

References

- Abbas, A. K., Lichtman, A. H., & Pillai, S. (2016). *Basic immunology functions and disorders of the immune system*. Elsevier.
- Ahmed, S. F., Quadeer, A. A., & Mckay, M. R. (2020). Preliminary Identification of Potential Vaccine Targets for the COVID-19 Coronavirus (SARS-CoV-2) Based on SARS-CoV Immunological Studies. *Viruses*, 12(3), 254. <https://doi.org/10.3390/v12030254>
- Azkur, A. K., Akdis, M., Azkur, D., Sokolowska, M., Veen, W., Brüggen, M. C., ... Akdis, C. A. (2020). Immune response to SARS-CoV-2 and mechanisms of immunopathological changes in COVID-19. *Allergy*, 75(7), 1564–1581. <https://doi.org/10.1111/all.14364>
- Braun, J., Loyal, L., Frentsche, M., Wendisch, D., Georg, P., Kurth, F., ... Thiel, A. (2020). SARS-CoV-2-reactive T cells in healthy donors and patients with COVID-19. *Nature*. <https://doi.org/10.1038/s41586-020-2598-9>
- Bui, H.-H., Sidney, J., Dinh, K., Southwood, S., Newman, M. J., & Sette, A. (2006). Predicting population coverage of T-cell epitope-based diagnostics and vaccines. *BMC Bioinformatics*, 7(1), 153. <https://doi.org/10.1186/1471-2105-7-153>
- CDC. (2020, May 5). *Symptoms of Coronavirus*. Centers for Disease Control and Prevention. <https://www.cdc.gov/coronavirus/2019-ncov/symptoms-testing/symptoms.html>.
- Cousens, L. P., Najafian, N., Mingozzi, F., Elyaman, W., Mazer, B., Moise, L., ... Groot, A. S. D. (2012). In Vitro and In Vivo Studies of IgG-derived Treg Epitopes (Tregitopes): A Promising New Tool for Tolerance Induction and Treatment of Autoimmunity. *Journal of Clinical Immunology*, 33(S1), 43–49. <https://doi.org/10.1007/s10875-012-9762-4>

Gonzalez-Galarza, F. F., Mccabe, A., Santos, E. J. M. D., Jones, J., Takeshita, L., Ortega-Rivera, N. D., ...

Jones, A. R. (2019). Allele frequency net database (AFND) 2020 update: gold-standard data classification, open access genotype data and new query tools. *Nucleic Acids Research*.

<https://doi.org/10.1093/nar/gkz1029>

Grifoni, A., Weiskopf, D., Ramirez, S. I., Mateus, J., Dan, J. M., Moderbacher, C. R., ... Sette, A. (2020).

Targets of T Cell Responses to SARS-CoV-2 Coronavirus in Humans with COVID-19 Disease and Unexposed Individuals. *Cell*, 181(7). <https://doi.org/10.1016/j.cell.2020.05.015>

Joffre, O. P., Segura, E., Savina, A., & Amigorena, S. (2012). Cross-presentation by dendritic cells. *Nature Reviews Immunology*, 12(8), 557–569. <https://doi.org/10.1038/nri3254>

Kakodkar, P., Kaka, N., & Baig, M. (2020). A Comprehensive Literature Review on the Clinical Presentation, and Management of the Pandemic Coronavirus Disease 2019 (COVID-19). *Cureus*. <https://doi.org/10.7759/cureus.7560>

Kazi, A., Chuah, C., Majeed, A. B. A., Leow, C. H., Lim, B. H., & Leow, C. Y. (2018). Current progress of immunoinformatics approach harnessed for cellular- and antibody-dependent vaccine design.

Pathogens and Global Health, 112(3), 123–131. <https://doi.org/10.1080/20477724.2018.1446773>

Larsen, J., Lund, O., & Nielsen, M. (2006). Improved method for predicting linear B-cell epitopes. *Immunome Research*, 2(1), 2. <https://doi.org/10.1186/1745-7580-2-2>

Lagunas-Rangel, F. A. (2020). Neutrophil-to-lymphocyte ratio and lymphocyte-to-C-reactive protein ratio in patients with severe coronavirus disease 2019 (COVID-19): A meta-analysis. *Journal of Medical Virology*, 92(10), 1733–1734. <https://doi.org/10.1002/jmv.25819>

Liu, P., Chen, W., & Chen, J.-P. (2019). Viral Metagenomics Revealed Sendai Virus and Coronavirus Infection of Malayan Pangolins (*Manis javanica*). *Viruses*, 11(11), 979.

<https://doi.org/10.3390/v11110979>

Mateus, J., Grifoni, A., Tarke, A., Sidney, J., Ramirez, S. I., Dan, J. M., ... Weiskopf, D. (2020). Selective and cross-reactive SARS-CoV-2 T cell epitopes in unexposed humans. *Science*, 370(6512), 89–94.

<https://doi.org/10.1126/science.abd3871>

Moise, L., Gutierrez, A. H., Bailey-Kellogg, C., Terry, F., Leng, Q., Abdel Hady, K. M., VerBerkmoes, N. C., Sztein, M. B., Losikoff, P. T., Martin, W. D., Rothman, A. L., & De Groot, A. S. (2013). The two-faced T cell epitope: examining the host-microbe interface with JanusMatrix. *Human vaccines & immunotherapeutics*, 9(7), 1577–1586. <https://doi.org/10.4161/hv.24615>

Nelde, A., Bilich, T., Heitmann, J. S., Maringer, Y., Salih, H. R., Roerden, M., ... Walz, J. S. (2020). SARS-CoV-2-derived peptides define heterologous and COVID-19-induced T cell recognition. *Nature Immunology*, 22(1), 74–85. <https://doi.org/10.1038/s41590-020-00808-x>

Oh, H.-L. J., Gan, S. K.-E., Bertoletti, A., & Tan, Y.-J. (2012). Understanding the T cell immune response in SARS coronavirus infection. *Emerging Microbes & Infections*, 1(1), 1–6.
<https://doi.org/10.1038/emi.2012.26>

Parvizpour, S., Pourseif, M. M., Razmara, J., Rafi, M. A., & Omidi, Y. (2020). Epitope-based vaccine design: a comprehensive overview of bioinformatics approaches. *Drug Discovery Today*, 25(6), 1034–1042. <https://doi.org/10.1016/j.drudis.2020.03.006>

Ponomarenko, J. V., & Bourne, P. E. (2007). Antibody-protein interactions: benchmark datasets and prediction tools evaluation. *BMC Structural Biology*, 7(1), 64. <https://doi.org/10.1186/1472-6807-7-64>

Andy Limarga Wanto 16010011

Reynisson B, Barra C, Kaabinejadian S, Hildebrand WH, Peters B, Nielsen M. (2020 Apr 30). Improved prediction of MHC II antigen presentation through integration and motif deconvolution of mass spectrometry MHC eluted ligand data. *J Proteome Res* 2020 Apr 30. doi: 10.1021/acs.jproteome.9b00874. Robinson, J. et al. IPD-IMGT / HLA Database. *Nucleic Acids Res.* **48**, 948–955 (2020).

Satgas Penanganan Satuan Tugas Penanganan COVID-19. (2020, October 15). *Ketahui: Adaptasi Kebiasaan Baru. Analisis Data COVID-19 Indonesia.* <https://covid19.go.id/>.

Schulien, I., Kemming, J., Oberhardt, V., Wild, K., Seidel, L. M., Killmer, S., ... Neumann-Haefelin, C. (2020). Characterization of pre-existing and induced SARS-CoV-2-specific CD8+ T cells. *Nature Medicine.* <https://doi.org/10.1038/s41591-020-01143-2>

Sharmin, R., & Islam, A. B. M. M. K. (2014). A highly conserved WDYPKCDRA epitope in the RNA directed RNA polymerase of human coronaviruses can be used as epitope-based universal vaccine design. *BMC Bioinformatics*, 15(1). <https://doi.org/10.1186/1471-2105-15-161>

Sina Finance Mobile. (2019, December 30). *PRO/AH/EDR> Undiagnosed pneumonia - China (HU): RFI.* ProMEDmail. <https://promedmail.org/promed-post/?id=6864153>.

Singh, R., Kaul, R., Kaul, A., & Khan, K. (2007). A comparative review of HLA associations with hepatitis B and C viral infections across global populations. *World journal of gastroenterology*, 13(12), 1770–1787. <https://doi.org/10.3748/wjg.v13.i12.1770>

Stranzl, T., Larsen, M. V., Lundegaard, C., & Nielsen, M. (2010). NetCTLpan: pan-specific MHC class I pathway epitope predictions. *Immunogenetics*, 62(6), 357–368. <https://doi.org/10.1007/s00251-010-0441-4>

WHO. (2020). WHO Coronavirus Disease (COVID-19) Dashboard. <https://covid19.who.int/>.

WHO. (2020, January 13). *WHO statement on novel coronavirus in Thailand*. World Health Organization. <https://www.who.int/news-room/detail/13-01-2020-who-statement-on-novel-coronavirus-in-thailand>.

WHO. (2020, January 9). *WHO Statement Regarding Cluster of Pneumonia Cases in Wuhan, China*. World Health Organization. <https://www.who.int/china/news/detail/09-01-2020-who-statement-regarding-cluster-of-pneumonia-cases-in-wuhan-china>.

Wu, F., Zhao, S., Yu, B., Chen, Y.-M., Wang, W., Song, Z.-G., ... Zhang, Y.-Z. (2020). A new coronavirus associated with human respiratory disease in China. *Nature*, 579(7798), 265–269.
<https://doi.org/10.1038/s41586-020-2008-3>

Xue, L., Li, J., Wei, L., & Ma, C. (2020). A quick look at the latest developments in the COVID-19 pandemic. *Journal of International Medical Research*, 48(9), 030006052094380.
<https://doi.org/10.1177/0300060520943802>

Yulisman, L. (2020, March 2). *Mother and daughter test positive for coronavirus in Indonesia, first confirmed cases in the country*. The Straits Times. <https://www.straitstimes.com/asia/se-asia/indonesia-confirms-two-coronavirus-cases-president>.

Yuliwulandari, R., Kashiwase, K., Nakajima, H., Uddin, J., Susmiarsih, T. P., Sofro, A. S. M., & Tokunaga, K. (2009). Polymorphisms of HLA genes in Western Javanese (Indonesia): close affinities to Southeast Asian populations. *Tissue Antigens*, 73(1), 46–53. <https://doi.org/10.1111/j.1399-0039.2008.01178.x>