

REFERENCES

- Adisasmito, W., Budayanti, S., Aisyah, D. N., Coker, R., Andayani, A. R., Smith, G. J. D., & Rudge, J. W. (2019). Surveillance and characterisation of influenza viruses among patients with influenza-like illness in Bali, Indonesia, July 2010-June 2014. *BMC Infectious Diseases*, 19(1), 231.doi: 10.1186/s12879-019-3842-5
- Afonso, N. C., Catarino, M. D., Silva, A. M. S., & Cardoso, S. M. (2019). Brown macroalgae as valuable food ingredients. *Antioxidants*. 8(9), 365.doi: 10.3390/antiox8090365
- Ahmadi, A., Moghadamtousi, S. Z., Abubakar, S., & Zandi, K. (2015). Antiviral Potential of Algae Polysaccharides Isolated from Marine Sources: A Review. *BioMed research international*, 2015, 825203.doi: 10.1155/2015/825203
- Ale, M. T., & Meyer, A. S. (2013). Fucoidans from brown seaweeds: An update on structures, extraction techniques and use of enzymes as tools for structural elucidation. *RSC Advances*. 3, 8131-8141.doi: 10.1039/c3ra23373a
- Ale, M. T., Mikkelsen, J. D. & Meyer, A. S. (2012). Designed optimization of a single-step extraction of fucose-containing sulfated polysaccharides from *Sargassum* sp.. *Journal of Applied Phycology*, 24, 715–723.doi: 10.1007/s10811-011-9690-3
- Anand, V., Singh, P., Banerjee, C., & Shukla, P. (2017). Proteomic approaches in microalgae: perspectives and applications. *3 Biotech*, 7(3), 197.doi: 10.1007/s13205-017-0831-5
- Armitage, W., Juss, B., & Easty, D. (1995). Differing Effects of Various Cryoprotectants on Intercellular Junctions of Epithelial (MDCK) Cells. *Cryobiology*, 32(1), 52-59.doi: 10.1006/cryo.1995.1004
- Balish, A., Katz, J., & Klimov, A. (2013). Influenza: Propagation, Quantification, and Storage. *Current Protocols In Microbiology*, 29(1), 15G.1.1-15G.1.24.doi: 10.1002/9780471729259.mc15g01s29
- Barbezange, C., Jones, L., Blanc, H., Isakov, O., Celniker, G., Enouf, V., ... van der Werf, S. (2018). Seasonal Genetic Drift of Human Influenza A Virus Quasispecies Revealed by Deep Sequencing. *Frontiers in Microbiology*, 9, 2596.doi: 10.3389/fmicb.2018.02596
- Barkia, I., Saari, N., & Manning, S. (2019). Microalgae for High-Value Products Towards Human Health and Nutrition. *Marine Drugs*, 17(5), 304.doi: 10.3390/md17050304
- Benton, D. J., Nans, A., Calder, L. J., Turner, J., Neu, U., Lin, Y. P., ... Skehel, J. J. (2018). Influenza hemagglutinin membrane anchor. *Proceedings of the National Academy of Sciences of the United States of America*, 115(40), 10112–10117.doi: 10.1073/pnas.1810927115
- Bergervoet, S., Ho, C., Heutink, R., Bossers, A., & Beerens, N. (2019). Spread of Highly Pathogenic Avian Influenza (HPAI) H5N5 Viruses in Europe in 2016–2017 Appears Related to the Timing of Reassortment Events. *Viruses*, 11(6), 501.doi: 10.3390/v11060501
- Berteau, O. (2003). Sulfated fucans, fresh perspectives: structures, functions, and biological properties of sulfated fucans and an overview of enzymes active toward this class of polysaccharide. *Glycobiology*, 13(6), 29R-40. doi: 10.1093/glycob/cwg058
- Bleakley, S., & Hayes, M. (2017). Algal Proteins: Extraction, Application, and Challenges Concerning Production. *Foods*, 6(5), 33.doi: 10.3390/foods6050033
- Brauer, R., & Chen, P. (2015). Influenza Virus Propagation in Embryonated Chicken Eggs. *Journal Of Visualized Experiments*, (97), 52421.doi: 10.3791/52421
- Bourret, V., Lyall, J., Frost, S. D. W., Teillaud, A., Smith, C. A., Leclaire, S., ... Tiley, L. S. (2017). Adaptation of avian influenza virus to a swine host. *Virus Evolution*, 3(1).doi: 10.1093/VE/VEX007
- Capua, I., & Alexander, D. (2009). *Avian influenza and Newcastle disease* (1st ed.). Milan: Springer.
- Carpenter, K. & Niem, V., (1998). *FAO Species Identification Guide For Fishery Purposes. Vol 1* (1st ed). Rome: FAO.
- Cheng, S. et al. (2014) 'Diterpenes from a Chinese collection of the brown alga *dictyota plectens*', *Journal of Natural Products*. American Chemical Society, 77(12), pp. 2685–2693. doi: 10.1021/np5006955.

- Cho, G., Rousseau, F., de Reviers, B., & Boo, S. (2006). Phylogenetic relationships within the Fucales (Phaeophyceae) assessed by the photosystem I coding psaA sequences. *Phycologia*, 45(5), 512-519.doi: 10.2216/05-48.1
- Cho, H. M. et al. (2019) 'Dereplication by High-Performance Liquid Chromatography (HPLC) with Quadrupole-Time-of-Flight Mass Spectroscopy (qTOF-MS) and Antiviral Activities of Phlorotannins from Ecklonia cava.', *Marine drugs*. MDPI AG, 17(3). doi: 10.3390/md17030149.
- Chollet, L., Saboural, P., Chauvierre, C., Villemin, J. N., Letourneur, D., Chaubet, F., & Laurienzo, P. (2016). Fucoidans in nanomedicine. *Marine Drugs*. 14(8), E145.doi: 10.3390/MD14080145
- Chothe, S. K., Bhushan, G., Nissly, R. H., Yeh, Y. T., Brown, J., Turner, G., ... Kuchipudi, S. V. (2017). Avian and human influenza virus compatible sialic acid receptors in little brown bats. *Scientific Reports*, 7(1), 1–8.doi: 10.1038/s41598-017-00793-6
- Chotigeat, W., Tongsupa, S., Supamataya, K., & Phongdara, A. (2004). Effect of Fucoidan on Disease Resistance of Black Tiger Shrimp. *Aquaculture*, 233(1-4), 23-30. doi: 10.1016/j.aquaculture.2003.09.025
- Chou, Y. Y., Vafabakhsh, R., Doğanay, S., Gao, Q., Ha, T., & Palese, P. (2012). One influenza virus particle packages eight unique viral RNAs as shown by FISH analysis. *Proceedings of the National Academy of Sciences of the United States of America*, 109(23), 9101–9106.doi: 10.1073/pnas.1206069109
- Cianci, C., Gerritz, S. W., Deminie, C., & Krystal, M. (2013). Influenza Nucleoprotein: Promising Target for Antiviral Chemotherapy. *Antiviral Chemistry and Chemotherapy*, 23(3), 77–91.doi: 10.3851/IMP2235
- Cui, K., Tai, W., Shan, X., Hao, J., Li, G., & Yu, G. (2018). Structural characterization and anti-thrombotic properties of fucoidan from Nemacystus decipiens. *International Journal of Biological Macromolecules*, 120(Pt B), 1817–1822.doi: 10.1016/j.ijbiomac.2018.09.079
- Denney, L., & Ho, L. P. (2018). The role of respiratory epithelium in host defence against influenza virus infection. *Biomedical journal*, 41(4), 218–233.doi: 10.1016/j.bj.2018.08.004
- Dobrinčić, A., Balbino, S., Zorić, Z., Pedisić, S., Bursać Kovačević, D., Elez Garofulić, I., & Dragović-Uzelac, V. (2020). Advanced Technologies for the Extraction of Marine Brown Algal Polysaccharides. *Marine Drugs*, 18(3), 168. doi: 10.3390/MD18030168
- Doi, T., Higashino, K., Kurihara, Y., Wada, Y., Miyazaki, T., Nakamura, H., ... Kodama, T. (1993). Charged Collagen Structure Mediates the Recognition of Negatively Charged Macromolecules by Macrophage Scavenger Receptors. *The Journal of Biological Chemistry*, 268, 2126-2133.
- Dong, G., Peng, C., Luo, J., Wang, C., Han, L., Wu, B., Ji, G., & He, H. (2015). Adamantane-resistant influenza a viruses in the world (1902-2013): frequency and distribution of M2 gene mutations. *PloS one*, 10(3), e0119115.doi: 10.1371/journal.pone.0119115
- Dou, D., Revol, R., Östbye, H., Wang, H., & Daniels, R. (2018). Influenza A Virus Cell Entry, Replication, Virion Assembly and Movement. *Frontiers in immunology*, 9, 1581.doi: 10.3389/fimmu.2018.01581
- Duwe, S. (2017). Influenza viruses - antiviral therapy and resistance. *GMS Infectious Diseases*, 5, Doc04.doi: 10.3205/id000030
- Eisfeld, A., Neumann, G., & Kawaoka, Y. (2014). Influenza A virus isolation, culture and identification. *Nature Protocols*, 9(11), 2663-2681.doi: 10.1038/nprot.2014.180
- El Gamal, A. A. (2010). Biological importance of marine algae. *Saudi Pharmaceutical Journal*. 18(1), 1–25.doi: 10.1016/j.jpsp.2009.12.001
- Ferreira, S., Passos, C., Madureira, P., Vilanova, M., & Coimbra, M. (2015). Structure–function relationships of immunostimulatory polysaccharides: A review. *Carbohydrate Polymers*, 132, 378-396. doi: 10.1016/j.carbpol.2015.05.079
- Fitton, J., Stringer, D., & Karpiniec, S. (2015). Therapies from Fucoidan: An Update. *Marine Drugs*, 13(9), 5920-5946. doi: 10.3390/MD13095920

- Fletcher, H., Biller, P., Ross, A., & Adams, J. (2017). The seasonal variation of fucoidan within three species of brown macroalgae. *Algal Research*, 22, 79-86.doi: 10.1016/j.algal.2016.10.015
- Flint, S., Racaniello, V., Rall, G., Skalka, A., & Enquist, L. (2015). *Principles of virology* (4th ed.). Washington: ASM Press.
- Florez, N., Gonzalez-Munoz, M., Ribeiro, D., Fernandes, E., Dominguez, H., & Freitas, M. (2017). Algae Polysaccharides' Chemical Characterization and their Role in the Inflammatory Process. *Current Medicinal Chemistry*, 24(2), 149–175.doi: 10.2174/0929867323666161028160416
- Furuta, Y., Takahashi, K., Fukuda, Y., Kuno, M., Kamiyama, T., Kozaki, K., Nomura, N., Egawa, H., Minami, S., Watanabe, Y., Narita, H., & Shiraki, K. (2002). In vitro and in vivo activities of anti-influenza virus compound T-705. *Antimicrobial agents and chemotherapy*, 46(4), 977–981.doi: 10.1128/aac.46.4.977-981.2002
- Ganesan, A., Tiwari, U., & Rajauria, G. (2019). Seaweed nutraceuticals and their therapeutic role in disease prevention. *Food Science And Human Wellness*, 8(3), 252-263.doi: 10.1016/j.fshw.2019.08.001
- Gheda, S. F., El-Adawi, H. I., & El-Deeb, N. M. (2016). Antiviral profile of brown and red seaweed polysaccharides against hepatitis c virus. *Iranian Journal of Pharmaceutical Research*, 15(3), 483–491.doi: 10.22037/ijpr.2016.1944
- Gondim, A. C. S. et al. (2019) ‘Potent antiviral activity of carbohydrate-specific algal and leguminous lectins from the Brazilian biodiversity.’, *MedChemComm*. Royal Society of Chemistry, 10(3), pp. 390–398. doi: 10.1039/c8md00508g.
- Grice, I. D., & Mariottini, G. L. (2018). Glycans with Antiviral Activity from Marine Organisms. *Results and Problems in Cell Differentiation*. 65, 439–475.doi: 10.1007/978-3-319-92486-1_20
- Hasui, M. et al. (1995) ‘In vitro antiviral activities of sulfated polysaccharides from a marine microalga (*Cochlodinium polykrikoides*) against human immunodeficiency virus and other enveloped viruses’, *International Journal of Biological Macromolecules*, 17(5), pp. 293–297. doi: 10.1016/0141-8130(95)98157-T.
- Hayashi, K. et al. (2013) ‘Anti-influenza A virus characteristics of a fucoidan from sporophyll of *Undaria pinnatifida* in mice with normal and compromised immunity’, *Microbes and Infection*, 15(4), pp. 302–309. doi: 10.1016/j.micinf.2012.12.004.
- Hayashi, T. et al. (1996) ‘Calcium spirulan, an inhibitor of enveloped virus replication, from a blue-green alga *Spirulina platensis*’, *Journal of Natural Products*, 59(1), pp. 83–87. doi: 10.1021/np960017o.
- Hedlund, M., Larson, J. L., & Fang, F. (2010). Antiviral strategies for pandemic and seasonal influenza. *Viruses*. 2(8), 1766–1781.doi: 10.3390/v2081766
- Hehre, E. J., & Meeuwig, J. J. (2016). A global analysis of the relationship between farmed seaweed production and herbivorous fish catch. *PLoS ONE*, 11(2).doi: 10.1371/journal.pone.0148250
- Henry, J. (2012). *Advances in food and nutrition research* (1st ed.). Oxford: Academic.
- Honya, M., Mori, H., Anzai, M., Araki, Y., & Nisizawa, K. (1999). Monthly changes in the content of fucans, their constituent sugars and sulphate in cultured *Laminaria japonica*. *Hydrobiologia*, 398/399, 411–416
- Hu, Y., Sneyd, H., Dekant, R., & Wang, J. (2017). Influenza A Virus Nucleoprotein: A Highly Conserved Multi-Functional Viral Protein as a Hot Antiviral Drug Target. *Current Topics in Medicinal Chemistry*, 17(20), 2271.doi: 10.2174/1568026617666170224122508
- Huang, L., Cao, Y., Zhou, J., Qin, K., Zhu, W., Zhu, Y., ... Shu, Y. (2014). A conformational restriction in the influenza a virus neuraminidase binding site by R152 results in a combinatorial effect of I222T and H274Y on oseltamivir resistance. *Antimicrobial Agents and Chemotherapy*, 58(3), 1639–1645.doi: 10.1128/AAC.01848-13
- Hutchinson, E. C., von Kirchbach, J. C., Gog, J. R., & Digard, P. (2010). Genome packaging in influenza A virus. *Journal of General Virology*. 91(Pt 2), 313-28.doi: 10.1099/vir.0.017608-0
- Hutomo, M., & Kasim, M. (2005). Indonesian marine and coastal biodiversity: Present status. *Indian Journal of Marine Sciences*, 34

- Ison, M. G. (2017). Antiviral Treatments. *Clinics in Chest Medicine*, 38(1), 139–153.doi: 10.1016/j.ccm.2016.11.008
- Jang, J., & Bae, S. E. (2018). Comparative Co-Evolution Analysis Between the HA and NA Genes of Influenza A Virus. *Virology: Research and Treatment*, 9, 1178122X18788328.doi: 10.1177/1178122X18788328
- January, G., Naidoo, R., Kirby-McCullough, B., & Bauer, R. (2019). Assessing methodologies for fucoidan extraction from South African brown algae. *Algal Research*, 40, 101517.doi: 10.1016/j.algal.2019.101517
- Junaidi, L. (2013). Simple Extraction and Molecular Weight Characterization of Fucoidan from Indonesian Sargassum sp.. *Biopropal Industri* 2, 49–57.
- Kanekiyo, K. et al. (2005) ‘Isolation of an antiviral polysaccharide, nostoflan, from a terrestrial cyanobacterium, Nostoc flagelliforme’, *Journal of Natural Products*, 68(7), pp. 1037–1041. doi: 10.1021/np050056c.
- Khan, M., Shin, J., & Kim, J. (2018). The promising future of microalgae: current status, challenges, and optimization of a sustainable and renewable industry for biofuels, feed, and other products. *Microbial Cell Factories*, 17(1), 36.doi: 10.1186/s12934-018-0879-x
- Khanna, M., Kumar, B., Gupta, A., & Kumar, P. (2012). Pandemic influenza A H1N1 (2009) virus: Lessons from the past and implications for the future. *Indian Journal of Virology*. 23(1), 12-17.doi: 10.1007/s13337-012-0066-3
- Kim, D. K., & Poudel, B. (2013). Tools to detect influenza virus. *Yonsei medical journal*, 54(3), 560–566. doi: 10.3349/ymj.2013.54.3.560
- Kim, J. H., Lee, J. E., Kim, K. H., & Kang, N. J. (2018). Beneficial Effects of Marine Algae-Derived Carbohydrates for Skin Health. *Marine drugs*, 16(11), 459.doi: 10.3390/md16110459
- Kim, M. et al. (2012) ‘In vitro inhibition of influenza A virus infection by marine microalga-derived sulfated polysaccharide p-KG03.’, *Antiviral research*, 93(2), pp. 253–259. doi: 10.1016/j.antiviral.2011.12.006.
- Kimble, B., Nieto, G. R., & Perez, D. R. (2010). Characterization of influenza virus sialic acid receptors in minor poultry species. *Virology Journal*, 7(1), 365.doi: 10.1186/1743-422X-7-365
- Komatsu, T. et al. (2013) ‘Antiviral activity of acidic polysaccharides from Coccomyxa gloeobotrydiformi, a green alga, against an in vitro human influenza A virus infection’, *Immunopharmacology and Immunotoxicology*, 35(1), pp. 1–7. doi: 10.3109/08923973.2012.710636.
- Komadina, N., McVernon, J., Hall, R., & Leder, K. (2014). A Historical Perspective of Influenza A(H1N2) Virus. *Emerging Infectious Diseases*, 20(1), 6-12.doi: 10.3201/eid2001.121848
- Korteweg, C., & Gu, J. (2010). Pandemic influenza a (H1N1) virus infection and avian influenza a (H5N1) virus infection: A comparative analysis. *Biochemistry and Cell Biology*. 88(4), 575-587.doi: 10.1139/O10-017
- Kosasih, H., Roselinda, Nurhayati, Klimov, A., Xiyan, X., Lindstrom, S., ... Sedyaningsih, E. R. (2013). Surveillance of Influenza in Indonesia, 2003-2007. *Influenza and Other Respiratory Viruses*, 7(3), 312–320.doi: 10.1111/j.1750-2659.2012.00403.x
- Kosen, S. (2012). *Health and Direct Economic Cost of Influenza Disease in Indonesia*. Retrieved January 20, 2020 from http://origin.who.int/influenza_vaccines_plan/resources/Session5_direct_economic_cost_influenza_Indonesia.PDF
- Kuda, T., Taniguchi, E., Nishizawa, M., & Araki, Y. (2002). Fate of Water-Soluble Polysaccharides in Dried Chorda filum a Brown Alga During Water Washing. *Journal Of Food Composition And Analysis*, 15(1), 3-9. doi: 10.1006/jfca.2001.1037
- Kumar, S. S., Kumar, Y., Khan, M. S. Y., Anbu, J., & Sam, K. G. (2009). Acute toxicity study and antipyretic effect of the brown alga Turbinaria conoides (J. Agardh) Kuetz. *African Journal of Traditional, Complementary and Alternative Medicines*, 6(3), 233–240.doi: 10.4314/ajtcam.v6i3.57159

- Kumlin, U., Olofsson, S., Dimock, K., & Arnberg, N. (2008). Sialic acid tissue distribution and influenza virus tropism. *Influenza and Other Respiratory Viruses*. 2(5), 147–154.doi: 10.1111/j.1750-2659.2008.00051.x
- Lee, N., & Hurt, A. C. (2018). Neuraminidase inhibitor resistance in influenza: a clinical perspective. *Current Opinion in Infectious Diseases*. 31(6), 520-526.doi: 10.1097/QCO.0000000000000498
- Lee, R. (2008). *Phycology* (4th ed.). Cambridge: Cambridge University Press.
- Li, B., Lu, F., Wei, X., & Zhao, R. (2008). Fucoidan: Structure and bioactivity. *Molecules*. 13(8), 1671-95.doi: 10.3390/molecules13081671
- Li, X., Cui, P., Zeng, X., Jiang, Y., Li, Y., & Yang, J. et al. (2019). Characterization of avian influenza H5N3 reassortants isolated from migratory waterfowl and domestic ducks in China from 2015 to 2018. *Transboundary And Emerging Diseases*, 66(6), 2605-2610.doi: 10.1111/tbed.13324
- Liu, M., Liu, Y., Cao, M. J., Liu, G. M., Chen, Q., Sun, L., & Chen, H. (2017). Antibacterial activity and mechanisms of depolymerized fucoidans isolated from *Laminaria japonica*. *Carbohydrate Polymers*, 172, 294–305.doi: 10.1016/j.carbpol.2017.05.060
- Lorenzo, J. M., Agregán, R., Munekata, P. E. S., Franco, D., Carballo, J., Şahin, S., ... Barba, F. J. (2017). Proximate composition and nutritional value of three macroalgae: *Ascophyllum nodosum*, *Fucus vesiculosus* and *Bifurcaria bifurcata*. *Marine Drugs*, 15(11).doi: 10.3390/md15110360
- Luthuli, S., Wu, S., Cheng, Y., Zheng, X., Wu, M., & Tong, H. (2019). Therapeutic effects of fucoidan: A review on recent studies. *Marine Drugs*. 17(9), 487.doi: 10.3390/md17090487
- Ma, L., Liu, H., Wang, R., Jin, T., Liu, D., Gao, G., & Chen, Q. (2019). Low Pathogenic Avian Influenza A (H5N7) Virus Isolated from a Domestic Duck in Dongting Lake Wetland of China, 2016. *Virologica Sinica*, 34(1), 97-101.doi: 10.1007/s12250-018-0081-7
- Makarenkova, I., Logunov, D., Tukhvatulin, A., Semenova, I., Besednova, N., & Zvyagintseva, T. (2012). Interactions between Sulfated Polysaccharides from Sea Brown Algae and Toll-Like Receptors on HEK293 Eukaryotic Cells In Vitro. *Bulletin Of Experimental Biology And Medicine*, 154(2), 241-244. doi: 10.1007/s10517-012-1922-2
- McPherson, M., & Møller, S. (2006). *PCR* (2nd ed.). New York: Taylor & Francis.
- Melsasail, K., Awan, A., Papilaya, P. M., & Rumahlatu, D. (2018). *The ecological structure of macroalgae community (seagrass) on various zones in the coastal waters of Nusalaut Island, Central Maluku District, Indonesia* (Vol. 11). Retrieved January 20, 2020 from <http://www.bioflux.com.ro/aacl>
- Moghadami, M. (2017). A narrative review of influenza: A seasonal and pandemic disease. *Iranian Journal of Medical Sciences*, 42(1), 2–13
- Moher, D., Liberati, A., Tetzlaff, J., Altman, D. & The PRISMA Group. (2009). Preferred Reporting Items for Systematic Reviews and Meta-analyses: The PRISMA Statement. *Plos Medicine*, 6(7), e1000097.doi: 10.1371/journal.pmed.1000097
- Morris, D. H., Gostic, K. M., Pompei, S., Bedford, T., Łuksza, M., Neher, R. A., ... McCauley, J. W. (2018). Predictive Modeling of Influenza Shows the Promise of Applied Evolutionary Biology. *Trends in Microbiology*, 26(2), 102–118.doi: 10.1016/j.tim.2017.09.004
- Mu, J. et al. (2017) 'A Novel High-Mannose Specific Lectin from the Green Alga *Halimeda renschii* Exhibits a Potent Anti-Influenza Virus Activity through High-Affinity Binding to the Viral Hemagglutinin.', *Marine drugs*. MDPI AG, 15(8). doi: 10.3390/md15080255.
- Mulyati, H., & Geldermann, J. (2017). Managing risks in the Indonesian seaweed supply chain. *Clean Technologies and Environmental Policy*, 19(1), 175–189.doi: 10.1007/s10098-016-1219-7
- Munster, V. J., Baas, C., Lexmond, P., Bestebroer, T. M., Guldemeester, J., Beyer, W. E., & Fouchier, R. A. (2009). Practical considerations for high-throughput influenza A virus surveillance studies of wild birds by use of molecular diagnostic tests. *Journal of clinical microbiology*, 47(3), 666–673. doi: 10.1128/JCM.01625-08
- Nakashima, A. et al. (2017) 'Oral administration of *Euglena gracilis* Z and its carbohydrate storage substance provides survival protection against influenza virus infection in mice.',

- Biochemical and biophysical research communications*. Elsevier B.V., 494(1–2), pp. 379–383. doi: 10.1016/j.bbrc.2017.09.167.
- Nelson, M., Wentworth, D., Culhane, M., Vincent, A., Viboud, C., & LaPointe, M. et al. (2014). Introductions and Evolution of Human-Origin Seasonal Influenza A Viruses in Multinational Swine Populations. *Journal Of Virology*, 88(17), 10110-10119.doi: 10.1128/jvi.01080-14
- Neumann, G. (2015). H5N1 influenza virulence, pathogenicity and transmissibility: What do we know? *Future Virology*. 10(8), 971-980.doi: 10.2217/fvl.15.62
- Nicholls, J. M., Bourne, A. J., Chen, H., Guan, Y., & Peiris, J. M. (2007). Sialic acid receptor detection in the human respiratory tract: Evidence for widespread distribution of potential binding sites for human and avian influenza viruses. *Respiratory Research*, 8(1), 73.doi: 10.1186/1465-9921-8-73
- Ogura, F. et al. (2010) ‘Evaluation of an edible blue-green alga, *aphanothece sacrum*, for its inhibitory effect on replication of herpes simplex virus type 2 and influenza virus type A’, *Bioscience, Biotechnology and Biochemistry*, 74(8), pp. 1687–1690. doi: 10.1271/bbb.100336.
- Ohta, Y. et al. (2009) ‘Isolation of sulfated galactan from *Codium fragile* and its antiviral effect.’, *Biological & pharmaceutical bulletin*, 32(5), pp. 892–8. doi: 10.1248/bpb.32.892.
- Pádua, D., Rocha, E., Gargiulo, D., & Ramos, A. A. (2015). Bioactive compounds from brown seaweeds: Phloroglucinol, fucoxanthin and fucoidan as promising therapeutic agents against breast cancer. *Phytochemistry Letters*. 14, 91-98.doi: 10.1016/j.phytol.2015.09.007
- Pankaj, K. (2013). Methods for Rapid Virus Identification and Quantification. *Materials And Methods*, 3, 207.doi: 10.13070/mm.en.3.207
- Pauly, M. D., Lyons, D. M., Fitzsimmons, W. J., & Lauring, A. S. (2017). Epistatic Interactions within the Influenza A Virus Polymerase Complex Mediate Mutagen Resistance and Replication Fidelity. *MSphere*, 2(4).doi: 10.1128/mSphere.00323-17
- Perez, D. R., & Garcia-Sastre, A. (2013). H5N1, a wealth of knowledge to improve pandemic preparedness. *Virus Research*. 178(1), 1-2.doi: 10.1016/j.virusres.2013.11.001
- Pielak, R. M., & Chou, J. J. (2011). Influenza M2 proton channels. *Biochimica et biophysica acta*, 1808(2), 522–529.doi: 10.1016/j.bbamem.2010.04.015
- Pomin, V. (2012). Fucanomics and galactanomics: Current status in drug discovery, mechanisms of action and role of the well-defined structures. *Biochimica Et Biophysica Acta - General Subjects*, 1820(12), 1971-1979. doi: 10.1016/j.bbagen.2012.08.022
- Pozharitskaya, O. N., Shikov, A. N., Faustova, N. M., Obluchinskaya, E. D., Kosman, V. M., Vuorela, H., & Makarov, V. G. (2018). Pharmacokinetic and tissue distribution of fucoidan from *fucus vesiculosus* after oral administration to rats. *Marine Drugs*, 16(4).doi: 10.3390/md16040132
- Principi, N., Camilloni, B., Alunno, A., Polinori, I., Argentiero, A., & Esposito, S. (2019). Drugs for Influenza Treatment: Is There Significant News? *Frontiers in Medicine*, 6.doi: 10.3389/fmed.2019.00109
- Protopapa, M., Kotsiri, M., Mouratidis, S., Roussis, V., Ioannou, E., & Dedos, S. (2019). Evaluation of Antifouling Potential and Ecotoxicity of Secondary Metabolites Derived from Red Algae of the Genus *Laurencia*. *Marine Drugs*, 17(11), 646. doi: 10.3390/md17110646
- Pugh, N. D. et al. (2015) ‘Oral administration of a Spirulina extract enriched for Braun-type lipoproteins protects mice against influenza A (H1N1) virus infection.’, *Phytomedicine : international journal of phytotherapy and phytopharmacology*. Urban und Fischer Verlag Jena, 22(2), pp. 271–6. doi: 10.1016/j.phymed.2014.12.006.
- Pulit-Penalosa, J. A., Belser, J. A., Tumpey, T. M., & Maines, T. R. (2019). Sowing the seeds of a pandemic? Mammalian pathogenicity and transmissibility of H1 variant influenza viruses from the swine reservoir. *Tropical Medicine and Infectious Disease*, 4(1), 41.doi: 10.3390/tropicalmed4010041
- Qiagen. (2013). QuantiNova™ SYBR® Green PCR Kit Cat no. 208052
- Qiagen. (2015). QuantiNova® SYBR® Green RT-PCR Kit Handbook

- Ramadhany, R., Setiawaty, V., Wibowo, H., & Lokida, D. (2010). Proportion of influenza cases in severe acute respiratory illness in Indonesia during 2008-2009. *Medical Journal Of Indonesia*, 19, 264-267.doi: 10.13181/mji.v19i4.416
- Rani, V., Shakila, R., Jawahar, P., & Srinivasan, A. (2017). Influence of Species, Geographic Location, Seasonal Variation and Extraction Method on the Fucoidan Yield of the Brown Seaweeds of Gulf of Mannar, India. *Indian Journal Of Pharmaceutical Sciences*, 79(1), 65-71.doi: 10.4172/pharmaceutical-sciences.1000202
- Rasyid, A. (2017). Evaluation of nutritional composition of the dried seaweed *Ulva lactuca* from Pameungpeuk waters, Indonesia. *Tropical Life Sciences Research*, 28(2), 119–125.doi: 10.21315/tlsr2017.28.2.9
- Rebel, J. M., Peeters, B., Fijten, H., Post, J., Cornelissen, J., & Vervelde, L. (2011). Highly pathogenic or low pathogenic avian influenza virus subtype H7N1 infection in chicken lungs: small differences in general acute responses. *Veterinary research*, 42(1), 10.doi: 10.1186/1297-9716-42-10
- Rechter, S. et al. (2006) 'Antiviral activity of Arthrospira-derived spirulan-like substances', *Antiviral Research*, 72(3), pp. 197–206. doi: 10.1016/j.antiviral.2006.06.004.
- Rosenberg, M. R., & Casarotto, M. G. (2010). Coexistence of two adamantane binding sites in the influenza A M2 ion channel. *Proceedings of the National Academy of Sciences*, 107(31), 13866-13871.doi: 10.1073/pnas.1002051107
- Roszman, J. S., & Lamb, R. A. (2011). Influenza virus assembly and budding. *Virology*, 411(2), 229–236.doi: 10.1016/j.virol.2010.12.003
- Rushdi, M. I., Abdel-Rahman, I. A. M., Saber, H., Attia, E. Z., Abdelraheem, W. M., Madkour, H. A., & Abdelmohsen, U. R. (2020). The genus *Turbinaria* : chemical and pharmacological diversity. *Natural Product Research*, 1–19.doi: 10.1080/14786419.2020.1731741
- Ryu, Y. B. et al. (2011) 'Influenza virus neuraminidase inhibitory activity of phlorotannins from the edible brown alga *Ecklonia cava*.', *Journal of agricultural and food chemistry*, 59(12), pp. 6467–73. doi: 10.1021/jf2007248.
- Ryu, W. (2017). *Molecular virology of human pathogenic viruses* (1st ed.). San Diego, CA: Academic Press.Rohfritsch, A., Payri, C., Stiger, V., & Bonhomme, F. (2007). Molecular and morphological relationships between two closely related species, *Turbinaria ornata* and *T. conoides* (Sargassaceae, Phaeophyceae). *Biochemical Systematics and Ecology*, 35(2), 91–98.doi: 10.1016/j.bse.2006.09.002
- Sahoo, D., & Seckbach, J. (2015). *The Algae World* (1st ed.). Dordrecht: Springer Netherlands.
- Salehi, B., Sharifi-Rad, J., Seca, A. M. L., Pinto, D. C. G. A., Michalak, I., Trincone, A., ... Martins, N. (2019). Current trends on seaweeds: Looking at chemical composition, phytopharmacology, and cosmetic applications. *Molecules*, 24(22), 4182.doi: 10.3390/molecules24224182
- Samji T. (2009). Influenza A: understanding the viral life cycle. *The Yale journal of biology and medicine*, 82(4), 153–159.
- Sanjeewa, K. K. A., Lee, J. S., Kim, W. S., & Jeon, Y. J. (2017). The potential of brown-algae polysaccharides for the development of anticancer agents: An update on anticancer effects reported for fucoidan and laminaran. *Carbohydrate Polymers*. 177, 451-459.doi: 10.1016/j.carbpol.2017.09.005
- Sanniyasi, E., Venkatasubramanian, G., Anbalagan, M. M., Raj, P. P., & Gopal, R. K. (2019). In vitro anti-HIV-1 activity of the bioactive compound extracted and purified from two different marine macroalgae (seaweeds) (*Dictyota bartayesiana* J.V.Lamouroux and *Turbinaria decurrens* Bory). *Scientific Reports*, 9(1).doi: 10.1038/s41598-019-47917-8
- Sato, Y., Hirayama, M., et al. (2011) 'High mannose-binding lectin with preference for the cluster of α 1-2-mannose from the green alga *Boodlea coacta* is a potent entry inhibitor of HIV-1 and influenza viruses', *Journal of Biological Chemistry*, 286(22), pp. 19446–19458. doi: 10.1074/jbc.M110.216655.

- Sato, Y., Morimoto, K., et al. (2011) 'High mannose-specific lectin (KAA-2) from the red alga *Kappaphycus alvarezii* potently inhibits influenza virus infection in a strain-independent manner', *Biochemical and Biophysical Research Communications*, 405(2), pp. 291–296. doi: 10.1016/j.bbrc.2011.01.031.
- Sato, Y. et al. (2015) 'Entry inhibition of influenza viruses with high mannose binding lectin ESA-2 from the red alga *Eucheuma serra* through the recognition of viral hemagglutinin', *Marine Drugs*. MDPI AG, 13(6), pp. 3454–3465. doi: 10.3390/MD13063454.
- Schwarzinger, M., Lacombe, K., & Carrat, F. (2003). Economic evaluations of neuraminidase inhibitors to control influenza. *Expert Review of Pharmacoeconomics and Outcomes Research*, 3(2), 147–158. doi: 10.1586/14737167.3.2.147
- Selivanova, O., Zhigadlova, G., & Hansen, G. (2007). Revision of the systematics of algae in the order Laminariales (Phaeophyta) from the Far-Eastern Seas of Russia on the basis of molecular-phylogenetic data. *Russian Journal Of Marine Biology*, 33(5), 278-289. doi: 10.1134/s1063074007050021
- Serkedjieva, J. et al. (2000) 'Antiinfluenza virus effect of extracts from marine algae and invertebrates.', *Zeitschrift fur Naturforschung. C, Journal of biosciences*, 55(1–2), pp. 87–93. doi: 10.1515/znc-2000-1-217.
- Serkedjieva, J. (2004) 'Antiviral activity of the red marine alga *Ceramium rubrum*', *Phytotherapy Research*, 18(6), pp. 480–483. doi: 10.1002/ptr.1458.
- Shao, Q. et al. (2015) 'Specific Inhibitory Effect of κ-Carrageenan Polysaccharide on Swine Pandemic 2009 H1N1 Influenza Virus.', *PloS one*. Public Library of Science, 10(5), p. e0126577. doi: 10.1371/journal.pone.0126577.
- Sigma-Aldrich. (n.d.). *qPCR Technical Guide*. Retrieved September 11, 2020 from <https://www.gene-quantification.de/SIAL-qPCR-Technical-Guide.pdf>
- Sinurat, E., Peranginangin, R., & Saepudin, E. (2015). Purification and Characterization of Fucoidan from the Brown Seaweed *Sargassum binderi* Sonder. *Squalen Bulletin Of Marine And Fisheries Postharvest And Biotechnology*, 10(2), 79-87. doi: 10.15578/squalen.v10i2.133
- Spencer, S., Thompson, M., Flannery, B., & Fry, A. (2019). Comparison of Respiratory Specimen Collection Methods for Detection of Influenza Virus Infection by Reverse Transcription-PCR: a Literature Review. *Journal Of Clinical Microbiology*, 57(9), e00027-19. doi: 10.1128/jcm.00027-19
- Sprintall, J., Gordon, A., Wijffels, S., Feng, M., Hu, S., & Koch-Larrouy, A. et al. (2019). Detecting Change in the Indonesian Seas. *Frontiers In Marine Science*, 6, 257. doi: 10.3389/fmars.2019.00257
- Song, L. et al. (2015) 'Characterization and Comparison of the Structural Features, Immune-Modulatory and Anti-Avian Influenza Virus Activities Conferred by Three Algal Sulfated Polysaccharides.', *Marine drugs*. MDPI AG, 14(1), p. 4. doi: 10.3390/MD14010004.
- Sun, T., Zhang, X., Miao, Y., Zhou, Y., Shi, J., Yan, M., & Chen, A. (2018). Studies on Antiviral and Immuno-Regulation Activity of Low Molecular Weight Fucoidan from *Laminaria japonica*. *Journal of Ocean University of China*, 17(3), 705–711. doi: 10.1007/s11802-018-3794-1
- Synytsya, A., Bleha, R., Synytsya, A., Pohl, R., Hayashi, K., Yoshinaga, K., ... Hayashi, T. (2014). Mekabu fucoidan: Structural complexity and defensive effects against avian influenza A viruses. *Carbohydrate Polymers*, 111, 633–644. doi: 10.1016/j.carbpol.2014.05.032
- Takada, K., Kawakami, C., Fan, S., Chiba, S., Zhong, G., & Gu, C. et al. (2019). A humanized MDCK cell line for the efficient isolation and propagation of human influenza viruses. *Nature Microbiology*, 4(8), 1268-1273. doi: 10.1038/s41564-019-0433-6
- Terasawa, M. et al. (2020) 'Anti-influenza a virus activity of rhamnan sulfate from green algae *monostroma nitidum* in mice with normal and compromised immunity', *Marine Drugs*. MDPI AG, 18(5). doi: 10.3390/MD18050254
- Teruya, T., Tatemoto, H., Konishi, T., & Tako, M. (2009). Structural characteristics and in vitro macrophage activation of acetyl fucoidan from *Cladosiphon okamuranus*. *Glycoconjugate Journal*, 26(8), 1019-1028. doi: 10.1007/s10719-008-9221-x

- Tesson, B., & Charrier, B. (2014). Brown algal morphogenesis: atomic force microscopy as a tool to study the role of mechanical forces. *Frontiers In Plant Science*, 5, 471. doi: 10.3389/fpls.2014.00471
- Thanh, T. T. T., Tran, V. T. T., Yuguchi, Y., Bui, L. M., & Nguyen, T. T. (2013). Structure of fucoidan from brown seaweed *turbinaria ornata* as studied by electrospray ionization mass spectrometry (ESIMS) and small angle x-ray scattering (SAXS) techniques. *Marine Drugs*, 11(7), 2431–2443. doi: 10.3390/md11072431
- Thermo Scientific. (2013). RevertAid First Strand cDNA Synthesis Kit #K1622
- Thermo Scientific. (2014). GeneJET RNA Purification Kit #K0732
- Thuy, T. T. T., Ly, B. M., Van, T. T. T., Van Quang, N., Tu, H. C., Zheng, Y., ... Ai, U. (2015). Anti-HIV activity of fucoidans from three brown seaweed species. *Carbohydrate Polymers*, 115, 122–128. doi: 10.1016/j.carbpol.2014.08.068
- Tokita, Y., Nakajima, K., Mochida, H., Iha, M., & Nagamine, T. (2010). Development of a fucoidan-specific antibody and measurement of fucoidan in serum and urine by sandwich ELISA. *Bioscience, Biotechnology and Biochemistry*, 74(2), 350–357. doi: 10.1271/bbb.90705
- Trebbien, R., Larsen, L. E., & Viuff, B. M. (2011). Distribution of sialic acid receptors and influenza A virus of avian and swine origin in experimentally infected pigs. *Virology Journal*, 8, 434. doi: 10.1186/1743-422X-8-434
- Vantier, L., Wilkinson, C., Lawrence, D. and D. Souter (eds.) (2005) *Indonesian Seas, Global International Waters Assessment (GIWA) Regional assessment* (57th ed.). Kalmar: University of Kalmar
- Vinikoor, M., Stevens, J., Nawrocki, J., & Singh, K. (2009). Influenza A Virus Subtyping: Paradigm Shift in Influenza Diagnosis. *Journal Of Clinical Microbiology*, 47(9), 3055–3056. doi: 10.1128/jcm.01388-09
- Wang, C. Y., & Chen, Y. C. (2016). Extraction and characterization of fucoidan from six brown macroalgae. *Journal of Marine Science and Technology (Taiwan)*, 24(2), 319–328. doi: 10.6119/JMST-015-0521-3
- Wang, H., Ooi, E. V. and Ang, P. O. (2008) ‘Antiviral activities of extracts from Hong Kong seaweeds’, *Journal of Zhejiang University: Science B*, 9(12), pp. 969–976. doi: 10.1631/jzus.B0820154.
- Wang, W. et al. (2017) ‘Inhibition of influenza A virus infection by fucoidan targeting viral neuraminidase and cellular EGFR pathway’, *Scientific Reports*. Nature Publishing Group, 7, p. 40760. doi: 10.1038/srep40760.
- Webster, R. G., & Govorkova, E. A. (2014). Continuing challenges in influenza. *Annals of the New York Academy of Sciences*, 1323(1), 115–139. doi: 10.1111/nyas.12462
- Wells, M. L., Potin, P., Craigie, J. S., Raven, J. A., Merchant, S. S., Hellawell, K. E., Smith, A. G., Camire, M. E., & Brawley, S. H. (2017). Algae as nutritional and functional food sources: revisiting our understanding. *Journal of applied phycology*, 29(2), 949–982. doi: 10.1007/s10811-016-0974-5
- Wiriayrat, W., Lerdsamran, H., Pooruk, P., Webster, R., Louisirirotchanakul, S., & Ratanakorn, P. et al. (2010). Erythrocyte binding preference of 16 subtypes of low pathogenic avian influenza and 2009 pandemic influenza A (H1N1) viruses. *Veterinary Microbiology*, 146(3-4), 346–349. doi: 10.1016/j.vetmic.2010.05.031
- World Health Organization. (2006). *Collecting, preserving and shipping specimens for the diagnosis of avian influenza A(H5N1) virus infection*. Retrieved September 8, 2020 from https://www.who.int/ihr/publications/CDS_EPR_ARO_2006_1.pdf
- World Health Organization. (2017). *WHO information for the molecular detection of influenza viruses*. Retrieved February 14, 2020 from https://www.who.int/influenza/gisrs_laboratory/WHO_information_for_the_molecular_detection_of_influenza_viruses_20171023_Final.pdf
- Wouthuyzen, S., Herandarudewi, S. M., & Komatsu, T. (2016). Stock Assessment of Brown Seaweeds (Phaeophyceae) Along the Bitung-Bentena Coast, North Sulawesi Province, Indonesia for

- Alginate Product Using Satellite Remote Sensing. *Procedia Environmental Sciences*. 33, 553-561.doi: 10.1016/j.proenv.2016.03.107
- Wu, X. L., Luo, Y. H., Chen, J., Yu, B., Liu, K. L., He, J. X., ... Chen, X. Y. (2015). Hygrothermal environment may cause influenza pandemics through immune suppression. *Human Vaccines and Immunotherapeutics*, 11(11), 2641–2646.doi: 10.1080/21645515.2015.1084452
- Wynne, M. (2002). *Turbinaria foliosa* sp. nov. (Fucales, Phaeophyceae) from the Sultanate of Oman, with a census of currently recognized species in the genus *Turbinaria*. *Phycological Research*, 50(4), 283-293.doi: 10.1046/j.1440-1835.2002.00283.x
- Xue, J., Chambers, B., Hensley, S., & López, C. (2016). Propagation and Characterization of Influenza Virus Stocks That Lack High Levels of Defective Viral Genomes and Hemagglutinin Mutations. *Frontiers In Microbiology*, 7, 326.doi: 10.3389/fmicb.2016.00326
- Yang, J., Li, M., Shen, X., & Liu, S. (2012). Influenza A virus entry inhibitors targeting the hemagglutinin. *Viruses*. 5(1), 352–373.doi: 10.3390/v5010352
- Yu, M., Liu, X., Cao, S., Zhao, Z., Zhang, K., Xie, Q., Chen, C., Gao, S., Bi, Y., Sun, L., Ye, X., Gao, G. F., & Liu, W. (2012). Identification and characterization of three novel nuclear export signals in the influenza A virus nucleoprotein. *Journal of virology*, 86(9), 4970–4980.doi: 10.1128/JVI.06159-11
- Yu, Y., Wang, X., Jin, T., Wang, H., Si, W., & Yang, H. et al. (2015). Newly Emergent Highly Pathogenic H5N9 Subtype Avian Influenza A Virus. *Journal Of Virology*, 89(17), 8806-8815.doi: 10.1128/jvi.00653-15
- Yuan, Y., & Macquarrie, D. (2015). Microwave assisted extraction of sulfated polysaccharides (fucoidan) from *Ascophyllum nodosum* and its antioxidant activity. *Carbohydrate Polymers*, 129, 101-107. doi: 10.1016/j.carbpol.2015.04.057
- Zainuddin, E. N. et al. (2007) ‘Cyclic depsipeptides, ichthyopeptins A and B, from *Microcystis ichthyoblabae*’, *Journal of Natural Products*, 70(7), pp. 1084–1088. doi: 10.1021/np060303s.
- Zhao, M. et al. (2015) ‘Further New Xenicanes from a Chinese Collection of the Brown Alga *Dictyota pectens*.’, *Chemical & pharmaceutical bulletin*. Pharmaceutical Society of Japan, 63(12), pp. 1081–6. doi: 10.1248/cpb.c15-00556.
- Zheng, W. et al. (2006) ‘Oral administration of exopolysaccharide from *Aphanothece halophytica* (Chroococcales) significantly inhibits influenza virus (H1N1)-induced pneumonia in mice’, *International Immunopharmacology*, 6(7), pp. 1093–1099. doi: 10.1016/j.intimp.2006.01.020.