

References

- Agustina, Z. A., & Fitrianti, Y. (2020). Utilization of Jamu in Puerperal Mother in Sumatera and Java Island (Literature Review of Health Ethnographic Research 2012-2016). *The Indonesian Journal of Public Health*, 15(1), 93–102.
- Alberts, B., Johnson, A., Lewis, J., Raff, M., Roberts, K., & Walter, P. (2002) *Molecular Biology of the Cell*. 4th edition. New York: Garland Science.
- Araf, Y., Faruqui, N. A., Anwar, S., & Hosen, M. J. (2020). SARS-CoV-2: a new dimension to our understanding of coronaviruses. *International Microbiology*. doi:10.1007/s10123-020-00152-y
- Arantes, P., Saha, A., & Palermo, G. (2020). Fighting COVID-19 Using Molecular Dynamics Simulations. *ACS Central Science*, 6(10), 1654-1656. <https://doi.org/10.1021/acscentsci.0c01236>
- Astuti, I., & Ysrafil (2020). Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2): An overview of viral structure and host response. *Diabetes & metabolic syndrome*, 14(4), 407–412. <https://doi.org/10.1016/j.dsx.2020.04.020>
- Azam, S. S., & Abbasi, S. W. (2013). Molecular docking studies for the identification of novel melatonergic inhibitors for acetylserotonin-O-methyltransferase using different docking routines. *Theoretical Biology and Medical Modelling*, 10(1). doi:10.1186/1742-4682-10-63
- Bianchi, M., Benvenuto, D., Giovanetti, M., Angeletti, S., Ciccozzi, M., & Pascarella, S. (2020). *Sars-CoV-2 Envelope and Membrane Proteins: Structural Differences Linked to Virus Characteristics? BioMed Research International*, 2020, 1–6. doi:10.1155/2020/4389089
- Bode, A. M. (2011). The Amazing and Mighty Ginger. In Z. Dong (Ed.), *Herbal Medicine: Biomolecular and Clinical Aspects* (2nd ed.). essay, CRC Press/Taylor & Francis.
- Campos, D. M. de O., Fulco, U. L., Oliveira, C. B. S., & Oliveira, J. I. N. (2020). *SARS-CoV-2 virus infection: Targets and antiviral pharmacological strategies. Journal of Evidence-Based Medicine*. doi:10.1111/jebm.12414
- Chandrasekara, A., & Shahidi, F. (2018). *Herbal beverages: Bioactive compounds and their role in disease risk reduction - A review. Journal of Traditional and Complementary Medicine*. doi:10.1016/j.jtcme.2017.08.006
- Chang, J. S., Wang, K. C., Yeh, C. F., Shieh, D. E., & Chiang, L. C. (2013). *Fresh ginger (Zingiber officinale) has anti-viral activity against human respiratory syncytial virus in human respiratory tract cell lines. Journal of Ethnopharmacology*, 145(1), 146–151. doi:10.1016/j.jep.2012.10.043
- Chen, D., Oezguen, N., Urvil, P., Ferguson, C., Dann, S. M., & Savidge, T. C. (2016). *Regulation of protein-ligand binding affinity by hydrogen bond pairing. Science Advances*, 2(3), e1501240–e1501240. doi:10.1126/sciadv.1501240

- Chen, Y., Wang, G. & Ouyang, L. Promising inhibitors targeting M^{Pro}: an ideal strategy for anti-SARS-CoV-2 drug discovery. *Sig Transduct Target Ther* 5, 173 (2020). <https://doi.org/10.1038/s41392-020-00291-8>
- Choudhury, A., & Mukherjee, S. (2020). *In silico* studies on the comparative characterization of the interactions of SARS-CoV-2 spike glycoprotein with ACE-2 receptor homologs and human TLRs. *Journal Of Medical Virology*, 92(10), 2105-2113. <https://doi.org/10.1002/jmv.25987>
- Cui, W., Yang, K., & Yang, H. (2020). Recent Progress in the Drug Development Targeting SARS-CoV-2 Main Protease as Treatment for COVID-19. *Front. Mol. Biosci.* 7:616341. doi: 10.3389/fmolb.2020.616341
- Dallakyan, S., & Olson, A. J. (2015). Small-molecule library screening by docking with PyRx. *Methods in molecular biology (Clifton, N.J.)*, 1263, 243–250. https://doi.org/10.1007/978-1-4939-2269-7_19
- De Lima, R. M. T., dos Reis, A. C., de Menezes, A.-A. P. M., Santos, J. V. de O., Filho, J. W. G. de O., Ferreira, J. R. de O., ... Melo-Cavalcante, A. A. de C. (2018). *Protective and therapeutic potential of ginger (Zingiber officinale) extract and [6]-gingerol in cancer: A comprehensive review. Phytotherapy Research.* doi:10.1002/ptr.6134
- Dunn, M. F. (2010). Protein-Ligand Interactions: General Description. *Encyclopedia of Life Sciences.* doi:10.1002/9780470015902.a0001340.pub2
- Elfahmi, Woerdenbag, H. J., & Kayser, O. (2014). Jamu: Indonesian traditional herbal medicine towards rational phytopharmacological use. *Journal of Herbal Medicine*, 4(2), 51–73. <https://doi.org/10.1016/j.hermed.2014.01.002>
- Elfiky, A. A. (2020). Ribavirin, Remdesivir, Sofosbuvir, Galidesivir, and Tenofovir against SARS-CoV-2 RNA dependent RNA polymerase (RdRp): A molecular docking study. *Life Sciences*, 117592. doi:10.1016/j.lfs.2020.117592
- Fakih, T., & Dewi, M. (2020). *In silico* Identification of Characteristics Spike Glycoprotein of SARS-CoV-2 in the Development Novel Candidates for COVID-19 Infectious Diseases. *Journal Of Biomedicine And Translational Research*, 6(2), 48-52. <https://doi.org/10.14710/jbtr.v6i2.7590>
- Feng, W., Newbigging, A., Le, C., Pang, B., Peng, H., Cao, Y., ... Le, X. C. (2020). Molecular diagnosis of COVID-19: Challenges and research needs. *Analytical Chemistry.* doi:10.1021/acs.analchem.0c02060
- Fenwick, C., Croxatto, A., Coste, A. T., Pojer, F., André, C., Pellaton, C., ... Pantaleo, G. (2020). *Changes in SARS-CoV-2 Spike versus Nucleoprotein Antibody Responses Impact the Estimates of Infections in Population-Based Seroprevalence Studies.* *Journal of Virology.* doi:10.1128/jvi.01828-20

- Finkel, Y., Mizrahi, O., Nachshon, A., Weingarten-Gabbay, S., Morgenstern, D., Yahalom-Ronen, Y., ... Stern-Ginossar, N. (2020). The coding capacity of SARS-CoV-2. *Nature*. doi:10.1038/s41586-020-2739-1
- Forli, S., Huey, R., Pique, M. *et al.* (2016). Computational protein–ligand docking and virtual drug screening with the AutoDock suite. *Nat Protoc* 11, 905–919 <https://doi.org/10.1038/nprot.2016.051>
- Gao, Z., Xu, Y., Sun, C., Wang, X., Guo, Y., Qiu, S., & Ma, K. (2020). A Systematic Review of Asymptomatic Infections with COVID-19. *Journal of Microbiology, Immunology and Infection*. doi:10.1016/j.jmii.2020.05.001
- Gherzi, D., & Sanchez, R. (2009). Improving accuracy and efficiency of blind protein-ligand docking by focusing on predicted binding sites. *Proteins: Structure, Function, and Bioinformatics*, 74(2), 417–424.
- Gupta, S., Singh, A. K., Kushwaha, P. P., Prajapati, K. S., Shuaib, M., Senapati, S., & Kumar, S. (2020). Identification of potential natural inhibitors of SARS-CoV2 main protease by molecular docking and simulation studies. *Journal of Biomolecular Structure and Dynamics*, 1–19. doi:10.1080/07391102.2020.1776157
- Harrison, A. G., Lin, T., & Wang, P. (2020). *Mechanisms of SARS-CoV-2 transmission and pathogenesis*. *Trends in Immunology*. doi:10.1016/j.it.2020.10.004
- Hollingsworth, S. A., & Dror, R. O. (2018). Molecular Dynamics Simulation for All. *Neuron*, 99(6), 1129–1143. <https://doi.org/10.1016/j.neuron.2018.08.011>
- Hu, B., Guo, H., Zhou, P., & Shi, Z.-L. (2020). Characteristics of SARS-CoV-2 and COVID-19. *Nature Reviews Microbiology*. doi:10.1038/s41579-020-00459-7
- Huang, Y., Yang, C., Xu, X., Xu, W., & Liu, S. (2020). *Structural and functional properties of SARS-CoV-2 spike protein: potential antiviral drug development for COVID-19*. *Acta Pharmacologica Sinica*. doi:10.1038/s41401-020-0485-4
- Islam, K. U., & Iqbal, J. (2020). *An Update on Molecular Diagnostics for COVID-19*. *Frontiers in Cellular and Infection Microbiology*, 10. doi:10.3389/fcimb.2020.560616
- Jaiswal, G., & Kumar, V. (2020). *In-silico design of a potential inhibitor of SARS-CoV-2 S protein*. *PLOS ONE*, 15(10), e0240004. doi:10.1371/journal.pone.0240004
- Jamroz, M., Kolinski, A. and Kmiecik, S. (2013). CABS-flex: Server for fast simulation of protein structure fluctuations. *Nucleic acids research*, 41, W427-431. <https://doi.org/10.1093/nar/gkt332>
- Jurenka J. S. (2009). Anti-inflammatory properties of curcumin, a major constituent of *Curcuma longa*: a review of preclinical and clinical research. *Alternative medicine review : a journal of clinical therapeutic*, 14(2), 141–153.
- Kandeel, M., & Al-Nazawi, M. (2020). Virtual screening and repurposing of FDA approved drugs against COVID-19 main protease. *Life Sciences*, 251, 117627. doi:10.1016/j.lfs.2020.117627

- Khade, S. M., Yabaji, S. M., & Srivastava, J. (2020). An update on COVID-19: SARS-CoV-2 life cycle, immunopathology, and BCG vaccination. *Preparative Biochemistry & Biotechnology*, 1–9. doi:10.1080/10826068.2020.1848869
- Kharisma, V. D., Ansori, A. N., & Nugraha, A. P. (2020). Computational Study of Ginger (*Zingiber Officinale*) as E6 Inhibitor in Human Papillomavirus Type 16 (HPV-16) Infection. *Biochem. Cell. Arch.*, 20(S1), 3155-3159. doi:10.35124/bca.2020.20.S1.3155
- Kirtipal, N., Bharadwaj, S., & Kang, S. G. (2020). *From SARS to SARS-CoV-2, insights on structure, pathogenicity and immunity aspects of pandemic human coronaviruses. Infection, Genetics and Evolution*, 104502. doi:10.1016/j.meegid.2020.104502
- Kocaadam, B., & Şanlıer, N. (2015). *Curcumin, an active component of turmeric (Curcuma longa), and its effects on health. Critical Reviews in Food Science and Nutrition*, 57(13), 2889–2895. doi:10.1080/10408398.2015.1077195
- Kuriata, A., Gierut, A. M., Oleniecki, T., Ciemny, M. P., Kolinski, A., Kurcinski, M., & Kmiecik, S. (2018). CABS-flex 2.0: a web server for fast simulations of flexibility of protein structures. *Nucleic Acids Research*, 46(W1), W338–W343. doi:10.1093/nar/gky356
- Li, H., Liu, S., Yu, X., Tang, S., & Tang, C. (2020). Coronavirus disease 2019 (COVID-19): Current status and future perspectives. *International Journal of Antimicrobial Agents*, 55(5), 105951. doi:10.1016/j.ijantimicag.2020.105951
- Li, S., Yuan, W., Deng, G., Wang, P., & Yang, P. (2011). Chemical Composition and Product Quality Control of Turmeric (*Curcuma longa* L.). *Pharmaceutical Crops*, 5(1), 28–54. <https://doi.org/10.2174/2210290601102010028>
- Li, Y.-D., Chi, W.-Y., Su, J.-H., Ferrall, L., Hung, C.-F., & Wu, T.-C. (2020). *Coronavirus vaccine development: from SARS and MERS to COVID-19. Journal of Biomedical Science*, 27(1). doi:10.1186/s12929-020-00695-2
- Lokhande, K. B., Doiphode, S., Vyas, R., & Swamy, K. V. (2020). *Molecular docking and simulation studies on SARS-CoV-2 Mpro reveals Mitoxantrone, Leucovorin, Birinapant, and Dynasore as potent drugs against COVID-19. Journal of Biomolecular Structure and Dynamics*, 1–12. doi:10.1080/07391102.2020.1805019
- Mao, Q., Xu, X., Cao, S., Gan, R., Corke, H., Beta, T., & Li, H. (2019). Bioactive Compounds and Bioactivities of Ginger (*Zingiber officinale* Roscoe). *Foods*, 8(6), 185.
- Meng, X., Zhang, H., Mezei, M., & Cui, M. (2011). Molecular Docking: A Powerful Approach for Structure-Based Drug Discovery. *Current Computer Aided-Drug Design*, 7(2), 146-157. <https://doi.org/10.2174/157340911795677602>

- Morris, G. M., & Lim-Wilby, M. (2008). Molecular Docking. *Methods in Molecular Biology Molecular Modeling of Proteins*, 365-382. doi:10.1007/978-1-59745-177-2_19
- Naqvi, A. A. T., Fatima, K., Mohammad, T., Fatima, U., Singh, I. K., Singh, A., ... Hassan, M. I. (2020). Insights into SARS-CoV-2 genome, structure, evolution, pathogenesis and therapies: Structural genomics approach. *Biochimica et Biophysica Acta (BBA) - Molecular Basis of Disease*, 165878. doi:10.1016/j.bbadis.2020.165878
- Parikesit, A. A., & Nurdiansyah, R. (2021). Natural products repurposing of the H5N1-based lead compounds for the most fit inhibitors against 3C-like protease of SARS-CoV-2. *Journal of Pharmacy & Pharmacognosy Research*, 9(5), 730–745.
- Pieroni, A., Vandebroek, I., Prakofjewa, J., Bussmann, R. W., Paniagua-Zambrana, N. Y., Maroyi, A., ... Sökand, R. (2020). *Taming the pandemic? The importance of homemade plant-based foods and beverages as community responses to COVID-19*. *Journal of Ethnobiology and Ethnomedicine*, 16(1). doi:10.1186/s13002-020-00426-9
- Pitman, M. R., & Menz, R. I. (2006). Methods for Protein Homology Modelling. *Applied Mycology and Biotechnology*, 37–59. doi:10.1016/s1874-5334(06)80005-5
- Rath, S. L., & Kumar, K. (2020). *Investigation of the Effect of Temperature on the Structure of SARS-CoV-2 Spike Protein by Molecular Dynamics Simulations*. *Frontiers in Molecular Biosciences*, 7. doi:10.3389/fmolb.2020.583523
- Rohaeti, E., Rafi, M., Syafitri, U. D., & Heryanto, R. (2015). Fourier transform infrared spectroscopy combined with chemometrics for discrimination of *Curcuma longa*, *Curcuma xanthorrhiza* and *Zingiber cassumunar*. *Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy*, 137, 1244–1249.
- Schrodinger, LLC. (2010). The PyMOL Molecular Graphics System, Version 2.4.0.
- Silveira, M. M., Moreira, G. M. S. G., & Mendonça, M. (2020). DNA vaccines against COVID-19: Perspectives and challenges. *Life Sciences*, 118919. doi:10.1016/j.lfs.2020.118919
- Soleimani, V., Sahebkar, A., & Hosseinzadeh, H. (2018). *Turmeric (Curcuma longa) and its major constituent (curcumin) as nontoxic and safe substances: Review*. *Phytotherapy Research*, 32(6), 985–995. doi:10.1002/ptr.6054
- Sonale, R. S., & Kadimi, U. S. (2012). Characterization of gingerol analogues in supercritical carbon dioxide (SC CO₂) extract of ginger (*Zingiber officinale*, R.). *Journal of Food Science and Technology*, 51(11), 3383-3389. doi:10.1007/s13197-012-0851-4
- Suárez, D., & Díaz, N. (2020). SARS-CoV-2 Main Protease: A Molecular Dynamics Study. *Journal of chemical information and modeling*, 60(12), 5815–5831. <https://doi.org/10.1021/acs.jcim.0c00575>

- Thomas, S. (2020). The Structure of the Membrane Protein of SARS-CoV-2 Resembles the Sugar Transporter SemiSWEET. *Pathogens And Immunity*, 5(1), 342. <https://doi.org/10.20411/pai.v5i1.377>
- V'kovski, P., Kratzel, A., Steiner, S., Stalder, H., & Thiel, V. (2020). *Coronavirus biology and replication: implications for SARS-CoV-2*. *Nature Reviews Microbiology*. doi:10.1038/s41579-020-00468-6
- V'kovski, P., Kratzel, A., Steiner, S. *et al.* Coronavirus biology and replication: implications for SARS-CoV-2. *Nat Rev Microbiol* **19**, 155–170 (2021). <https://doi.org/10.1038/s41579-020-00468-6>
- Wang, J., Shi, C., Xu, Q., & Yin, H. (2021). SARS-CoV-2 nucleocapsid protein undergoes liquid–liquid phase separation into stress granules through its N-terminal intrinsically disordered region. *Cell Discovery*, 7(1). <https://doi.org/10.1038/s41421-020-00240-3>
- Wang, M., Zhao, R., Gao, L., Gao, X., Wang, D., & Cao, J. (2020). SARS-CoV-2: Structure, Biology, and Structure-Based Therapeutics Development. *Frontiers In Cellular And Infection Microbiology*, 10. <https://doi.org/10.3389/fcimb.2020.587269>
- WHO Coronavirus Disease (COVID-19) Dashboard. (n.d.). Retrieved July 30, 2021, from <https://covid19.who.int/>
- Widyowati, R., & Agil, M. (2018). Chemical Constituents and Bioactivities of Several Indonesian Plants Typically Used in Jamu. *Chemical and Pharmaceutical Bulletin*, 66(5), 506–518.
- Xue, X., Yang, H., Shen, W., Zhao, Q., Li, J., Yang, K., Chen, C., Jin, Y., Bartlam, M., & Rao, Z. (2007). Production of Authentic SARS-CoV Mpro with Enhanced Activity: Application as a Novel Tag-cleavage Endopeptidase for Protein Overproduction. *Journal of Molecular Biology*, 366(3), 965–975. <https://doi.org/10.1016/j.jmb.2006.11.073>
- Yu, R., Chen, L., Lan, R., Shen, R., & Li, P. (2020). *Computational screening of antagonist against the SARS-CoV-2 (COVID-19) coronavirus by molecular docking*. *International Journal of Antimicrobial Agents*, 106012. doi:10.1016/j.ijantimicag.2020.106012
- Zeng, W., Liu, G., Ma, H., Zhao, D., Yang, Y., Liu, M., ... Jin, T. (2020). *Biochemical characterization of SARS-CoV-2 nucleocapsid protein*. *Biochemical and Biophysical Research Communications*. doi:10.1016/j.bbrc.2020.04.136
- Zhang, X.-Y., Huang, H.-J., Zhuang, D.-L., Nasser, M. I., Yang, M.-H., Zhu, P., & Zhao, M.-Y. (2020). *Biological, clinical and epidemiological features of COVID-19, SARS and MERS and AutoDock simulation of ACE2*. *Infectious Diseases of Poverty*, 9(1). doi:10.1186/s40249-020-00691-6

Zheng J. (2020). SARS-CoV-2: an Emerging Coronavirus that Causes a Global Threat. *International journal of biological sciences*, 16(10), 1678–1685. <https://doi.org/10.7150/ijbs.45053>