

Research Article

Regulatory Mechanisms of Coicis Semen on Bionetwork of Liver Cancer Based on Network Pharmacology

Bonan Liu¹ and Chen Bai²

¹Key Laboratory of Carcinogenesis and Translational Research, Ministry of Education/Beijing, Department of Hepato-Pancreato-Biliary Surgery, Peking University Cancer Hospital & Institute, Beijing, China

²Beijing University of Chinese Medicine, Beijing, China

Correspondence should be addressed to Chen Bai; chenbaibucm@yahoo.com

Received 7 June 2020; Revised 8 October 2020; Accepted 31 October 2020; Published 21 November 2020

Academic Editor: Musthafa M. Essa

Copyright © 2020 Bonan Liu and Chen Bai. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

At present, there is an increasing incidence and mortality of liver cancer. Despite surgery and chemoradiotherapy, there is a lack of effective oral medications with low side effects. In East Asia, Coicis Semen (CS) is used as both food and natural medicine and has a significant impact on the treatment of liver cancer. However, due to its multicomponent and multitarget characteristics, the mechanisms of CS against liver cancer remain unclear. This study collected CS compounds and target proteins in SymMap, then cross-matched with the liver cancer targets in the CTD database to construct an interaction network of CS-liver cancer proteins, and visualized by Cytoscape software. DAVID database was used to perform pathway enrichment analysis to find target proteins in core pathways and the related small molecules in CS. The results showed that a total of 103 common genes shared by CS and liver cancer were obtained, which were enriched for precancerous lesion pathways such as hepatitis B and fatty liver and biological signaling pathways such as HIF-1 and TNF. The combination of sitosterol and CASP3 in CS, acting on “pathways in cancer” and restoring normal cell apoptosis, could be the core mechanisms of CS in the treatment of liver cancer. Based on the system biology analysis, it is speculated that CS may not only participate in multiple mechanisms of action to treat liver cancer synergistically but may also be involved in factors that reduce the incidence of liver cancer.

1. Introduction

Liver cancer is the malignancy of the liver. According to the origin of the tumor, liver cancer can be divided into two types: primary liver cancer and secondary liver cancer. According to the latest statistics from the American Cancer Society [1], the incidence of liver cancer has continued to increase in recent years, with a 5-year relative survival rate of 18% after pancreatic cancer and increased mortality of liver cancer in the last 10 years. According to the statistics from the Chinese National Cancer for Cancer Prevention and Control [2], liver cancer is one of the four most common cancers diagnosed in China, and the most commonly diagnosed cancer among men less than 60 years of age, and is

the leading cause of cancer death. Liver cancer is ranked 4th in descending order among the most commonly diagnosed cancers in men. It is also the 4th leading cause of cancer deaths. A report from Cancer Research UK has also pointed out [3] that liver cancer is expected to be one of the fastest-growing cancers by 2035, and the number of patients will increase significantly. Both local and global studies [4–6] have shown that the causes of liver cancer can be divided into four major categories: liver disease (such as hepatitis and liver fibrosis), bad living habits (drinking and obese diet), unhygienic diet (such as aflatoxin), and the unreasonable use of drugs (such as aristolochic acid).

New Clinical Practice Guidelines in Oncology (NCCN Guidelines®) have described the management of cancer by

TABLE 1: Research report of Coicis Semen in treatment of liver cancer.

No.	Dosage	Mechanisms	Target	Literature
1	Norcantharidin (NCTD) + Coix lacryma-jobi seed oil (CLSO) combination	Cytotoxicity and apoptotic induction in human HepG2 and HepG2/ADM cells	Hepal-1 hepatoma-bearing mice	[12]
2	Cy5/gal(oct)-C-MEs	Asialoglycoprotein receptor-mediated endocytosis	HepG2 xenograft-bearing nude mice	[13]
3	But-gal-C-MEs	Strong cytotoxicity and improved apoptosis induction	HepG2 cells model	[14]
4	Gal-C-MEs	Strong cytotoxicity enhanced cellular uptake and improved apoptosis induction	HepG2 cells model	[15]
5	Kanglaite	Induction of NF- κ B-mediated gene transcription in CD4 T cells	Tumor-bearing mice	[16]
6	Adlay extracts	Obvious proliferate inhibition	Human liver cancer cells	[17]
7	Injectable extract from the seed of Coix lacryma-jobi	The expression of caspase-8 was elevated and prolonged	HepG2 cells	[18]
8	Ethanol extract of adlay bran	Suppress CYP enzyme activities and CYP protein expression in the liver and lungs	Sprague-Dawley rats	[19]
9	Kanglaite	Mediated through activation of the Fas/FasL pathway	HepG2	[20]

FIGURE 1: Flow chart of main research methods.

Ingredient id	Molecule name	Molecule weight	OB score	Components
SMIT00483	Palmitic acid	256.48	19.2966	
SMIT04230	Ergosterol	396.72	14.2909	
SMIT09448	Caprylic acid	144.24	16.398	
SMIT00418	Linolenic acid	278.48	45.0091	
SMIT00063	Campesterol	400.76	5.56861	
SMIT00044	Vanillin	152.16	51.996	

FIGURE 2: Small molecule components in Coicis Semen.

using therapeutic agents, surgical approaches, radiation therapy, and immunotherapy. Each treatment has its indications and contraindications, as well as unavoidable side effects. For example, the clinical significance of a commonly used drug sorafenib [7, 8] against liver cancer cannot be denied. Still, it may be accompanied by diarrhea, weight loss, skin toxicity, and drug resistance. Besides, the Drug database (<http://www.drug.com/>) also includes more than 20 more common side

effects, including abdominal pain, gingival bleeding, hematochezia, and more than 40 less common side effects. Therefore, it is urgent to find an effective, safe, and cheap drug, which can even intervene in clinical problems of liver cancer as a preventive measure.

Herbal medicines have been widely used in the treatment of liver cancer and other diseases as one of the complementary and alternative therapies due to their slow onset of

Ingredient id	Molecule name	Molecule weight	OB score	Components
SMIT03049	Oleic acid	282.52	33.1284	
SMIT03763	Stearic acid	284.54	17.8254	
SMIT03899	Myristic acid	228.42	21.1812	
SMIT04024	Nonanoic acid	158.27	40.5089	
SMIT02797	Sitosterol	414.79	36.9139	
SMIT00175	Hexanal	100.18	55.707	

FIGURE 3: Small molecule components in Coicis Semen.

action, multiple targets, and few side effects [9–11], which have gradually attracted people's attention. Coicis Semen (CS) is a dried and mature kernel of the Chinese herb *Coix lacryma-jobi* <http://L.var.ma-yuen> (Roman.). Its medicinal value was first recorded in the *Shennong's Materia Medica* before the Western Han Dynasty, at least 1800 years ago. According to *Chinese Pharmacopoeia-2015 Edition*, it can treat cancer-related clinical manifestations, including edema and cancer. At present, many studies have found that CS has a specific therapeutic effect on liver cancer from different aspects, as shown in Table 1 [12–20].

Current researches focus on the discussion of a particular pathway or mechanism. Due to complex chemical components and target proteins of plant-based natural medicines,

it is difficult to analyze their complex mechanisms of action based on the classic pharmacology of molecular biology [11]. Network pharmacology can build a network of interactions between Chinese medicine compounds, targets, and diseases, which is conducive to revealing the complex mechanisms of action of multicomponent and multitarget medicines [21]. Therefore, this study explored the therapeutic mechanism of CS for liver cancer by network pharmacological approach.

2. Materials and Methods

The methodology has been described in Figure 1.

Ingredient id	Molecule name	Molecule weight	OB score	Components
SMIT03442	Hexanoic acid	116.18	73.0752	
SMIT00399	Eic	280.5	41.9044	
SMIT09447	Olein	885.61	27.2709	
SMIT09449	Stigmasterol	412.77	43.8299	
SMIT05050	Friedelin	426.8	29.1622	
SMIT07620	Clr	386.73	37.8739	

FIGURE 4: Small molecule components in Coicis Semen.

2.1. *Data Acquisition.* In the SymMap database [22] (<http://www.symmap.org/>), click “Search,” enter “yiyiren” in the “Herb” tab, and click “search” to obtain “Ingredient” and “Target” in CS. In the CTD database (<http://ctdbase.org/>),

select “Diseases,” enter “liver cancer,” and obtain “Genes” of “Carcinoma, Hepatocellular.” Use EXCEL software to get the Gene Symbol of CS Targets and Liver Cancer Genes with the same name.

Ingredient id	Molecule name	Molecule weight	OB score	Components
SMIT04627	Ethylpalmitate	284.54	18.9867	
SMIT00066	Sitosterol alpha	426.8	43.2813	
SMIT09446	Mandenol	308.56	41.9962	
SMIT05044	Methyl linoleate	294.53	41.9344	
SMIT03095	Isoarborinol	426.8	17.6612	
SMIT02896	Mboa	165.16	63.0057	

FIGURE 5: Small molecule components in Coicis Semen.

2.2. *Enrichment Analysis.* In the David database (<https://david.ncifcrf.gov/home.jsp>), click “Start Analysis,” then enter the Gene Symbol of common target protein of “Coicis Semen-liver cancer” in the “Gene List,” and “Identifier” select “OFFI-

CIAL_GENE_SYMBOL;” “Type” select “Gene List,” click “Submit List,” “species” select “Homo sapiens,” click “use;” select “GOTERM_BP_DIRECT,” “GOTERM_CC_DIRECT,” “GOTERM_MF_DIRECT,” and “KEGG_PATHWAY,” click

Ingredient id	Molecule name	Molecule weight	OB score	Components
SMIT04232	Omaine	371.47	26.5981	
SMIT00100	(6Z, 10E, 14E, 18E)-2,6,10,15,19,23-Hexamethyltetraacosa-2,6,10,14,18,22-hexaene	410.8	33.5459	
SMIT00010	Methyl oleate	296.55	31.8985	
SMIT03457	[(2R)-2,3-Dihydroxypropyl] (Z)-octadec-9-enoate	356.61	34.1311	
SMIT09451	Gaidic acid	254.46	34.0181	
SMIT09452	Coixenolide	591.08	32.3981	

FIGURE 6: Small molecule components in Coicis Semen.

“Functional Annotation Chart.” Bubble Chart was plotted using the OmicShare tools, a free online platform for data analysis (<http://www.omichshare.com/tools>).

2.3. Protein-Protein Interaction (PPI) Analysis. Using the String database as the background network database, the typical target genes of Coicis Semen-liver cancer and the target genes enriched to the core pathway were intro-

duced, respectively. The research species was selected as “Homo sapiens,” and the target protein interaction was obtained and saved as a TSV file. Finally, TSV files were imported into Cytoscape 3.6 software to make network diagrams.

2.4. Construction of Protein-Molecular Relationship. In the SymMap database, the small molecules of “Coicis Semen”

Ingredient id	Molecule name	Molecule weight	OB score	Components
SMIT09450	Glyceryl trilinoleate	879.55	34.9108	
SMIT09453	(S)-4-Nonanolide	156.25	61.8358	
SMIT00079	2-Monoolein	356.61	34.235	
SMIT04225	Feruloyl stigmasterol	592.99	18.4876	
SMIT00027	Feruloyl campesterol	578.96	18.8127	
SMIT09454	Trans-feruloylcampesterol	578.96	18.8127	

FIGURE 7: Small molecule components in Coicis Semen.

and the small molecules of “CASP3” were searched separately, and the small molecules shared by the two were extracted to construct a “Coicis Semen -small molecule-CASP3” protein relationship network.

2.5. Comparison of Effective Small Molecules in Coicis Semen with Sorafenib for Liver Cancer Targets Treatment. The molecular structures of “sitosterol” and “sorafenib” were obtained by using ChemDraw Professional software, and

Ingredient id	Molecule name	Molecule weight	OB score	Components
SMIT00026	Trans-feruloYlsgmas tenol	592.99	18.4876	
SMIT00047	2-Ethyl-3-hydroxyhexyl butyrate	216.36	14.3986	

FIGURE 8: Small molecule components in Coicis Semen.

the 3D structural energy was minimized by using Chem3D software; saved as MOL2 format; and pharmmapper (<http://www.lilab-ecust.cn/pharmmapper/>) online tool [23–25] for reverse molecular docking; then clicked “Submit Job,” submitted the mol2 file in “Upload Query File;” clicked “continue,” “Targets Set,” and selected “Human Protein Targets Only (v2010, 2241);” the remaining options had the default value, and clicked “submit.” Finally, it was compared with target protein from the CTD database.

3. Results

3.1. Compounds, Corresponding Targets, and Genes of Coicis Semen. A total of 38 compounds of CS were obtained, of which 22 with oral bioavailability above 30 (see Figures 2–8). One hundred six target proteins were related to CS, 32282 liver cancer genes were obtained, and a total of 103 genes were shared by both (see Supplementary Data Table 1).

3.2. Coicis Semen-Hepatocarcinoma GO Enrichment and KEGG Enrichment Results. The results of the enrichment analysis are shown in Figure 9. The biological process (BP) analysis has a higher enrichment of positive regulation of sequence-specific DNA binding transcription factor activity, transcription, DNA-templated, and positive regulation of transcription from RNA polymerase II promoter. The cellular component (CC) analysis has a higher enrichment of extracellular space, nucleus, and blood microparticles. Molecular function (MF) analysis has a higher enrichment of steroid hormone receptor activity, RNA polymerase II transcription factor activity, ligand-activated sequence-

specific DNA binding, and identification of protein binding. The results of KEGG enrichment analysis showed that “pathways in cancer” was the most closely related to the function of CS in treating liver cancer. The top 20 enrichment results are shown in Supplementary Data Table 2.

3.3. Potential Target Interaction Network and Analysis. As shown in Figures 10–12, the target interaction network diagram of “Coicis Semen-Liver Cancer” contains a total of 102 circular nodes, representing all predicted targets; 1,096 edges represent the correlation between the targets; the brighter and deeper the color of the nodes, the greater the degree value. The targets enriched to “pathways in cancer” are sorted according to the degree value, as shown in Supplementary Data Table 3. The number of top 5% is 1 in total, which is CASP3 [23], and the number is Cytoscape Degree in brackets. These targets are most closely related to “pathways in cancer,” which was the core target.

3.4. Relationship Network between Coicis Semen and CASP3 Protein. According to the database results (Figure 13), it was found that “Sitosterol” is the bridge between CS and CASP3, that is, “Coicis Semen-Sitosterol-CASP3” is the relationship network between Coicis Semen and CASP3 protein.

3.5. Comparison of Targets of Sitosterol and Sorafenib in the Treatment of Liver Cancer. As shown in Figure 14, sitosterol obtained 212 targets, while sorafenib got 300 targets. Among them, there are 137 targets of sitosterol in treating liver cancer, and the remaining 75 have nothing to do with liver cancer. There are 195 targets of sorafenib in treating liver cancer, and 105 have nothing to do with liver cancer. The two small

FIGURE 9: Gene enrichment results of “Coicis Semen-liver cancer.” Note: upper left KEGG pathways; upper right GO BP; lower left GO CC; lower right GO MF.

molecules share 122 common targets for liver cancer, as shown in Supplementary Data Tables 4 to 6 of the Supplementary Data. According to the classification of protein function, two molecules fishing with more than ten proteins include TRANSFERASE and HYDROLASE. The number of sitosterol was 24 and 15, and the number of sorafenib was 31 and 24 (see Supplementary Data Table 7). The binding of two molecules and the casp3 protein is shown in Figure 14 and Table 2.

4. Discussion

At present, it is generally believed that liver cirrhosis is the leading risk factor for liver cancer. But several pieces of evidence show that the occurrence of liver cancer involves a variety of primary diseases such as hepatitis virus, aflatoxin, obesity, type 2 diabetes, nonalcoholic fatty liver, and metabolic syndrome [26–28]. Due to the multifactorial and complex pathophysiology of liver cancer, various treatment

FIGURE 10: Interaction relationship between target proteins of Coicis Semen in treating liver cancer (based on String analysis). Note: the common target protein of “Coicis Semen-liver cancer;” PPI enrichment p value: $<1.0e-16$.

methods for tumors have side effects in varying degrees, such as skin toxicity events for targeted therapy [29]. Chinese herbal medicine is regarded as a natural library of compounds due to its multiple targets [30, 31] and thus has become a treatment alternative for various tumor supplements [32–34]. It is explored from a holistic perspective by a systematic approach such as network pharmacology, the relationship between drugs and diseases can provide new ideas for the research of traditional Chinese medicine.

Among the top 20 pathways enriched by the KEGG pathway, excluding tuberculosis, whooping cough, and other diseases that are not directly related to liver cancer, different pathways can be divided into the following categories:

(a) cancer-related mechanisms: pathways in cancer, Proteoglycans in cancer; (b) precancerous lesions of the liver: hepatitis B, nonalcoholic fatty liver disease (NAFLD); (c) other cancers: colorectal cancer, prostate cancer, bladder cancer, endometrial cancer, pancreatic cancer; (d) other biological mechanisms: HIF-1 signaling pathway, TNF signaling pathway, thyroid hormone signaling pathway, prolactin signaling pathway, and sphingolipid signaling pathway. Hepatitis B [35] and fatty liver [36] are recognized causes of precancerous lesions of the liver. In contrast, pancreatic cancer, bladder cancer, etc. can cause metastatic liver malignancies in the liver through hematogenous metastasis. This study found that CS may have a particular therapeutic

FIGURE 11: Interaction relationship between target proteins of Coicis Semen in treating liver cancer (based on String analysis). Note: the target protein enriched to “pathways in cancer.” PPI enrichment p value: $<1.0e-16$.

effect on the related diseases. If an experiment verifies these findings, CS can be used as a supplementary treatment plan for precancerous lesions of liver cancer.

Hypoxia-inducible factor 1 (HIF-1) is a transcription factor that acts as a major regulator of oxygen homeostasis. Various studies have demonstrated [37] that the upregula-

tion of CD147 can protect liver cancer cells from apoptosis by glycolysis, switching through HIF-1 and MCT-4 under hypoxic conditions. As a significant cytokine, tumor necrosis factor (TNF) can induce a variety of intracellular signaling pathways, including apoptosis and cell survival, as well as inflammation and immunity. Adipose tissue is

FIGURE 12: Interaction network of potential protein of Coicis Semen in treating liver cancer (based on Cytoscape composition results). Note: on the left is the common target protein of “Coicis Semen -liver cancer;” on the right is the target protein enriched to “pathways in cancer.”

considered to be an endocrine organ that secretes pro-inflammatory cytokines such as tumor necrosis factor, and they are closely related to the progression of hepatocellular carcinoma (HCC) [38]. Thyroid hormones (THs) are significant regulators of growth, development, and metabolism. For example, thyroid hormone receptor-interacting agent A 13A (TRIP13) [39] may act as a tumor promoter during the development of liver cancer. The deletion of TRIP13 may damage the repair process of nonhomologous end joining A (NHEJ) in hepatocellular carcinoma A (HCC). Prolactin (PRL) [40] is a peptide hormone known to be involved in a variety of biological functions, including osmoregulation, lactation, reproduction, growth and development, endocrinology and metabolism, brain and behavior, and immune regulation. Prolactin is closely related to breast cancer, while liver metastases often occur in breast cancer patients [41]. Sphingomyelin (SM) and its metabolites have secondary messenger functions in a variety of cellular signaling pathways, and their signaling could

be a useful target for preventing obesity-related breast cancer metastasis, such as liver cancer. In summary, it can be seen that CS may play a role in regulating oxygen homeostasis, anti-inflammatory, interfering with DNA replication, and inhibiting cancer cells from metastasizing to the liver [42].

The research shows that CASP3 could be a core protein of interaction network in CS for liver cancer, and sitosterol can be precisely combined with the protein, and eventually enriched in “Pathways in cancer,” as shown in Figure 15. CASP3 is a member of the caspase protein. Text mining tool Polysearch 2 (<http://polysearch.cs.ualberta.ca/index>) [43] and gene retrieval tool PubMed Gene (<https://www.ncbi.nlm.nih.gov/gene/>) [44] were applied to match liver cancer-related proteins. The results showed that CASP3 protein was one of the characteristic proteins of liver cancer. Sitosterol is a kind of phytosterol, which has been proven to have specific therapeutic effects on different tumors [45]. As a classic marker of apoptosis, it is activated

FIGURE 13: The relationship network between Coicis Semen, sitosterol, and CASP3 in the SymMap database.

FIGURE 14: Interaction results with CASP3. Note: sitosterol is on the left and sorafenib is on the right.

TABLE 2: Interaction results among sitosterol and sorafenib and CASP3.

	Sitosterol	Sorafenib
PDB ID	1RHR	1GFW
Target name	Caspase-3	Caspase-3
Number of features	8	3
Fit score	4.122	2.67
Normalized fit score	0.5153	0.8901
z'-score	1.6793	0.0851835
Hydrophobic	7	2
Positive	0	0
Negative	1	0
Donor	0	0
Acceptor	0	1
Aromatic	0	0

FIGURE 15: Coicis Semen is enriched in Pathways in cancer. Note: the red pentagram is a protein mapped by Coicis Semen.

by death ligands [46, 47] and interferes with normal apoptosis of cells. Sitosterol is widely present in natural plants. Studies have shown that I2-sitosterol [45] can significantly hinder the expansion of transplanted tumors, increasing the spleen cell proliferation and cytotoxic T lymphocyte (CTL) activity of model animals, and enhanc-

ing host macrophage lysosomal activity and antioxidant cell activity and inhibiting lipid peroxidation. Therefore, sitosterol may be competitively combined with CASP3 to inhibit cancer development. Besides, compared to sorafenib, sitosterol has fewer off-target genes in liver cancer and has a higher degree of binding to CASP3 protein.

5. Conclusion

In summary, this study builds an interaction network, based on the network pharmacology approach to predicting the interactions between compounds in Coicis Semen that could be related to the treatment of liver cancer and target genes. The results indicate that Coicis Semen may play a role in treating liver cancer by acting on CASP3 protein. Based on the systems biology analysis, it is speculated that Coicis Semen may not only participate in multiple mechanisms of action to treat liver cancer synergistically but may also be involved in factors that reduce the incidence of liver cancer. Therefore, it is considered that Coicis Semen can be a candidate drug in the treatment of liver cancer. However, the results obtained from systems biology analysis still need to be verified by pharmacological methods and omics techniques.

Data Availability

All the data has been added.

Conflicts of Interest

The authors declare that they have no conflicts of interest.

Supplementary Materials

Table 1 describes the gene symbol shared by Coicis Semen and liver cancer. GO & KEGG enrichment results of Coicis Semen and liver cancer (top 20) are presented in Table 2. Table 3 describes target proteins enriched in “pathways in cancer” (Coicis Semen). Common targets for treating liver cancer are given in Table 4. Table 5 describes sitosterol’s unique targets for treating liver cancer. Sorafenib’s unique targets for treating liver cancer are mentioned in Table 6. Table 7 shows the protein classification of sitosterol and sorafenib. (*Supplementary Materials*)

References

- [1] R. L. Siegel, K. D. Miller, and A. Jemal, “Cancer statistics, 2020,” *CA: a Cancer Journal for Clinicians*, vol. 70, no. 1, pp. 7–30, 2020.
- [2] W. Chen, R. Zheng, P. D. Baade et al., “Cancer statistics in China, 2015,” *CA: a Cancer Journal for Clinicians*, vol. 66, no. 2, pp. 115–132, 2016.
- [3] C. R. Smittenaar, K. A. Petersen, K. Stewart, and N. Moitt, “Cancer incidence and mortality projections in the UK until 2035,” *British Journal of Cancer*, vol. 115, no. 9, pp. 1147–1155, 2016.
- [4] J. Chen, J. Zhu, G. Wang, J. D. Groopman, and T. W. Kensler, “Qidong: a crucible for studies on liver cancer etiology and prevention,” *Cancer Biology & Medicine*, vol. 16, no. 1, pp. 24–37, 2019.
- [5] Korean Liver Cancer Association and National Cancer Center, “2018 Korean Liver Cancer Association-National Cancer Center Korea practice guidelines for the management of hepatocellular carcinoma,” *Korean Journal of Radiology*, vol. 20, no. 7, pp. 1042–1113, 2019.
- [6] J. D. Yang, P. Hainaut, G. J. Gores, A. Amadou, A. Plymoth, and L. R. Roberts, “A global view of hepatocellular carcinoma: trends, risk, prevention and management,” *Nature Reviews. Gastroenterology & Hepatology*, vol. 16, no. 10, pp. 589–604, 2019.
- [7] Y. J. Zhu, B. Zheng, H. Y. Wang, and L. Chen, “New knowledge of the mechanisms of sorafenib resistance in liver cancer,” *Acta Pharmacologica Sinica*, vol. 38, no. 5, pp. 614–622, 2017.
- [8] J. L. Raoul, M. Kudo, R. S. Finn, J. Edeline, M. Reig, and P. R. Galle, “Systemic therapy for intermediate and advanced hepatocellular carcinoma: sorafenib and beyond,” *Cancer Treatment Reviews*, vol. 68, pp. 16–24, 2018.
- [9] T. Rojas Rojas, G. Bourdy, E. Ruiz et al., “Herbal Medicine Practices of Patients with Liver Cancer in Peru: A Comprehensive Study Toward Integrative Cancer Management,” *Integrative Cancer Therapies*, vol. 17, no. 1, pp. 52–64, 2017.
- [10] C.-T. Ting, C.-J. Kuo, H.-Y. Hu, Y.-L. Lee, and T.-H. Tsai, “Prescription frequency and patterns of Chinese herbal medicine for liver cancer patients in Taiwan: a cross-sectional analysis of the National Health Insurance Research Database,” *BMC Complementary and Alternative Medicine*, vol. 17, no. 1, p. 118, 2017.
- [11] S. Zhao and R. Iyengar, “Systems pharmacology: network analysis to identify multiscale mechanisms of drug action,” *ANNUAL REVIEW OF PHARMACOLOGY AND TOXICOLOGY*, vol. 52, no. 1, pp. 505–521, 2012.
- [12] D. Wang, C. Yang, Z. Wang et al., “Norcantharidin combined with Coix seed oil synergistically induces apoptosis and inhibits hepatocellular carcinoma growth by downregulating regulatory T cells accumulation,” *Scientific Reports*, vol. 7, no. 1, p. 9373, 2017.
- [13] D. Qu, M. Liu, M. Huang et al., “Octanoyl galactose ester-modified microemulsion system self-assembled by coix seed components to enhance tumor targeting and hepatoma therapy,” *International Journal of Nanomedicine*, vol. Volume 12, pp. 2045–2059, 2017.
- [14] M. J. Liu, D. Qu, Y. Chen, C. Y. Liu, Y. P. Liu, and X. F. Ding, “Preparation of novel butyryl galactose ester-modified coix component microemulsions and evaluation on hepatoma-targeting in vitro and in vivo,” *Drug Delivery*, vol. 23, no. 9, pp. 3444–3451, 2016.
- [15] D. Qu, W. Sun, M. Liu, Y. Liu, J. Zhou, and Y. Chen, “Bitargeted microemulsions based on coix seed ingredients for enhanced hepatic tumor delivery and synergistic therapy,” *International Journal of Pharmaceutics*, vol. 503, no. 1–2, pp. 90–101, 2016.
- [16] X. Huang, J. Qin, and S. Lu, “Kanglaite stimulates anticancer immune responses and inhibits HepG2 cell transplantation induced tumor growth,” *Molecular Medicine Reports*, vol. 10, no. 4, pp. 2153–2159, 2014.
- [17] L. Wang, J. Chen, H. Xie, X. Ju, and R. H. Liu, “Phytochemical profiles and antioxidant activity of adlay varieties,” *Journal of Agricultural and Food Chemistry*, vol. 61, no. 21, pp. 5103–5113, 2013.
- [18] Y. Lu, B.-Y. Zhang, Z.-X. Jia, W.-J. Wu, and Z.-Q. Lu, “Hepatocellular carcinoma HepG2 cell apoptosis and caspase-8 and Bcl-2 expression induced by injectable seed extract of Coix lacryma-jobi,” *Hepatobiliary & Pancreatic Diseases International*, vol. 10, no. 3, pp. 303–307, 2011.
- [19] H. T. Yao, J. H. Lin, M. T. Chiang, W. Chiang, M. N. Luo, and C. K. Lii, “Suppressive effect of the ethanolic extract of adlay bran on cytochrome P-450 enzymes in rat liver and lungs,” *Journal of Agricultural and Food Chemistry*, vol. 59, no. 8, pp. 4306–4314, 2011.

- [20] Y. Lu, L.-Q. Wu, Q. Dong, and C.-S. Li, "Experimental study on the effect of Kang-Lai-Te induced apoptosis of human hepatoma carcinoma cell HepG2," *Hepatobiliary Pancreatic Disease International*, vol. 8, no. 3, pp. 267–272, 2009.
- [21] X. Cui, D.-W. Qian, S. Jiang, E.-X. Shang, Z.-H. Zhu, and J.-A. Duan, "Scutellariae radix and Coptidis rhizoma improve glucose and lipid metabolism in T2DM rats via regulation of the metabolic profiling and MAPK/PI3K/Akt signaling pathway," *International journal of molecular sciences*, vol. 19, no. 11, p. 3634, 2018.
- [22] Y. Wu, F. Zhang, K. Yang et al., "SymMap: an integrative database of traditional Chinese medicine enhanced by symptom mapping," *Nucleic Acids Research*, vol. 47, no. D1, pp. D1110–D1117, 2019.
- [23] X. Liu, S. Ouyang, B. Yu et al., "PharmMapper server: a web server for potential drug target identification using pharmacophore mapping approach," *Nucleic Acids Research*, vol. 38, suppl_2, pp. W609–W614, 2010.
- [24] X. Wang, C. Pan, J. Gong, X. Liu, and H. Li, "Enhancing the enrichment of pharmacophore-based target prediction for the polypharmacological profiles of drugs," *Journal of Chemical Information and Modeling*, vol. 56, no. 6, pp. 1175–1183, 2016.
- [25] X. Wang, Y. Shen, S. Wang et al., "PharmMapper 2017 update: a web server for potential drug target identification with a comprehensive target pharmacophore database," *Nucleic Acids Research*, vol. 45, no. W1, pp. W356–W360, 2017.
- [26] A. Marengo, C. Rosso, and E. Bugianesi, "Liver Cancer: Connections with Obesity, Fatty Liver, and Cirrhosis," *Annual Review of Medicine*, vol. 67, no. 1, pp. 103–117, 2016.
- [27] F. Islami, K. D. Miller, R. L. Siegel, S. A. Fedewa, E. M. Ward, and A. Jemal, "Disparities in liver cancer occurrence in the United States by race/ethnicity and state," *CA: A Cancer Journal for Clinicians*, vol. 67, no. 4, pp. 273–289, 2017.
- [28] L. Li and H. Wang, "Heterogeneity of liver cancer and personalized therapy," *Cancer Letters*, vol. 379, no. 2, pp. 191–197, 2016.
- [29] M. Lacouture and V. Sibaud, "Toxic side effects of targeted therapies and immunotherapies affecting the skin, oral mucosa, hair, and nails," *American journal of clinical dermatology*, vol. 19, no. S1, pp. 31–39, 2018.
- [30] C. Huang, C. Zheng, Y. Li, Y. Wang, A. Lu, and L. Yang, "Systems pharmacology in drug discovery and therapeutic insight for herbal medicines," *Briefings in Bioinformatics*, vol. 15, no. 5, pp. 710–733, 2014.
- [31] S. Tavazoie, J. D. Hughes, M. J. Campbell, R. J. Cho, and G. M. Church, "Systematic determination of genetic network architecture," *Nature Genetics*, vol. 22, no. 3, pp. 281–285, 1999.
- [32] X. Gong, J. S. Wang, X. D. Yu et al., "Assessment of the efficacy of Chinese patent medicine on treating pain caused by prostate cancer: a protocol for systematic review and meta-analysis," *Medicine (Baltimore)*, vol. 98, no. 51, article e17820, 2019.
- [33] J. Jiang, R. Liu, Z. Zhang et al., "Study on the treatment of pancreatic cancer with integrated traditional Chinese and Western medicine: a study protocol of a multicenter prospective cohort study," *Medicine (Baltimore)*, vol. 98, no. 47, article e17975, 2019.
- [34] Z. Shen, B. Zhu, J. Li, and L. Qin, "Rhein augments antiproliferative effects of atezolizumab based on breast cancer (4T1) regression," *Planta Medica*, vol. 85, no. 14-15, pp. 1143–1149, 2019.
- [35] X. Ke, Y. Chen, P. Wang, J. Xing, and Z. Chen, "Upregulation of CD147 protects hepatocellular carcinoma cell from apoptosis through glycolytic switch via HIF-1 and MCT-4 under hypoxia," *Hepatology International*, vol. 8, no. 3, pp. 405–414, 2014.
- [36] B. Borowa-Mazgaj, A. de Conti, V. Tryndyak et al., "Gene expression and DNA methylation alterations in the glycine N-methyltransferase gene in diet-induced nonalcoholic fatty liver disease-associated carcinogenesis," *Toxicological Sciences*, vol. 170, no. 2, pp. 273–282, 2019.
- [37] F. S. Chen, M. X. Pan, J. C. Tang et al., "Arginine is neuroprotective through suppressing HIF-1 α /LDHA-mediated inflammatory response after cerebral ischemia/reperfusion injury," *Molecular Brain*, vol. 13, pp. 1–3, 2020.
- [38] C.-H. Chang, Y.-T. Chang, T.-H. Tseng, and C.-J. Wang, "Mulberry leaf extract inhibit hepatocellular carcinoma cell proliferation via depressing IL-6 and TNF- α derived from adipocyte," *Journal of food and drug analysis*, vol. 26, no. 3, pp. 1024–1032, 2018.
- [39] L. Ju, X. Li, J. Shao, R. Lu, Y. Wang, and Z. Bian, "Upregulation of thyroid hormone receptor interactor?13 is associated with human hepatocellular carcinoma," *Oncology Reports*, vol. 40, no. 6, pp. 3794–3802, 2018.
- [40] L. Arivazhagan and S. S. Pillai, "Tangeretin, a citrus pentamethoxyflavone, exerts cytostatic effect via p53/p21 up-regulation and suppresses metastasis in 7,12-dimethylbenz(α)anthracene-induced rat mammary carcinoma," *The Journal of Nutritional Biochemistry*, vol. 25, no. 11, pp. 1140–1153, 2014.
- [41] R. Ma, Y. Feng, S. Lin et al., "Mechanisms involved in breast cancer liver metastasis," *Journal of Translational Medicine*, vol. 13, no. 1, 2015.
- [42] M. Nagahashi, A. Yamada, E. Katsuta et al., "Targeting the SphK1/S1P/S1PR1 Axis That Links Obesity, Chronic Inflammation, and Breast Cancer Metastasis," *Cancer Research*, vol. 78, no. 7, pp. 1713–1725, 2018.
- [43] Y. Liu, Y. Liang, and D. S. Wishart, "PolySearch2: a significantly improved text-mining system for discovering associations between human diseases, genes, drugs, metabolites, toxins and more," *Nucleic Acids Research*, vol. 43, no. W1, pp. W535–W542, 2015.
- [44] M. Saleh-E-In, A. Roy, M. A. Al-Mansur et al., "Isolation and in silico prediction of potential drug-like compounds from Anethum sowa L. root extracts targeted towards cancer therapy," *Computational Biology and Chemistry*, vol. 78, pp. 242–259, 2019.
- [45] J. Boubaker, I. Ben Toumia, A. Sassi et al., "Antitumoral potency by immunomodulation of chloroform extract from leaves of Nitraria retusa, Tunisian medicinal plant, via its major compounds β -sitosterol and palmitic acid in BALB/c mice bearing induced tumor," *Nutrition and Cancer*, vol. 70, no. 4, pp. 650–662, 2018.
- [46] S. Ghavami, M. Hashemi, S. R. Ande et al., "Apoptosis and cancer: mutations within caspase genes," *Journal of Medical Genetics*, vol. 46, no. 8, pp. 497–510, 2009.
- [47] J.-C. Bourdon, S. Surget, and M. P. Khoury, "Uncovering the role of p53 splice variants in human malignancy: a clinical perspective," *OncoTargets and Therapy*, vol. 7, pp. 57–67, 2013.