

DAFTAR PUSTAKA

- Adane L, Bhagat S., Arfeen M, Bhatia S., Sirawaraporn R., Sirawaraporn W., Chakraborti A.K., Bharatam P.V., 2014, Design and synthesis of guanylthiourea derivatives as potential inhibitors of Plasmodium falciparum dihydrofolate reductase enzyme, *Bioorg. Med. Chem. Lett.*, 24, 613–617
- Adcock S.A., McCammon J.A., 2006, Molecular dynamics: survey of methods for simulating the activity of proteins, *Chem. Rev.*, 106 ,1589 - 1615.
- Aksenov A. V., Aksenova, I. V., 2009, Use of the ring opening reactions of 1,3,5-triazines in organic synthesis, *Chem. Heterocycl. Comps.*, 45, 130-150
- Allen, M. P., & Tildesley, D. J., 1991, *Computer simulation of liquids*. New York, NY, USA: Clarendon Press.
- Arba,M., Ihsan, S., Ramadhan, L. A. N., and Tjahjono, D. H., 2017, In silico study of porphyrin-anthraquinone hybrids as CDK2 inhibitor. *Comput. Biol. Chem.* 67, 9–14. doi: 10.1016/j.combiolchem.2016.12.005
- Archontis, G., Simonson T and Karplus M., 2001, Binding free energies and free energy components from molecular dynamics and Poisson-Boltzmann calculations. Application to amino acid recognition by aspartyl-tRNA synthetase. *J. Mol. Biol.*, 306(2), 307-327
- Bera H., Min Huey Lee, Lingyi Sun, Dolzhenko A.V., Wai Keung Chui, 2013, Synthesis, anti-thymidine phosphorylase activity and molecular docking of 5-thioxo-[1,2,4]triazolo[1,5-a][1,3,5]triazin-7-ones, *Bioorg. Chem.*, 50, 34-40
- Berendsen, H.J.C. van der Spoel, D., van Drunen, R., 1995, Gromacs – a message-passing parallel molecular-dynamics implementation. *Comput. Phys. Commun.*, 91, 43–56
- BIOVIA, 2016, Discovery Studio Visualizer version 17.2.016349, San Diego: Dassault Systèmes.
- Biswas, A., Shukla, A., Vijayan, R. S. K., Jeyakanthan, J., and Sekar, K. , 2017, Crystal structures of an archaeal thymidylate kinase from Sulfolobus tokodaii provide insights into the role of a conserved active site Arginine residue., *J. Struct. Biol.*, 197, 236–249. doi: 10.1016/j.jsb.2016.12.001
- Brooks, B.R.; Janezic, D. & Karplus M., 1995, Harmonic-analysis of large systems. 1. Methodology, *J. Comput. Chem*, 16 (12), 1522-1542
- Case, D.A., Cerutti, D.S., Cheatham, III, T.E., Darden, T.A., Duke, R.E., Giese,

T.J., Gohlke, H., Goetz, A.W., Greene, D., Homeyer, N., Izadi, S., Kovalenko, A., Lee, T.S., LeGrand, S., Li, P., Lin, C., Liu, J., Luchko, T., Luo, R., Mermelstein, D., Merz, K.M., Monard, G., Nguyen, H., Omelyan, I., Onufriev, A., Pan, V., Qi, R., Roe, D.R., Roitberg, A., Sagui, C., Simmerling, C.L., Botello-Smith, W.M., Swails, J., Walker, R.C., Wang, J., Wolf, R.M., Wu, X., Xiao, L., York, D.M., and Kollman, P.A., 2017, **AMBER 2017**, University of California, San Francisco.

Chang, T.T., Chen., K.C., Chang, K.W., Chen, H.Y., Tsai, F.J., Sun, M.F., Chen, C.Y., 2011, In silico pharmacology suggests ginger extracts may reduce stroke risks, *Mol. Biosyst.*, 7, 2702–2710

Cheeseman, J. R.; Trucks, G. W.; Keith, T. A.; Frisch, M. J., 1996, A comparison of models for calculating nuclear magnetic resonance shielding tensors, *J. Chem. Phys.*, 104, 5497

Chen, C.Y.C., 2013, A novel integrated framework and improved methodology of computer-aided drug design, *Curr. Top. Med. Chem.*, 13, 965–988

Chen, K-C and Chen, C.Y-C., 2014, In Silico identification of potent PPAR-agonists from traditional Chinese medicine: a bioactivity prediction, virtual screening, and molecular dynamics study, *Evid. Based Complement. Altern. Med.*, 2014, 192452

Chen, B., Zhang, T., Bond, T., & Gan, Y., 2015, Development of quantitative structure activity relationship (QSAR) model for disinfection byproduct (DBP) research: A review of methods and resources. *J. Hazard. Mater.*, 299, 260–279.

Deng, Y., & Roux, B., 2009, Computations of Standard Binding Free Energies with Molecular Dynamics Simulations. *J. Phys. Chem. B*, 113(8), 2234-2246

de Kloe, G.E., Bailey D., Leurs R. and de Esch I.J.P., 2009, Transforming fragments into candidates: small becomes big in medicinal chemistry, *Drug Discov. Today*, 14, 630.

Desai N.C., Makwana A.H., Senta R.D., 2013, Synthesis, characterization and antimicrobial activity of some new 4-(4-(2-isonicotinoylhydrazinyl)-6-((aryl)amino)-1,3,5-triazin-2-ylamino)-N-(pyrimidin-2-yl)benzenesulfonamides, *J. Saudi Chem. Soc.*, In Press.

Dube P.N., Santosh, M., Datar P., 2014, CoMFA and docking study of 2,N6-disubstituted 1,2-dihydro-1,3,5-triazine-4,6-diamines as novel PfDHFR enzyme inhibitors for antimalarial Activity, *Bull. Fac. Pharm.*, 52, 125–134

Durrant, J., & McCammon, J. A., 2011, Molecular dynamics simulations and drug discovery. *BMC Biology*, 9(71), 1–9

- Ercan, S., Arslan, N., Kocakaya, S. O., Pirinccioglu, N., and Williams, A., 2014, Experimental and theoretical study of the mechanism of hydrolysis of substituted phenyl hexanoates catalysed by globin in the presence of surfactant., *J. Mol. Model.*, 20:2096. doi: 10.1007/s00894-014-2096-9
- Fogel, Gary B., Cheung Mars, Pittman E., Hecht D., 2008, in silico screening against wild-type and mutant Plasmodium falciparum dihydrofolate reductase, *J. Mol. Graph Model.*, 26, 1145-1152
- Free, S.M., and Wilson, J.W., 1964, A Mathematical Contribution to Structure-Activity Studies, *J. Med. Chem.*, ,7 (4), 395-399
- Gatton, L. Michelle; Martin, B. L., Qin Cheng, 2004, Evolution of Resistance to Sulfadoxine-Pyremethamin in Plasmodium falciparum, *Antimicrob. Agents Ch.*, 48(6), 2116 – 2123
- Geisser S., 1975, The predictive sample reuse method with application., *J. Amer. Stat. Ass.*, 70, 320 – 328
- Ghafourian T, Cronin MT., 2005, The impact of variable selection on the modelling of oestrogenicity., *SAR QSAR Environ. Res.*, 16(1– 2), 171–190
- Gilson, M. K., & Zhou, H.-X. (2007). Calculation of Protein-Ligand Binding Affinities. *Annu. Rev. Biophys. Biomol. Struct.* 36(1), 21–42.
- Golbraikh A, and Tropsha A., 2002, Beware of q!., *J. Mol. Graph Model.*, 20(4):269 - 276
- Götz, A.W., Williamson, M.J., Xu, D., Poole, D., Le Grand, S., and Walker, R.C., 2012, Routine Microsecond Molecular Dynamics Simulations with AMBER on GPUs. 1. Generalized Born, *J. Chem. Theory Comput.*, 8 (5), 1542 – 1555
- Gramatica P., 2007, Principles of QSAR models validation: internal and external, *QSAR Comb. Sci.*, 26(5), 694
- Graves, A.P., Shivakumar, D.M., Boyce, S.E., Jacobson, M.P., Case, D.A., Shoichet, B.K., 2008, Rescoring Docking Hit Lists for Model Cavity Sites: Predictions and Experimental Testing. *J. Mol. Biol.*, 377(3): 914–934.
- Haberland, R., Fritzsche, S., Peinel, G. & Heinzinger, K., 1995, *Molekulardynamik - Grundlagen und Anwendungen*, Friedrich Vieweg & Sohn Verlagsgesellschaft mbH, Braunschweig, Wiesbaden
- Haihong Jin, Giovanni Cianchetta, Arokiasamy Devasagayaraj, Kunjian Gu, Brett Marinelli, Lakshman Samala, Sheldon Scott, Terry Stouch, Ashok Tunoori, Ying Wang, Yi Zang, Chengmin Zhang, S. David Kimball, Alan J. Main, Zhi-Ming Ding, Weimei Sun, Qi Yang, Xiang-Qing Yu, David R. Powell,

- Alan Wilson, Qingyun Liu, 2009, Substituted 3-(4-(1,3,5-triazin-2-yl)-phenyl)-2-aminopropanoic acids as novel tryptophan hydroxylase inhibitors, *Bioorg. Med. Chem. Lett.*, 19 (17), 5229-5232
- Haq Z., Halim S.A., Uddin R., Madura J.D., 2010, Benchmarking docking and scoring protocol for the identification of potential acetylcholinesterase inhibitor, *J. Mol. Graph Model.*, 28 : 870 – 882
- Hayes, J. M., & Archontis, G., 2011, MM-GB (PB) SA Calculations of Protein-Ligand Binding Free Energies. *JR Soc Interface: InTech*, 171–190
- Hecht, D., Tran, J., & Fogel, G. B., 2011, Structural-based analysis of dihydrofolate reductase evolution. *Molecular Phylogenetics and Evolution*, 61(1), 212–230
- Helguera, A.M., Combes, R.D., Gonzalez, M.P. and Cordeiro, M.N., 2008, Applications of 2D descriptors in drug design: A DRAGON tale, *Curr. Top. Med. Chem.*, 8,1628–1655
- Hendsch, Z. and Tidor, B., 1999, Electrostatic interactions in the GCN4 leucine zipper: substantial contributions arise from intramolecular interactions enhanced on binding. *Protein Sci.*, 8(7), 1381-1392
- Hockney, R., 1970, The Potential Calculation And Some Applications, *Methods Comp. Phys.* 9: 136–211.
- Hou, T., Wang, J., Li, Y., & Wang, W., 2011, Assessing the performance of the MM/PBSA and MM/GBSA methods. 1. The accuracy of binding free energy calculations based on molecular dynamics simulations. *Journal of Chemical Information and Modeling*. <https://doi.org/10.1021/ci100275a>
- Huang, L.L., Han, J., Ran, J.X., Chen, X.P., Wang, Z.H., 2018, 3D-QSAR, molecular docking and molecular dynamics simulation of oxazepane amidoacetonitrile derivatives as novel DPPI inhibitors, *J. Mol. Struct.*, 1168, 223-233.
- Hunt, S.Y., Detering C., Varani, G., Jacobus, D.P., Schiehser, G.A., Shieh, H.M., Nevchans, I., Terpinski J., Sibley, C.H., 2005, Identification of the optimal third generation antifolate against *P. falciparum* and *P. vivax*, *Mol. Biochem. Parasite.*, 144 : 198 – 205.
- Imwong M, Pukrittakayamee S, Looareesuwan S, 2011, Association of genetic mutations in *Plasmodium vivax dhfr* with resistance to sulfadoxine-pyrimethamine: geographical and clinical correlates. *Antimicrob. Agents Ch.*, 45:3122 – 3127
- Jaworska, J.S., Comber M., Auer C., 2003, Summary of a workshop on regulatory acceptance of (Q) SARs for human health and environmental endpoints.,

Environ. Health Perspect., 111(10),1358–1360

Kamchonwongpaisan S., Quarrell R., Charoensetakul N., Ponsinet R., Vilaivan T., Vanichtanankul J., Tarnchompoon B., Sirawaraporn W., Lowe G., Yuthavong Y., 2004, Inhibitors of Multiple Mutants of *Plasmodium falciparum* Dihydrofolate Reductase and Their Antimalarial Activities, *J. Med. Chem.*, 47, 673-680

Kamsri, P., Koohatammakun, N., Srisupan, A., Meewong, P., Punkvong, A., Saparpakorn, P., 2014, Rational design of InhA inhibitors in the class of diphenyl ether derivatives as potential anti-tubercular agents using molecular dynamics simulations., *SAR QSAR Environ. Res.*, 25, 473–488. doi: 10.1080/1062936X.2014.898690

Kocak, A., and Yildiz, M., 2017, Docking, molecular dynamics and free energy studies on aspartoacylase mutations involved in Canavan disease, *J. Mol. Graph Model.*, 74, 44–53

Kongsted, J.; Söderhjelm, P. & Ryde, U. 2009. How accurate are continuum solvation models for drug-like molecules, *J. Comput. Aid. Mol. Des.*, 23(7), 395-409

Lee H.K., Chui W.K., 1999, Combinatorial mixture synthesis and biological evaluation of dihydrophenyl triazine antifolates. *Bioorg. Med. Chem.*, 7:1255–1262.

Li, Y., Li, X., and Dong, Z. G., 2015, Statistical analysis of EGFR structures performance in virtual screening., *J. Comput. Aided Mol. Des.* 29, 1045–1055.

Lipinski, C.A., 2004., Lead- and drug-like compounds: the rule-of-five revolution, *Drug Discov. Today*, 1(4), 337-341

Mahoney, M. W., & Jorgensen, W. L., 2000, A five-site model for liquid water and the reproduction of the density anomaly by rigid, nonpolarizable potential functions. *J. Chem. Phys.*, 112(20), 8910–8922

Mamalis, P., Outred. D.J., 1973, *Di-hydro Triazine Derivatives*, United States Patent, 3,723,429

Ma Xiang, Xiang Guangya, Yap Chun-Wei, Chui Wai-Keung, 2012, 3D-QSAR Study on dihydro-1,3,5-triazines and their spiro derivatives as DHFR inhibitors by comparative molecular field analysis (CoMFA), *Bioorg. Med. Chem. Lett.*, 22(9), 3194 – 3197

Ma Xiang and Chui Wai-Kang, 2010, Antifolate and antiproliferative activity of 6,8,10-triazaspiro[4.5]deca-6,8-dienes and 1,3,5-triazaspiro[5.5]undeca-1,3-dienes, *Bioorgan. Med. Chem.*, 18 (2), 737-743

Ma Xiang, Woon Renee Ser-Peng, Ho Paul Chi-Lui, Chui Wai-Keung, 2009, Antiproliferative Activity Against MCF-7 Breast Cancer Cells by Diamino-Triazaspirodiene Antifolates, *Chem. Biol. Drug Des.*, 74(3), 322–326

McGaughey, G.B., Shediran, R.P., Bayly, C.I., Culberson, J.C., Kreatsoulas, C., Lindsley, S., Maiorov, V., Truchon, J.F. and Cornell, W.D., 2007, Comparison of topological, shape, and docking methods in virtual screening, *J. Chem. Inf. Model.*, 47, 1504– 1519

Miller III, B. R., McGee Jr., T. D., Swails, J. M., Homeyer, N., Gohlke, H. and Roitberg, A. E., 2012, MMPBSA.py: an efficient program for end-state free energy calculations, *J. Chem. Theory Comput.*, 8 (9), 3314-3321.

Mitra, I., Saha, A., and Roy, K., 2009, Quantitative structure–activity relationship modeling of antioxidant activities of hydroxybenzalacetones using quantum chemical, physicochemical and spatial descriptors, *Chem. Biol. Drug Des.*, 73, 526–536

Moonrin, N., Songtawee, N., Rattanabunyong, S., Chunsrivirot, S., Mokmak, W., Tongsim, S., 2015, Understanding the molecular basis of EGFR kinase domain/MIG-6 peptide recognition complex using computational analyses. *BMC Bioinformatics*, 16:103, 1 – 16

Moreira, C., Ramos, M. J., and Fernandes, P. A., 2016, Glutamine synthetase drugability beyond its active site: exploring oligomerization interfaces and pockets. *Molecules*, 21:e1028. doi: 10.3390/molecules21081028

Muhammad, U., Uzairu A., Arthur, D.E., 2018, Review on: quantitative structure activity relationship (QSAR) modeling, *J. Anal. Pharm. Res.*, 7(2), 240-242

Novikov, F. N., & Chilov, G. G., 2009, Molecular docking: theoretical background, practical applications and perspectives. *Mendeleev Commun.*, 19(5), 237–242

Ntie-Kang, F., Kannan, S., Wichapong, K., Owono, L. C. O., Sippl, W., and Megnassan, E., 2014, Binding of pyrazole-based inhibitors to *Mycobacterium tuberculosis* pantothenate synthetase: docking and MM-GB(PB)SA analysis. *Mol. Biosyst.* 10, 223–239. doi: 10.1039/C3MB70449A

Nzila, A, 2006, The past, present and future of antifolat in the treatment of *Plasmodium falciparum* infection, *J. Antimicrob. Chemoth.*, 57 : 1043 – 1054.

Pagadala, N.S., Syed, K., Tuszyński, J., 2017, Software for molecular docking: a review, *Biophys. Rev.*, 9(2): 91–102.

Pei, J., Yin N., Ma, X., and Lai, L., 2014, Systems biology brings new dimensions

for structure-based drug design, *J. Am. Chem. Soc.*, 136, 11556–11565

Pettersen EF, Goddard TD, Huang CC, Couch GS, Greenblatt DM, Meng EC, Ferrin TE, UCSF Chimera – a visualization system for exploratory research and analysis , *J Comput Chem.* , 25(13): 1605-1612

Rastelli G, Sirawaraporn W, Sompornpisut P, Vilaivan T, Kamchonwongpaisan S, Quarrell R, Lowe G, Thebtaranonth Y, Yuthavong Y., 2000, Interaction of pyrimethamine, cycloguanil, WR99210 and their analogues with PfDHFR: structural basis of antifolate., *Bioorg. Med. Chem.*, 8:1117–28.

Rastelli, G.; Del Rio, A.; Degliesposti, G. & Sgobba M., 2010, Fast and accurate predictions of binding free energies using MM-PBSA and MM-GBSA. *J. Comput. Chem.*, 31(4): 797-810

Ray, S., Sengupta, C., and Roy, K., 2007, QSAR modeling of antiradical and antioxidant activities of flavonoids using electrotopological State (E-State) atom parameters, *Cent. Eur. J. Chem.*, 5, 1094–1113

Ren, X., Zeng, R., Wang, C., Zhang, M., Liang, C., Tang, Z., and Ren, J., 2017, Structural insight into inhibition of REV7 protein interaction revealed by docking, molecular dynamics and MM/PBSA studies, *RSC Adv.*, 7 (44), 27780-27786

Roe, D.R., and Cheatham, III, T.E., 2013, PTraj and CPPtraj: Software for Processing and Analysis of Molecular Dynamics Trajectory Data, *J. Chem. Theory Comput.*, 9, 3084–3095

Roy K., 2007, On some aspects of validation of predictive QSAR models., *Expert Opin. Drug Discov.*, 2(12), 1567-1577

Roy, K., Kar, S., and Das, R.N., 2015, *Understanding the Basics of QSAR for Applications in Pharmaceutical Sciences and Risk Assessment*, 1st Edition, Academic Press

Roy K., Kar S., Das R.N. , 2015, *QSAR/QSPR Modelling : Introduction, In: A Primer on QSAR/QSPR Modeling. Springer Briefs in Molecular Science*, Springer, Cham

Rungsihirunrat K, Na-Bangchang K, Hawkins VN, Mungthin M, Sibley CH., 2007, Sensitivity to antifolates and genetic analysis of *Plasmodium vivax* isolates from Thailand, *Am. J. Trop. Med. Hyg.*, 76:1057– 1065.

Sahoo, B. R., Dubey, P. K., Goyal, S., Bhoi, G. K., Lenka, S. K., Maharana, J., 2014, Exploration of the binding modes of buffalo PGRP1 receptor complexed with meso-diaminopimelic acid and lysine-type peptidoglycans by molecular dynamics simulation and free energy calculation., *Chem. Biol. Interact.*, 220, 255–268. doi: 10.1016/j.cbi.2014.06.028

- Salomon-Ferrer, R., Andreas W. Götz, A.W., Poole, D., Le Grand, S., and Walker, R.C., 2013., Routine Microsecond Molecular Dynamics Simulations with AMBER on GPUs. 2. Explicit Solvent Particle Mesh Ewald, *J. Chem. Theory Comput.*, 9 (9), 3878-3888
- Shao, H., Xu, L., and Yan, Y. J., 2014, Biochemical characterization of a carboxylesterase from the Archaeon Pyrobaculum sp. 1860 and a rational explanation of its substrate specificity and thermostability. *Int. J. Mol. Sci.*, 15, 16885–16910. doi: 10.3390/ijms150916885
- Simonson, T. (2003). Electrostatics and dynamics of proteins. *Rep. Prog. Phys.*, 66(5), 737-787
- Sliwoski, G., Kothiwale, S., Meiler, J., Lowe Jr, E.W., 2014, Computational methods in drug discovery, *Pharmacol. Rev.*, 66, 334–395
- Soliman A. M., Mohamed S.K., El Remaily M.A.A., Abdel-Ghany H., 2012, Synthesis and biological activity of dihydroimidazole and 3,4-dihydrobenzo[4,5]imidazo[1,2-a][1,3,5]triazins, *Eur. J. Med. Chem.*, 47, 138-142
- Sosić I., Mirković B., Turk S., Štefane B., Kos J., Gobec S., 2011, Discovery and kinetic evaluation of 6-substituted 4-benzylthio-1,3,5-triazin-2(1H)-ones as inhibitors of cathepsin B, *Eur. J. Med. Chem.*, 46 (9), 4648-4656
- Sottriffer C.A., Sanschagrin P., Matter H., Klebe G., 2008, SFCscore: scoring functions for affinity prediction of protein-ligand complexes, *Proteins*, 73, 395 - 419.
- Stanforth, R.W., Kolossov, E., Mirkin, B., 2007, A measure of domain of applicability for QSAR modelling based on intelligent K-means clustering, *QSAR Comb. Sci.*, 26(7), 837–844
- Steinhauser, M.O., 2008, *Introduction to Molecular Dynamics Simulations: Applications in Hard and Soft Condensed Matter Physics*, In: Lichang W., *Molecular Dynamics - Studies of Synthetic and Biological Macromolecules*, InTech, pp 1 - 28
- Starovoytov, O. N., Liu, Y. L., Tan, L. X., and Yang, S. Z., 2014, Effects of the hydroxyl group on phenyl based Ligand/ERR gamma protein binding. *Chem. Res. Toxicol.*, 27, 1371–1379
- Still, W.; C.; Tempczyk, A.; Hawley, R. & Hendrickson, T., 1990, Semianalytical treatment of solvation for molecular mechanics and dynamics. *JACS*, 112(16), 6127-6129
- Subramanian C.B.R., Sharma S.D., 2009, Managing protein flexibility in docking and its applications, *Drug Discov. Today* 14, 394 - 400.

Talele T.T., McLaughlin M.M., 2008, Molecular docking/dynamics studies of Aurora A kinase inhibitors, *J. Mol. Graph Model.*, 26 : 1213–1222

Tamamis, P., Morikis, D., Floudas, C. A., & Archontis, G., 2010, Species specificity of the complement inhibitor compstatin investigated by all-atom molecular dynamics simulations. *Proteins: Structure, Function and Bioinformatics*, 78(12), 2655–2667

Tappe H., Helmling W., Mischke P., Rebsamen K., Reiher U., Russ W., Schläfer L., Vermehren P., 2000, "Reactive Dyes" in *Ullmann's Encyclopedia of Industrial Chemistry*, Wiley-VCH, Weinheim.

Tembe, B. L., & McCammon, J. A., 1976, Ligand-Receptor Interactions. *Computers & Chemistry*, 8(4), 281–289

Thalji Reema K., Jeff J. McAtee, Svetlana Belyanskaya, Martin Brandt, Gregory D. Brown, Melissa H. Costell, Yun Ding, Jason W. Dodson, Steve H. Eisennagel, Rusty E. Fries, Jeffrey W. Gross, Mark R. Harpel, Dennis A. Holt, David I. Israel, Larry J. Jolivette, Daniel Krosky, Hu Li, Quinn Lu, Tracy Mandichak, Theresa Roethke, Christine G. Schnackenberg, 2013, Discovery of 1-(1,3,5-triazin-2-yl)piperidine-4-carboxamides as inhibitors of soluble epoxide hydrolase, *Bioorg. Med. Chem. Lett.*, 23 (12), 3584-3588

Tichý M, Rucki M., 2009, Validation of QSAR models for legislative purposes, *Interdisc Toxicol*, 2 (3), 184- 186

Tidor, B. and Karplus, M., 1994, The contribution of vibrational entropy to molecular association – the dimerization of insulin, *J. Mol. Biol.*, 238 (3) 405-414

Todeschini R, Consonni V, Pavan M., 2007, *Milano chemometrics and QSAR research Group*, KOALA-Software for Kohonen Artificial Neural Networks

Totrov M., Abagyan R., 2008, Flexible ligand docking to multiple receptor conformations: a practical alternative, *Curr. Opin. Struct. Biol.* 18 178 - 184.

Trott, A and Olson J., 2010, AutoDock Vina: improving the speed and accuracy of docking with a new scoring function, efficient optimization and multithreading, *J. Comput. Chem.*, 31(2), 455-461

Tute MS., 1990, *History and objectives of quantitative drug design*, In: Hansch C, Sammes PG, Taylor JB, editors. *Comprehensive medicinal chemistry*, vol. 4. Oxford: Pergamon Press

Verma, J., Khedkar, VM., COutinho, E.C., 2010, 3D-QSAR in drug design – A

review, *Curr. Top. Med. Chem.*, 10, 95-115

Villalobos T. P. J., Ibarra R.G., Acosta J. J. M., 2013, 2D, 3D-QSAR and molecular docking of 4(1H)-quinolones analogues with antimalarial activities, *J. Mol. Graph Model.*, 46, 105-124

Wang C, Greene D, Xiao L, Qi R and Luo R. 2018. Recent Developments and Applications of the MMPBSA Method. *Front. Mol. Biosci.* 4 (87). 1 – 18

Wang, J., Cieplak, P. and Kollman, P. A., 2000, How well does a restrained electrostatic potential (RESP) model perform in calculating conformational energies of organic and biological molecules?. *J. Comput. Chem.*, 21: 1049–1074.

Wang, J., Wang, P., Kollman, P.A., Case, D.A., 2006, Automatic Atom type and bond type perception in molecular mechanics calculation, *J. Mol. Graph Model.*, 25 : 247 – 260

Wang, R., Lu Y., and Wang S., 2003, Comparative evaluation of 11 scoring functions for molecular docking, *J. Med. Chem.*, 46(12), 2287–2303

Warhurst, D.C., 2002, Resistance to antifolates in Plasmodium falciparum, the causative agent of tropical malaria, *Sci. Prog.*, 85(1), 89-111

Who, 2017, World Malaria Report 2016

Xiong, L., Zhu, X. L., Shen, Y. Q., Wishwa, W., Li, K., and Yang, G. F., 2015, Discovery of N-benzoxazol-5-yl-pyrazole-4-carboxamides as nanomolar SQR inhibitors., *Eur. J. Med. Chem.*, 95, 424–434. doi: 10.1016/j.ejmech.2015.03.060

Yang, X. Y., Lu, J. R., Ying, M., Mu, J. B., Li, P. C., and Liu, Y., 2017. Docking and molecular dynamics studies on triclosan derivatives binding to FabI., *J. Mol. Model.* 23:13. doi: 10.1007/s00894-016-3192-9

Zhang, L. Y., Xiao, X. C., Yuan, Y., Guo, Y. Z., Li, M. L., and Pu, X. M., 2015, Probing immobilization mechanism of alpha-chymotrypsin onto carbon nanotube in organic media by molecular dynamics simulation., *Sci. Rep.*, 5:9297. doi: 10.1038/srep09297

Zhao, F. L., Yang, G. H., Xiang, S., Gao, D. D., and Zeng, C., 2017, In silico analysis of the effect of mutation on epidermal growth factor receptor in non-small-cell-lung carcinoma: from mutational analysis to drug designing. *J. Biomol. Struct. Dyn.* 35, 427–434. doi: 10.1080/07391102.2016.1146165

Zhao, H., Caflisch, A., 2015, Molecular dynamics in drug design, *Eur. J. Med. Chem.*, 91, 4 – 14

UNIVERSITAS
GADJAH MADA

KAJIAN HKSA-2D, DOCKING DAN SIMULASI DINAMIKA MOLEKUL SENYAWA ANTI MALARIA

TURUNAN

1,6-DIHIDRO-1,3,5-TRIAZIN-2,4-DIAMIN

IMAM SISWANTO, Prof. Dr. Harno D. Pranowo, M.Si; Prof. Mudasir, M.Eng., Ph.D

Universitas Gadjah Mada, 2019 | Diunduh dari <http://etd.repository.ugm.ac.id/>

121

Zhu, X. L., Zhang, M.M., Liu, J. J., Ge, J.M., and Yang, G. F., 2015, Ametoctradin is a Potent Q(o) Site inhibitor of the mitochondria! Respiration complex III. *J. Agric. Food Chem.* 63, 3377–3386. doi: 10.1021/acs.jafc.5b00228

Zhu, X. L., Xiong, L., Li, H., Song, X. Y., Liu, J. J., and Yang, G. F., 2014, Computational and experimental insight into the molecular mechanism of carboxamide inhibitors of succinate-ubiquinone oxidoreductase. *Chem. Med. Chem.*, 9, 1512–1521. doi: 10.1002/cmdc.201300456