratase/isomerase

	
	
	Histidine amino acid transprter

	
	
	Ankyrin repeat like protein

	PSY14559
	
	DNA topisomerase II

	
	
	Cyclin like Fbox

	
	
	Cell cycle checkpoint protein MAD2

	
	
	Protein of unknown function, DUF889

	
	
	Protein phosphatase 2A, regulatory B subunit, B56

	
	
	Transferase

	
	
	Heat shock protein Hsp20

	
	
	Disease resistance protein

	
	
	Response regulator, RegA/PrrA/ActR type

	
	
	Receptor kinase, putative

	
	
	ZFP, RING-type

	
	
	Prefoldin; t-snare

	
	
	Short-chain dehydrogenase/reductase

	
	
	Short-chain dehydrogenase/reductase

	
	
	Photosystem II core complex

	
	
	60 kDa inner membrane insertion protein

	X80007
	
	Naringen-chalcone synthase

	
	
	Pectate lyase

	
	
	Chaperonin Cpn60/TCP-1 epsilon subunit

	
	
	Oxysterol binding protein

	
	
	Cyclic peptide transporter

	
	
	O-glycosyl hydrolase, putative

	 Aatc
	39
	

	
	
	PK

	
	
	MAP kinase phosphatase and dual specificity protein

	
	
	Auxin independent growth protein

	
	
	Glycoside hydrolase, clan GH-D

	
	
	Quinolinate synthase A-like

	
	
	Protein of unknown function DUF707

	
	
	Phosphoinositide-binding clathrin adaptor

	
	
	ZFP, RING-type:

	
	
	ZFP, RING-type

	
	
	Glycoside hydrolase, family 5

	
	
	ZFP, C6HC-type

	
	
	LMBR1-like conserved region

	
	
	Lipase, class 3

	
	
	PK

	
	
	Nucleolar antigen-like

	
	
	Ras GTPase

	
	
	Heat shock protein DnaJ, N-terminal

	
	
	Receptor-like kinase

	
	
	ZFP, transparent testa 1-like

	
	
	Ubiquitin specific protease

	
	
	Ribosomal L23 and L15e

	
	
	Asparagine synthase (partial)

	
	
	Cyclin-like F-box FBD

	
	
	C2 calcium/lipid-binding region, CaLB (triplicated)

	
	
	Cyclin-like F-box

	
	
	Peroxisomal ABC transporter

	
	
	TPR repeat

	
	
	Lipoxygenase, LH2

	
	
	Lipoxygenase, LH2

	
	
	Ethylene insensitive 3

	
	
	Myo-inositol-1-phosphate synthase

	
	
	Transferase

	
	
	Peptidase S8 and S53

	
	
	Sulfate transporter

	
	
	Peptidase A1, pepsin

	
	
	C2 calcium/lipid-binding protein, CaLB

	
	
	RNA binding protein, RNP-1

	
	
	Short-chain dehydrogenase/reductase

	
	
	Short-chain dehydrogenase/reductase

	
	
	ZFP, RING-type

	
	
	TGA basic leucine zipper

	
	
	Gamma glutamyl transferase

	
	
	Long chain acyl CoA synthase

	
	
	Photosystem II 22kd protein precursor

	MNSOD
	40
	

	AB087852
	
	 Dof7 Zn finger

	
	
	

	
	
	6-phosphogluconolactonase

	
	
	GT, family 8

	
	
	LRR

	
	
	PK LRR

	
	
	PK

	
	
	Small heat shock protein

	
	
	ABC transporter

	
	
	RNA-binding region RNP-1 (RNA recognition motif)

	
	
	RNA-binding, Ser/Arg-rich pro 34A

	
	
	Auxin-independent growth promoter

	
	
	MscN4 putative nodule membrane protein

	
	
	Ribosomal protein S30EA

	PRR59
	44
	Pseudo response regulator 59; CCT

	
	
	Harpin-induced 1

	
	
	Transparent testa, Glabra 1 protein

	
	
	WD-40 TF

	
	
	2OG-Fe(II) oxygenase

	
	
	Caffeic acid O-methyltransferase, family 2

	NPAC
	44
	Nascent polypeptide-associated complex NAC

	
	
	Nascent polypeptide-associated complex NAC; UBA-like

	
	
	Haem peroxidase

	
	
	General substrate transporter

	
	
	Peptidase M20

	
	
	No apical meristem protein

	
	
	General substrate transporter

	
	
	Calcium-binding EF-hand

	
	
	Terpenoid synthases/protein prenyltransferase

	
	
	Ribosomal protein L9

	
	
	Heat shock protein Hsp20

	
	
	Terpenoid synthases

	
	
	Protein of unknown function DUF895 (duplicated)

	
	
	

	
	
	RNA binding-like protein

	
	
	Prefoldin

	
	
	Phosphatase associated protein 46 kd

	
	
	ZFP, RING-type

	
	
	Glycogen/starch synthases, ADP-glucose type

	
	
	ClpX, ATPase regulatory subunit

	
	
	Ubiquitin ligase, SINA

	
	
	TTP-like helical

	
	
	TTP-like helical

	
	
	Esterase/lipase/thioesterase

	
	
	Phosphatidylinositol 3- and 4-kinase

	
	
	Pectinesterase; Pectinesterase inhibitor

	
	
	Peptidase S26A, signal peptidase I

	
	
	2OG-Fe(II) oxygenase

	
	
	Glycoside hydrolase, family 1

	
	
	Histone-lysine N-Me transferase

	
	
	ZFP, SWIM-type

	
	
	Protease inhibitor I4

	
	
	Cellulose synthase-like 3

	
	
	ZFP, U1-type

	
	
	Ubiquitin ligase, Zinc ion binding

	
	
	Phosphomevalonate kinase Erg8

	
	
	2-oxo-acyl synthase-like protein

	
	
	Spermine synthase

	
	
	Ion transport protein; Cyclic nucleotide-binding

	
	
	Protein phosphatase 2C-like

	
	
	Heat shock protein DnaJ, N-terminal

	
	
	MtN3-like

	
	
	Sigma-70 factor

	
	
	DNA-binding WRKY

	
	
	Basic HLH family protein

	Adh1
	51
	

	
	
	Glycoside hydrolase, family 9

	
	
	Glycolipid transfer protein

	
	
	Chaperonin, AP2 TF, and endomembrane protein 70 sequences

	
	
	Electron carrier/oxidoreductase

	
	
	PK LRR

	
	
	

	
	
	Delta-aminolevulinic acid dehydratase

	
	
	Peptidase M20

	
	
	BTB/POZ TRAF-like

	
	
	Galactose-binding like

	
	
	8-oxoguanine DNA-glycosylase

	
	
	ZFP, CCHC-type

	
	
	SWIRM domain-containing protein

	
	
	Root-specific metal transporter

	
	
	Photosynthetic reaction center protein

	
	
	Root-specific metal transporter

	
	
	Transferase

	
	
	Ankyrin

	
	
	Embryo defective putative replication factor

	
	
	

	
	
	Calcium-binding pollen allergen

	
	
	ZFP, RING-type

	
	
	Acetyl-CoA synthetase, putative;Rhodopsin-like GPCR superfamily

	
	
	Elongation factor P/YeiP

	
	
	Myb containing protein

	
	
	RNA-binding region RNP-1

	
	
	Calmodulin binding, putative

	
	
	Beta 1,3-glucanase

	
	
	Peptidase C19, ubiquitin carboxyl-terminal hydrolase 2

	
	
	O-MT, family 2; Dimerisation

	
	
	Ribosomal protein S2; Squalene/phytoene synthase

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	PTP repeat

	
	
	ATP-dependent RNA (DEAD/DEAH box) helicase

	
	
	Lipid binding xylogen like protein 10

	
	
	Phytase; Purple acid phosphatase

	
	
	Metallophosphoesterase; Purple acid phosphatase, N-terminal

	
	
	Sodium/hydrogen exchanger

	
	
	TAFII55 protein conserved region

	
	
	Naringinen-Chalcone synthase

	X80007 CHS2
	
	Naringinen-Chalcone synthase

	
	
	Protein of unknown function DUF803

	
	
	Down-regulated in metastasis

	
	
	Aminotransferase, cysteine desulfurase

	
	
	Rhodanese-like

	
	
	RNA-binding region RNP-1

	
	
	Protein of unknown function DUF889

	
	
	NAD-dependent sugar epimerase;

	
	
	Carbohydrate transporter

	
	
	Ubiquitin-like protein

	
	
	Auxin responsive SAUR protein

	
	
	Auxin responsive SAUR protein

	
	
	Adenosylhomocysteinase (ACH2)

	
	
	Subtilisin like peptidase

	
	
	Heavy metal transport/detoxification protein

	
	
	Heavy metal transport/detoxification protein

	
	
	Steroid nuclear receptor, ligand-binding

	
	
	Peptidase C1A, papain

	
	
	NADH dehydrogenase subunit 4

	
	
	O-glycosyl hydrolase

	
	
	RNA binding protein, RNP-1

	
	
	ZFP, RING-type

	
	
	Zinc ion binding transcription factor

	
	
	RNA-binding region

	
	
	AMP-dependent synthetase and ligase

	
	
	Rubisco MT

	
	
	Inorganic phosphate transporter

	
	
	Ribosomal protein L13, organelle form

	
	
	ZFP, ZZ-type

	
	
	G-D-S-L lipolytic enzyme

	
	
	Protein of unknown function DUF1664

	
	
	BTB/POZ; Ankyrin

	Acp3
	54
	

	
	
	Beta-D-glucan exohydrolase, putative

	
	
	TIR-NBS-LRR disease resistance protein, AtRPP5

	
	
	TIR-NBS-LRR disease resistance protein

	
	
	Zinc knuckle family protein

	
	
	Ubiquitin-specific protease

	
	
	Ubiquitin-specific protease

	
	
	PTP repeat protein

	
	
	ATP-dependent DNA helicase, putative

	
	
	PTP repeat

	
	
	Haem peroxidase

	
	
	ATP-dependent DNA helicase, putative

	
	
	ATP-dependent helicase

	
	
	Lyk3 gene for LysM receptor kinase (partial?)

	
	
	Ser/Thr protein phosphatase

	
	
	Cation diffusion facilitator

	
	
	Leucine zipper, homeobox-associated

	
	
	Transmembrane coiled-coil

	
	
	Helicase-like

	
	
	Receptor-like kinase LysM domain

	
	
	1,3-beta gluconase, putative

	
	
	MDR like ABC transporter

	
	
	PTP repeat containing protein, putative

	
	
	Sugar transporter like protein

	
	
	N7 protein like

	
	
	N7 protein like

	
	
	Cyclin-like F-box

	
	
	N7 like protein, Cyclin-like F-box, putative nodulin

	
	
	N7 like protein, putative nodulin

	
	
	Cyclin-like F-box

	
	
	Xanthine/uracil/vitamin C permease

	
	
	Beta 1,3 gluconase-like

	
	
	Nematode resistance like protein, LRR

	
	
	Disease resistance protein TIR; LRR

	
	
	Phosphoinositide-binding clathrin adaptor

	
	
	Copper amine oxidase

	
	
	Thioredoxin-related

	
	
	Cytochrome P450-like protein

	
	
	ZFP, HAT dimerization

	
	
	

	
	
	Aspartyl aminopeptidase-like

	
	
	4-coumate CoA ligase

	
	
	4-coumate CoA ligase

	
	
	PK LRR

	
	
	Argininosuccinate synthase duplicated

	
	
	Cycloeucalenol cycloisomerase , putative

	
	
	RNA-metabolising metallo-beta-lactamase

	
	
	20S proteasome, A and B subunits

	
	
	Calcium-binding EF-hand

	
	
	Calcium-binding EF-hand

	
	
	Forkhead associated

	
	
	

	
	
	Pyruvate dehydrogenase E1 beta subunit

	
	
	S-2-OH acid oxidase (peroxisomal)

	
	
	WNK kinase 3

	
	
	Translation elongation factor A (TufA)

	
	
	Argonaute-like sequence

	
	
	Asymmetric lvs (As2)-like sequence

	
	
	Anthranilate synthase component I

	
	
	Trehalose 6-P synthetase, putative

	
	
	PK

	
	
	LRR

	
	
	Calcium/lipid-binding region, CaLB C2

	
	
	Octicosapeptide/Phox/Bem1p, cercropin

	
	
	IAA-amino acid hydrolase related

	
	
	Ribosomal protein L27A

	
	
	Copper amine oxidase

	
	
	Histone deacetylase superfamily

	
	
	PTP repeat

	
	
	Protein of unknown function DUF260

	PSA426475
	
	Raffinose synthase

	
	
	D111/G-patch

	
	
	Chaperonin Cpn10; GroES-like

	
	
	Short-chain dehydrogenase

	
	
	TF jumonji, jmjC

	
	
	Protein of unknown function DUF239

	
	
	Cytochrome P450-like

	
	
	Phosphoribosyl anthranilate transferase

	
	
	Phox-domaining containing protein

	
	
	Protein of unknown function DUF250

	
	
	Myb, DNA-binding

	
	
	Boron transporter

	
	
	Centromere protein B, DNA-binding region

	
	
	FeS cluster assembly scaffold

	
	
	Nitrogen-fixing NifU-like, N-terminal

	
	
	Pantothenate kinase

	
	
	ZFP, Dof-type

	
	
	Serine/threonine-PK ATM , putative

	
	
	ATM protein

	
	
	NAD+ ADP-ribosyltransferase

	
	
	Carbonic anhydrase

	
	
	Carbonic anhydrase

	
	
	Protein of unknown function DUF1645

	
	
	ATM protein

	
	
	HMG-I and HMG-Y, DNA-binding

	
	
	E-class P450, group I

	
	
	Cytochrome P450-like

	
	
	ATP-binding region, ATPase-like

	
	
	Phox-like

	
	
	Protein of unknown function DUF6

	
	
	Myb-like protein

	
	
	Boron transporter

	
	
	CENP-B protein; Homeodomain-like

	
	
	Nitrogen-fixing NifU-like, N-terminal

	
	
	FeS cluster assembly scaffold IscU

	
	
	Pantothenate kinase

	
	
	

	
	
	Protein of unknown function DUF6, transmembrane

	
	
	Putative protein

	
	
	emp24 protein

	
	
	TF, TINY-like protein

	
	
	25.7 kd protein

	
	
	ZFP, RING-type

	
	
	Phosphotidylinositol-4-phosphate-5-kinase

	
	
	TF b2

	
	
	Aminotransferase

	
	
	Aminotransferase

	
	
	Aminotransferase

	
	
	GRAS TF

	
	
	Curculin-like (mannose-binding) lectin

	
	
	Flavonol synthase

	
	
	Flavonol synthase

	
	
	Camphor resistance CrcB protein

	
	
	Camphor resistance CrcB protein

	
	
	Auxin influx carrier protein

	
	
	PTP repeat

	
	
	ZFP, C2H2-type

	
	
	Fatty acid condensing enzyme, putative

	
	
	PK

	
	
	Oxysterol binding protein, putative

	
	
	Unknown protein

	
	
	NFU domain protein

	
	
	

	
	
	Chromosomal remodeling protein 42

	
	
	Sodium/hydrogen exchanger

	
	
	Sodium/hydrogen exchanger

	
	
	Multicopper oxidase

	
	
	Trimeric lipoxygenaseA-like

	
	
	Prephenate DH

	
	
	Sodium/hydrogen exchanger

	
	
	Heavy metal transport/detoxification protein

	
	
	Wound-induced WI12

	
	
	Wound-induced WI12

	
	
	Clp uroporphyrinogen decarboxylase

	
	
	Serine/threonine PK, related

	
	
	TGF-beta receptor, type I/II extracellular region

	
	
	Haem peroxidase

	
	
	Haem peroxidase

	
	
	Hypoxia induced protein conserved region

	
	
	NBS-LRR

	
	
	Translation elongation factor, GTP-binding

	
	
	Translation elongation factor, GTP-binding

	
	
	Amino acid/polyamine transporter II

	
	
	Amino acid/polyamine transporter II

	
	
	TTP-like helical

	
	
	TGF-beta receptor, type I/II extracellular region

	
	
	Serine/threonine PK

	
	
	Uroporphyrinogen decarboxylase, partial

	
	
	Golgi nucleotide sugar transporter

	
	
	Nucleotide triphosphatase

	
	
	Peptidase S1 and S6; Peptidoglycan-binding LysM

	
	
	TF b4

	
	
	

	
	
	N7-like protein, nodulin

	
	
	Linker histone, N-terminal

	
	
	Agenet

	
	
	Nodulin

	
	
	Hin19-related, RNA binding

	
	
	Glycoside hydrolase, family 17

	
	
	Myb, DNA-binding

	
	
	ZFP, C6HC-type

	
	
	ZFP, C6HC-type

	
	
	Protein of unknown function DUF26

	
	
	Chromosome condensation protein-like

	Gsn (pGS341)
	58
	Glutamine synthetase (nodule specific)

	
	
	RNA-binding region

	
	
	Splicing factor 3B-like

	
	
	Peptidase A1, pepsin

	
	
	mt NADH dehydrogenase

	
	
	ATPase, DEAD/DEAH box helicase

	
	
	MADS-boxTF AGL45

	
	
	Fungal elicitor protein

	
	
	ZFP, C2H2-type

	
	
	HEAT repeat-like protein

	
	
	NMD3

	
	
	Protein of unknown function DUF635

	
	
	Myb-like DNA-binding region, SHAQKYF class

	
	
	Cytochrome c oxidase assembly protein

	
	
	C2 calcium/lipid-binding region, CaLB

	
	
	Glutamate decarboxylase

	
	
	Glutathione S-transferase, partial

	
	
	Protein of unknown function DUF889

	
	
	Sucrose synthase

	
	
	Regulator of chromosome condensation; ZFP

	
	
	Expansin 45

	
	
	Myb TF

	
	
	UDP--glucose-pyrophosphorylase, partial

	
	
	Global transcription factor group C 102

	
	
	AMP-dependent synthetase and ligase family

	
	
	Lysine-specific histone demethylase

	
	
	2Fe-2S ferredoxin, iron-sulfur binding site-5prime partial

	
	
	Polyamine oxidase

	
	
	Polyamine oxidase

	
	
	Arginyl tRNA synthetase (partial?)

	
	
	Integral membrane family protein

	
	
	SWIB complex

	
	
	SWIB complex

	
	
	ZFP-like

	
	
	SWIB complex

	
	
	SWIB complex

	
	
	Ca-dependent PK-like

	
	
	tRNA-splicing endonuclease

	
	
	Proteinase inhibitor I4, serpin

	
	
	Helicase SEN1, related

	
	
	Beta-catenin-like protein 1 , related

	
	
	Hydrolase

	
	
	Serine/tyrosine PK

	
	
	Receptor kinase-like

	
	
	Auxin response factor TF b3

	
	
	

	
	
	Protein of unknown function DUF231, plant

	
	
	ATP-dependent helicase, DEAD-box

	
	
	Glycoside hydrolase, family 85

	
	
	NADH plastoquinone oxidoreductase

	
	
	Histidine acid phosphatase

	
	
	Eukaryotic translation initiation factor 2, alpha

	
	
	Eukaryotic translation initiation factor 2, alpha

	
	
	Eukaryotic translation initiation factor 2, alpha subunit

	
	
	Protein of unknown function DUF248

	
	
	Glutaredoxin

	
	
	Serine/threonine PK

	
	
	PK, putative

	
	
	Outer membrane protein

	
	
	Lateral organ boundaries-like 1

	
	
	Transferase family

	
	
	ZFP, RING-type

	
	
	Disease resistance protein- Rps-1-k-2

	
	
	major histocompatibility complex

	
	
	Peptidase aspartic, active site

	
	
	Basic helix-loop-helix dimerisation region

	
	
	Clathrin propeller, N-terminal

	
	
	Ribosomal protein L1

	Histone 4
	
	Histone H4

	
	
	N-(5 phosphoribosyl) anthranilate isomerase

	
	
	2OG-Fe(II) oxygenase

	
	
	Serine/threonine PK

	
	
	Electron transporter transcription factor

	PSPLC
	
	Phospholipase C

	
	
	Phosphatidylinositol-specific phospholipase C

	
	
	Protease inhibitor I25

	
	
	Phosphatidylinositol-specific phospholipase C

	
	
	ZFP, SWIM-type FAR1

	
	
	Peptidyl-prolyl cis-trans isomerase, cyclophilin

	
	
	GINS complex, Psf3 component

	
	
	PK-like

	
	
	Arginyl tRNA protein transferase

	
	
	Chlorophyll a/b binding protein, putative

	
	
	Cytochrome P450 family

	
	
	Nuclear pore protein related protein

	
	
	ABC-1 protein, putative

	
	
	GINS complex, Psf3 component

	
	
	Early flowering 4-like

	
	
	Cyclophilin

	
	
	Anthranilate synthase alpha subunit I

	
	
	Protein of unknown function DUF889

	Hs1pro-1
	
	Nematode resistance homolog

	
	
	Receptor kinase-like protein

	Trg-31
	
	Aquaporin PIP type 7a

	
	
	26S proteosome subunit

	
	
	Transferase

	
	
	Coronatine-insensitive 1

	AM161697
	60
	Sedoheptulose 1,7 bisphosphatase

	
	
	Acid phosphatase (Class B)

	
	
	No apical meristem protein

	
	
	No apical meristem protein

	
	
	Organic anion transporter, putative

	
	
	Proline transporter

	
	
	Concanavalin A-like lectin/glucanase

	
	
	adenyl cyclase, partial

	
	
	G-D-S-L lipolytic enzyme

	
	
	Protein of unknown function DUF620

	
	
	UDP-glucuronosyl/UDP-glucosyltransferase

	
	
	UDP-glucuronosyl/UDP-glucosyltransferase

	
	
	guanylyl cyclase-like protein, putative

	
	
	G-D-S-L lipolytic enzyme

	
	
	Ras small GTPase, Rab type

	
	
	Peptide transporter

	
	
	Lim domain-containing protein

	
	
	Peptide transporter POT family

	
	
	TGF-beta receptor, type I/II

	
	
	Histidine triad protein

	PSPLC
	
	Phosphatidylinositol-specific phospholipase C

	
	
	NBS-LRR

	
	
	2-nitropropane dioxygenase, NPD

	
	
	Delta l-pyrroline-5-carboxylate synthetase

	
	
	GDP-mannose pyrophosphorylase

	
	
	PK, putative

	
	
	Ankyrin protein

	
	
	

	
	
	AAA ATPase; 26S proteasome subunit P45

	
	
	Blue light receptor phototropin

	
	
	PK

	
	
	PK; adipokinetic hormone

	
	
	Ribosomal protein L10E

	
	
	Cation efflux protein

	
	
	Glucose transporter KH, type 1

	
	
	Chromogranin/secretogranin

	
	
	Root phototrophism 2

	
	
	

	
	
	Nucellin

	
	
	Pepsin A

	
	
	Peptidase aspartic, catalytic

	
	
	Neutral/alkaline nonlysosomal ceramidase

	
	
	Mitotic cyclin B1-1

	
	
	DNA helicase, putative

	
	
	DNA helicase, related

	
	
	Heterogeneous nuclear ribonucleoprotein

	
	
	histone 4

	
	
	transducin family, WD-40 protein

	
	
	Protein transport protein

	
	
	CAATT binding TF

	
	
	

	
	
	MAP kinase

	
	
	Mitotic cyclin B1 type

	
	
	Pectinesterase inhibitor

	
	
	Mitotic cyclin B1 type

	
	
	Pectinesterase inhibitor

	
	
	Mitotic cyclin B1 type

	
	
	Pectinesterase inhibitor

	
	
	Mitotic cyclin B1 type

	
	
	Pectinesterase inhibitor

	
	
	Prefoldin

	
	
	Phosphatidylinositol transfer protein-like, N-terminal

	
	
	RNA polymerase, RpoA/D/Rpb3-type

	
	
	Nucleolar NOL1

	
	
	ATPase coupled with transmembrane transport

	
	
	ZFP, RING-type

	
	
	Chaperonin clpA/B

	
	
	Calcineurin B-like protein, putative

	
	
	Peptidylprolyl isomerase, FKBP-type

	
	
	B-type Cyclin

	
	
	Clavata-like PK

	
	
	Kinesin, motor region Calponin-like actin-binding

	
	
	Protein prenyltransferase TTP-like helical

	
	
	Myb, DNA-binding; TTP-like helical

	
	
	Phosphoribulokinase/uridine kinase

	
	
	BTB/POZ; TRAF-like

	
	
	Proteinase inhibitor I9

	
	
	Isopenicillin N synthetase; KH, type 1

	
	
	UBA-like aspartic peptidase

	
	
	Nucleotide binding protein

	
	
	ZFP, TTF-type, HAT dimerization

	
	
	1,4-alpha-glucosidase

	
	
	TF b3

	
	
	TF b3

	
	
	TF b3

	
	
	TF b3

	
	
	Amino acid permease

	
	
	Amino acid/polyamine transporter II

	
	
	

	
	
	LRR

	
	
	Kinesin, motor region

	
	
	C2 calcium/lipid-binding region

	
	
	LRR, ribonuclease inhibitor type

	
	
	HTH, Fis-type, related

	
	
	RNA-binding region RNP-1

	
	
	Serine/threonine PK (duplicated)

	
	
	Frigida-like

	
	
	DNA-binding WRKY

	
	
	GRAS TF

	
	
	ZFP, CCCH-type

	
	
	Peptidase M, neutral zinc metallopeptidases

	
	
	Putative late blight resistance protein homolog

	
	
	Disease resistance protein, t-snare

	
	
	NB-ARC LRR

	
	
	Domain of unknown function DUF223

	
	
	Domain of unknown function DUF223

	
	
	

	
	
	Translation initation factor

	
	
	GDP-D-mannose 3',5' epimerase

	
	
	Linolool synthase

	
	
	Syntaxin/epimorphin family

	
	
	WD-40 repeat

	
	
	gamma subunit cp ATP synthase

	
	
	Protein of unknown function DUF584

	
	
	Myb family TF

	
	
	G-D-S-L motif lipase/hydrolase family

	
	
	Unknown bromodomain protein

	
	
	RNA helicase

	
	
	Phosphoribosylformylglycinamidine cyclo-ligase (plastid)

	
	
	Jasmonate O-MT, partial

	
	
	DEAD/DEAH box helicase, N-terminal

	
	
	Lipolytic enzyme, G-D-S-L

	
	
	Protein of unknown function DUF889

	
	
	Lipolytic enzyme, G-D-S-L (duplicated)

	
	
	Myb, DNA-binding

	
	
	Protein of unknown function DUF584

	
	
	gamma subunit cp ATP synthase

	
	
	WD-40 repeat

	
	
	Syntaxin/epimorphin family

	
	
	Ubiquitin

	
	
	UDP-glucuronosyl/UDP-glucosyltransferase

	
	
	

	
	
	E-class P450, group I

	
	
	E-class P450, group I

	
	
	E-class P450, group IV

	
	
	E-class P450, group I

	
	
	E-class P450, group I

	
	
	E-class P450, group I

	
	
	E-class P450, group I

	
	
	E-class P450, group I

	
	
	E-class P450, group I

	
	
	E-class P450, group I

	
	
	Ent-kaurene synthase

	
	
	

	
	
	Glutamyl-tRNA amidotransferase subunit

	
	
	Citrate synthase 2

	
	
	LRR

	
	
	LRR

	
	
	Protein of unknown function DUF889

	
	
	Protein of unknown function DUF1278

	
	
	Unknown protein

	
	
	Unknown protein

	Gpt (AF020841)
	70
	Tpt phosphate/phosphoenolpyruvate translocator Tpt

	
	
	Tryptophan synthase (beta 2 chain)

	
	
	Forkhead-associated

	
	
	Cyclin-like F-box

	
	
	

	
	
	P-type trefoil

	
	
	UDP-glucuronosyl/UDP-glucosyltransferase

	
	
	Microtubule-associated protein

	
	
	Protein of unknown function DUF889

	
	
	DNA polymerase A family protein

	
	
	DNA-directed DNA polymerase

	
	
	Protein of unknown function (duplicated)

	AJ312062
	
	ZFP, CCCH-type

	
	
	Sister chromatid cohesion protein

	
	
	N-acetyltransferase, related

	
	
	PK

	
	
	Ankyrin

	
	
	Ankyrin

	
	
	Ankyrin

	
	
	Beta fructosidase (partial), pollen allergen

	
	
	Tryptophan synthase beta subunit

	
	
	Biopterin transport-related protein BT1

	
	
	Prolyl 4-hydroxylase, alpha subunit

	
	
	Cytochrome P450

	
	
	Purple acid phosphatase-like

	
	
	Like-Sm ribonucleoprotein-related, core

	
	
	Heat shock protein Hsp70

	
	
	Aminopetidase, acyl peptide hydrolase-like

	
	
	

	
	
	Phospholipid/glycerol acyltransferase

	
	
	Plant basic secretory protein

	
	
	Cyclin-like F-box

	
	
	Prolyl-tRNA synthetase

	
	
	Proteinase inhibitor I4, serpin

	
	
	Cyclin-like F-box

	AY289132
	
	Replication factor 70 kDa

	
	
	PK

	
	
	Cyclin-like F-box

	
	
	1,3-beta glucan synthase/transferase

	
	
	Sucrose-phosphate synthase 2

	
	
	Lectin, beta domain

	
	
	Triacylglycerol lipase, related

	
	
	Cytochrome b561 / ferric reductase transmembrane

	
	
	ZFP, CCHC-type

	
	
	Sulfotransferase

	
	
	

	
	
	Urocanase

	
	
	Myb 60-like protein

	
	
	ZFP CCHC-type

	
	
	Hemopexin

	
	
	

	
	
	Exo70 exocyst complex subunit

	
	
	DNA-binding WRKY

	
	
	Cyclin-like F-box, xylose isomerase

	
	
	Cyclin-like F-box

	
	
	

	
	
	Polygalacturonate 4-alpha galactuonosyltransferase

	
	
	Mo25 family protein

	
	
	PTP repeat containing protein

	
	
	Auxin response family protein

	
	
	Phytochrome A signal transduction (AtPAT1)

	
	
	GDP-mannose pyrophosphorylase (AtCYT1)

	
	
	Glycosyl hydrolase family protein

	
	
	ZFP

	
	
	67 kD clp RNA binding protein (salt-inducible)

	
	
	Cytochrome P450 protein, putative

	
	
	Polygalacturonase, BURP-containing

	
	
	Outward rectifier potassium channel (AtKCO1)

	
	
	70 kD microtubule associated protein

	
	
	

	
	
	AHC1 gene homolog

	
	
	Proline-rich protein homolog

	
	
	mt AKIN beta2

	
	
	

	
	
	LRR

	
	
	RbcL

	
	
	LRR

	
	
	TPR repeat

	
	
	Photosystem I psaA and psaB

	
	
	Ribosomal protein S14

	
	
	hypothetical pro

	
	
	Ribosomal protein S12, bacterial and chloroplast form

	
	
	Ribosomal protein S7, bacterial and organelle form

	
	
	NADH/Ubiquinone/plastoquinone (complex I)

	
	
	NADH/Ubiquinone/plastoquinone (complex I)

	
	
	Protein ycf2, putative

	
	
	Ribulose bisphosphate carboxylase, large chain

	
	
	Maturase-related, N-terminal

	
	
	Ribosomal L23 protein

	
	
	Ribosomal protein L2

	
	
	Ribosomal protein S19/S15

	
	
	H+-transporting two-sector ATPase, alpha/beta subunit

	
	
	H+-transporting two-sector ATPase, delta/epsilon subunit

	
	
	NADH-ubiquinone/plastoquinone oxidoreductase, chain 3

	
	
	LRR

	
	
	NB-ARC domain

	
	
	Lustrin A-like protein

	
	
	NB-ARC LRR

	
	
	NB-ARC LRR

	
	
	NB-ARC LRR

	
	
	LRR

	
	
	FAD linked oxidase

	
	
	Cyclin-like F-box; FBD

	
	
	Cyclin-like F-box; FBD

	
	
	LRR, cysteine-containing subtype

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	F-box domain

	
	
	Cyclin-like F-box

	
	
	

	
	
	Seed maturation protein

	
	
	LRR

	
	
	Organ-specific protein S2-like

	
	
	NB-ARC LRR

	
	
	NB-ARC LRR

	
	
	NB-ARC LRR

	AJ251969
	
	Peptidase S10, serine carboxypeptidase

	
	
	WD-40 repeat

	
	
	GCN5-related N-acetyltransferase

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	PK

	
	
	RNA binding protein 1

	
	
	Lipocalin

	
	
	Protein of unknown function DUF889,

	
	
	Cyclopropane fatty acid synthase-like

	
	
	NBS-LRR

	
	
	Glucosyl hydrolase, beta glucosidase

	
	
	beta glucosidase

	
	
	Amino acid transporter family

	
	
	Pectinesterase family protein

	
	
	Amino acid/polyamine transporter II

	
	
	Plant invertase/pectin methylesterase inhibitor

	
	
	SMC protein, N-terminal

	
	
	Sigma-70 region 2

	
	
	Resistance protein KR4, related

	
	
	NBS LRR

	
	
	NBS LRR

	
	
	NBS LRR

	
	
	NBS LRR

	
	
	PTP repeat

	
	
	Amine oxidase

	
	
	LRR

	
	
	NBS LRR

	
	
	Sigma-70 region 4

	
	
	LRR

	
	
	Alpha-N-acetylglucosaminidase

	
	
	Alpha-N-acetylglucosaminidase precursor

	
	
	Alpha-N-acetylglucosaminidase precursor

	
	
	NB-ARC LRR

	
	
	Homeodomain-like

	
	
	NB-ARC LRR

	
	
	Cyclin-like F-box

	
	
	NB-ARC LRR

	
	
	Protein phosphatase 2C-like

	
	
	Protein phosphatase

	
	
	Protein phosphatase

	
	
	Gamma purothionin

	
	
	Cycloartenol-C-24-methyltransferase

	
	
	NBS-LRR

	
	
	AT-hook motif containing protein

	
	
	AT-hook motif containing protein

	
	
	NBS-LRR

	
	
	NBS-LRR

	
	
	Putative helicase, related

	
	
	Protein of unknown function DUF889, eukaryote

	
	
	LRR

	
	
	Disease resistance protein

	
	
	Disease resistance protein

	
	
	S-receptor kinase-like protein , related

	
	
	PK

	
	
	NBS LRR

	
	
	Glucose-inhibited division protein A

	
	
	Protein of unknown function DUF889

	
	
	LRR

	
	
	LRR

	
	
	NBS LRR

	
	
	LRR FNIP

	
	
	

	
	
	Antiporter/drug transporter

	
	
	PTP repeat

	
	
	Ribosomal protein S2

	
	
	ZFP CCCH type TF

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box, inorganic pyrophosphatase

	
	
	Protein of unknown function DUF860

	
	
	Protein of unknown function DUF860

	
	
	Cellulose synthase

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Prefoldin

	
	
	F-box protein interaction domain

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box, xylose isomerase

	
	
	Cyclin-like F-box, xylose isomerase

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box (no homol other than Mt)

	
	
	Late nodulin

	
	
	Cyclin-like F-box

	
	
	PTP repeat

	
	
	Cyclin-like F-box

	
	
	Glycoside hydrolase, family 28

	
	
	Actin/actin-like

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	MADS-box TF

	
	
	MADS-box TF

	
	
	Dihydrouridine synthase

	
	
	Protein of unknown function DUF1092

	
	
	NBS-LRR

	
	
	PTP repeat

	AF123696
	
	NBS-LRR

	
	
	ZFP C3HC4 type

	
	
	Cation/hydrogen exchanger

	Y14559
	
	Topoisomerase II

	
	
	

	
	
	Nucleic acid binding protein

	
	
	Syntaxin, putative

	
	
	ZFP, CCCH type

	
	
	ZFP, CCCH type

	
	
	Transferase family protein

	AB097768
	
	ZFP, RING-type (partial), makorin

	
	
	Transferase

	
	
	

	
	
	Uroporphiryn-III C-MT

	
	
	Prefoldin

	
	
	Asp/Glu racemase; TTP-like

	
	
	Disease resistance protein, Myb DNA binding

	
	
	Auxin-independent growth promoter-like

	
	
	

	
	
	Lipolytic enzyme, G-D-S-L

	
	
	O-MT family 2

	
	
	NBS-LRR

	
	
	NBS-LRR

	
	
	Beta tubulin

	
	
	LRR

	
	
	LRR

	
	
	NBS-LRR

	
	
	Protein of unknown function DUF231

	
	
	NBS-LRR

	
	
	Protein of unknown function DUF231

	
	
	Subtilin inhibitor

	
	
	NBS-LRR

	
	
	Terpenoid synthase-like

	
	
	Homeodomain-like

	
	
	Calmodulin-binding

	
	
	Cytochrome P450

	
	
	Isopentenyl transferase-like

	
	
	Isopentenyl transferase-like

	
	
	Ribosomal protein L27

	
	
	Short-chain dehydrogenase/reductase

	
	
	TIR disease resistance protein

	
	
	TIR disease resistance protein

	
	
	NBS-LRR

	
	
	NPAC

	
	
	hAT family dimerization domain containing protein

	
	
	hAT family dimerization domain containing protein

	
	
	TIR domain

	
	
	Disease resistance protein TIR; LRR

	
	
	NBS LRR

	
	
	TIR disease resistance protein

	
	
	Gamma thionin; Knottin

	
	
	Serine/threonine PK

	
	
	

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	NBS-LRR

	
	
	NB-ARC LRR

	
	
	NB-ARC LRR

	
	
	LRR

	
	
	LRR

	
	
	LRR

	
	
	Peptidase A1

	
	
	Myb DNA-binding protein

	
	
	Thioredoxin-related

	
	
	Ankyrin motif protein

	
	
	NB-ARC LRR

	
	
	FAR1; ZFP, SWIM-type

	
	
	14-3-3 protein

	
	
	NB-ARC LRR

	
	
	ZFP, RING-type

	
	
	Ribosomal protein L27

	
	
	Myb DNA binding region

	
	
	Arginine N-methyl transferase, putative

	
	
	Cyclin-like F-box

	
	
	Progesterone 5-beta-reductase, putative

	
	
	LRR-disease resistance protein

	
	
	Cyclin-like F-box

	
	
	

	
	
	TTP repeat

	
	
	Lipid transfer/trypsin-alpha amylase inhibitor

	
	
	Heat shock protein 40 DnaJ

	
	
	Calcium-binding EF-hand

	
	
	LRR

	
	
	GRAS TF

	
	
	NB-ARC LRR

	
	
	GRAS TF

	
	
	Endonuclease/exonuclease/phosphatase

	
	
	LRR

	
	
	Legume lectin, beta domain

	
	
	LRR

	
	
	Ubiquitin protein binding

	
	
	NBS-LRR protein

	
	
	Anthranilate phosphoribosyltransferase-like

	
	
	RNA binding protein

	
	
	TF IIA (large subunit)

	
	
	

	
	
	TF (Tb1 in Z.mays, TCP24 in At)

	
	
	clp ATP synthase gamma subunit

	
	
	EXOCYST subunit EXO70 family

	
	
	Shatterproof 2

	
	
	3-phosphoserine phosphatase

	
	
	Mitochondrial substrate carrier family

	
	
	Mitochondrial carrier protein

	
	
	ZFP, CCHC-type

	
	
	ZFP, RING-type

	
	
	ZFP, CCHC-type

	
	
	ZFP, CCHC-type

	
	
	Disease resistance protein, AAA ATPase

	
	
	Beta-fructofuranosidase

	
	
	Nodulation protein related

	
	
	DEAD box RNA helicase , embryo defective 1507

	
	
	

	
	
	UDP-glucuronosyl/UDP-glucosyltransferase

	
	
	GT, group 1

	
	
	Phospholipid/glycerol acyltransferase

	
	
	Auxin influx carrier

	
	
	Chaperonin, T complex protein 1

	
	
	Chaperonin Cpn60/TCP-1

	
	
	40S ribosomal protein S4/9

	
	
	Receptor kinase protein

	
	
	Double-stranded RNA binding

	
	
	Cyclin-like F-box

	
	
	ZFP

	
	
	RNA polymerase beta

	
	
	PK family

	
	
	mRNA capping enzyme, putative

	
	
	LRR

	
	
	NBS LRR

	
	
	GRAS TF

	
	
	NBS LRR

	
	
	LRR (AAA ATPase)

	
	
	LRR (AAA ATPase)

	
	
	GRAS TF, scarecrow-like

	
	
	NBS LRR

	
	
	ZFP, BED-type

	
	
	LRR (AAA ATPase)

	
	
	LRR (AAA ATPase)

	
	
	LRR (AAA ATPase)

	
	
	Aldehyde dehydrogenase

	
	
	PTP repeat

	
	
	Lipolytic enzyme, G-D-S-L

	
	
	Cyclin-like F-box

	
	
	Phosphotidylinositol 4-phosphate 5-kinase

	
	
	Disease resistance protein

	
	
	Cyclin-like F-box

	
	
	

	
	
	Cytokinin-specific binding protein

	
	
	N1-acetyl spermine oxidase, putative

	
	
	NBS-LRR protein

	
	
	Cyclin-like F box

	
	
	DEAD/DEAH box helicase

	
	
	Oxysterol binding protein

	
	
	

	
	
	TATA-box associated factor, RNA poly II TF

	
	
	SWIB complex BAF60b containing protein

	
	
	DNA binding family protein

	
	
	EDM2 TF

	
	
	Long chain fatty acid O-acyl transferase

	AJ277858
	
	Nodulin 22, helicase-related

	
	
	Calmodulin-like protein

	
	
	Calmodulin-like protein

	
	
	Calmodulin-like protein

	
	
	Calmodulin-like protein

	
	
	Calmodulin-like protein

	
	
	clp FtsZ-like protein, C-terminal

	
	
	Sodium/hydrogen exchanger subfamily

	
	
	Glycerophosphoryl diester phosphodiesterase

	
	
	Protein of unknown function DUF889

	
	
	Beta 1,2-xylosyltransferase

	
	
	NBS LRR

	
	
	NBS LRR

	
	
	NBS LRR

	
	
	

	
	
	ZFP, GRAS TF

	
	
	Glycoside hydrolase family

	
	
	Peptidase M, NB-ARC domain

	
	
	NB-ARC LRR disease resistance protein

	
	
	NB-ARC LRR disease resistance protein

	
	
	NB-ARC LRR disease resistance protein

	
	
	

	
	
	Cyclin-like F box

	
	
	Cell differentiation protein Rcd1-like

	
	
	RNA polymerase subunit RPB5

	
	
	HMGI-HMGY DNA binding

	
	
	

	
	
	Beclin 1 protein

	
	
	Annexin, type IV, putative

	
	
	Annexin

	
	
	Annexin

	
	
	Annexin

	
	
	LRR (AAA ATPase)

	
	
	ZFP, CCHC type

	
	
	LRR (AAA ATPase)

	
	
	LRR (AAA ATPase)

	
	
	LRR (AAA ATPase)

	
	
	TIR, disease resistance protein

	
	
	NADPH-dependent FMN reductase

	
	
	PK

	
	
	NADPH-dependent FMN reductase

	
	
	NADPH-dependent FMN reductase

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box LRR

	
	
	Cyclin-like F-box LRR

	
	
	Cyclin-like F-box LRR

	
	
	Cyclin-like F-box LRR

	
	
	Splicing factor 3B subunit

	
	
	Splicing factor 3B subunit

	
	
	NBS LRR

	
	
	U-box armadillo repeat containing protein

	
	
	Secreted glycoprotein 3

	AJ311624
	
	Germin-like protein

	
	
	Cupin, auxin binding protein

	
	
	Rbcsk-1A

	
	
	tRNA isopentenyltransferase

	
	
	Adenylate isopentenyltransferase

	
	
	tRNA isopentenyltransferase

	AB194607
	
	Adenylate isopentenyltransferase

	
	
	

	
	
	Disease resistance protein AAA ATPase

	
	
	Disease resistance protein AAA ATPase

	
	
	Disease resistance protein AAA ATPase

	
	
	Cyclin-like F-box

	
	
	DNA cytosine MT

	
	
	Cyclin-like F-box

	
	
	Protein of unknown function DUF889

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	ZFP CCHC-type

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Protein of unknown function DUF1191

	
	
	Ethylene insensitive 3

	
	
	Enzyme inhibitor/pectin methylesterase

	
	
	Pectinesterase

	
	
	Far-red impaired response protein

	
	
	cAMP response element binding

	
	
	Argonaute and DICER protein PAZ

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	
	
	Cyclin-like F-box

	EGL1
	
	Endo beta 1,4-gluconase

	
	
	Cell division cycle protein 123 homolog

	
	
	ZFP C3HC4-type

	
	
	KCPB-interacting PK

	
	
	Transporter

	
	
	GPI-anchored protein

	
	
	Actin-related protein 8

	
	
	WD-40 repeat

	
	
	Subtilisin-like protease

	
	
	WD-40 repeat

	
	
	Aminoalcoholphosphotransferase

	
	
	FAD linked oxidase

	
	
	FAD linked oxidase

	
	
	Berberine-like, FAD linked oxidase

	
	
	FAD linked oxidase, berberine

	
	
	Cyclin-like F box

	
	
	26S proteasome regulatory subunit related

	
	
	5'-adenylylsulfate reductase 2, plastid

	
	
	

	
	
	Ubiquitin-like

	
	
	Heat shock protein

	
	
	Pectate lyase/Amb allergen

	
	
	NAD-dependent glycerol-3-phosphate dehydrogenase

	
	
	Cyclin-like F-box

	
	
	Translation elongation factor EF-1, alpha subunit

	
	
	Translation elongation factor EF-1, alpha subunit

	
	
	Small GTPase, rab2

	
	
	Activator of basal transcription 1, related

	
	
	ZFP, BED type

	
	
	Ribosomal protein S7E

	
	
	Phosphoribulokinase/uridine kinase

	
	
	Lipolytic enzyme, G-D-S-L

	
	
	

	
	
	Dienelactone hydrolase

	
	
	Protein of unknown function DUF889

	
	
	GINS complex, Psf1 component

	
	
	Trigalactosityldiacylglycerol 1

	
	
	Protein of unknown function DUF179

	
	
	Phosphatidylinositol-4-phosphate 5-kinase 1 , putative

	
	
	NAD-dependent epimerase/dehydratase

	
	
	NAD-dependent epimerase/dehydratase

	
	
	Homeobox,TF-like

	
	
	Asp/Glu racemase

	
	
	PTP repeat

	
	
	Growth regulator protein

	
	
	Deoxynucleoside kinase

	
	
	Polyneuridinealdehyde esterase, putative

	
	
	TF b3

	
	
	40S ribosomal protein S9

	
	
	TF b3

	
	
	40S ribosomal protein S9

	
	
	TF b3

	
	
	TF b3

	
	
	NMD

	
	
	Eukaryotic initiation factor 1A

	
	
	MADS box TF (SHP1-like)

	
	
	Cellulose synthase-like

	
	
	Beta galactosidase

	
	
	Lipolytic enzyme G-D-S-L motif

	
	
	U2 snRNP auxilliary factor, large subunit,

	
	
	Cdc PK-like

	
	
	Amino acid/polyamine transporter

	
	
	CMP/dCMP deaminase, zinc-binding

	
	
	Ubiquitin-protein ligase, zinc binding

	
	
	DNA mismatch repair protein, mutL

	
	
	ZFP (SWIM type)

	
	
	Fe hydrogenase

	
	
	FAR1 family putative

	
	
	RING-H2 protein

 List of abbreviations in Table 1

AA
amino acid

AAA
ATPases associated with diverse cellular activities

ATM
ataxia-telangiectasia butated

BRCT
breast cancer C terminal domain

BTB
bric-a-brac, tramtrack, broad-complex

BURP
BNM2/USP/RD22/polygalacturonase domain

CCT
cytosolic chaperonin

Clp
chloroplast specific

DH
dehydrogenase

EMB
embryonic body wall muscle domain

FGGY
fucolo/glucono/glycerol/xylulokinase type

GINS
Go–Ichi–Ni–San or 5–1–2–3

GT
glucosyl transferase

HLH
helix-loop-helix

HMA
heavy metal associated

HMG
high mobility group

HMY
human myelin basic domain

HORMA
Hop1p, Rev7p and MAD2 domain

HTH
helix-turn-helix

IQ
isoleucine/glutamine domain

KH
KH domain

LRR
leucine-rich repeat

MATH
meprin and TRAF homology domain

MFS
major facilitator superfamily

MDR
multidrug resistant

MT
methyl transferase

NBS
nucleotide binding site

NFU
NiFU protein

NMD
nonsense mediated mRNA decay

NPH
split pleckstrin homology domain

PAZ
piwi argonaute zwille domain

PDI
protein disulfide isomerase

PK

protein kinase

POZ
poxvirus zinc finger

PTP
pentatricopeptide repeat

PUG
peptide:N-glycanase domain

SAUR
small auxin up RNA

SWIB
SWI/SNF complex, including complex B domain

SWIRM
Swi3 and Rs88 domain

TF

transcription factor

TGF
transforming growth factor

TIR
Toll/Interleukin-1 receptor domain

TRAF
TNF-receptor associated factor

TTP
tetratricopeptide repeat

WNK
with no lysine

WRKY
tryptophan/arginine/lysine /tyrosine domain

YGGT
tyrosine/glycine/glycine/threonine

ZFP
zinc finger protein

__
63

