	Probe cluster number and name
	Probe IDs
	Line 37
	Line 45
	AtID or OsID
	Description

	Hormone biosynthesis, transport and regulation

	
	4. S-adenosylmethionine synthetase
	STMGR58
	-0.201
	-2.455
	AT1G02500
	S-adenosylmethionine synthetase (SAM1)

	
	67. JAZs 
	STMCV86
	-0.318
	-0.529
	AT3G17860
	jasmonate-zim-domain proteins (JAZ)

	
	136. auxin inducible transcription factors
	STMGB57
	-0.276
	-0.554
	AT3G04730
	early auxin-induced (IAA16)

	
	
	STMDP46
	-0.284
	-0.386
	AT1G04240
	SHY2/IAA3

	
	160. JAZs
	STMCZ36
	-0.284
	-0.419
	AT3G17860
	jasmonate-zim-domain proteins (JAZ)

	
	172. amino acid transporters
	STMGC39
	-0.453
	-0.504
	AT3G56200
	amino acid transporter family protein

	
	261. ethylene response factor TF
	STMEZ35
	-0.232
	-0.293
	AT1G50640
	ERF/AP2 transcription factor 

	
	273. putative gibberellin receptor 
	STMGA83
	-0.17
	-0.407
	AT3G63010
	gibberellin (GA) receptor

	
	
	
	
	
	
	

	Primary carbon metabolism and nitrogen metabolism and regulation 
	
	

	
	18. fructose-bisphosphate aldolases
	STMED26
	0.357
	0.401
	AT2G36460
	 fructose-bisphosphate aldolase

	
	56. L-asparaginase 1 precursor 
	STMGG26
	-0.195
	-1.121
	AT5G08100
	putative L-asparaginase 4 precursor

	
	76. 3-methylcrotonyl-CoA carboxylase 1
	STMIT78
	-0.346
	-0.791
	AT1G03090
	3-methylcrotonyl-CoA carboxylase 1

	
	98. PSII-S (CP22)
	STMCD24
	0.333
	0.324
	AT1G44575
	Encoding PSII-S (CP22)

	
	105. pyruvate kinases
	STMDG22
	-0.694
	-0.787
	AT3G22960
	chloroplast pyruvate kinase alpha subunit

	
	117. glutamate dehydrogenases
	STMJL47
	-0.538
	-0.533
	AT1G51720
	putative GDH2 (GLUTAMATE DEHYDROGENASE 2)

	
	
	STMIX11
	-0.324
	-0.594
	AT5G18170
	putative GDH1 (GLUTAMATE DEHYDROGENASE 1)

	
	118. possible acetyl-CoA carboxylase
	STMIX24
	-0.303
	-0.5
	AT2G38040
	acetyl-CoA carboxylase

	
	122. chlorophyll binding protein D1
	STMCV20
	-0.591
	-2.063
	ATCG00020
	PSII 32 KDa protein (psbA)

	
	148. glyceraldehyde-3-phosphate dehydrogenase
	STMDC74
	0.275
	0.362
	AT1G13440
	cyt. glyceraldehyde-3-phosphate dehydrogenase (GAPC) 

	
	
	STMDH57
	0.359
	0.315
	AT1G13440
	cyt. glyceraldehyde-3-phosphate dehydrogenase (GAPC) 

	
	169. mitochondrial ADP/ATP carrier
	STMDR46
	-0.902
	-0.895
	AT3G08580
	mitochondrial ADP/ATP carrier

	
	171. acyl-CoA binding protein 
	STMGT25
	-0.198
	-1.346
	AT3G05420
	acyl-CoA binding

	
	245. putative diaminopimelate decarboxylase 2
	STMDV29
	-0.164
	-0.469
	AT5G11880
	putative diaminopimelate decarboxylase

	
	258. putative ATPase
	STMGG30
	-0.252
	-1.334
	AT3G47760
	ATPase

	
	
	
	
	
	
	

	Cell wall metabolism and modification
	
	
	
	
	

	
	1. UDP-glucose epimerases
	STMIA83
	-0.282
	-0.364
	AT1G12780
	UDP-glucose (UGE1)

	
	3. beta-d-xylosidase
	STMEA15
	-0.213
	-0.447
	AT5G64570
	beta-xylosidase 4 (XYL4)

	
	6. Cell wall invertases
	STMCF35*
	-0.233
	-0.289
	AT3G52600
	similar to cell wall invertase 4

	
	24. galacturonosyltransferase-like proteins
	STMCE40
	-0.195
	-0.388
	AT1G13250
	galacturonosyltransferase-like 3 (GATL3) 

	
	32. putative trehalose biosynthesis enzymes
	STMIU93
	-0.25
	-0.435
	AT1G06410
	trehalose-phosphatase/synthase 7

	
	41. putative pectinesterase family proteins
	STMJE46*
	-0.469
	-0.443
	AT5G09760
	pectinesterase family protein

	
	63a. xyloglucan endotransglucosylase/hydrolase
	STMDB57
	-1.007
	-0.87
	AT5G57550
	xyloglucan endotransglycosylase-related protein, XTH25

	
	
	STMJB14
	-0.731
	-0.9
	AT5G57560
	xyloglucan endotransglucosylase/hydrolase protein,XTH22

	
	
	STMEI79*
	-0.507
	-0.369
	AT5G13870
	xyloglucan endotransglucosylase/hydrolase protein, XTH5

	
	
	STMJJ17
	-0.906
	-0.992
	AT4G25810
	xyloglucan endotransglycosylase-related protein, XTH23

	
	
	STMEP06
	-1.162
	-1.321
	AT3G23730
	xyloglucan endotransglucosylase/hydrolase protein, XTH16

	
	
	STMEQ95
	-1.018
	-1.106
	AT4G14130
	xyloglucan endotransglycosylase-related protein, XTH7

	
	63b. cytosolic ascorbate peroxidase
	STMGH65
	-0.587
	-0.544
	AT1G07890
	cytosolic ascorbate peroxidase (APX1)

	
	
	STMHU05
	0.281
	0.319
	AT3G09640
	cytosolic ascorbate peroxidase (APX2)

	
	63c. NRPs
	STMGI55*
	0.242
	0.205
	AT1G18800
	nap1-related protein 2 (NRP2)

	
	121. putative O-methyltransferase family 2 prot
	STMGA58
	-0.482
	-1.087
	AT4G35150
	similar to O-methyltransferase family 2 protein

	
	142. zinc finger family proteins
	STMGB38
	-0.181
	-0.322
	AT5G20910
	zinc finger (C3HC4-type RING finger) family protein

	
	143. putative cinnamoyl-CoA reductase
	STMDZ37
	-0.186
	-1.504
	AT5G58490
	similar to cinnamoyl-CoA reductase family

	
	149. fasciclin-like arabinogalactan-proteins
	STMIJ79
	-0.464
	-1.136
	AT1G03870
	fasciclin-like arabinogalactan-protein 9 (Fla9)

	
	154a. DEAD-box ATP-dependent RNA helicase
	STMJO48
	0.27
	0.475
	AT3G09720
	putative DEAD/DEAH box helicase

	
	154b. UDP-D-glucuronate 4-epimerase
	STMDP31
	-0.321
	-0.474
	AT4G30440
	UDP-D-glucuronate 4-epimerase (GAE1)

	
	244. putative beta-galactosidase
	STMGR50
	-0.449
	-0.89
	AT4G36360
	putative beta-galactosidase (BGAL3)

	
	260. cellulose synthase-like G3
	STMJM75*
	0.243
	0.311
	AT4G23990
	Cellulose synthase-like G3

	
	277. putative peroxidase precursor
	STMGB54
	-0.23
	-0.556
	AT2G18980
	Identical to Peroxidase 16 precursor (PER16)

	
	
	
	
	
	
	

	Signaling, defense and stress response
	
	
	
	
	

	
	34. calreticulin
	STMJA91*
	0.526
	0.275
	AT1G56340
	calreticulin 1 (Crt1)

	
	78. putative protein kinase family
	STMHE11
	-0.192
	-0.286
	AT3G13670
	protein kinase family protein

	
	168. putative DnaJ chaperon
	STMCH83
	-0.821
	-0.258
	AT3G44110
	co-chaperon DNAJ protein

	
	176. patatin-like proteins
	STMGD80
	-0.394
	-1.223
	AT2G39220
	similar to Patatin-like protein 7

	
	204. putative protein kinase
	STMGS70
	0.264
	0.374
	AT3G17850
	putative protein kinase

	
	210. calcium-dependent protein kinase
	STMGB58
	-0.165
	-0.579
	AT2G46700
	putative calcium-dependent protein kinase (CDPK)

	
	211. putative extracellular dermal glycoprotein
	STMJF08
	-0.516
	-0.799
	AT1G03230
	putative extracellular dermal glycoprotein

	
	212. HSP90-like protein 
	STMEG24
	0.531
	0.413
	AT4G24190
	HSP90-like protein

	
	219. dnaJ proteins
	STMGI18
	-0.359
	-0.59
	AT4G02100
	similar to DNAJ heat shock

	
	224. putative calnexin
	STMEN67
	0.4
	0.292
	AT5G61790
	calnexin 1

	
	228. TIR-NBS-LRR class proteins
	STMHR33*
	-0.401
	-0.359
	AT5G17680
	similar to disease resistance protein (TIR-NBS-LRR class)

	
	270. NPR1-like
	STMIM01
	-0.302
	-0.561
	AT5G63160
	btb and taz domain protein 2 (BT2)

	
	275. plasma membrane polypeptide
	STMEZ77
	-0.669
	-0.707
	AT4G20260
	similar to DREPP2 protein

	
	276. remorin
	STMHV95
	-0.8
	-0.589
	AT3G48940
	remorin family protein

	
	
	
	
	
	
	

	Transport
	
	
	
	
	

	
	22. equilibrative nucleoside transporters
	STMGS84
	-0.66
	-1.733
	AT4G05120
	equilibrative nucleoside transporter (ENT3)

	
	64. sec24-like proteins
	STMGF51
	-0.32
	-2.581
	AT3G44340
	homologous to yeast and animal Sec24 proteins

	
	101. aquaporins (plasma membrane intrinsic proteins)
	STMCS35
	-0.518
	-0.563
	AT4G23400
	aquaporin PIP1;5

	
	
	STMGW25
	-0.421
	-0.625
	AT1G01620
	aquaporin PIP1;3

	
	
	STMIQ12
	-0.41
	-0.467
	AT2G37180
	aquaporin PIP2;3

	
	
	STMCJ96
	-0.49
	-0.813
	AT3G53420
	aquaporin PIP2;1

	
	
	STMEQ06
	-0.545
	-0.51
	AT2G37170
	aquaporin PIP2;2

	
	
	STMEK85
	-0.317
	-0.598
	AT4G35100
	aquaporin PIP2;8

	
	
	STMCQ72
	-0.345
	-0.424
	AT4G00430
	aquaporin PIP1;4

	
	181. putative cation/H+ antiporter
	STMHE26
	-0.618
	-0.413
	AT3G51860
	calcium exchanger family (CAX3)

	
	251. putative vesicle-associated membrane prot
	STMDS85*
	0.319
	0.282
	AT5G47180
	VAMP family protein

	
	266. aquaporins (tonoplast intrinsic proteins)
	STMIV08
	-0.402
	-0.704
	AT3G16240
	aquaporin TIP2;1

	
	
	STMIH11
	-0.368
	-0.445
	AT5G47450
	aquaporin TIP2;3

	
	
	
	
	
	
	

	
	Additional groups of differentially expressed genes
	
	
	
	
	

	
	2. ubiquitin related proteins
	STMJK08
	0.293
	0.348
	AT2G36170
	ubiquitin (UBQ16)

	
	
	STMEV28
	0.294
	0.31
	AT3G52590
	ubiquitin extension protein (UBQ1) 

	
	21. ubiquitin-protein ligases
	STMJJ04
	-0.538
	-0.275
	AT2G02760
	ubiquitin conjugating enzyme (UBC2)

	
	70. digalactosyl diacylglycerol deficient protein
	STMEZ94
	-0.338
	-0.749
	AT3G11670
	digalactosyl diacylglycerol deficient 1 (DGD1)

	
	207. put. transcriptionally controlled tumor protein
	STMDH92
	-0.506
	-0.534
	AT3G16640
	similar to transcriptionally controlled tumor protein (TCTP)

	
	
	STMGQ05
	-0.787
	-0.545
	AT3G16640
	similar to transcriptionally controlled tumor protein (TCTP)

	
	250. cullin
	STMGC36
	-0.199
	-0.624
	AT5G46210
	cullin4 (CUL4)


