

References

- Abdillah, S., Tambunan, R. M., Sinaga, Y. M., & Farida, Y. (2014). Ethno-botanical survey of plants used in the traditional treatment of malaria in Sei Kepayang, Asahan of North Sumatera. *Asian Pacific journal of tropical medicine*, 7, S104-S107.
- Adderley, J. D., von Freyend, S. J., Jackson, S. A., Bird, M. J., Burns, A. L., Anar, B., ... & Doerig, C. (2020). Analysis of erythrocyte signalling pathways during Plasmodium falciparum infection identifies targets for host-directed antimalarial intervention. *Nature communications*, 11(1), 1-13.
- Akram, M., Riaz, M., Daniyal, M., & Zainab, R. (2020). Awareness and current therapeutic strategies of malaria. *Phytochemicals as Lead Compounds for New Drug Discovery*, 293-304.
- Al-Adhroey, A. H., Nor, Z. M., Al-Mekhlafi, H. M., & Mahmud, R. (2010). Ethnobotanical study on some Malaysian anti-malarial plants: A community based survey. *Journal of ethnopharmacology*, 132(1), 362-364.
- Alam, M. M., Solyakov, L., Bottrill, A. R., Flueck, C., Siddiqui, F. A., Singh, S., ... & Tobin, A. B. (2015). Phosphoproteomics reveals malaria parasite Protein Kinase G as a signalling hub regulating egress and invasion. *Nature communications*, 6(1), 1-15.
- Ali, A. H., Sudi, S., Shi-Jing, N., Hassan, W. R. M., Basir, R., Agustar, H. K., ... & Latip, J. (2021). Dual Anti-Malarial and GSK3 β -Mediated Cytokine-Modulating Activities of Quercetin Are Requisite of Its Potential as a Plant-Derived Therapeutic in Malaria. *Pharmaceuticals*, 14(3), 248.
- Alker, A. P., Mwapasa, V., Purfield, A., Rogerson, S. J., Molyneux, M. E., Kamwendo, D. D., ... & Meshnick, S. R. (2005). Mutations associated with sulfadoxine-pyrimethamine and chlorproguanil resistance in Plasmodium falciparum isolates from Blantyre, Malawi. *Antimicrobial Agents and Chemotherapy*, 49(9), 3919-3921.
- Amoah, L. E., Acquah, F. K., Nyarko, P. B., Cudjoe, E., Donu, D., Ayanful-Torgby, R., ... & Awandare, G. A. (2020). Comparative analysis of asexual and sexual stage Plasmodium falciparum development in different red blood cell types. *Malaria journal*, 19, 1-10.
- Antony, H. A., Pathak, V., Parija, S. C., Ghosh, K., & Bhattacharjee, A. (2016). Transcriptomic analysis of chloroquine-sensitive and chloroquine-resistant strains of Plasmodium falciparum: toward malaria diagnostics and therapeutics for global health. *OMICS: A Journal of Integrative Biology*, 20(7), 424-432.
- Ariey, F., Witkowski, B., Amaratunga, C., Beghain, J., Langlois, A. C., Khim, N., ... & Ménard, D. (2014). A molecular marker of artemisinin-resistant Plasmodium falciparum malaria. *Nature*, 505(7481), 50-55.
- Ashburn, T. T., & Thor, K. B. (2004). Drug repositioning: identifying and developing new uses for existing drugs. *Nature reviews Drug discovery*, 3(8), 673-683.
- Ashraf, K. (2019). An updated phytochemical and pharmacological review on Gynura procumbens. *Asian Journal of Pharmaceutical and Clinical Research*, 9-14.
- Atroosh, W. M., Al-Mekhlafi, H. M., Mahdy, M. A., & Surin, J. (2012). The detection of pfcr and pfmdr1 point mutations as molecular markers of chloroquine drug resistance, Pahang, Malaysia. *Malaria Journal*, 11(1), 1-7.
- Baker, R. P., Wijetilaka, R., & Urban, S. (2006). Two Plasmodium rhomboid proteases preferentially cleave different adhesins implicated in all invasive stages of malaria. *PLoS pathogens*, 2(10), e113.
- Banzragchgarav, O., Batkhuu, J., Myagmarsuren, P., Battsetseg, B., Battur, B., & Nishikawa, Y. (2021). In Vitro Potently Active Anti-Plasmodium and Anti-Toxoplasma Mongolian Plant Extracts. *Acta Parasitologica*, 1-6.
- Rudrapal, M., & Chetia, D. (2017). Plant flavonoids as potential source of future antimalarial leads. *Systematic Reviews in Pharmacy*, 8(1), 13.
- Baragaña, B., Forte, B., Choi, R., Hewitt, S. N., Bueren-Calabuig, J. A., Pisco, J. P., ... & Gilbert, I. H. (2019). Lysyl-tRNA synthetase as a drug target in malaria and cryptosporidiosis. *Proceedings of the National Academy of Sciences*, 116(14), 7015-7020.

- Basuki, S., Risamasu, P. M., Ariami, P., Riyanto, S., Hidayat, A., Susilowati, D., ... & Uemura, H. (2018). Origins and spread of novel genetic variants of sulfadoxine–pyrimethamine resistance in *Plasmodium falciparum* isolates in Indonesia. *Malaria journal*, 17(1), 1-14.
- Ben-Shem, A., Fass, D., & Bibi, E. (2007). Structural basis for intramembrane proteolysis by rhomboid serine proteases. *Proceedings of the National Academy of Sciences*, 104(2), 462-466.
- Benkert, P., Biasini, M., & Schwede, T. (2010). Toward the estimation of the absolute quality of individual protein structure models. *Bioinformatics*, 27(3), 343–350.
- Benkert, P., Künzli, M., & Schwede, T. (2009). QMEAN server for protein model quality estimation. *Nucleic acids research*, 37(suppl_2), W510-W514.
- Benkert, P., Tosatto, S. C., & Schomburg, D. (2008). QMEAN: A comprehensive scoring function for model quality assessment. *Proteins: Structure, Function, and Bioinformatics*, 71(1), 261-277.
- Bhattacharjee, S., Coppens, I., Mbengue, A., Suresh, N., Ghorbal, M., Slouka, Z., ... & Haldar, K. (2018). Remodeling of the malaria parasite and host human red cell by vesicle amplification that induces artemisinin resistance. *Blood, The Journal of the American Society of Hematology*, 131(11), 1234-1247.
- Bhowmik, A., Biswas, S., Hajra, S., & Saha, P. (2021). In silico validation of potent phytochemical orientin as inhibitor of SARS-CoV-2 spike and host cell receptor GRP78 binding. *Helyon*, 7(1), e05923.
- Birnbaum, J., Scharf, S., Schmidt, S., Jonscher, E., Hoeijmakers, W. A. M., Flemming, S., ... & Spielmann, T. (2020). A Kelch13-defined endocytosis pathway mediates artemisinin resistance in malaria parasites. *Science*, 367(6473), 51-59.
- Biswas, S., Escalante, A., Chaiyaroj, S., Angkasekwinai, P., & Lal, A. A. (2000). Prevalence of point mutations in the dihydrofolate reductase and dihydropteroate synthetase genes of *Plasmodium falciparum* isolates from India and Thailand: a molecular epidemiologic study. *Tropical Medicine & International Health*, 5(10), 737-743.
- Bornot, A., Etchebest, C., & De Brevern, A. G. (2011). Predicting protein flexibility through the prediction of local structures. *Proteins: Structure, Function, and Bioinformatics*, 79(3), 839-852.
- Buffet, P. A., Safeukui, I., Deplaine, G., Brousse, V., Prendki, V., Thellier, M., ... & Mercereau-Puijalon, O. (2011). The pathogenesis of *Plasmodium falciparum* malaria in humans: insights from splenic physiology. *Blood, The Journal of the American Society of Hematology*, 117(2), 381-392.
- Carballeira, N. M. (2008). New advances in fatty acids as antimalarial, antimycobacterial and antifungal agents. *Progress in lipid research*, 47(1), 50-61.
- Cereto-Massagué, A., Guasch, L., Valls, C., Mulero, M., Pujadas, G., & Garcia-Vallvé, S. (2012). DecoyFinder: An easy-to-use python GUI application for building target-specific decoy sets. *Bioinformatics (Oxford, England)*, 28(12), 1661–1662.
- Chabi, J., Baidoo, P. K., Datsomor, A. K., Okyere, D., Ablorde, A., Iddrisu, A., ... & Diclaro, J. W. (2016). Insecticide susceptibility of natural populations of *Anopheles coluzzii* and *Anopheles gambiae* (sensu stricto) from Okyereko irrigation site, Ghana, West Africa. *Parasites & vectors*, 9(1), 1-8.
- Chabi, J., Eziefulu, M. C., Pwalia, R., Joannides, J., Obuobi, D., Amlalo, G., ... & Dadzie, S. K. (2018). Impact of urban agriculture on the species distribution and insecticide resistance profile of *Anopheles gambiae* ss and *Anopheles coluzzii* in Accra Metropolis, Ghana. *Advances in Entomology*, 6(3), 198-211.
- Chapman, T. M., Osborne, S. A., Wallace, C., Birchall, K., Bouloc, N., Jones, H. M., ... & Holder, A. A. (2014). Optimization of an imidazopyridazine series of inhibitors of *Plasmodium falciparum* calcium-dependent protein kinase 1 (Pf CDPK1). *Journal of Medicinal Chemistry*, 57(8), 3570-3587.
- Charrois, T. L. (2015). Systematic reviews: what do you need to know to get started?. *The Canadian journal of hospital pharmacy*, 68(2), 144.

- Chemaxon.com. n.d. *Chemaxon - Software Solutions and Services for Chemistry & Biology*. [online] Available at: <<https://chemaxon.com/company>> [Accessed 27 May 2022].
- Chen, L., Wang, J. J., Song, H. T., Zhang, G. G., & Qin, L. P. (2009). New cytotoxic cerebroside from *Gynura divaricata*. *Chinese Chemical Letters*, 20(9), 1091-1093.
- Cibin, T. R., Devi, D. G., & Abraham, A. (2010). Chemoprevention of skin cancer by the flavonoid fraction of *Saraca asoka*. *Phytotherapy Research: An International Journal Devoted to Pharmacological and Toxicological Evaluation of Natural Product Derivatives*, 24(5), 666-672.
- Cook, G. C., & Zumla, A. (2008). *Manson's tropical diseases* (22nd Edition). Elsevier Health Sciences.
- Czechowski, T., Rinaldi, M. A., Famodimu, M. T., Van Veelen, M., Larson, T. R., Winzer, T., ... & Graham, I. A. (2019). Flavonoid versus artemisinin anti-malarial activity in *Artemisia annua* whole-leaf extracts. *Frontiers in Plant Science*, 10, 984.
- Dadzie, S. K., Chabi, J., Asafu-Adjaye, A., Owusu-Akrofi, O., Baffoe-Wilmot, A., Malm, K., ... & Boakye, D. A. (2017). Evaluation of piperonyl butoxide in enhancing the efficacy of pyrethroid insecticides against resistant *Anopheles gambiae* sl in Ghana. *Malaria journal*, 16(1), 1-11.
- Dahl, E. L., & Rosenthal, P. J. (2007). Multiple antibiotics exert delayed effects against the *Plasmodium falciparum* apicoplast. *Antimicrobial agents and chemotherapy*, 51(10), 3485-3490.
- Dallakyan, S., & Olson, A. J. (2015). Small-molecule library screening by docking with PyRx. In *Chemical biology* (pp. 243-250). Humana Press, New York, NY.
- David, J. P., Ismail, H. M., Chandor-Proust, A., & Paine, M. J. I. (2013). Role of cytochrome P450s in insecticide resistance: impact on the control of mosquito-borne diseases and use of insecticides on Earth. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 368(1612), 20120429.
- de Ruyck, J., Brysbaert, G., Blossey, R., & Lensink, M. F. (2016). Molecular docking as a popular tool in drug design, an in silico travel. *Advances and applications in bioinformatics and chemistry: AACB*, 9, 1.
- Delhaye, J., Glaizot, O., & Christe, P. (2018). The effect of dietary antioxidant supplementation in a vertebrate host on the infection dynamics and transmission of avian malaria to the vector. *Parasitology research*, 117(7), 2043-2052.
- Deu, E. (2017). Proteases as antimalarial targets: strategies for genetic, chemical, and therapeutic validation. *The FEBS journal*, 284(16), 2604-2628.
- Dickerhoff, J., Warnecke, K. R., Wang, K., Deng, N., & Yang, D. (2021). Evaluating Molecular Docking Software for Small Molecule Binding to G-Quadruplex DNA. *International Journal of Molecular Sciences*, 22(19), 10801.
- Dinlakanont, N., Chaijaroenkul, W., Palanuvej, C. and Ruangrungsi, N. (2012). IN VITRO BIOASSAYS OF A THAI MEDICINAL PLANT, *Sida acuta* BURM. F. 38th Congress on Science and Technology of Thailand, [online] Available at: <<https://www.thaiscience.info/Article%20for%20ThaiScience/Article/62/10032322.pdf>>.
- Djimdé, A., Doumbo, O. K., Cortese, J. F., Kayentao, K., Doumbo, S., Diourté, Y., ... & Plowe, C. V. (2001). A molecular marker for chloroquine-resistant *falciparum* malaria. *New England journal of medicine*, 344(4), 257-263.
- Dwijayanti, D. R., & Rifai'i, M. (2015). *Gynura procumbens* ethanolic extract promotes lymphocyte activation and regulatory T cell generation in vitro. *Journal of Tropical Life Science*, 5(1), 14-19.
- Dyson, H. J., Wright, P. E., & Scheraga, H. A. (2006). The role of hydrophobic interactions in initiation and propagation of protein folding. *Proceedings of the National Academy of Sciences*, 103(35), 13057-13061.
- Ellis, R. D., Sagara, I., Doumbo, O., & Wu, Y. (2010). Blood stage vaccines for *Plasmodium falciparum*: current status and the way forward. *Human vaccines*, 6(8), 627-634.

- Fang, S. C., Hsu, C. L., Lin, H. T., & Yen, G. C. (2010). Anticancer effects of flavonoid derivatives isolated from *Millettia reticulata* Benth in SK-Hep-1 human hepatocellular carcinoma cells. *Journal of Agricultural and Food chemistry*, 58(2), 814-820.
- Feig, M. (2017). Computational protein structure refinement: almost there, yet still so far to go. *Wiley Interdisciplinary Reviews: Computational Molecular Science*, 7(3), e1307.
- Fidock, D. A., Nomura, T., Talley, A. K., Cooper, R. A., Dzekunov, S. M., Ferdig, M. T., ... & Wellem, T. E. (2000). Mutations in the *P. falciparum* digestive vacuole transmembrane protein PfCRT and evidence for their role in chloroquine resistance. *Molecular cell*, 6(4), 861-871.
- Fisher, N., Abd Majid, R., Antoine, T., Al-Helal, M., Warman, A. J., Johnson, D. J., ... & Biagini, G. A. (2012). Cytochrome b mutation Y268S conferring atovaquone resistance phenotype in malaria parasite results in reduced parasite bc1 catalytic turnover and protein expression. *Journal of Biological Chemistry*, 287(13), 9731-9741.
- Foth, B. J., Stummel, L. M., Handman, E., Crabb, B. S., Hodder, A. N., & McFadden, G. I. (2005). The malaria parasite *Plasmodium falciparum* has only one pyruvate dehydrogenase complex, which is located in the apicoplast. *Molecular microbiology*, 55(1), 39-53.
- Gandhi, S., Baker, R. P., Cho, S., Stanchev, S., Strisovsky, K., & Urban, S. (2020). Designed parasite-selective rhomboid inhibitors block invasion and clear blood-stage malaria. *Cell chemical biology*, 27(11), 1410-1424.
- Gould, K. S., & Lister, C. (2006). Flavonoid functions in plants. *Flavonoids: Chemistry, biochemistry and applications*, 397-441.
- Gregson, A., & Plowe, C. V. (2005). Mechanisms of resistance of malaria parasites to antifolates. *Pharmacological reviews*, 57(1), 117-145.
- Guedes, I. A., de Magalhães, C. S., & Dardenne, L. E. (2014). Receptor-ligand molecular docking. *Biophysical reviews*, 6(1), 75-87.
- Gutiérrez-Kobeh, L., González, J. R., Vázquez-López, R., & Wilkins-Rodríguez, A. (2018). *Signaling pathways targeted by protozoan parasites to inhibit apoptosis*. London: IntechOpen Limited.
- Halgren, T. A. (1996). Merck molecular force field. I. Basis, form, scope, parameterization, and performance of MMFF94. *Journal of computational chemistry*, 17(5-6), 490-519.
- Halgren, T. A. (1999). MMFF VI. MMFF94s option for energy minimization studies. *Journal of computational chemistry*, 20(7), 720-729.
- Hamid, P. H., Prastowo, J., Ghiffari, A., Taubert, A., & Hermosilla, C. (2017). *Aedes aegypti* resistance development to commonly used insecticides in Jakarta, Indonesia. *PLoS One*, 12(12), e0189680.
- Harada, H., Yamashita, U., Kurihara, H., Fukushi, E., Kawabata, J., & Kamei, Y. (2002). Antitumor activity of palmitic acid found as a selective cytotoxic substance in a marine red alga. *Anticancer research*, 22(5), 2587-2590.
- Harisna, A. H., Nurdiansyah, R., Syaifie, P. H., Nugroho, D. W., Saputro, K. E., Prakoso, C. D., ... & Mardiyati, E. (2021). In silico investigation of potential inhibitors to main protease and spike protein of SARS-CoV-2 in propolis. *Biochemistry and Biophysics Reports*, 26, 100969.
- Hasyim, H., Nursafingi, A., Haque, U., Montag, D., Groneberg, D. A., Dhimal, M., ... & Müller, R. (2018). Spatial modelling of malaria cases associated with environmental factors in South Sumatra, Indonesia. *Malaria journal*, 17(1), 1-15.
- Hazarika, Z., Rajkhowa, S., & Jha, A. N. (2020). Role of Force Fields in Protein Function Prediction. In *Homology Molecular Modeling-Perspectives and Applications*. IntechOpen.
- Heim, K. E., Tagliaferro, A. R., & Bobilya, D. J. (2002). Flavonoid antioxidants: chemistry, metabolism and structure-activity relationships. *The Journal of nutritional biochemistry*, 13(10), 572-584.
- Ho, B. K., & Brasseur, R. (2005). The Ramachandran plots of glycine and pre-proline. *BMC structural biology*, 5(1), 1-11.
- Hoepfner, D., McNamara, C. W., Lim, C. S., Studer, C., Riedl, R., Aust, T., ... & Winzeler, E. A. (2012). Selective and specific inhibition of the *Plasmodium falciparum* lysyl-tRNA synthetase by the fungal secondary metabolite cladosporin. *Cell host & microbe*, 11(6), 654-663.

- Huang, N., Shoichet, B. K., & Irwin, J. J. (2006). Benchmarking sets for molecular docking. *Journal of Medicinal Chemistry*, 49(23), 6789–6801.
- Huber, R. O. B. E. R. T. (1987). Flexibility and rigidity, requirements for the function of proteins and protein pigment complexes. Eleventh Keilin memorial lecture. *Biochemical Society Transactions*, 15(6), 1009-1020.
- Imai, K., Tarumoto, N., Runtuwene, L. R., Sakai, J., Hayashida, K., Eshita, Y., ... & Maeda, T. (2018). An innovative diagnostic technology for the codon mutation C580Y in kelch13 of Plasmodium falciparum with MinION nanopore sequencer. *Malaria journal*, 17(1), 1-11.
- Imwong, M., Jindakhad, T., Kunasol, C., Sutawong, K., Vejakama, P., & Dondorp, A. M. (2015). An outbreak of artemisinin resistant falciparum malaria in Eastern Thailand. *Scientific reports*, 5(1), 1-7.
- Imwong, M., Suwannasin, K., Kunasol, C., Sutawong, K., Mayxay, M., Rekol, H., ... & Dondorp, A. M. (2017). The spread of artemisinin-resistant Plasmodium falciparum in the Greater Mekong subregion: a molecular epidemiology observational study. *The Lancet Infectious Diseases*, 17(5), 491-497.
- Ismat, N., Zeb, S., Asmita, P., & Hellio, C. (2010). Analysis of flavonoid and antimicrobial activity of extracts of Hypericum perforatum. *Asian Journal of Chemistry*, 22(5), 3596-3600.
- Jabeen, A., Mohamedali, A., & Ranganathan, S. (2019). Protocol for protein structure modelling. In Encyclopedia of bioinformatics and computational biology: ABC of Bioinformatics (pp. 252-272). Elsevier.
- Jain, R., Gupta, S., Munde, M., Pati, S., & Singh, S. (2020). Development of novel anti-malarial from structurally diverse library of molecules, targeting plant-like CDPK1, a multistage growth regulator of P. falciparum. *Biochemical Journal*, 477(10), 1951-1970.
- Jamroz, M., Kolinski, A., & Kmiecik, S. (2013a). CABS-flex: server for fast simulation of protein structure fluctuations. *Nucleic Acids Research*, 41(W1), W427–W431.
- Jamroz, M., Orozco, M., Kolinski, A., & Kmiecik, S. (2013b). Consistent view of protein fluctuations from all-atom molecular dynamics and coarse-grained dynamics with knowledge-based force-field. *Journal of chemical theory and computation*, 9(1), 119-125.
- Jebiwott, S., Govindaswamy, K., Mbugua, A., & Bhanot, P. (2013). Plasmodium berghei calcium dependent protein kinase 1 is not required for host cell invasion. *PLoS one*, 8(11), e79171.
- Jeffrey, G. A., & Saenger, W. (1991). Hydrogen bonding in biological macromolecules. *Hydrogen Bonding in Biological Structures*. Berlin: Springer-Verlag, 307-422.
- Jiang, X., Yuan, Y., Huang, J., Zhang, S., Luo, S., Wang, N., ... & Yan, N. (2020). Structural basis for blocking sugar uptake into the malaria parasite Plasmodium falciparum. *Cell*, 183(1), 258-268.
- Karplus, M., & McCammon, J. A. (2002). Molecular dynamics simulations of biomolecules. *Nature structural biology*, 9(9), 646-652.
- Kato, N., Sakata, T., Breton, G., Le Roch, K. G., Nagle, A., Andersen, C., ... & Winzeler, E. A. (2008). Gene expression signatures and small-molecule compounds link a protein kinase to Plasmodium falciparum motility. *Nature chemical biology*, 4(6), 347-356.
- Kelley, L. A., Mezulis, S., Yates, C. M., Wass, M. N., & Sternberg, M. J. (2015). The Phyre2 web portal for protein modeling, prediction and analysis. *Nature protocols*, 10(6), 845-858.
- Kemenkes RI. (2020) Informasi Malaria Resmi Indonesia. Retrieved 13 August 2021, from <https://www.malaria.id/en>.
- Khan, M. S. A., & Ahmad, I. (2019). Herbal medicine: current trends and future prospects. In *New Look to phytomedicine* (pp. 3-13). Academic Press.
- Khan, S., Sharma, A., Belrhali, H., Yogavel, M., & Sharma, A. (2014). Structural basis of malaria parasite lysyl-tRNA synthetase inhibition by cladosporin. *Journal of structural and functional genomics*, 15(2), 63-71.
- Kiara, S. M., Okombo, J., Masseno, V., Mwai, L., Ochola, I., Borrman, S., & Nzila, A. (2009). In vitro activity of antifolate and polymorphism in dihydrofolate reductase of Plasmodium

- falciparum isolates from the Kenyan coast: emergence of parasites with Ile-164-Leu mutation. *Antimicrobial agents and chemotherapy*, 53(9), 3793-3798.
- Kim, T. W. (2015). Drug repositioning approaches for the discovery of new therapeutics for Alzheimer's disease. *Neurotherapeutics*, 12(1), 132-142.
- Koonin, E. V., Makarova, K. S., Rogozin, I. B., Davidovic, L., Letellier, M. C., & Pellegrini, L. (2003). The rhomboids: a nearly ubiquitous family of intramembrane serine proteases that probably evolved by multiple ancient horizontal gene transfers. *Genome biology*, 4(3), 1-12.
- Kouam, J., Etoa, F. X., Mabeku, L. B., & Fomum, Z. T. (2007). Sigmoidine L, a new antibacterial flavonoid from *Erythrina sigmoidea* (Fabaceae). *Natural Product Communications*, 2(11), 1934578X0700201111.
- Kumar, N., Sood, D., Tomar, R., & Chandra, R. (2019). Antimicrobial peptide designing and optimization employing large-scale flexibility analysis of protein-peptide fragments. *ACS omega*, 4(25), 21370-21380.
- Kumar, S. (2019). Molecular docking: a structure-based approach for drug repurposing. In *In Silico Drug Design* (pp. 161-189). Academic Press.
- Kumar, S., Chowdhury, S., & Kumar, S. (2017). In silico repurposing of antipsychotic drugs for Alzheimer's disease. *BMC neuroscience*, 18(1), 1-16.
- Kumar, S., Kumar, M., Ekka, R., Dvorin, J. D., Paul, A. S., Madugundu, A. K., ... & Sharma, P. (2017). PfCDPK1 mediated signaling in erythrocytic stages of *Plasmodium falciparum*. *Nature communications*, 8(1), 1-13.
- 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.
- Laskowski, R. A., MacArthur, M. W., & Thornton, J. M. (2006). PROCHECK: validation of protein-structure coordinates.
- Leach, A. R., & Leach, A. R. (2001). *Molecular modelling: principles and applications*. Pearson education
- Lemberg, M. K., & Freeman, M. (2007). Functional and evolutionary implications of enhanced genomic analysis of rhomboid intramembrane proteases. *Genome research*, 17(11), 1634-1646.
- Lenta, B. N., Ngouela, S., Boyom, F. F., Tantangmo, F., Tchouya, G. R. F., Tsamo, E., ... & Connolly, J. D. (2007). Anti-plasmodial activity of some constituents of the root bark of *Harungana madagascariensis* L AM.(Hypericaceae). *Chemical and pharmaceutical bulletin*, 55(3), 464-467.
- Li, J., Feng, J., Wei, H., Liu, Q., Yang, T., Hou, S., ... & Yang, C. (2018). The aqueous extract of *Gynura divaricata* (L.) DC. improves glucose and lipid metabolism and ameliorates type 2 diabetes mellitus. Evidence-Based Complementary and Alternative Medicine, 2018.
- Lim, S. S., Kim, H. S., & Lee, D. U. (2007). In vitro antimalarial activity of flavonoids and chalcones. *Bulletin of the Korean Chemical Society*, 28(12), 2495-2497.
- Lin, J. W., Meireles, P., Prudêncio, M., Engelmann, S., Annoura, T., Sajid, M., ... & Khan, S. M. (2013). Loss-of-function analyses defines vital and redundant functions of the *Plasmodium* rhomboid protease family. *Molecular microbiology*, 88(2), 318-338.
- Lubis, I. N., Wijaya, H., Lubis, M., Lubis, C. P., Beshir, K. B., & Sutherland, C. J. (2020). Plasmodium falciparum Isolates Carrying pf k13 Polymorphisms Harbor the SVMNT Allele of pf crt in Northwestern Indonesia. *Antimicrobial agents and chemotherapy*, 64(8), e02539-19.
- Maguire, J. D., Susanti, A. I., Krisin, Sismadi, P., Fryauff, D. J., & Baird, J. K. (2001). The T76 mutation in the pf crt gene of *Plasmodium falciparum* and clinical chloroquine resistance phenotypes in Papua, Indonesia. *Annals of Tropical Medicine & Parasitology*, 95(6), 559-572.
- Mamede, L., Ledoux, A., Jansen, O., & Frédéric, M. (2020). Natural phenolic compounds and derivatives as potential antimalarial agents. *Planta medica*, 86(09), 585-618.

- Mancini, A., Imperlini, E., Nigro, E., Montagnese, C., Daniele, A., Orrù, S., & Buono, P. (2015). Biological and nutritional properties of palm oil and palmitic acid: effects on health. *Molecules*, 20(9), 17339-17361.
- Manickam, Y., Chaturvedi, R., Babbar, P., Malhotra, N., Jain, V., & Sharma, A. (2018). Drug targeting of one or more aminoacyl-tRNA synthetase in the malaria parasite Plasmodium falciparum. *Drug discovery today*, 23(6), 1233-1240.
- Matsuda, S., Nakanishi, A., Wada, Y., & Kitagishi, Y. (2013). Roles of PI3K/AKT/PTEN pathway as a target for pharmaceutical therapy. *The open medicinal chemistry journal*, 7, 23.
- Milner, D. A. (2018). Malaria pathogenesis. *Cold Spring Harbor perspectives in medicine*, 8(1), a025569.
- Miotto, O., Sekihara, M., Tachibana, S. I., Yamauchi, M., Pearson, R. D., Amato, R., ... & Mita, T. (2020). Emergence of artemisinin-resistant Plasmodium falciparum with kelch13 C580Y mutations on the island of New Guinea. *PLoS pathogens*, 16(12), e1009133.
- Moeloek, N. F. (2017). FORMULARIUM RAMUAN OBAT TRADISIONAL INDONESIA. Retrieved 9 July 2021, from http://www.hukor.kemkes.go.id/uploads/produk_hukum/KMK_No._HK_.01_.07-MENKES-18_7-2017_ttg_Formularium_Ramuhan_Obat_Tradisional_Indonesia_.pdf
- Moher, D., Liberati, A., Tetzlaff, J., Altman, D. G., & PRISMA Group*. (2009). Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. *Annals of internal medicine*, 151(4), 264-269.
- Mok, S., Stokes, B. H., Gnädig, N. F., Ross, L. S., Yeo, T., Amaratunga, C., ... & Fidock, D. A. (2021). Artemisinin-resistant K13 mutations rewire Plasmodium falciparum's intra-erythrocytic metabolic program to enhance survival. *Nature communications*, 12(1), 1-15.
- Mueckler, M., & Thorens, B. (2013). The SLC2 (GLUT) family of membrane transporters. *Molecular aspects of medicine*, 34(2-3), 121-138.
- Mukherjee, A., Gagnon, D., Wirth, D. F., & Richard, D. (2018). Inactivation of plasmepsins 2 and 3 sensitizes Plasmodium falciparum to the antimalarial drug piperaquine. *Antimicrobial agents and chemotherapy*, 62(4), e02309-17.
- Mysinger, M. M., Carchia, M., Irwin, J. J., & Shoichet, B. K. (2012). Directory of useful decoys, enhanced (DUD-E): better ligands and decoys for better benchmarking. *Journal of medicinal chemistry*, 55(14), 6582-6594.
- Ngouamegne, E. T., Fongang, R. S., Ngouela, S., Boyom, F. F., Rohmer, M., Tsamo, E., ... & Rosenthal, P. J. (2008). Endodesmiadiol, a friedelane triterpenoid, and other antiplasmodial compounds from Endodesmia calophylloides. *Chemical and Pharmaceutical Bulletin*, 56(3), 374-377.
- Novič, M., Tibaut, T., Anderluh, M., Borišek, J., & Tomašič, T. (2016). The Comparison of Docking Search Algorithms and Scoring Functions: An Overview and Case Studies. *Methods and Algorithms for Molecular Docking-Based Drug Design and Discovery*, 99-127.
- Ntie-Kang, F., Onguéné, P. A., Lifongo, L. L., Ndom, J. C., Sippl, W., & Mbaze, L. M. A. (2014). The potential of anti-malarial compounds derived from African medicinal plants, part II: a pharmacological evaluation of non-alkaloids and non-terpenoids. *Malaria journal*, 13(1), 1-20.
- Nzila, A. M., Mberu, E. K., Sulo, J., Dayo, H., Winstanley, P. A., Sibley, C. H., & Watkins, W. M. (2000). Towards an understanding of the mechanism of pyrimethamine-sulfadoxine resistance in Plasmodium falciparum: genotyping of dihydrofolate reductase and dihydropteroate synthase of Kenyan parasites. *Antimicrobial agents and chemotherapy*, 44(4), 991-996.
- Ocan, M., Akena, D., Nsobya, S., Kamya, M. R., Senono, R., Kinengyere, A. A., & Obuku, E. (2019). K13-propeller gene polymorphisms in Plasmodium falciparum parasite population in malaria affected countries: a systematic review of prevalence and risk factors. *Malaria Journal*, 18(1), 1-17.
- Oduselu, G. O., Ajani, O. O., Ajamma, Y. U., Brors, B., & Adebiyi, E. (2019). Homology modelling and molecular docking studies of selected substituted Benzo [d] imidazol-1-yl) methyl)

- benzimidamide scaffolds on Plasmodium falciparum adenylosuccinate lyase receptor. *Bioinformatics and biology insights*, 13, 1177932219865533.
- Ojurongbe, O., Tijani, B. D., Fawole, A. A., Adeyeba, O. A., & Kun, J. F. (2011). Prevalence of Dihydrofolate reductase gene mutations in Plasmodium falciparum isolate from pregnant women in Nigeria. *Infectious Disease Reports*, 3(2), 73-76.
- Oladeji, O. S., Oluyori, A. P., Bankole, D. T., & Afolabi, T. Y. (2020). Natural Products as Sources of Antimalarial Drugs: Ethnobotanical and Ethnopharmacological Studies. *Scientifica*, 2020.
- Ortiz, D., Guiguemde, W. A., Johnson, A., Elya, C., Anderson, J., Clark, J., ... & Landfear, S. M. (2015). Identification of selective inhibitors of the Plasmodium falciparum hexose transporter PfHT by screening focused libraries of anti-malarial compounds. *PLoS One*, 10(4), e0123598.
- Osier, F. H., Mackinnon, M. J., Crosnier, C., Fegan, G., Kamuyu, G., Wanaguru, M., ... & Marsh, K. (2014). New antigens for a multicomponent blood-stage malaria vaccine. *Science translational medicine*, 6(247), 247ra102-247ra102.
- Ouzzani, M., Hammady, H., Fedorowicz, Z., & Elmagarmid, A. (2016). Rayyan—a web and mobile app for systematic reviews. *Systematic reviews*, 5(1), 1-10.
- Owoloye, A. J., Ligali, F., Enejoh, O., Musa, A., Aina, O., Idowu, E. T., & OYEBOLA, K. (2022). Molecular docking, simulation and binding free energy analysis of small molecules as PfHT1 inhibitors. *bioRxiv*.
- Pantsar, T., & Poso, A. (2018). Binding affinity via docking: fact and fiction. *Molecules*, 23(8), 1899.
- 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. *J Pharm Pharmacogn Res*, 9(5), 730-745.
- Patel, B., Singh, V., & Patel, D. (2019). Structural Bioinformatics. In-Essentials of Bioinformatic.
- Patrick, G. L., & Turner, H. (2020). Kinases and kinase inhibitors. In *Antimalarial agents* (pp. 459-494). Elsevier.
- Phyo, A. P., & Nosten, F. (2018). The artemisinin resistance in Southeast Asia: An imminent global threat to malaria elimination. *Towards Malaria Elimination-A Leap Forward*.
- Plowe, C. V., Cortese, J. F., Djimde, A., Nwanyanwu, O. C., Watkins, W. M., Winstanley, P. A., ... & Doumbo, O. K. (1997). Mutations in Plasmodium falciparum dihydrofolate reductase and dihydropteroate synthase and epidemiologic patterns of pyrimethamine-sulfadoxine use and resistance. *Journal of Infectious Diseases*, 176(6), 1590-1596.
- Pramita, A. D., Kristanti, A. N., Utami, E. S. W., & Manuhara, Y. S. W. (2018). Production of biomass and flavonoid of Gynura procumbens (Lour.) Merr shoots culture in temporary immersion system. *Journal of Genetic Engineering and Biotechnology*, 16(2), 639-643.
- Prymula, K., Jadczyk, T., & Roterman, I. (2011). Catalytic residues in hydrolases: analysis of methods designed for ligand-binding site prediction. *Journal of computer-aided molecular design*, 25(2), 117-133.
- Pwalia, R., Joannides, J., Iddrisu, A., Addae, C., Acquah-Baidoo, D., Obuobi, D., ... & Chabi, J. (2019). High insecticide resistance intensity of Anopheles gambiae (sl) and low efficacy of pyrethroid LLINs in Accra, Ghana. *Parasites & vectors*, 12(1), 1-9.
- Rachmut, I. H., Samuels, N., Melnick, S. J., Ramachandran, C., Sharabi, Y., Pavlovsky, A., ... & Shoham, J. (2013). Immunomodulatory effects of the botanical compound LCS101: implications for cancer treatment. *OncoTargets and therapy*, 6, 437.
- RAO, S., SAYEEDA, M., PRAKASH, T., AP, P., IMRAN, S., & RAVI, L. (2020). CONSTRUCTION OF COMPUTATIONAL 3D STRUCTURES OF PROTEIN DRUG TARGETS OF MYCOBACTERIUM TUBERCULOSIS. *Asian Journal of Pharmaceutical and Clinical Research*, 82-85.
- Raschka, S. (2014). Molecular docking, estimating free energies of binding, and Autodock's semi empirical force field. *can be found under http://sebastianraschka.com/Articles/2014_autodock_energycomps.html# table-of-contents*.

- Rasoanaivo, P., Wright, C. W., Willcox, M. L., & Gilbert, B. (2011). Whole plant extracts versus single compounds for the treatment of malaria: synergy and positive interactions. *Malaria journal*, 10(1), 1-12.
- Ratcliff, A., Siswantoro, H., Kenangalem, E., Wuwung, M., Brockman, A., Edstein, M. D., ... & Price, R. N. (2007). Therapeutic response of multidrug-resistant Plasmodium falciparum and P. vivax to chloroquine and sulfadoxine-pyrimethamine in southern Papua, Indonesia. *Transactions of the Royal Society of Tropical Medicine and Hygiene*, 101(4), 351-359.
- Reteng, P., Vrisca, V., Sukarno, I., Djarkoni, I. H., Kalangi, J. A., Jacobs, G. E., ... & Tuda, J. (2017). Genetic polymorphisms in Plasmodium falciparum chloroquine resistance genes, pfCRT and pfmdr1, in North Sulawesi, Indonesia. *BMC research notes*, 10(1), 1-8.
- Ross, L. S., Dhingra, S. K., Mok, S., Yeo, T., Wicht, K. J., Kümpornsins, K., ... & Fidock, D. A. (2018). Emerging Southeast Asian PfCRT mutations confer Plasmodium falciparum resistance to the first-line antimalarial piperaquine. *Nature communications*, 9(1), 1-13.
- Ross, L. S., & Fidock, D. A. (2019). Elucidating mechanisms of drug-resistant Plasmodium falciparum. *Cell host & microbe*, 26(1), 35-47.
- Roy, A., D'Annessa, I., Nielsen, C. J., Tordrup, D., Laursen, R. R., Knudsen, B. R., ... & Andersen, F. F. (2011). Peptide inhibition of topoisomerase IB from Plasmodium falciparum. *Molecular biology international*, 2011.
- Rudrapal, M., & Chetia, D. (2017). Plant flavonoids as potential source of future antimalarial leads. *Systematic Reviews in Pharmacy*, 8(1), 13.
- Rugarabamu, G., Marq, J. B., Guérin, A., Lebrun, M., & Soldati-Favre, D. (2015). Distinct contribution of Toxoplasma gondii rhomboid proteases 4 and 5 to micronemal protein protease 1 activity during invasion. *Molecular microbiology*, 97(2), 244-262.
- Schroeter, H., Boyd, C., Spencer, J. P., Williams, R. J., Cadenas, E., & Rice-Evans, C. (2002). MAPK signaling in neurodegeneration: influences of flavonoids and of nitric oxide. *Neurobiology of aging*, 23(5), 861-880.
- Sharma, A., Yogavel, M., & Sharma, A. (2016). Structural and functional attributes of malaria parasite diadenosine tetraphosphate hydrolase. *Scientific reports*, 6(1), 1-12.
- Sheik, S. S., Sundararajan, P., Hussain, A. S. Z., & Sekar, K. (2002). Ramachandran plot on the web. *Bioinformatics*, 18(11), 1548-1549.
- Shen, B., Buguliskis, J. S., Lee, T. D., & Sibley, L. D. (2014). Functional analysis of rhomboid proteases during Toxoplasma invasion. *MBio*, 5(5), e01795-14.
- Shibeshi, M. A., Kifle, Z. D., & Atnafie, S. A. (2020). Antimalarial drug resistance and novel targets for antimalarial drug discovery. *Infection and Drug Resistance*, 13, 4047.
- Shivanika, C., Kumar, D., Ragunathan, V., Tiwari, P., & Sumitha, A. (2020). Molecular docking, validation, dynamics simulations, and pharmacokinetic prediction of natural compounds against the SARS-CoV-2 main-protease. *Journal of biomolecular structure & dynamics*, 1.
- Sidhu, A. B. S., Sun, Q., Nkrumah, L. J., Dunne, M. W., Sacchettini, J. C., & Fidock, D. A. (2007). In vitro efficacy, resistance selection, and structural modeling studies implicate the malarial parasite apicoplast as the target of azithromycin. *Journal of Biological Chemistry*, 282(4), 2494-2504.
- Singh, S., Alam, M. M., Pal-Bhowmick, I., Brzostowski, J. A., & Chitnis, C. E. (2010). Distinct external signals trigger sequential release of apical organelles during erythrocyte invasion by malaria parasites. *PLoS pathogens*, 6(2), e1000746.
- Sonibare, K., Rathnayaka, L., & Zhang, L. (2020). Comparison of CHARMM and OPLS-aa forcefield predictions for components in one model asphalt mixture. *Construction and Building Materials*, 236, 117577.
- Straimer, J., Gnädig, N. F., Witkowski, B., Amarantunga, C., Duru, V., Ramadani, A. P., ... & Fidock, D. A. (2015). K13-propeller mutations confer artemisinin resistance in Plasmodium falciparum clinical isolates. *Science*, 347(6220), 428-431.
- STRICKLAND, G. T. (2001). Hunter's Tropical Medicine and emerging infectious diseases.

- Strisovsky, K. (2016, December). Rhomboid protease inhibitors: Emerging tools and future therapeutics. In *Seminars in cell & developmental biology* (Vol. 60, pp. 52-62). Academic Press.
- Sumarnrote, A., Overgaard, H. J., Marasri, N., Fustec, B., Thanispong, K., Chareonviriyaphap, T., & Corbel, V. (2017). Status of insecticide resistance in Anopheles mosquitoes in Ubon Ratchathani province, Northeastern Thailand. *Malaria journal*, 16(1), 1-13.
- Swissmodel.expasy.org. n.d. QMEAN. [online] Available at: <<https://swissmodel.expasy.org/qmean/help>> [Accessed 26 May 2022].
- Swissmodel.expasy.org. n.d. Structure Assessment / Documentation. [online] Available at: <<https://swissmodel.expasy.org/assess/help>> [Accessed 26 May 2022].
- Syafruddin, D. I. N., Asih, P., Casey, G. J., Maguire, J., Baird, J. K., Nagesha, H. S., ... & Reeder, J. C. (2005). Molecular epidemiology of Plasmodium falciparum resistance to antimalarial drugs in Indonesia.
- Tan, H. L., Chan, K. G., Pusparajah, P., Lee, L. H., & Goh, B. H. (2016). Gynura procumbens: An overview of the biological activities. *Frontiers in pharmacology*, 7, 52.
- Tan, L. L., Lau, T. Y., Timothy, W., & Prabakaran, D. (2014). Full-length sequence analysis of chloroquine resistance transporter gene in Plasmodium falciparum isolates from Sabah, Malaysia. *The Scientific World Journal*, 2014.
- Tasdemir, D., Lack, G., Brun, R., Rüedi, P., Scapozza, L., & Perozzo, R. (2006). Inhibition of Plasmodium falciparum Fatty Acid Biosynthesis: Evaluation of FabG, FabZ, and FabI as Drug Targets for Flavonoids. *Journal of medicinal chemistry*, 49(11), 3345-3353.
- Tian, W., Chen, C., Lei, X., Zhao, J., & Liang, J. (2018). CASTp 3.0: computed atlas of surface topography of proteins. *Nucleic acids research*, 46(W1), W363-W367.
- Torres, P. H., Sodero, A. C., Jofily, P., & Silva-Jr, F. P. (2019). Key topics in molecular docking for drug design. *International journal of molecular sciences*, 20(18), 4574.
- Tramontano, A. (2006). *Protein structure prediction: concepts and applications*. John Wiley & Sons.
- Tramontano, A. (2006). *Protein structure prediction: concepts and applications*. John Wiley & Sons.
- Tripathi, A. M., Upadhyay, A., Rajput, A. S., Singh, A. P., & Kumar, B. (2017). Automatic detection of fracture in femur bones using image processing. In *2017 International Conference on Innovations in Information, Embedded and Communication Systems (ICIIECS)* (pp. 1-5). IEEE.
- Tsombeng, F. F., Gendrot, M., Robert, M. G., Madamet, M., & Pradines, B. (2019). Are k13 and plasmepsin II genes, involved in Plasmodium falciparum resistance to artemisinin derivatives and piperaquine in Southeast Asia, reliable to monitor resistance surveillance in Africa?. *Malaria journal*, 18(1), 1-6.
- Uddin, M. Z., Li, X., Joo, H., Tsai, J., Wrischnik, L., & Jasti, B. (2019). Rational Design of Peptide Ligands Based on Knob-Socket Protein Packing Model Using CD13 as a Prototype Receptor. *ACS Omega*, 4(3), 5126-5136.
- Vanijajiva, O., & Kadereit, J. W. (2011). A revision of Gynura (Asteraceae: Senecioneae). *Journal of Systematics and Evolution*, 49(4), 285-314.
- Vejanan, V., Latip, J., PingChin, L., Embi, N., & Sidek, H. M. (2012). In vitro and in vivo anti-plasmodial activities of Gynura procumbens. *Sains Malaysiana*, 41(12), 1535-1542.
- Venter, N., Oliver, S. V., Muleba, M., Davies, C., Hunt, R. H., Koekemoer, L. L., ... & Brooke, B. D. (2017). Benchmarking insecticide resistance intensity bioassays for Anopheles malaria vector species against resistance phenotypes of known epidemiological significance. *Parasites & vectors*, 10(1), 1-7.
- Venugopal, K., Hentzschel, F., Valkiūnas, G., & Marti, M. (2020). Plasmodium asexual growth and sexual development in the haematopoietic niche of the host. *Nature Reviews Microbiology*, 18(3), 177-189.
- Verdonk, M. L., Berdini, V., Hartshorn, M. J., Mooij, W. T., Murray, C. W., Taylor, R. D., & Watson, P. (2004). Virtual screening using protein-ligand docking: Avoiding artificial enrichment. *Journal of Chemical Information and Computer Sciences*, 44(3), 793-806.

- Wallach, I., & Lilien, R. (2011). Virtual decoy sets for molecular docking benchmarks. *Journal of chemical information and modeling*, 51(2), 196-202.
- Wang, Y., Zhang, Y., & Ha, Y. (2006). Crystal structure of a rhomboid family intramembrane protease. *Nature*, 444(7116), 179-180.
- Waterhouse, A., Bertoni, M., Bienert, S., Studer, G., Tauriello, G., Gumienny, R., ... Schwede, T. (2018). SWISS-MODEL: homology modelling of protein structures and complexes. *Nucleic Acids Research*, 46(W1), W296-W303. doi:10.1093/nar/gky427.
- Weaver, H. J. (2014). 10 Climate Change and Human Parasitic Disease. *Climate Change and Global Health*, 95.
- Wezena, C. A., Krafczyk, J., Staudacher, V., & Deponte, M. (2017). Growth inhibitory effects of standard pro-and antioxidants on the human malaria parasite Plasmodium falciparum. *Experimental parasitology*, 180, 64-70.
- White, N. J. (2018). Anaemia and malaria. *Malaria journal*, 17(1), 1-17.
- WHO. (2021a). Fact sheet about Malaria. Retrieved 25 July 2021, from <https://www.who.int/news-room/fact-sheets/detail/malaria>
- WHO. (2021b). Malaria. Retrieved 25 July 2021, from <https://www.who.int/indonesia/health-topics/malaria>
- Wickramasinghe, S. R., Inglis, K. A., Urch, J. E., Müller, S., Van Aalten, D. M., & Fairlamb, A. H. (2006). Kinetic, inhibition and structural studies on 3-oxoacyl-ACP reductase from Plasmodium falciparum, a key enzyme in fatty acid biosynthesis. *Biochemical Journal*, 393(2), 447-457.
- Wolf, E. V., & Verhelst, S. H. (2016). Inhibitors of rhomboid proteases. *Biochimie*, 122, 38-47.
- Wondji, C. S., Dabire, R. K., Tukur, Z., Irving, H., Djouaka, R., & Morgan, J. C. (2011). Identification and distribution of a GABA receptor mutation conferring dieldrin resistance in the malaria vector Anopheles funestus in Africa. *Insect biochemistry and molecular biology*, 41(7), 484-491.
- Wu, Z., Yan, N., Feng, L., Oberstein, A., Yan, H., Baker, R. P., ... & Shi, Y. (2006). Structural analysis of a rhomboid family intramembrane protease reveals a gating mechanism for substrate entry. *Nature structural & molecular biology*, 13(12), 1084-1091.
- Xu, B. Q., & Zhang, Y. Q. (2017). Bioactive components of Gynura divaricata and its potential use in Health, food and Medicine: a mini-review. *African Journal of Traditional, Complementary and Alternative Medicines*, 14(3), 113-127.
- Yamana, T. K., & Eltahir, E. A. (2013). Incorporating the effects of humidity in a mechanistic model of Anopheles gambiae mosquito population dynamics in the Sahel region of Africa. *Parasites & vectors*, 6(1), 1-10.
- Yin, X. L., Xu, B. Q., & Zhang, Y. Q. (2018). Gynura divaricata rich in 3, 5-/4, 5-dicaffeoylquinic acid and chlorogenic acid reduces islet cell apoptosis and improves pancreatic function in type 2 diabetic mice. *Nutrition & metabolism*, 15(1), 1-12.
- Zekar, L., & Sharman, T. (2020). Plasmodium Falciparum Malaria.
- Zhou, L., & Sazanov, L. A. (2019). Structure and conformational plasticity of the intact Thermus thermophilus V/A-type ATPase. *Science*, 365(6455), eaaw9144.