

REFERENCES

- Adham, M., Kurniawan, A. N., Muhtadi, A. I., Roezin, A., Hermani, B., Gondhowiardjo, S., Tan, I. B., & Middeldorp, J. M. (2012). Nasopharyngeal carcinoma in Indonesia: epidemiology, incidence, signs, and symptoms at presentation. *Chinese journal of cancer*, 31(4), 185–196.
<https://doi.org/10.5732/cjc.011.10328>
- Ahlers, J. D. & Belyakov, I. M. (2010). Molecular pathways regulating CD4+ T cell differentiation, anergy and memory with implications for vaccines. *Trends Mol. Med.* 16, 478–491.
- Borst, P., de Wolf, C., and van de Wetering K. (2007). Multidrug resistance-associated proteins 3, 4, and 5. *Pflügers Arch.* 453, 661–673
- Carty, M. & Bowie, A. G. (2010). Recent insights into the role of Toll-like receptors in viral infection. *Clin. Exp. Immunol.* 161, 397–406.
- Chauhan, V., Rungta, T., Goyal, K. & Singh, M. P. (2019). Designing a multi-epitope based vaccine to combat Kaposi Sarcoma utilizing immunoinformatics approach. *Sci Rep* 9, 1–15 .
- Chen, Y., Wu, Yr., Yang, Hy. et al. (2018). Prolyl isomerase Pin1: a promoter of cancer and a target for therapy. *Cell Death Dis* 9, 883. <https://doi.org/10.1038/s41419-018-0844-y>
- Cheng, J., Randall, A., Sweredoski, M., Baldi, P. (2005). SCRATCH: a Protein Structure and Structural Feature Prediction Server, *Nucleic Acids Research*, vol. 33
- Davies, M. N. & Flower, D. R. (2007). Harnessing bioinformatics to discover new vaccines. *Drug Discov. Today* 12, 389–395.
- Delves, P. J., Roitt, I. M. (2000). The immune system. First of two parts. *N Engl J Med.* 343:37–49
- de Oliveira Tosta, S. F. et al. (2019). Multi-epitope based vaccine against yellow fever virus applying immunoinformatics approaches. *J. Biomol. Struct. Dyn.*
<https://doi.org/10.1080/07391102.2019.1707120>.
- Desta, I. T., Porter, K. A., Xia, B., Kozakov, D., Vajda, S. (2020). Performance and Its Limits in Rigid Body Protein-Protein Docking. *Structure*. Sep; 28 (9):1071-1081.
- Dhanda et. al. (2013). Designing of interferon-gamma inducing MHC class-2 binders. *Biology Direct* 2013.
<http://crdd.osdd.net/raghava/ifnepitope/index.php>
- DU, S. S., & Yao, K. T. (2008). Expression of ATP-binding cassette transporter genes in nasopharyngeal carcinoma. Nan fang yi ke da xue xue bao = Journal of Southern Medical University, 28(3), 449–452.
- Doherty, P. C., Allan, W., Eichelberger, M. & Carding, S. R. (1992). Roles of alpha beta and gamma delta T cell subsets in viral immunity. *Annu. Rev. Immunol.* 10, 123–151.

<https://doi.org/10.1146/annurev.iy.10.040192.001011>.

- Eldridge, G. R., Hughey, H., Rosenberger, L., Martin, S. M., Shapiro, A. M., D'Antonio, E., Krejci, K. G., Shore, N., Peterson, J., Lukes, A. S., & Starks, C. M. (2021). Safety and immunogenicity of an adjuvanted Escherichia coli adhesin vaccine in healthy women with and without histories of recurrent urinary tract infections: results from a first-in-human phase 1 study. *Human vaccines & immunotherapeutics*, 17(5), 1262–1270. <https://doi.org/10.1080/21645515.2020.1834807>
- Emini, E. A., Hughes, J. V., Perlow, D. S., Boger, J. (1985). Induction of hepatitis A virus-neutralizing antibody by a virus-specific synthetic peptide. *J Virol* 55:836-839.
- Epstein, A. (1999) On the discovery of Epstein-Barr virus: a memoir. *Epstein Barr Virus Report*. 1999;6:58–63.
- Fonseca, C., & Dranoff, G., (2008). Capitalizing on the immunogenicity of dying tumor cells. *Clin Cancer Res*. 14:1603–1608.
- Galanis, K. A., Nastou, K. C., Papandreou, N. C., Petichakis, G. N., Pigis, D. G., & Iconomidou, V. A. (2021). Linear B-Cell Epitope Prediction for In Silico Vaccine Design: A Performance Review of Methods Available via Command-Line Interface. *International journal of molecular sciences*, 22(6), 3210. <https://doi.org/10.3390/ijms22063210>
- Gondhowiarjo, S., Meidania, L., Senoaji, F., Sekarutami, S. M. (2019). Nasopharyngeal Carcinoma Profile in dr. Cipto Mangunkusumo Hospital Year 2013. *Journal of the Indonesian Radiation Oncology Society*. <http://www.pori.or.id/journal/index.php/JORI/article/download/98/82>
- Gunvén, P., Klein, G., Henle, G., Henle, W., Clifford, P. (1970). Epstein-Barr virus in Burkitt's lymphoma and nasopharyngeal carcinoma. Antibodies to EBV associated membrane and viral capsid antigens in Burkitt lymphoma patients. *Nature*. 1970 Dec 12; 228(5276):1053-6.
- Hou, Y., Zhu, Q., Li, Z., Peng, Y., Yu, X., Yuan, B., Liu, Y., Liu, Y., Yin, L., Peng, Y., Jiang, Z., Li, J., Xie, B., Duan, Y., Tan, G., Gulina, K., Gong, Z., Sun, L., Fan, X., & Li, X. (2017). The FOXM1-ABCC5 axis contributes to paclitaxel resistance in nasopharyngeal carcinoma cells. *Cell death & disease*, 8(3), e2659. <https://doi.org/10.1038/cddis.2017.53>
- Iwasaki, A. & Medzhitov, R. (2010). Regulation of adaptive immunity by the innate immune system. *Science* 327, 291–295. <https://doi.org/10.1126/science.1183021>.
- Janeway, C. A. Jr., Travers, P., Walport, M., et al. (2001). Immunobiology: The Immune System in Health and Disease. 5th edition. *New York: Garland Science*. The major histocompatibility complex and its functions. Available from: <https://www.ncbi.nlm.nih.gov/books/NBK27156/>
- Jansen, R. S., Mahakena, S., de Haas, M., Borst, P., van de Wetering, K. (2015). ATP-binding Cassette

- Subfamily C Member 5 (ABCC5) Functions as an Efflux Transporter of Glutamate Conjugates and Analogs. *J Biol Chem.* 2015;290:30429–40. doi: 10.1074/jbc.M115.692103.
- Kamta, J., Chaar, M., Ande, A., et. al., (2017). Advancing cancer therapy with present and emerging immunooncology approaches. *Front Oncol.* 2017;7:64.
- Kavoosi, M., Creagh, A. L., Kilburn, D. G. & Haynes, C. A. (2007). Strategy for selecting and characterizing linker peptides for CBM9-tagged fusion proteins expressed in Escherichia coli. *Biotechnol. Bioeng.* 98, 599–610.
- Kenney, S. C., (2007). Reactivation and lytic replication of EBV. In Human herpesviruses: biology, therapy, and immunoprophylaxis (eds Arvin A. et al), pp. 403–433. Cambridge, UK: *Cambridge University Press*; (10.1017/CBO9780511545313.026)
- Kolaskar, A. S., Tongaonkar, P. C. (1990). A semi-empirical method for prediction of antigenic determinants on protein antigens. *FEBS Lett* 276:172-174.
- Kozakov, D., Beglov, D., Bohnuud, T., Mottarella, S., Xia, B., Hall, D. R., Vajda, S. (2013). How good is automated protein docking? *Proteins: Structure, Function, and Bioinformatics.* Dec; 81(12):2159-66.
- Kozakov, D., Hall, D. R., Xia, B., Porter, K. A., Padhorny, D., Yueh, C., Beglov, D., Vajda, S. (2017). The ClusPro web server for protein-protein docking. *Nature Protocols.* Feb;12(2):255-278.
- Krogsgaard, M. & Davis, M. M. (2005). How T cells' see'antigen. *Nat. Immunol.* 6, 239–245.
- Larsen, J. E., Lund, O., Nielsen, M. (2006). Improved method for predicting linear B-cell epitopes. *Immunome Res* 2:2.
- Lins, L., Thomas, A. and Brasseur, R. (2003), Analysis of accessible surface of residues in proteins. *Protein Science*, 12: 1406-1417. <https://doi.org/10.1110/ps.0304803>
- Malonis, R. J., Lai, J. R., Vergnolle, O. (2020). Peptide-Based Vaccines: Current Progress and Future Challenges. *Chem. Rev.* 2020, 120, 6, 3210–3229 Publication Date: December 5, 2019 <https://doi.org/10.1021/acs.chemrev.9b00472>
- Martel-Renoir, D., Grunewald, V., Touitou, R., Schwaab, G., Joab, I. (1995). Qualitative analysis of the expression of Epstein-Barr virus lytic genes in nasopharyngeal carcinoma biopsies. *J Gen Virol.* 1995 Jun; 76 (Pt 6)():1401-8.
- McKenzie, J. & El-Guindy, A. (2015). Epstein-Barr Virus Lytic Cycle Reactivation. *Curr Top Microbiol Immunol.* 2015; 391():237-61.
- Melief, C., van Hall, T., Arens, R., Ossendorp, F. and van der Burg, S., (2015). Therapeutic cancer vaccines. *Journal of Clinical Investigation*, 125(9), pp.3401-3412.

- Min, S. H., Lau, A. W., Lee, T. H., Inuzuka, H., Wei, S., Huang, P., et al. (2012). Negative regulation of the stability and tumor suppressor function of Fbw7 by the Pin1 prolyl isomerase. *Molecular cell.* 2012;46(6):771–83.
- Nevagi, R. J., Toth, I., Skwarczynski, M. (2018). 12 - Peptide-based vaccines. Peptide Applications in Biomedicine, Biotechnology and Bioengineering, *Woodhead Publishing*.
<https://doi.org/10.1016/B978-0-08-100736-5.00012-0>
- Nielsen, M., 2022. Services. [online] <https://www.healthtech.dtu.dk>. Available at: <<https://services.healthtech.dtu.dk/service.php?NetMHC-4.0>> [Accessed 13 July 2022].
- Oblak, A. & Jerala, R. (2011). Toll-Like Receptor 4 Activation in Cancer Progression and Therapy. *Journal of Immunology Research*, vol. 2011, Article ID 609579, 12 pages.
<https://doi.org/10.1155/2011/609579>
- Palm, N. W. & Medzhitov, R. (2009). Pattern recognition receptors and control of adaptive immunity. *Immunol. Rev.* 227, 221–233. <https://doi.org/10.1111/j.1600-065X.2008.00731.x>
- Panina-Bordignon, P. et al. (1989). Universally immunogenic T cell epitopes: Promiscuous binding to human MHC class II and promiscuous recognition by T cells. *Eur. J. Immunol.* 19, 2237–2242.
<https://doi.org/10.1002/eji.1830191209>.
- Porter, K. A., Xia, B., Beglov, D., Bohnuud, T., Alam, N., Schueler-Furman, O., Kozakov, D. (2017). ClusPro PeptiDock: efficient global docking of peptide recognition motifs using FFT. *Bioinformatics*. Oct; 33(20):3299-3301
- Rajbhandari, P., Finn, G., Solodin, N. M., Singarapu, K. K., Sahu, S. C., Markley, J. L., et al. (2012). Regulation of estrogen receptor alpha N-terminus conformation and function by peptidyl prolyl isomerase Pin1. *Molecular and cellular biology.* 2012;32(2):445–57.
- Randolph, G. J., Angeli, V. & Swartz, M. A. (2005). Dendritic-cell trafficking to lymph nodes through lymphatic vessels. *Nat. Rev. Immunol.* 5, 617–628.
- Rosales-Mendoza, S. & Angulo, C. (2015). Bacillus subtilis comes of age as a vaccine production host and delivery vehicle, *Expert Review of Vaccines*, 14:8, 1135-1148,
DOI: 10.1586/14760584.2015.1051469
- Shastri, N., Cardinaud, S., Schwab, S. R., Serwold, T. & Kunisawa, J. (2005). All the peptides that fit: The beginning, the middle, and the end of the MHC class I antigen-processing pathway. *Immunol. Rev.* 207, 31–41.
- Sakaguchi, S., Miyara, M., Costantino, C. M. & Hafler, D. A. (2010). FOXP3+ regulatory T cells in the human immune system. *Nat. Rev. Immunol.* 10, 490–500. <https://doi.org/10.1038/nri2785>.

- Sinha S, Gajra A. Nasopharyngeal Cancer. [Updated 2021 Jul 17]. In: StatPearls [Internet]. Treasure Island (FL): StatPearls Publishing; 2021 Jan-. Available from: <https://www.ncbi.nlm.nih.gov/books/NBK459256/>
- Stranzl T., Larsen M. V., Lundegaard C., Nielsen M. (2010). NetCTLpan - Pan-specific MHC class I epitope predictions. *Immunogenetics*.
- Taylor, G. S., & Steven, N. M. (2016). Therapeutic vaccination strategies to treat nasopharyngeal carcinoma. *Chinese clinical oncology*, 5(2), 23. <https://doi.org/10.21037/cco.2016.03.20>
- Testa, J. S. & Philip, R. (2012). Role of T-cell epitope-based vaccine in prophylactic and therapeutic applications. *Future Virol* 7, 1077–1088. <https://doi.org/10.2217/fvl.12.108>.
- Tsao, S. W., Tsang, C. M., & Lo, K. W. (2017). Epstein-Barr virus infection and nasopharyngeal carcinoma. *Philosophical transactions of the Royal Society of London. Series B, Biological sciences*, 372(1732), 20160270. <https://doi.org/10.1098/rstb.2016.0270>
- Turk, M. J., Wolchok, J. D., Guevara-Patino, J. A., et al. (2002). Multiple pathways to tumor immunity and concomitant autoimmunity. *Immunol Rev*. 188:122–35
- Vajda, S., Yueh, C., Beglov, D., Bohnuud, T., Mottarella, S. E., Xia, B., Hall, D. R., Kozakov, D. (2017). New additions to the ClusPro server motivated by CAPRI. *Proteins: Structure, Function, and Bioinformatics*. Mar; 85(3):435-444.
- Vaure, C. & Liu, Y. A (2014). comparative review of toll-like receptor 4 expression and functionality in different animal species. *Front. Immunol*. 5, 316.
- Xu, M., Cheung, CC-M., Chow, C., Lun, SW-M., Cheung, S-T., Lo, K-W. (2016) Overexpression of PIN1 Enhances Cancer Growth and Aggressiveness with Cyclin D1 Induction in EBV-Associated Nasopharyngeal Carcinoma. *PLoS ONE* 11(6): e0156833. <https://doi.org/10.1371/journal.pone.0156833>
- Young, L. S., Yap, L. F., Murray, P. G. (2016). Epstein-Barr virus: more than 50 years old and still providing surprises. *Nat Rev Cancer*. 2016 Dec; 16(12):789-802.
- Yu, J. H., Im, C. Y., & Min, S. H. (2020). Function of PIN1 in Cancer Development and Its Inhibitors as Cancer Therapeutics. *Frontiers in cell and developmental biology*, 8, 120. <https://doi.org/10.3389/fcell.2020.00120>