

Table 3. Genes bound by NF- κ B in U937 cells

EntrezGene symbol	Description	+ LPS	- LPS	Known targets
		p65 c-Rel RelB p50 p52	p65 c-Rel RelB p50 p52	
ABHD8	hypothetical protein FLJ11743	+		
ACTR3	ARP3 actin-related protein 3 homolog similar to mouse Glt3	++		
AF093680		++ w		
AF15Q14	AF15q14 protein	+	w	
AIM2	absent in melanoma 2	+++	++	
ALAS1	aminolevulinate, delta-, synthase 1	+++	++	
AP1S2	adaptor-related protein complex 1	++ w	+	
APBB1IP	similar to proline-rich protein 48	+++	+	
APG-1	heat shock protein (hsp110 family)	w	+	
AQP9	aquaporin 9	++++		
ARF3	ADP-ribosylation factor 3	++	+	
ARHGAP4	Rho GTPase activating protein 4	++	w	
ARHGEF2	rho/rac guanine nucleotide exchange factor	+++	+	
ARL1	ADP-ribosylation factor-like 1	++	+	X
ARL6IP5	vitamin A responsive; cytoskeleton related	++ w	+ w	
ARTS-1	type 1 TNFR shedding aminopeptidase regulator	+	+	
ASGR2	asialoglycoprotein receptor 2	+		
ASH1	hypothetical protein ASH1	++ ++		
ATF6	activating transcription factor 6	++ w		
ATP5G1	ATP synthase, H ⁺ transporting	+		
BAT3	HLA-B associated transcript 3	w	+	
BAZ1B	bromodomain adjacent to zinc finger domain, 1B	+		w
BCL2A1	BCL2-related protein A1	+++	w	X
BCL6	B-cell CLL/lymphoma 6 (zinc finger protein 51)	+ w		
BF	B-factor, properdin	+		X
BNIP1	BCL2/adenovirus E1B 19kD interacting protein 1	++	+	
BPI	bactericidal/permeability-increasing protein	+		
C10orf117	AD24 protein	+		
C11orf10	chromosome 11 open reading frame 10	+		w
C14orf111	CGI-35 protein	+		+
C20orf28	chromosome 20 open reading frame 28	+		
C21orf45	chromosome 21 open reading frame 45	++		
C21orf59	chromosome 21 open reading frame 59	w +		
C3	complement component 3	++ ++ w	+	X
C6orf109	DKFZP566C243 protein	+		
C6orf66	HSPC125 protein	+		
C7orf10	chromosome 7 open reading frame 10	+		
C9orf100	hypothetical protein FLJ14642	+ w ++		
CA11	carbonic anhydrase XI	++		
CAPZA1	capping protein (actin filament) muscle Z-line	+		
CARD15	caspase recruitment domain family, member 15	+		X
CAT	catalase	+		
CCDC2	capillary morphogenesis protein 1	+		
CCL1	small inducible cytokine A1, I-309	++ +	+	X
CCL3	small inducible cytokine A3, Mip-1-alpha	++ ++	++	X
CCL4	small inducible cytokine A4, Mip-1-beta	++ ++ w	+	X
CCL5	small inducible cytokine A5 (RANTES)	w w +	+	X
CCNL1	cyclin L ania-6a	++ ++	++ +	
CCR1	chemokine (C-C motif) receptor 1	+		
CCRL2	chemokine (C-C motif) receptor-like 2	++ ++ w		
CD37	CD37 antigen	w	+	
CD58	CD58 antigen, (LFA 3)	w +	+	
CD69	CD69 antigen (p60, early T-cell activation antigen)	w ++ +		X
CDCA1	cell division cycle associated 1	+ w	w	
CDH15	cadherin 15, M-cadherin (myotubule)	+	+	
CDKN1A	cyclin-dependent kinase inhibitor 1A (p21, Cip1)	+		
CHI3L2	chitinase 3-like 2	+		
CLCN1	chloride channel 1, skeletal muscle (Thomsen disease)	w +	++	
CLECSF14	macrophage lectin 2 (calcium dependent)	w +	w	
COX4I1	cytochrome c oxidase subunit IV isoform 1	++	+	
CREB1	cAMP responsive element binding protein 1	++ ++	++ +	
CRYBA1	crystallin, beta A1	+		
CSF2	colony stimulating factor 2 (granulocyte-macrophage)	++ +	++	X
CSF3	colony stimulating factor 3 (granulocyte)	+ + w		X
CST7	cystatin F (leukocystatin)	+ w		
CTSC	cathepsin C	+	+	
CYB5	cytochrome b-5	+	w	
CYP51A1	cytochrome P450, 51 (lanosterol 14-alpha-demethylase)	+		
DAF	decay accelerating factor for complement	++ ++ +	+	
DBI	diazepam binding inhibitor (GABA receptor modulator)	++ ++ +	+	
DBP	D site of albumin promoter binding protein	++		
DDX21	DEAD/H (Asp-Glu-Ala-Asp/His) box polypeptide 21	+		
DDX31	DEAD/H (Asp-Glu-Ala-Asp/His) box polypeptide 31	+		
DDX47	hqp0256 protein	w ++	+	
DGCR6L	DiGeorge syndrome critical region gene 6 like	+		
DGUOK	deoxyguanosine kinase	+		
DJ434O14.3	hypothetical protein dj434O14.3	+		
DKFZp434K1210	hypothetical protein DKFZp434K1210	++	++	
DKFZp762L0311	hypothetical protein DKFZp762L0311	++	+	

Entrez Gene	Description	+ LPS	- LPS	Known targets
symbol		p65 c-Rel RelB p50 p52	p65 c-Rel RelB p50 p52	
DMAP1	DNA methyltransferase 1-associated protein 1	w	+	
DPP3	dipeptidylpeptidase III	w +		
DR1	down-regulator of transcription 1, TBP-binding	+		
DXS9879E	DNA segment on chromosome X, expressed sequence	+		
EFEMP2	EGF-containing fibulin-like extracellular matrix protein 2	w		
EFNB1	ephrin-B1	+		
EIF2S3	eukaryotic translation initiation factor 2, subunit 3	w + + +	+ +	
ELF3	E74-like factor 3 (ets domain transcription factor)	+		X
ELK1	ELK1, member of ETS oncogene family	+		
EMP3	epithelial membrane protein 3	+ + + +		
ERBB2IP	erbb2 interacting protein	+ + + w		
ERCC1	excision repair cross-complementing repair deficiency	+		
ET	hypothetical protein ET	w		
EXTL2	exostoses (multiple)-like 2	+		
FBXW3	F-box and WD-40 domain protein 3	+ + +	+ +	X
FCAR	Fc fragment of IgA, receptor for			
FEN1	flap structure-specific endonuclease 1	+ +	+ +	
FHL3	four and a half LIM domains 3	+ + w	+ w	
FIBP	fibroblast growth factor (acidic) intracellular binding protein	+		
FKSG87	FKSG87 protein	+ + +		
FLJ10420	hypothetical protein FLJ10420	+ + + + w		
FLJ10687	hypothetical protein FLJ10687	+		
FLJ11082	hypothetical protein FLJ11082	+		
FLJ11773	hypothetical protein FLJ11773	+		
FLJ11838	hypothetical protein FLJ11838	+		
FLJ13195	hypothetical protein FLJ13195 similar to stromal antigen 3	+		
FLJ13639	hypothetical protein FLJ13639	w + w		
FLJ20080	hypothetical protein FLJ20080	+ + +	+ +	
FLJ20257	hypothetical protein FLJ20257	+ w		
FLJ20477	hypothetical protein FLJ20477	+ + + + +	+ +	
FLJ20825	hypothetical protein FLJ20825	+		
FLJ22353	hypothetical protein FLJ22353	+		w
FLJ22555	hypothetical protein FLJ22555	+ + + +	w	
FLJ22573	hypothetical protein FLJ22573	w + +		
FLOT1	flotillin 1	+ + + + +	w + +	
FUT4	fucosyltransferase 4 (alpha (1,3) fucosyltransferase)	+ w		
GABPB2	GA binding protein transcription factor, beta subunit 2	+ w + + w	+ +	
GADD45B	growth arrest and DNA-damage-inducible, beta	+ + + + +	+ +	X
GDF5	growth differentiation factor 5	+		
GNA15	guanine nucleotide binding protein (G protein), alpha 15	w +		
GNG5	guanine nucleotide binding protein (G protein), gamma 5	w		
GNL1	guanine nucleotide binding protein-like 1			
GPR132	G protein-coupled receptor	+ + + w w		
GPR84	G protein-coupled receptor 84	+ + w w		
GPX1	glutathione peroxidase 1	+ + + + +	w +	
GTF3C4	general transcription factor IIIC, polypeptide 4 (90kD)	+ +		
GTPBP4	G protein-binding protein CRFG	+ + + + +	+ +	
GPC	glycophorin C (Gerbich blood group)	+ + w		
HADHA	hydroxyacyl-Coenzyme A dehydrogenase	+ w		
HCST	DNAX-activation protein 10	+ w + w		
HIST1H4I	H4 histone family, member M	+ + +		
HIST1H4K	H4 histone family, member D	+ + +		
HLA-B	major histocompatibility complex, class I, B	w w + +	+ +	X
HLA-F	major histocompatibility complex, class I, F	+ + +	+ +	X
HLA-G	HLA-G histocompatibility antigen, class I, G			
HMGN4	high-mobility group protein 17-like 3	+ w		
HNMT	histamine N-methyltransferase	w +		
HOXA7	homeo box A7	w w	+ +	
HSPA1B	heat shock 70kD protein 1B	+ +		
HSPC003	HSPC003 protein	+ + +	+ +	
HSPC052	HSPC052 protein	+ + +		
HSPC073	HSPC073 protein	+ + + w		
HSPCB	heat shock 90kD protein 1, beta	+ + + +	+ +	
ICAM1	intercellular adhesion molecule 1 (CD54)	+ + + + +	w	X
ICAM4	intercellular adhesion molecule 4	+ + +		
IER3	immediate early response 3	+ + w		
IFNGR1	interferon gamma receptor 1	+ +		
IL1B	interleukin 1, beta	+ +		
IL1F9	interleukin-1 homolog 1	+ + + +	+ w +	X
IL2RG	interleukin 2 receptor, gamma	+ + + + +		
IL6ST	interleukin 6 signal transducer (gp130)	+ w		
IL8	interleukin 8	+ + + w		
ILK	integrin-linked kinase	w		
INHBE	hypothetical protein MGC4638	w +		
ITGA5	integrin, alpha 5 (fibronectin receptor)	+ + w	+ +	
ITGAX	integrin, alpha X, alpha polypeptide)	+ + +	w	X
ITSN2	intersectin 2	+ +		
IVNS1ABP	NS1-binding protein			
JUN	v-jun sarcoma virus 17 oncogene homolog (avian)	+ w		

EntrezGene symbol	Description	+ LPS	- LPS	Known targets
		p65 c-Rel RelB p50 p52	p65 c-Rel RelB p50 p52	
KIAA0186	KIAA0186 gene product	+		
KIAA0218	KIAA0218 gene product	+ w	+	w
KIAA0319	KIAA0319 gene product	+	w	
KIAA0409	KIAA0409 protein	+	++	
KIAA0669	KIAA0669 gene product	+	w	
KIAA1008	mitotic control protein dis3 homolog	+	w	
KIAA1056	KIAA1056 protein	++		
KLF15	Kruppel-like factor 15	+		
LGALS1	lectin, galactoside-binding, soluble, 1 (galectin 1)	+	+	
LIM2	lens intrinsic membrane protein 2 (19kD)	+		
LIMK1	LIM domain kinase 1	+	+	
LIPT1	lipoyltransferase	+++	++	
LMNA	lamin A/C	w +	+	
LOC113201	hypothetical protein BC012124	+		
LOC116211	hypothetical protein BC013113	++ w		
LOC51015	CGI-111 protein	+	w	
LOC51321	hypothetical protein	w w +	+	
LOC55580	hypothetical protein	+		
LOC92106	hypothetical protein BC008322	+		
LRRC19	leucine rich repeat containing 19	++ +	+	
LRSAM1	leucine rich repeat and sterile alpha motif containing 1	+		
M96	putative DNA binding protein	+		
MAN2B1	mannosidase, alpha, class 2B, member 1	+++ +	w	
MAPK6	mitogen-activated protein kinase 6	++		
MASTL	hypothetical protein FLJ14813	+++ +	+++	
MCCC2	methylcrotonyl-Coenzyme A carboxylase 2 (beta)	+	+	
MCP	membrane cofactor protein (CD46)	+		
MDH1	malate dehydrogenase 1, NAD (soluble)	w w +	w	
MEF2B	MADS box transcription factor 2, polypeptide B	w + w w		
MGC10960	hypothetical protein MGC10960	w +		
MGC10966	hypothetical protein MGC10966	w ++ +		
MGC14141	hypothetical protein MGC14141	+		
MGC4677	hypothetical protein MGC4677	++ + w		
MGC4771	hypothetical protein MGC4771	++ +	++	
MGC5242	hypothetical protein MGC5242	++	+	
MID1P1	hypothetical protein STRAIT11499	++ w	w w	
MLLT10	myeloid/lymphoid leukemia translocated to 10	+		
MMAB	hypothetical protein MGC20496	+	+	
MMP19	matrix metalloproteinase 19	++ w	+	
MMP8	matrix metalloproteinase 8 (neutrophil collagenase)	+		
MMP9	matrix metalloproteinase 9 (gelatinase B, 92kD gelatinase)	++ +	++	X
MRPL30	mitochondrial ribosomal protein L30	++ +	+	
MRPL34	mitochondrial ribosomal protein L34	+	+	
MRPS7	mitochondrial ribosomal protein S7	++	+	
MX2	myxovirus (influenza virus) resistance 2 (mouse)	+		
NAG73	NPC-related protein NAG73	++	+	
NAP1L1	nucleosome assembly protein 1-like 1	+		
NAPA	N-ethylmaleimide-sensitive factor attachment protein, alpha	+	+	
NCR1	lymphocyte antigen 94 homolog, NK-p46, (mouse)	+		
NFATC2	nuclear factor of activated T-cells, calcineurin-dependent 2	+	+	
NFKB2	NF- κ B p52/p100	++ ++ +	++ +	X
NFKBIB	NF- κ B inhibitor, beta	+ w ++	w +	
NKG7	natural killer cell group 7 sequence	++ w		
NME1	non-metastatic cells 1, protein (NM23A) expressed in	+		
NOLC1	nucleolar and coiled-body phosphoprotein 1	++ w		
NOVA1	neuro-oncological ventral antigen 1		+	+
NR1D1	nuclear receptor subfamily 1, group D, member 1	w +	+	
NRAS	neuroblastoma RAS viral (v-ras) oncogene homolog	w +		
NRXN3	neurexin 3	+		
NUP107	nuclear pore complex protein	++ w	+	
OAS3	2'-5'-oligoadenylate synthetase 3 (100 kD)	++ ++	+	X
OAZ1	ornithine decarboxylase antizyme 1	+	+	
OAZ2	ornithine decarboxylase antizyme 2	+		
ORMDL1	hypothetical protein	+	+	
P4HA1	procollagen-proline, 2-oxoglutarate 4-dioxygenase alpha	+ w ++ +	++ +	
PAFAH2	platelet-activating factor acetylhydrolase 2 (40kD)	w +	w	
PAK4	p21(CDKN1A)-activated kinase 4	w +	+	
PALM	paralemmin	+	+	
PDE6D	phosphodiesterase 6D, cGMP-specific, rod, delta	+ w	+	
PEX13	peroxisome biogenesis factor 13	+ w +		
PHLDA1	pleckstrin homology-like domain, family A, member 1	++ w		
PILRA	paired immunoglobulin-like receptor alpha	++ w		
PILRB	paired immunoglobulin-like receptor beta	w + w	w	
PKM2	pyruvate kinase, muscle	+ w	+	
PLK1	polo-like kinase (Drosophila)	+	+	
PLXNB1	plexin B1	+	+	
PMAIP1	phorbol-12-myristate-13-acetate-induced protein 1	++ +	+	
PMS1	PMS1 postmeiotic segregation increased 1 (S. cerevisiae)	+		
PMS2L8	postmeiotic segregation increased 2-like 8	+		

EntrezGene Description
symbol

EntrezGene symbol	Description	+ LPS			- LPS			Known targets
		p65 c-Rel	ReB p50	p52	p65 c-Rel	ReB p50	p52	
POLB	polymerase (DNA directed), beta				+		+	
POLD4	polymerase (DNA-directed), delta 4	w	+					
POLR1C	RNA polymerase I subunit			++			+	
POLR2A	polymerase (RNA) II (DNA directed) polypeptide A			+			+	
POLR3E	hypothetical protein FLJ10509			+++ w				
PPFIBP1	PTPRF interacting protein, binding protein 1				+		w	
PPP1R15B	protein phosphatase 1, regulatory subunit 15B			+++ w			w	
PPP1R3B	protein phosphatase 1, regulatory subunit 3B				+		+	
PPP5C	protein phosphatase 5, catalytic subunit				+		+ w	
PRDM1	PR domain containing 1, with ZNF domain				+		+	
PRDM11	PR domain containing 11				w +		w	
PRDM8	PR domain containing 8					+	++	
PRKAB2	protein kinase, AMP-activated, beta 2 subunit				w ++		+	
PTGS2	prostaglandin-endoperoxide synthase 2, COX-2				++		w	
PTPN7	protein tyrosine phosphatase, non-receptor type 7				w + w		+	x
PTX3	pentraxin-related gene, rapidly induced by IL-1 beta				w		+	x
PXMP3	peroxisomal membrane protein 3 (Zellweger syndrome)	+						
QRTTD1	hypothetical protein FLJ12960				+			
RAB7L1	RAB7, member RAS oncogene family-like 1				+			
RABL2A	RAB, member of RAS oncogene family-like 2A				+			
RABL2B	RAB, member of RAS oncogene family-like 2B				+			x
RAC2	ras-related C3 botulinum toxin substrate 2 (rho family)	w	+					x
RB1	retinoblastoma 1 (including osteosarcoma)	+	+					
RB1CC1	RB1-inducible coiled-coil 1				+		w	
RBBP4	retinoblastoma binding protein 4				+			
RFP	ret finger protein				+			
RFXANK	regulatory factor X-associated ankyrin-containing protein				+			
RGC32	RGC32 protein				+			
RGL1	RalGDS-like gene				+			
RND1	GTP-binding protein				++ w			
RNF4	ring finger protein 4				+		w	
RPL27A	ribosomal protein L27a				+		+	
RPL39	ribosomal protein L39				+			
RPL39L	ribosomal protein L39-like				+		+	
RPS28	ribosomal protein S28				+			
RPS8	ribosomal protein S8				+			
RS1	retinoschisis (X-linked, juvenile) 1				+			
S100A12	S100 calcium binding protein A12 (calgranulin C)				++ + w			
S100A3	S100 calcium binding protein A3				w ++ w			
S100A4	S100 calcium binding protein A4 (calvasculin)				++ +		w	
S100A9	S100 calcium binding protein A9 (calgranulin B)				++ w			
S100Z	S100Z protein				+			
SAS	sarcoma amplified sequence				++ w			
SCARB1	CD36 antigen (thrombospondin receptor)-like 1				+			x
SDF2L1	stromal cell-derived factor 2-like 1				+	w		
SELPLG	selectin P ligand				++	+		x
SEMA7A	sema domain, immunoglobulin domain, semaphorin 7A						+	
SEPW1	selenoprotein W, 1				+			
SERPINB2	serine (or cysteine) proteinase inhibitor, clade B				+			
SERPINE1	serine (or cysteine) proteinase inhibitor, clade E	w	+					x
SFRS2	splicing factor, arginine-serine-rich 2				+		+	
SIRT2	sirtuin silent mating type information regulation 2				+		+	
SLAMF8	B lymphocyte activator macrophage expressed				++ + w		+	
SLC1A3	solute carrier family 1 (glutamate transporter), member 3				w + +		++	
SLC25A12	solute carrier family 25, member 12				++ + w			
SLC30A7	zinc transporter like 2				++		+	
SLC39A6	LIV-1 protein, estrogen regulated				+ w w + w		++	
SLC7A1	solute carrier family 7, member 1				+		+	
SMPD1	sphingomyelin phosphodiesterase 1, acid lysosomal				++ + + +		++ +	
SOX8	SRY (sex determining region Y)-box 8				w		+	
SPATA2	spermatogenesis associated 2				+			
SQSTM1	sequestosome 1						+	
SREBF2	sterol regulatory element binding transcription factor 2				++			
SRF	serum response factor				+			
SSSCA1	Sjogren's syndrome/scleroderma autoantigen 1				++ w			
STARD10	serologically defined colon cancer antigen 28				++ w			
STAT1	signal transducer and activator of transcription 1				++ w w		+	
STAT5A	signal transducer and activator of transcription 5A	w	++ +			w		x
STAT6	signal transducer and activator of transcription 6	+	w					
STATIP1	elongator protein 2				++		+	
STXBP3	syntaxin binding protein 3				+		+	
SVIL	supervillin				+			
SYNPO	synaptopodin				+			
TAGLN2	transgelin 2				+			
TAPBP	TAP binding protein (tapasin)				++ + +		++ +	
TFAP2A	transcription factor AP-2 alpha				+			
TFDP3	E2F-like protein				+			

EntrezGene symbol	Description	+ LPS	- LPS	Known targets
		p65 c-Rel p50 p52	p65 c-Rel p50 p52	
TFE3	transcription factor binding to IGHM enhancer 3	+		
TIMP1	tissue inhibitor of metalloproteinase 1	+	+++	
TJP2	tight junction protein 2 (zona occludens 2)	++		
TLN1	talin 1	++		
TMPIT	transmembrane protein induced by tumor TNF	++	++	
TNF	tumor necrosis factor (TNF superfamily, member 2)	++ + w +		X
TNFRSF1A	tumor necrosis factor receptor superfamily, member 1A	++ w w		
TNFSF13	tumor necrosis factor (ligand) superfamily, member 13	++	++	
TNFSF13B	tumor necrosis factor (ligand) superfamily, member 13b	+ w		
TNFSF14	tumor necrosis factor (ligand) superfamily, member 14	+ w		
TNIP3	hypothetical protein FLJ21162	+		
TRA1	tumor rejection antigen (gp96) 1	+ w		
TRAF1	TNF receptor-associated factor 1	++ ++ +	+	X
TRAPPC3	similar to yeast BET3 (<i>S. cerevisiae</i>)	++	++	
TRIM31	tripartite motif-containing 31	++		
TRPM2	transient receptor potential cation channel, subfamily M	++	+	
TTC17	hypothetical protein FLJ10890	++	+	
UBE2H	ubiquitin-conjugating enzyme E2H	+	w	
UBE2L6	ubiquitin-conjugating enzyme E2L 6	+		++
USP2	ubiquitin specific protease 2	+		
USP25	ubiquitin specific protease 25	+		
USP52	KIAA0710 gene product	++ w		
VAV1	vav 1 oncogene	+ w ++ w		
VSIG4	Ig superfamily protein	+ w		
WBP4	WW domain binding protein 4 (formin binding protein 21)	++ ++	+	
YME1L1	YME1-like 1 (<i>S. cerevisiae</i>)			+
YWHA _B	tyrosine 3-monooxygenase, beta polypeptide	+		+
ZBTB11	zinc finger protein	+		+
ZDHHC6	hypothetical protein FLJ21952	+ w w		
ZNF217	zinc finger protein 217	+		
ZNF221	zinc finger protein 221	++ +		++
ZNF581	HSPC189 protein	+		
ZNF76	zinc finger protein 76 (expressed in testis)	++ w		
ZNHIT1	putative cyclin G1 interacting protein	+		

+, Indicates high confidence binding ($p < 0.002$),

at least one subunit had to match this criterion

w, Indicates weaker binding events ($p < 0.01$)