

An Updated Overview on the Regulation of Seed Germination

Table S1. Selected recent reviews on seed germination-related aspects.

Subject (Keywords)	References
Generalists	
ABA, Arabidopsis, dormancy, germination, GA, seed maturation.	[3]
GAs and ABA	
GAs, ABA, hormone signaling, seed germination, abiotic stresses, crosstalk of hormone signaling.	[10]
DELLAs, GAs, hormone crosstalk, phenotypic plasticity, plant development.	[20]
DELLA, GRAS, GAs, Arabidopsis, rice, GID1, crosstalk,	[22]
ABA, ABA synthesis, ABA signaling, ABA response.	[35]
PYR1, RCAR, ABA transduction, SnRK2, PP2C.	[42]
ABI5, abiotic stress response, phytohormone crosstalk, ABA, brassinosteroids, GAs, jasmonates, posttranslational modification.	[81]
Hormones transport	
GA biosynthesis, GA action, GA transport, evolution, <i>Gibberella fujikuroi</i> .	[48]
GA, plant hormone, hormone transport and localization, GA transporters, NPF, SWEET.	[49]
ABA; guard cell; transporter; water stress.	[50]
GA metabolism, GA transport, GA gradients, cellular growth.	[51]
Plant NRT1/PTR transporters, phylogenetic relationships, substrates.	[72]
Glucosinolate, hormone, nitrate, nitrite, peptide, transporter.	[73]
NIN-like protein (NLP), nitrate, nitrate-responsive gene expression, post-translational regulation, transcription factor, nitrate signalling.	[77]
Light regulation	
PIF signaling, Phytochromes, plant development.	[109]
Chromatin dynamics	
Shoot apical meristem, quiescent center, floral homeotic gene, polycomb repression, seed development, dormancy, germination and greening.	[162]
DNA methylation, genomic imprinting, Polycomb group proteins, plants.	[309]
Small RNAs	
Seed germination, seed, small RNA, miRNA, stress response, seed dormancy.	[189]
microRNA, siRNA, Arabidopsis.	[202]
Posttranslational modifications	
ABA, ABA signaling, post-translational regulation, phosphorylation, dephosphorylation, ubiquitination, 26S proteasome system.	[232]
Dormancy	
Environmental cueing, extinction, germination, physiological dormancy, speciation.	[2]
Seed dormancy, germination, ABA, GAs, phytohormone crosstalk.	[239]
ABA, dormancy, germination, GAs, plant hormones, preharvest sprouting, seed, cereals.	[240]
Cereal grain, cereals, pre-harvest sprouting, seed dormancy, seed germination.	[241]
Crop seed dormancy, germination, phytohormones, pre-harvest sprouting.	[242]
Dormancy, germination, endosperm weakening, DOG1, ABA signaling.	[260]

Environment, FLC, flowering time, maternal, seed coat, seed development, seed dormancy, seed germination, tannin, temperature.	[308]
Pre-dispersal, post-dispersal, predation, seed ageing, seed decay, seed defence, seed dispersal, seed dormancy, seed longevity, seed persistence.	[355]
Annual life cycle, Arabidopsis, DOG1, dormancy cycling, germination, nitrate signalling, PHYA, seed dormancy.	[356]
Other hormones and ROS	
NO, ABA, dormancy, germination, seed, vigor.	[138]
NO, dormancy, germination, hypocotyl elongation, reactive nitrogen species, root development, seeds.	[139]
Carbon monoxide (CO), abiotic stress, growth and development, antioxidant defense, physiological role, signaling transduction.	[177]
Ethylene, ABA; dormancy; GAs; ROS; seed germination.	[285]
Karrikins, germination, smoke, signaling, strigolactone.	[292]
ROS, Abiotic stress response, molecular regulators, phytohormones, PCD, seed germination.	[315]
ROS, seed physiology, germination, seed dormancy, signalling, embryogenesis, PCD.	[337]
ROS, dormancy, germination, hydrogen peroxide, phytohormone, priming, seed, signaling molecule.	[338]
ROS, aging seeds, antioxidant system, DNA damage, methylation.	[341]
AR and longevity	
Glassy state, seed, longevity, viscosity, desiccation tolerance, non-reducing sugars, LEA proteins, stability, dry state, molecular mobility, molecular density, hydrogen-bonding.	[312]
Desiccation tolerance, ABA, chlorophyll, longevity, LEA proteins, raffinose family oligosaccharides.	[313]
AR, dormancy, hormones, seed storage, oxidative reactions, seed bank, early imbibition.	[316]
AR, ABA, Arabidopsis, dormancy, endosperm, germination, seed.	[317]
Seed germination, dormancy, longevity, seed development, RNA-binding proteins, α -amanitin, proteome, translatoe.	[324]
Desiccation tolerance, proteome, seed developments seed germination, seed vigor.	[336]
DNA repair, seeds, germination, priming, aging.	[344]
Anhydrobiosis, desiccation, dormancy, hormone, longevity, oxidation.	[348]
Biomechanics	
Endosperm, embryo, germination, seed, ABA, GAs.	[362]
Angiosperms, apoplastic ROS, biological materials, seed coat, seed development, embryo growth potential, endosperm weakening, germination, puncture force, seed biomechanics.	[364]

Table S2. List of complete gene names in alphabetical order according to their acronyms.

Abbreviation/ Gene Name	Complete Name	Gene Type
<i>ABA2</i>	<i>ABSCISIC ACID DEFICIENT 2</i>	Abscisic acid biosynthetic enzyme
<i>ABCG</i>	<i>ATP BINDING CASSETTE (ABC) G</i>	G subfamily of ABC transporter
<i>ABF/AREB</i>	<i>ABSCISIC ACID-RESPONSIVE ELEMENT (ABRE)-BINDING FACTOR</i>	Basic leucine zipper (bZIP) TF
<i>ABI3</i>	<i>ABSCISIC ACID INSENSITIVE 3</i>	B3 domain-containing TF
<i>ABI4</i>	<i>ABSCISIC ACID INSENSITIVE 4</i>	APETALA2/Ethylene Responsive Factor (AP2/ERF) TF

<i>ABI5</i>	<i>ABSCISIC ACID INSENSITIVE 5</i>	Basic leucine zipper (bZIP) TF
<i>ACO</i>	<i>1-AMINOCYCLOPROPANE-1-CARBOXYLIC ACID (ACC) OXIDASE</i>	Ethylene biosynthetic enzyme
<i>AGL</i>	<i>AGAMOUS-LIKE</i>	MCM1/Agamous/Deficiens/SRF (MADS)-box TF
<i>AHG1</i>	<i>ABA HYPERSENSITIVE GERMINATION 1</i>	Protein phosphatase 2C (PP2C)
<i>AHG3</i>	<i>ABA HYPERSENSITIVE GERMINATION 3</i>	Protein phosphatase 2C (PP2C)
<i>AHT1</i>	<i>ABA-HYPERSENSITIVE BTB/POZ PROTEIN1</i>	Broad-complex, Tramtrack, and Bric-à-brac/poxvirus and zinc finger (BTB/POZ)-domain-containing protein
<i>AL</i>	<i>ALFIN1-LIKE PROTEIN</i>	Plant homeodomain (PHD) finger protein
<i>ALE1</i>	<i>ABNORMAL LEAF-SHAPE 1</i>	PA domain-containing subtilase
<i>ALN</i>	<i>ALLANTOINASE</i>	Allantoin degradation and assimilation enzyme
<i>AOS</i>	<i>ALLENE OXIDE SYNTHASE</i>	JA biosynthetic enzyme
<i>ARF</i>	<i>AUXIN RESPONSE FACTOR</i>	ARF TF
<i>ARR</i>	<i>ARABIDOPSIS RESPONSE REGULATOR</i>	ARR TF
<i>ATHB</i>	<i>ARABIDOPSIS THALIANA HOMEODOMAIN</i>	Homeodomain-Leucine zipper (HD-Zip) TF
<i>ATM</i>	<i>ATAXIA TELANGIECTASIA MUTATED</i>	Phosphatidylinositol 3 kinase-like (PI3K) protein kinase
<i>ATML1</i>	<i>ARABIDOPSIS THALIANA MERISTEM LAYER 1</i>	Homeodomain-Leucine zipper (HD-Zip) TF
<i>ATR</i>	<i>ATM AND RAD3-RELATED</i>	Phosphatidylinositol 3 kinase-like (PI3K) protein kinase
<i>ATS2</i>	<i>ACYLTRANSFERASE 2</i>	Lysophosphatidic acid acyltransferase
<i>ATXR7</i>	<i>ARABIDOPSIS TRITHORAX-RELATED 7</i>	Histone-lysine N-methyltransferase
<i>AUX1</i>	<i>AUXIN TRANSPORTER PROTEIN 1</i>	Auxin influx carrier protein
<i>BBX21</i>	<i>B-BOX (BBX) CONTAINING ZINC-FINGER 21</i>	B-box zinc finger TF
<i>BDG1</i>	<i>BODYGUARD1</i>	Cutin biosynthetic hydrolase
<i>BES1</i>	<i>BR INSENSITIVE 1 (BRI1)-EMS-SUPPRESSOR 1</i>	Basic helix-loop-helix (bHLH) TF
<i>BIN2</i>	<i>BRASSINOSTEROID INSENSITIVE2</i>	Glycogen Synthase Kinase 3-like kinase
<i>BRM</i>	<i>BRAHMA</i>	SWITCH2/Sucrose non-fermentable2 (SWI2/SNF2) chromatin-remodeling ATPase
<i>BZR1</i>	<i>BRASSINAZOLE RESISTANT 1</i>	Basic helix-loop-helix (bHLH) TF
<i>CDF4/DOF2.3</i>	<i>CYCLIC DOF FACTOR 4/DNA-BINDING WITH ONE FINGER 2.3</i>	DNA-binding with one finger (DOF) TF
<i>CHD3</i>	<i>CHROMODOMAIN HELICASE-DNA BINDING 3</i>	ATP-dependent Chromodomain Helicase-DNA binding3 (CHD3) type chromatin-remodeling factor of the SWITCH/Sucrose nonfermentable (SWI/SNF) family
<i>CHO1</i>	<i>CHOTTO1</i>	Double APETALA2 (AP2) repeat TF
<i>CHR</i>	<i>CHROMATIN-REMODELING</i>	SWITCH2/Sucrose non-fermentable2 (SWI2/SNF2) ATPase
<i>COG1/DOF1.5</i>	<i>COGWHEEL1/DNA-BINDING WITH ONE FINGER 1.5</i>	DNA-binding with one finger (DOF) TF
<i>COP1</i>	<i>CONSTITUTIVE PHOTOMORPHOGENIC 1</i>	E3 ubiquitin ligase
<i>COP10</i>	<i>CONSTITUTIVE PHOTOMORPHOGENIC 10</i>	Ubiquitin-conjugating enzyme variant (UEV)

<i>CRA1/CRU1</i>	<i>CRUCIFERINA</i>	12S seed storage protein
<i>CRL3</i>	<i>CULLIN-RING E3 LIGASE3</i>	E3 ubiquitin ligase
<i>CRU3</i>	<i>CRUCIFERIN3</i>	12S seed storage protein
<i>CTG10</i>	<i>COLD TEMPERATURE GERMINATING 10</i>	KELCH F-Box protein
<i>CTS</i>	<i>COMATOSE</i>	Peroxisomal ATP-binding cassette transporter
<i>CUL4</i>	<i>CULLIN 4</i>	E3 ubiquitin ligase component
<i>CYP</i>	<i>CYTOCHROME P450</i>	Enzymes (CYP707As are monooxygenases, ABA catabolic enzymes)
<i>D14</i>	<i>DWARF14</i>	Strigolactone receptor
<i>DAG1</i>	<i>DOF-AFFECTING GERMINATION 1</i>	DNA-binding with one finger (DOF) TF
<i>DCP5</i>	<i>DECAPPING 5</i>	Decapping complex component
<i>DDB1</i>	<i>DET1-DAMAGED DNA BINDING PROTEIN 1</i>	COP10, DDB1, DET1 (CDD) complex component (regulates the activity of ubiquitin conjugating enzymes)
<i>DET1</i>	<i>DE-ETIOLATED 1</i>	COP10, DDB1, DET1 (CDD) complex component (regulates the activity of ubiquitin conjugating enzymes)
<i>DOG1</i>	<i>DELAY OF GERMINATION 1</i>	DELAY OF GERMINATION (DOG)-family protein
<i>EBS</i>	<i>EARLY BOLTING IN SHORT DAY</i>	Bromo-adjacent homology (BAH)-plant homeodomain (PHD)-containing protein
<i>EFS</i>	<i>EARLY FLOWERING IN SHORT DAYS</i>	Histone-lysine N-methyltransferase
<i>EMF2</i>	<i>EMBRYONIC FLOWER 2</i>	Polycomb group (PcG) protein
<i>ERF</i>	<i>ETHYLENE RESPONSE FACTORS</i>	APETALA2/Ethylene Responsive Factor (AP2/ERF) TFs
<i>ETR1/RDO3</i>	<i>ETHYLENE RESPONSE 1/ REDUCED DORMANCY 3</i>	Ethylene receptor
<i>EXP8</i>	<i>EXPANSIN-A8</i>	Alpha-Expansin protein
<i>EXPA</i>	<i>EXPANSIN</i>	Alpha-Expansin proteins
<i>FLC</i>	<i>FLOWERING LOCUS C</i>	MCM1/Agamous/Deficiens/SRF MADS-box protein
<i>FT</i>	<i>FLOWERING LOCUS T</i>	Phosphatidylethanolamine-binding protein
<i>FUS3</i>	<i>FUSCA3</i>	B3 domain-containing TF
<i>F_yPP</i>	<i>PHYTOCHROME-ASSOCIATED SERINE/THREONINE PROTEIN PHOSPHATASE</i>	Type 6 serine/threonine protein phosphatase (PP6) phosphatase
<i>GA20ox</i>	<i>GA 20-OXIDASES</i>	GA biosynthetic enzyme
<i>GA2ox</i>	<i>GA 2-OXIDASES</i>	GA catabolic enzyme
<i>GA3ox</i>	<i>GA 3-OXIDASES</i>	GA biosynthetic enzyme
<i>GAI</i>	<i>GIBBERELIC ACID INSENSITIVE</i>	DELLA protein
<i>GARU</i>	<i>GA RECEPTOR RING E3 UBIQUITIN LIGASE</i>	E3 ubiquitin ligase
<i>GASA6</i>	<i>GIBBERELIC ACID-STIMULATED ARABIDOPSIS 6</i>	GASA peptide
<i>GATA12</i>	<i>GATA TRANSCRIPTION FACTOR 12</i>	GATA-type zinc finger TF
<i>GID1</i>	<i>GIBBERELIN INSENSITIVE DWARF 1</i>	GA receptor
<i>GID2</i>	<i>GIBBERELIN INSENSITIVE DWARF 2</i>	F-box factor
<i>GSO</i>	<i>GASSHO</i>	Leucine-rich repeat transmembrane-type receptor kinase
<i>HD2B</i>	<i>HISTONE DEACETYLASE2B</i>	Histone deacetylase
<i>HDA</i>	<i>HISTONE DEACETYLASE</i>	Histone deacetylase
<i>HDAC</i>	<i>HISTONE DEACETYLASE</i>	Histone deacetylase
<i>HFR1</i>	<i>LONG HYPOCOTYL IN FAR-RED 1</i>	Basic helix-loop-helix (bHLH) TF

<i>HSI2</i>	<i>HIGH-LEVEL EXPRESSION OF SUGAR-INDUCIBLE GENE 2</i>	B3 domain-containing TF
<i>HUB1/RDO4</i>	<i>HISTONE MONOUBIQUITINATION 1/REDUCED DORMANCY 4</i>	E3 ubiquitin ligase
<i>HUB2</i>	<i>HISTONE MONO-UBIQUITINATION 2</i>	E3 ubiquitin ligase
<i>HY1</i>	<i>HEME OXYGENASE 1</i>	Phytochrome chromophore biosynthetic enzyme
<i>HY5</i>	<i>LONG HYPOCOTYL 5</i>	Basic leucine zipper (bZIP) TF
<i>HYH/bZIP64</i>	<i>HY5-LIKE</i>	Basic leucine zipper (bZIP) TF
<i>ICE1</i>	<i>INDUCER OF CBF EXPRESSION 1</i>	Basic helix-loop-helix (bHLH) TF
<i>JAR1</i>	<i>JASMONATE RESISTANT 1</i>	Jasmonoyl-L-amino acid synthetase
<i>JAZ1</i>	<i>JASMONATE-ZIM-DOMAIN PROTEIN 1</i>	JA signaling repressor
<i>JMJ</i>	<i>JUMONJI</i>	Histone demethylase
<i>KAI2/HTL</i>	<i>KARRIKIN INSENSITIVE2 (KAI2)/HYPOSENSITIVE TO LIGHT (HTL)</i>	α/β -fold hydrolase; karrikin receptor
<i>KEG</i>	<i>KEEP ON GOING</i>	E3 ligase
<i>KRS</i>	<i>KERBEROS</i>	Endosperm-specific cysteine-rich peptide
<i>LACS2</i>	<i>LONG-CHAIN ACYL-COA SYNTHETASE 2</i>	Fatty acid metabolic enzyme
<i>LDL</i>	<i>LYSINESPECIFIC DEMETHYLASE-LIKE</i>	Histone demethylase
<i>LEC1</i>	<i>LEAFY COTYLEDON 1</i>	Subunit of the nuclear transcription factor Y (NF-Y) CCAAT-binding TF
<i>LEC2</i>	<i>LEAFY COTYLEDON 2</i>	B3 domain-containing TF
<i>LSM1</i>	<i>SM-LIKE 1</i>	Component of the decapping machinery
<i>LUH</i>	<i>LEUNIG_HOMOLOG</i>	Groucho family co-repressor
<i>MAP3K</i>	<i>MITOGEN-ACTIVATED PROTEIN KINASE KINASE KINASE</i>	Mitogen-activated protein kinase
<i>MAX2</i>	<i>MORE AXILLARY GROWTH 2</i>	F-box protein
<i>MFT</i>	<i>MOTHER-OF-FT</i>	Phosphatidylethanolamine-binding protein
<i>MPK/MAPK</i>	<i>MITOGEN-ACTIVATED PROTEIN KINASE</i>	Mitogen-activated protein (MAP) kinase
<i>MYB</i>	<i>MYELOBLASTOSIS</i>	MYB TF
<i>NAC</i>	<i>NAM, ATAF1/2, AND CUC2</i>	NAC TF
<i>NCED</i>	<i>9-CIS-EPOXYCAROTENOID DIOXYGENASES</i>	ABA biosynthetic enzymes
<i>NF-YC</i>	<i>NUCLEAR FACTOR-Y C</i>	CCAAT-binding TF
<i>NIA/NR</i>	<i>NITRATE REDUCTASE</i>	Enzyme; asimilation of nitrate into ammonia
<i>NIR1</i>	<i>NITRITE REDUCTASE</i>	Enzyme; asimilation of nitrate into ammonia
<i>NLP</i>	<i>NIN-LIKE PROTEIN</i>	Nitrate response NLP family TF
<i>NPF</i>	<i>NITRATE TRANSPORTER1 (NRT1)/PEPTIDE TRANSPORTER (PTR)</i>	Hormone, peptide and nitrate transporter family
<i>NPF4.6/AIT1/NRT1.2</i>	<i>NITRATE TRANSPORTER1 (NRT1)/PEPTIDE TRANSPORTER (PTR) (NPF) 4.6/ABA-IMPORTING TRANSPORTER (AIT) 1/NITRATE TRANSPORTER (NRT) 1.2</i>	ABA and nitrate NPF transporter
<i>NRE</i>	<i>NITRATE RESPONSE CIS-ELEMENT</i>	NLP binding sequence
<i>NRPD1</i>	<i>NUCLEAR RNA POLYMERASE D1</i>	RNA polymerase that mediates 24-nt short-interfering RNAs (siRNA) accumulation
<i>PAF1C</i>	<i>RNA POLYMERASE II-ASSOCIATED FACTOR 1 COMPLEX</i>	Pol II-associated platform that recruits factors required for Pol II progression (mammals)
<i>PDF2</i>	<i>PROTODERMAL FACTOR 2</i>	Homeodomain (HD-ZIP) TF

<i>PER1</i>	<i>1-CYSTEINE PEROXIREDOXIN 1</i>	Peroxiredoxin family of antioxidants
<i>PIF1/PIL5</i>	<i>PHYTOCHROME INTERACTING FACTOR 1/PHYTOCHROME-INTERACTING FACTOR 3-LIKE 5</i>	Basic helix-loop-helix (bHLH) TF
<i>PIF6/PIL2</i>	<i>PHYTOCHROME-INTERACTING FACTOR 6/PHYTOCHROME INTERACTING FACTOR 3-LIKE 2</i>	Basic helix-loop-helix (bHLH) TF
<i>PIF8/UNE10</i>	<i>PHYTOCHROME-INTERACTING FACTOR 8/UNFERTILIZED EMBRYO SAC 10</i>	Basic helix-loop-helix (bHLH) TF
<i>PKL</i>	<i>PICKLE</i>	ATP-dependent Chromodomain Helicase-DNA binding3 (CHD3) type chromatin-remodeling factor of the SWITCH/sucrose nonfermentable (SWI/SNF) family
<i>PP1</i>	<i>TYPE 1 SERINE/THREONINE PROTEIN PHOSPHATASE</i>	PPP (phosphoprotein phosphatase) family phosphatase
<i>PP2A</i>	<i>TYPE 2A SERINE/THREONINE PROTEIN PHOSPHATASE</i>	PPP (phosphoprotein phosphatase) family phosphatase
<i>PP2C</i>	<i>TYPE 2C SERINE/THREONINE PROTEIN PHOSPHATASE</i>	PPP (phosphoprotein phosphatase) family phosphatase
<i>PP6</i>	<i>TYPE 6 SERINE/THREONINE PROTEIN PHOSPHATASE</i>	PPP (phosphoprotein phosphatase) family phosphatase
<i>PRC1</i>	<i>POLYCOMB REPRESSOR COMPLEX 1</i>	Complex that catalyzes H2AK119ub
<i>PRC2</i>	<i>POLYCOMB REPRESSOR COMPLEX 2</i>	Complex that catalyzes H3K27me3
<i>PWR</i>	<i>POWERDRESS</i>	SANT (Swi3, Ada2, N-Cor, TFIIB) domain-containing protein
<i>PYR/PYL/RCAR</i>	<i>PYRABACTIN RESISTANCE 1/PYRABACTIN RESISTANCE 1-LIKE/REGULATORY COMPONENT OF ABA RECEPTOR</i>	ABA receptor
<i>RAF</i>	<i>RAPIDLY ACCELERATED FIBROSARCOMA (RAF)-LIKE KINASE</i>	Mitogen-activated protein kinase kinase kinase (MAP3K)
<i>RAV1</i>	<i>RELATED TO ABI3/VP1 1</i>	APETALA2/Ethylene Responsive Factor (AP2/ERF) and B3 domain-containing TF
<i>RDO5/DOG18/IBO</i>	<i>REDUCED DORMANCY 5/DELAY OF GERMINATION 18/IBRAHIM BEKIROVIĆ</i>	Type 2C serine/threonine protein phosphatase
<i>RGA</i>	<i>REPRESSOR OF GA1-3</i>	DELLA protein
<i>RGL2</i>	<i>RGA-LIKE2</i>	DELLA protein
<i>RRP41L/SLG</i>	<i>RIBOSOMAL RNA-PROCESSING PROTEIN 41-LIKE/SLOWER GROWTH</i>	RNase phosphorolytic (PH) domain-type protein; putative core subunit of the exosome
<i>RSL1</i>	<i>RING FINGER OF SEED LONGEVITY1</i>	E3 ubiquitin ligase
<i>RSM1</i>	<i>RADIALIS-LIKE SANT/MYB 1</i>	Myeloblastosis (MYB) TF
<i>RVE</i>	<i>REVEILLE</i>	Myeloblastosis (MYB)-like TF
<i>SAG</i>	<i>SENSITIVE TO ABA DURING GERMINATION</i>	Midasin homologue 1 (MDN1) domain-containing protein
<i>SCF</i>	<i>SKP1-CULLIN1-F-BOX</i>	Subclass of E3 ubiquitin ligase
<i>SCL</i>	<i>SCARECROW-LIKE</i>	GRAS TF
<i>SDG8</i>	<i>SET DOMAIN GROUP 8</i>	Histone methyltransferase
<i>SDR4L</i>	<i>SEED DORMANCY 4-LIKE</i>	Sdr4 family protein
<i>SEC</i>	<i>SECRET AGENT</i>	O-linked N-acetylglucosamine transferase
<i>SIZ1</i>	<i>SAP AND MIZ-FINGER DOMAIN-CONTAINING PROTEIN 1</i>	SUMO E3 ligase
<i>SLY1</i>	<i>SLEEPY1</i>	F-box protein

<i>SMAX1</i>	<i>SUPPRESSOR OF MAX2-1</i>	Heat-shock-related protein; karrikin signaling
<i>SMR5</i>	<i>SIAMESE-RELATED 5</i>	Cell cycle inhibitor
<i>SNE/SLY2</i>	<i>SNEEZY/SLEEPY2</i>	F-box protein
<i>SNL</i>	<i>SWITCH (SWI)-INDEPENDENT 3 (SIN3)-LIKE</i>	Histone deacetylase-binding factor
<i>SnRK2</i>	<i>SUCROSE NONFERMENTING-1 (SNF1)-RELATED PROTEIN KINASE</i>	Sucrose nonfermenting-1/ AMP-activated Protein Kinases (SNF1/AMPK) serine/threonine kinases
<i>SOM</i>	<i>SOMNUS</i>	C3H-type zinc finger TF
<i>SPA1</i>	<i>SUPPRESSOR OF PHYA-105 1</i>	Component of the COP1/SPA E3 ubiquitin-protein ligase
<i>SPT</i>	<i>SPATULA</i>	Basic helix-loop-helix (bHLH) TF
<i>SPY</i>	<i>SPINDLY</i>	O-fucosyltransferase
<i>SUVH5/SET9</i>	<i>SUPPRESSOR OF VARIATION 3-9 HOMOLOG PROTEIN 5/SET DOMAIN GROUP 9</i>	Histone-lysine N-methyltransferase
<i>SWEET</i>	<i>SUGARS WILL EVENTUALLY BE EXPORTED TRANSPORTERS</i>	Sugar and GA transporter
<i>SWI2/SNF2</i>	<i>SWITCH2/SUCROSE NON-FERMENTABLE 2</i>	ATP-dependent chromatin-remodeling family
<i>TAGK2/CRK2</i>	<i>CALCIUM-DEPENDENT PROTEIN KINASE (CDPK/CPK)-RELATED PROTEIN KINASE 2</i>	Tyrosine kinase
<i>TAP46</i>	<i>2A PHOSPHATASE-ASSOCIATED PROTEIN OF 46 KDA</i>	Protein phosphatase2A (PP2A)-associated protein
<i>TFIIS/RDO2</i>	<i>TRANSCRIPTION ELONGATION FACTOR TFIIS/REDUCED DORMANCY 2</i>	Transcription elongation factor
α - <i>TIP</i>	<i>ALPHA-TONOPLAST INTRINSIC PROTEIN</i>	Aquaporin water channel
<i>TOPP4</i>	<i>TYPE ONE PROTEIN PHOSPHATASE 4</i>	Serine/threonine protein phosphatase
<i>TPL</i>	<i>TOPESS</i>	Groucho family co-repressor
<i>TT10/LAC15</i>	<i>TRANSPARENT TESTA 10/LACCASE-15</i>	Laccase-like enzyme
<i>TWS1</i>	<i>TWISTED SEED 1</i>	Small protein
<i>VCS</i>	<i>VARICOSE</i>	Decapping complex component
δ - <i>VPE</i>	<i>DELTA VACUOLAR PROCESSING ENZYME</i>	Caspase-1-like vacuolar processing enzyme
<i>VQ</i>	<i>FXXXVQXXTG (VQ) MOTIF-CONTAINING PROTEIN</i>	VQ family protein
<i>WRKY</i>	<i>WRKY DNA-BINDING PROTEIN</i>	WRKY TF
<i>XRN4/AIN1/EIN5</i>	<i>EXORIBONUCLEASE 4/ACC INSENSITIVE 1/ETHYLENE INSENSITIVE 5</i>	5'-3' exoribonuclease
<i>XTH31</i>	<i>XYLOGLUCAN ENDOTRANSGLYCOSYLASES/HYDROLASES 31</i>	Xyloglucan endohydrolase and xyloglucan endotransglucosylase
<i>XYL1/TRG1</i>	<i>ALPHA-XYLOSIDASE 1/THERMOINHIBITION RESISTANT GERMINATION 1</i>	alpha-l-arabinofuranosidase/beta-d-xylosidase
<i>ZOU/RGE1</i>	<i>ZHOUP1/RETARDED GROWTH OF EMBRYO 1</i>	Basic helix-loop-helix (bHLH) TF
<i>ZRF</i>	<i>ZUOTIN-RELATED FACTOR</i>	H2Aub1 deubiquitination