

From Molecule(s)	Relationship Type	To Molecule(s)
ATF3	protein-protein interactions	RELA
ATF3	regulation of binding	RELA
CUX1	modification	RELA
CUX1	protein-protein interactions	RELA
CYLD	activation	RELA
FOXM1	expression	RELA
FOXO3	activation	RELA
FOXO3	expression	RELA
FOXO3	protein-protein interactions	RELA
FOXO3	translocation	RELA
HOXA10	expression	RELA
NFKBIZ	protein-protein interactions	RELA
NFKBIZ	regulation of binding	RELA
NOTCH3	activation	RELA
PIAS3	protein-protein interactions	RELA
PIAS3	regulation of binding	RELA
PIAS3	transcription	RELA
PML	protein-protein interactions	RELA
PML	regulation of binding	RELA
POU2F1	expression	RELA
POU2F1	protein-protein interactions	RELA
REL	expression	RELA
REL	protein-DNA interactions	RELA
REL	protein-protein interactions	RELA
RELA	activation	REL
RELA	activation	RELA
RELA	activation	SMAD3
RELA	expression	ACTA2
RELA	expression	AHR
RELA	expression	BACE1
RELA	expression	BACH2
RELA	expression	BCL2
RELA	expression	BCL3
RELA	expression	BEX2
RELA	expression	BIRC3
RELA	expression	BRCA2
RELA	expression	CASP8
RELA	expression	CCL2
RELA	expression	CCL20
RELA	expression	CD274
RELA	expression	CD59
RELA	expression	CDKN2A
RELA	expression	CFB
RELA	expression	CFTR
RELA	expression	CXCL2
RELA	expression	CXCL5

RELA	expression	CXCL8
RELA	expression	CYP2C9
RELA	expression	DDIT3
RELA	expression	DUSP1
RELA	expression	EGR1
RELA	expression	EPAS1
RELA	expression	ERAP1
RELA	expression	ERAP2
RELA	expression	EZH2
RELA	expression	FOS
RELA	expression	GRK5
RELA	expression	GSTA1
RELA	expression	HIF1A
RELA	expression	HSP90B1
RELA	expression	ICAM1
RELA	expression	IGF1
RELA	expression	IGF1R
RELA	expression	IKBKE
RELA	expression	IL1B
RELA	expression	IL32
RELA	expression	IRF1
RELA	expression	JUNB
RELA	expression	KLF10
RELA	expression	MICA
RELA	expression	MMP1
RELA	expression	MST1R
RELA	expression	MYC
RELA	expression	NFKB1
RELA	expression	NFKB2
RELA	expression	NFKBIA
RELA	expression	NFKBIE
RELA	expression	NMI
RELA	expression	NOX1
RELA	expression	NR4A2
RELA	expression	OAS2
RELA	expression	P2RY2
RELA	expression	PDE4B
RELA	expression	PLAU
RELA	expression	PLK1
RELA	expression	PPARG
RELA	expression	PTGES
RELA	expression	PTGS2
RELA	expression	RELA
RELA	expression	RELB
RELA	expression	SAA1
RELA	expression	SDC4
RELA	expression	SERPINE2

RELA	expression	SOD2
RELA	expression	TANK
RELA	expression	TGM2
RELA	expression	TLR2
RELA	expression	TNF
RELA	expression	TNFAIP2
RELA	expression	TNFAIP3
RELA	expression	TNIP1
RELA	expression	TSLP
RELA	expression	TWIST1
RELA	expression	UBD
RELA	expression	UGT1A1
RELA	expression	VEGFA
RELA	expression	WASF3
RELA	localization	STAT3
RELA	modification	RELA
RELA	molecular cleavage	FOXO3
RELA	molecular cleavage	RELA
RELA	phosphorylation	RELA
RELA	phosphorylation	SMAD3
RELA	protein-DNA interactions	ALCAM
RELA	protein-DNA interactions	APP
RELA	protein-DNA interactions	AR
RELA	protein-DNA interactions	B2M
RELA	protein-DNA interactions	BACE1
RELA	protein-DNA interactions	BCL10
RELA	protein-DNA interactions	BCL2
RELA	protein-DNA interactions	BCL3
RELA	protein-DNA interactions	BIRC3
RELA	protein-DNA interactions	BIRC5
RELA	protein-DNA interactions	BRCA2
RELA	protein-DNA interactions	C3
RELA	protein-DNA interactions	CCL2
RELA	protein-DNA interactions	CCL20
RELA	protein-DNA interactions	CD44
RELA	protein-DNA interactions	CD59
RELA	protein-DNA interactions	CIITA
RELA	protein-DNA interactions	CTGF
RELA	protein-DNA interactions	CXCL2
RELA	protein-DNA interactions	CXCL8
RELA	protein-DNA interactions	DUSP1
RELA	protein-DNA interactions	E2F1
RELA	protein-DNA interactions	EGR1
RELA	protein-DNA interactions	ELF3
RELA	protein-DNA interactions	ERAP1
RELA	protein-DNA interactions	ERAP2
RELA	protein-DNA interactions	F3

RELA	protein-DNA interactions	FN1
RELA	protein-DNA interactions	GRK5
RELA	protein-DNA interactions	HES1
RELA	protein-DNA interactions	ICAM1
RELA	protein-DNA interactions	IER3
RELA	protein-DNA interactions	IFNGR2
RELA	protein-DNA interactions	IGFBP2
RELA	protein-DNA interactions	IL15RA
RELA	protein-DNA interactions	IL1B
RELA	protein-DNA interactions	IL1RN
RELA	protein-DNA interactions	IL7R
RELA	protein-DNA interactions	IRF1
RELA	protein-DNA interactions	LTB
RELA	protein-DNA interactions	MICA
RELA	protein-DNA interactions	MMP1
RELA	protein-DNA interactions	MST1R
RELA	protein-DNA interactions	MUC1
RELA	protein-DNA interactions	MYB
RELA	protein-DNA interactions	MYC
RELA	protein-DNA interactions	NFKB1
RELA	protein-DNA interactions	NFKB2
RELA	protein-DNA interactions	NFKBIA
RELA	protein-DNA interactions	NFKBID
RELA	protein-DNA interactions	NFKBIE
RELA	protein-DNA interactions	NOD2
RELA	protein-DNA interactions	NOX1
RELA	protein-DNA interactions	P2RY2
RELA	protein-DNA interactions	PI3
RELA	protein-DNA interactions	PLAU
RELA	protein-DNA interactions	PLK1
RELA	protein-DNA interactions	PRKCD
RELA	protein-DNA interactions	PSMB9
RELA	protein-DNA interactions	PTGS2
RELA	protein-DNA interactions	REL
RELA	protein-DNA interactions	RELA
RELA	protein-DNA interactions	RELB
RELA	protein-DNA interactions	SLC1A2
RELA	protein-DNA interactions	SOD2
RELA	protein-DNA interactions	SOX9
RELA	protein-DNA interactions	STAT5A
RELA	protein-DNA interactions	TAP1
RELA	protein-DNA interactions	TAPBP
RELA	protein-DNA interactions	TGM2
RELA	protein-DNA interactions	TLR2
RELA	protein-DNA interactions	TNF
RELA	protein-DNA interactions	TNFAIP2
RELA	protein-DNA interactions	TNFAIP3

RELA	protein-DNA interactions	TNIP1
RELA	protein-DNA interactions	TSLP
RELA	protein-DNA interactions	VASP
RELA	protein-DNA interactions	VEGFA
RELA	protein-DNA interactions	VHL
RELA	protein-DNA interactions	VIM
RELA	protein-protein interactions	AFF1
RELA	protein-protein interactions	ATF3
RELA	protein-protein interactions	ATF4
RELA	protein-protein interactions	BCL11B
RELA	protein-protein interactions	BRCA1
RELA	protein-protein interactions	CEBPD
RELA	protein-protein interactions	CTNNB1
RELA	protein-protein interactions	CUX1
RELA	protein-protein interactions	DAXX
RELA	protein-protein interactions	EZH2
RELA	protein-protein interactions	FOXO3
RELA	protein-protein interactions	HES6
RELA	protein-protein interactions	ILF2
RELA	protein-protein interactions	IRF2
RELA	protein-protein interactions	IRF9
RELA	protein-protein interactions	KLF4
RELA	protein-protein interactions	LEF1
RELA	protein-protein interactions	MECOM
RELA	protein-protein interactions	NFKBIZ
RELA	protein-protein interactions	NPM1
RELA	protein-protein interactions	NRIP1
RELA	protein-protein interactions	PHB2
RELA	protein-protein interactions	PIAS3
RELA	protein-protein interactions	PML
RELA	protein-protein interactions	POU2F1
RELA	protein-protein interactions	REL
RELA	protein-protein interactions	RELA
RELA	protein-protein interactions	SMAD1
RELA	protein-protein interactions	SMAD3
RELA	protein-protein interactions	STAT3
RELA	protein-protein interactions	TAF4B
RELA	regulation of binding	ATF4
RELA	regulation of binding	RELA
RELA	transcription	APP
RELA	transcription	AR
RELA	transcription	B2M
RELA	transcription	BIRC3
RELA	transcription	BLVRA
RELA	transcription	CCL20
RELA	transcription	CDKN2A
RELA	transcription	CXCL2

RELA	transcription	CXCL8
RELA	transcription	DDIT3
RELA	transcription	DUSP1
RELA	transcription	GBP1
RELA	transcription	HLA-B
RELA	transcription	ICAM1
RELA	transcription	ID1
RELA	transcription	IER3
RELA	transcription	IL1RN
RELA	transcription	KRT15
RELA	transcription	MMP1
RELA	transcription	MYC
RELA	transcription	NFATC1
RELA	transcription	NFKB1
RELA	transcription	NFKB2
RELA	transcription	NFKBIA
RELA	transcription	NFKBIB
RELA	transcription	NOD2
RELA	transcription	P2RY2
RELA	transcription	PLAU
RELA	transcription	PRDX6
RELA	transcription	PTGS2
RELA	transcription	RELA
RELA	transcription	RELB
RELA	transcription	SAA2
RELA	transcription	SDC4
RELA	transcription	SOX9
RELA	transcription	TLR2
RELA	transcription	TNF
RELA	transcription	TNFAIP3
RELA	translocation	RELA
RELA	ubiquitination	RELA
RPL7	protein-protein interactions	RELA
RSF1	protein-protein interactions	RELA
RUNX1	translocation	RELA
RUVBL1	protein-protein interactions	RELA
SMAD3	protein-protein interactions	RELA
SQSTM1	expression	RELA
SQSTM1	translocation	RELA
STAT1	protein-protein interactions	RELA
STAT2	translocation	RELA
STAT3	localization	RELA
STAT3	protein-protein interactions	RELA
STAT3	translocation	RELA
TAF4B	protein-protein interactions	RELA
TAF9	protein-protein interactions	RELA
TFAP2A	protein-protein interactions	RELA

TFCP2	protein-protein interactions	RELA
TLE1	protein-protein interactions	RELA
TSC22D3	activation	RELA
TSC22D3	protein-protein interactions	RELA
TSC22D3	regulation of binding	RELA
TSC22D3	translocation	RELA
VDR	protein-protein interactions	RELA
YAP1	protein-protein interactions	RELA
YBX1	protein-protein interactions	RELA
ZFP36	activation	RELA
ZFP36	modification	RELA
ZFP36	protein-protein interactions	RELA
ZFP36	translocation	RELA