

# In silico screening of Moroccan medicinal plants with the ability to directly inhibit the novel coronavirus, SARS-CoV-2

Reda Ben Mrid (✉ [rbenmrid@gmail.com](mailto:rbenmrid@gmail.com))

Mohammed VI Polytechnic University <https://orcid.org/0000-0001-6342-7405>

Najat Bouchmaa

Sultan Moulay Slimane University <https://orcid.org/0000-0002-2757-6224>

Imad Kabach

Laboratory of Biochemistry and Molecular Genetics, Faculty of Sciences and Technologies of Tangier

Mansour Sobeh

Mohammed VI Polytechnic University <https://orcid.org/0000-0002-2719-8534>

Abdelmajid Zyad

Sultan Moulay Slimane University <https://orcid.org/0000-0002-3997-3649>

Mohamed Nhiri

Laboratory of Biochemistry and Molecular Genetics, Faculty of Sciences and Technologies of Tangier

<https://orcid.org/0000-0002-5612-7890>

Abdelaziz Yasri

Mohammed VI Polytechnic University <https://orcid.org/0000-0002-7513-9037>

---

## Research Article

**Keywords:** SARS-CoV-2, Natural compounds, Moroccan medicinal plants, Molecular docking, Oral Bioavailability

**Posted Date:** July 6th, 2020

**DOI:** <https://doi.org/10.21203/rs.3.rs-38104/v1>

**License:** © ⓘ This work is licensed under a Creative Commons Attribution 4.0 International License.

[Read Full License](#)

---

# Abstract

In the present study, we investigated natural compounds contained in Moroccan medicinal plants and that might be used as natural inhibitors of the novel coronavirus, SARS-CoV-2, that causes coronavirus disease 2019 (COVID-19). We first performed a literature search for natural inhibitors of SARS or MERS coronaviruses. We then selected natural compounds that have been biologically tested and confirmed to possess anti-coronavirus activity. Subsequently, we used a molecular docking to determine whether the selected molecules could interact with the virus proteins. The compounds selected from virtual screening were then subjected to an *in-silico* analysis of absorption, distribution, metabolism and excretion (ADME) properties to select only natural compounds that could be orally bioavailable. Thereafter, a second search has been launched to select Moroccan medicinal plants that contain at least 3 molecules from those natural compounds. As results, among 41 natural inhibitors of SARS or MERS coronaviruses, only 13 have been successfully passed the ADME filtering. These molecules, showed abilities to interact with the novel coronavirus as it was predicted. Using these molecules and based on the data extracted from literature, 29 Moroccan medicinal plants have been found to contain at least 3 of these coronavirus inhibitors. Therefore, the medicinal plants selected in this study might contain direct anti-SARS-CoV-2 compounds.

## Introduction

The current outbreak infection of a novel, highly pathogenic coronavirus SARS-COV-2 (formerly 2019-nCoV) emerged in December 2019 in Wuhan, Hubei Province, China, and which has spread rapidly across the five continents (Zhou et al., 2020). The SARS-COV-2 is a highly virulent human coronavirus with a high fatality rate (Zhou et al., 2020). Human coronaviruses, including the SARS-COV-2 are associated with severe acute respiratory syndrome, and lead to global pandemics with high morbidity and mortality (Hoffmann et al., 2020). Unfortunately, until now, there is no efficient antiviral drug or vaccine for the treatment of COVID-19.

The molecular mechanisms of coronavirus invasion, depends first on cell entry which depends on binding of the viral spike protein (protein S) to cellular receptors of the target cells (Xia et al., 2020). The alveolar epithelial cells, which highly express an angiotensin-converting enzyme 2 (ACE2), recognized by the protein S of the virus, represent an appropriate target for the coronavirus infection in the lung (Hoffmann et al., 2020). After the expression of coronavirus polyproteins, two viral enzymes, which are 3C-Like protease (3CL<sup>Pro</sup>) also known as main proteinase (M<sup>Pro</sup>) and the papain-like protease (PL<sup>Pro</sup>), were reported to be implicated in cleaving the expressed polyproteins into smaller compounds used to produce new viruses (Wrapp et al., 2020). In addition to their essential function for coronavirus replication, they were also reported to inhibit the innate immune responses of the host (Wrapp et al., 2020).

Unfortunately, there are currently no effective drugs targeting COVID-19. In this respect, Anti SARS-CoV-2 drug are urgently needed. Repurposing of existing antiviral drugs (Zhou et al., 2020) or screening of

available databases of natural molecules with antiviral properties is considered a near term strategy that could reduce the time and cost compared to the novo drug discovery.

The functional importance of 3CL<sup>pro</sup> and PL<sup>pro</sup> for replication of coronaviruses makes them attractive and promising targets for the development of broad-spectrum of anti-coronavirus drugs (Zhang et al., 2020). As well, spike protein has been also extensively characterized to be a key target for development of antiviral medicines (Letko et al., 2020).

For centuries, medicinal plants have been an invaluable source for drug discovery and development. As a notable illustration, the discovery of artemisinin which was originally isolated from *Artemisia annua* L., is a milestone in the treatment of malaria (Su et al., 2020). As well, numerous medicinal plant compounds have demonstrated antiviral potent towards many viral diseases (Karagöz et al., 2018). Indeed, several natural molecules including kaempferol (Park et al., 2017), gallic acid (Nguyen et al., 2012), procyanidin B1 (Zhuang et al., 2009) and Quercetin (Nguyen et al., 2012) among others, have already been tested *in vitro* to successfully treat SARS and MERS coronaviruses and these compounds could be a potential drug candidate towards SARS-CoV-2. Moreover, currently, different computational studies are moving towards in-silico analyzes to find potential candidates that might be effective for inhibiting the activity of SARS-CoV-2 proteins.

In the present study, we conducted an in-silico drug repurposing by using natural compounds contained in Moroccan medicinal plants in order to identify appropriate natural inhibitors to SARS-CoV-2. For that, molecular Docking was conducted and binding energy was determined against three key targets of the SARS-CoV-2, 3CL<sup>pro</sup>, PL<sup>pro</sup> and protein S. Therefore, we further conducted a performed literature analysis to select Moroccan plant species that contain at least three of the selected molecules.

## Materials And Methods

### Compound selection and ADME screening

Pubmed and Google Scholar papers related to natural inhibitors of SARS or MERS coronaviruses were selected. The query used for this search mode was: “coronavirus AND natural compound AND SARS” or “coronavirus AND natural compound AND MERS”. After analysis of the articles generated by this search, we selected natural compounds biologically tested and confirmed to possess anti-coronavirus activity.

As the main objective of our study is to select natural compounds that could be orally administrated, we ran an in-silico analysis of absorption, distribution, metabolism and excretion (ADME) to select only molecules that could be orally bioactive. For this purpose, we used three indices that are, oral bioavailability (OB), Caco-2 (Caco-2) permeability, and human drug-likeness (DL), using the Traditional Chinese Medicine Systems Pharmacology database (TCMSP). Effectiveness of these three indices was validated by threshold values OB > 30%, Caco-2 > -0.4, and DL > 0.18, respectively (Hu et al., 2019).

### Ligand and receptor preparation

Three-dimensional (3D) structures of PL<sup>pro</sup>, 3CL<sup>pro</sup>, and protein S of SARS-CoV-2 were retrieved from Protein Data Bank (<http://www.rcsb.org/pdb>) in pdb file formats, corresponding to the PDB ID 6w9c, 6lu7, and 6vyb, respectively. These proteins were served as receptors in docking process. Water molecules and ligands that were still attached to the receptors were removed. Using Autodock Tools (1.5.6), polar hydrogen atoms were added to the receptors. Subsequently, the files were saved in pdbqt file format. The ligands three-dimensional (3D) structures were obtained from the PubChem database (<http://pubchem.ncbi.nlm.nih.gov>). Each ligand's file was downloaded and saved in the sdf file format and converted to pdb using PyMol. Thereafter, AutoDock Tools was used to convert to pdbqt file format.

## Molecular Docking

Molecular docking software AutoDock Vina (1.1.2) (Trott et al., 2010) was used to perform protein-compound docking analysis. Using this, the grid box size was set to a dimension (x, y, z) of 50 × 58 × 50, 60 × 70 × 60 and 82 × 98 × 126, and the coordinates (x, y, z) of -11.798, 10.956, 70.020, -26.626, 22.56, 33.809 and 232.215, 189.820, 263.862 for the 3CL<sup>pro</sup>, PL<sup>pro</sup> and for the protein S, respectively. Ligands and receptors that have been prepared with the pdbqt file format were copied into the Vina folder and the vina configuration file was typed into notepad, saved with the name 'conf.txt'. Then Vina program was run through command prompt. The results were shown in the output (notepad format) and finally analyzed. All the other vina parameters were kept at their default values.

## Plant selection

The medicinal plants selection was conducted in two steps. Based on the results obtained from the ADME screening, only compounds that have been considered to be orally bioactive have been selected. Thereafter, a search has been launched using Pubmed and Google Scholar to select Moroccan medicinal plants that contain at least 3 molecules from those natural compounds.

As an additional step and using the results obtained from above, plants that have been routinely used as either medicinal plants or used in daily diet in Morocco and also contain at least 5 anti-coronavirus compounds have been described for their medicinal value.

# Results And Discussion

## Natural compounds reported to be anti-SARS or anti-MERS coronavirus and contained in Moroccan medicinal plants

The coronavirus codes for several proteins, some of which are vital for viral entry and replication. The spike protein of coronaviruses facilitates viral entry into the target cells (Hoffmann et al., 2020). In fact, coronavirus cell entry is dependent on the binding of protein S, to a cellular receptor known as ACE2. Two other viral proteins were reported to have essential roles in the replication of the coronavirus. These proteins correspond to the papain type protease (PL<sup>pro</sup>) and the 3CL type protease (3CL<sup>pro</sup>) (Hoffmann et

al., 2020). Therefore, these proteins constitute interesting targets for the development of drugs against Sars-Cov-2.

In the present study, we have carried out a multistep screening process to select Moroccan medicinal plants supposed to contain potent natural inhibitors to the SARS-CoV-2, and which could be used as a strategy for the prevention and the treatment of the COVID-19 while, around the world, the virus is still spreading and cause hundreds of deaths every day worldwide (Scheme 1).

Our study was based on two criteria to select the final medicinal plants. First, the selected molecules contained in the screened plants should be orally bioavailable. On the other hand, the selected medicinal plants should contain natural compounds susceptible to act as anti-SARS-CoV-2 possessing ideal oral bioavailability and drug-likeness. To do this, natural compounds proved in previous scientific publications as inhibitors for SARS or MERS coronaviruses have been extracted from PubMed and Google Scholar databases. Subsequently, the obtained molecules have been cross-checked for their existence in Moroccan medicinal plants using a new research on PubMed and Google Scholar. We selected 41 molecules that have been reportedly tested for their antiviral activities with either cell-based experimental systems or enzyme-based system (Table 1).

These molecules were then divided into two groups, one of them contains anti-coronavirus molecules that have been analyzed for their orally absorbable ability using an ADME screening or based on literature. In fact, the anti-viral effects of most of the selected natural molecules have been validated *in vitro* only. Therefore, to meet the requirement that we have installed as first criterion for our study, the molecules should be active through oral preparation. For this, we ran an ADME filtration using three indices, oral bioavailability (OB), Caco-2 (Caco-2) permeability, and human drug-likeness (DL), using the TCMSP database. Among the 41 molecules, only 13 compounds have successfully passed this filtering step (Table 2). The second group is composed of natural compounds that were active against coronavirus but for which the characteristics of oral bioavailability was not available or not appropriate (28 natural compounds). The method developed here is a rapid way to identify natural compounds both contained in Moroccan medicinal plants and also reported to have a high anti-coronavirus activity. The advantage of this approach is that the selected molecules were biologically tested and confirmed for their effectiveness against coronavirus. Furthermore, because of the genetic similarities that exist between SARS or MERS and the new SARS-CoV-2 (Zhou et al., 2020; Park et al., 2016), the selected molecules could have the same efficacy against the novel coronavirus.

We recall here that the selected molecules have been biologically tested against targets from the SARS and MERS coronaviruses, however, the mutations that have been noted between these two viruses and the SARS-CoV-2 could not guarantee the efficiency of the selected natural compounds against the new virus. To overcome this situation, we used molecular docking to determine whether the selected molecules could bind to the 3D structures of the three targets selected for this study (PL<sup>pro</sup>, 3CL<sup>pro</sup>, and protein S). In fact, High-resolution crystal structure of the SARS-CoV-2 PL<sup>pro</sup>, 3CL<sup>pro</sup>, and protein S have been recently published (Liu et al., 2020; Osipiuk et al., 2020; Walls et al., 2020). The corresponding files

of these structures have been downloaded from the RCSB PDB database. Then, the molecular docking was performed between all the 41 selected molecules and the three targets. Indeed, even if a molecule was reported in the literature to inhibit a specific target of the MERS or SARS coronaviruses, in our study, all selected molecules were docked against the three targets (PL<sup>pro</sup>, 3CL<sup>pro</sup>, and protein S). The results obtained here are summarized in table 1.

The different molecules were divided into several families of secondary metabolites. From the different classes of molecules, flavonoids were the most reported natural compounds that were tested positive for their anti-coronavirus activities (24/41 molecules). The molecular docking showed that the binding energies of the different molecules ranged between -4.7 and -8.9 Kcal/mol for the PL<sup>pro</sup> protein, -5.8 and -9.8 Kcal/mol for the 3CL<sup>pro</sup> protein, and -5.3 and -10.4 Kcal/mol for the spike protein. Furthermore, while flavonoids gave the highest vina scores, furocoumarins showed the lowest vina scores for the three targets (Table 1).

Hopefully, from the molecular docking results, our 13 screened compounds showed abilities to bind to the selected proteins of the novel coronavirus as it was predicted. Moreover, most of these molecules showed high binding abilities to more than one protein and suggest a more pronounced effect for those molecules against the SARS-CoV-2 (Molecules in bold Table 1).

### Selection of anti-coronavirus herbal plants

The second criterion on which our study was based is the fact that the selected plants should contain 3 or more of the selected anti-coronavirus natural compounds. As explained before, there are just 13 molecules that have passed the test of the oral bioavailability and which were therefore selected for the next step of the study. Using these molecules and based on the data extracted from Pubmed and Google Scholar databases, we selected for this study 29 Moroccan medicinal plants because they meet this criterion (Table 3). However, in the present work, we chose 8 plants that are supposed to be very promising for the prevention and the treatment of the SARS-CoV-2 and we described them in more details. The selected plants have been chosen because they have been routinely used as either medicinal plants or used in daily diet in Morocco and also because they contain at least 5 potential anti-coronavirus compounds. Interestingly, 4 of these plants contain compounds that might inhibit the three targets of the coronavirus (PL<sup>pro</sup>, 3CL<sup>pro</sup>, and protein S) and which are *Argania spinosa*, *Cydonia oblonga*, *Phoenix dactylifera* and *Punica granatum*. The other plants contain potential inhibitors against either PL<sup>pro</sup> and/or 3CL<sup>pro</sup>, and which are *Mentha longifolia*, *Salvia officinalis*, *Rosmarinus officinalis* and *Portulaca Oleracea* (Table 3).

### Potential Moroccan plants as Sars-CoV-2 PL<sup>pro</sup>, 3CL<sup>pro</sup>, and protein S inhibitors

Among the 41 natural molecules screened, 13 compounds which possessed the high Oral bioavailability (Table 2), have been reported to exhibit potential anti-coronavirus activity as inhibitors of the proteins PL<sup>pro</sup>, 3CL<sup>pro</sup>, and protein S. Further, among the 29 Moroccan medicinal plants which were found to

contain 3 to 6 of these molecules, 8 of them are described below as they might contain direct anti-SARS-CoV-2 molecules. These plants are: *Argania spinosa* L., *Cydonia oblonga*, *Phoenix dactylifera*, *Punica granatum*, *Mentha longifolia*, *Salvia officinalis*, *Rosmarinus officinalis* and *Portulaca Oleracea*.

### ***Argania spinosa***

*Argania spinosa* L. or *Argania spinosa* L. Skeels, which contains five potent anti-coronavirus molecules; procyanidin B1, kaempferol, betulinic acid, quercetin and luteolin, is commonly known as argan tree (Table 3). It is an agroforestry species that belongs to the *Sapotaceae* family (Guillaume et al., 2019), and it is an endemic species from south-western Morocco (Hebi et al., 2018) where it covers an area of about 320 000 square miles (Charrouf et al., 2011). This species 'genus *Argania*', is the unique representative of the tropical family *Sapotaceae* growing in the subtropical zone 'Morocco' (Morton et al., 1987).

As a meaningful indigenous alimentary medicine, *A. spinosa* is a valuable potential for Moroccans (El Babili et al., 2010). All the different botanical parts of the *Argania spinosa* like the fruits, wood, leaves, and kernels are exploited for many folk medicine purposes (Khallouki et al., 2017). In fact, the Argan tree based preparations have been considerably used in Morocco for their biological properties for many purposes including among others: diabetes and colopathies (El Babili, et al., 2010), bactericidal and fungicidal remedies, anti-atherosclerotic, hepatoprotective properties, several dermatological indications, rheumatism disease and the treatment of lung infections (Moukal et al., 2004).

A wide array of chemical compounds has been identified and isolated up to now from different parts of the Argan tree (Bonvicini et al., 2017). Abundant studies showing that this tree possesses many secondary metabolites including flavonoids, polyphenols, tannins saponins, alkaloids, quinones, anthraquinones cyanidins, terpenoids, sterols, mucilage, sesquiterpenes, reducing sugars, glucosides, carbohydrates and vitamin E. Thereby, the Argan tree has been subjected to many pharmacological screenings. There is evidence of their wide spectrum of *in vitro*, and *in vivo* biological activities including antioxidant (Koufan et al., 2020), anti-inflammatory (Kamal et al., 2019), antidiabetic (Hebi et al., 2018), antibacterial (Bonvicini et al., 2017), anti-fungal (El Abbassi et al., 2014), anticancer (Khallouki et al., 2017), antiviral (including anti-HIV) (Dzubak et al., 2006) and antimalarial (El Babili et al., 2010) activities.

### ***Cydonia oblonga***

*Cydonia oblonga* chemical composition has been reported the presence of five anti-coronavirus compounds including: procyanidin B1,  $\beta$ -sitosterol, kaempferol, betulinic acid and luteolin (Table 3). *Cydonia oblonga* (*Rosaceae* family) commonly known as quince, is a fruit of a deciduous tree (Silva et al., 2004). Quince is native to Mediterranean region and Central Asia having a long-term history of medicinal and ethnobotanical use. *C. oblonga* is considered as one of the most important medicinal plants throughout the world (Sabir et al., 2005). This is a medicinal plant known from ancient times by their health beneficial properties for curing several diseases such as cancer, hepatitis, diabetes and respiratory infections. Likewise, various parts of quince plant are used to cure respiratory disorders such as asthma, cough, and bronchitis (James et al., 2002).

A large number of studies conducted have reported that quince is a good, safe, low-cost and excellent natural source of different classes of phenolic compounds, such as flavonols and flavone heterosides and caffeoylquinic acids (Márcia et al., 2010). This species possesses various phytoconstituents including quercetin, procyanidin B2, B3 procyanidin, and 9 kaempferol derivatives (Silva et al., 2001). In addition to this, the seed has been reported to be a rich source of fat soluble compounds that include tocopherol ( $\alpha$ -  $\beta$ -  $\gamma$ ), sitosterol, stigmasterol, vitamin C, organic acids, citric acid, oxalic acid, fumaric acid, free amino acids, and phenolic compounds (Silva et al., 2004). Therefore, *C. oblonga* parts used medicinally were leaves, fruits and seeds (Hegedűs et al., 2013).

### ***Phoenix dactylifera***

*Phoenix dactylifera* L. (Family of Arecaceae) is one of the oldest plants cultivated in the Arabian region and in other parts of the world. In Morocco, 4.8 million trees of date palm groves occupy a surface area of more than 48,000 ha (Sedra et al., 2011). Due to their health promoting properties, the fruits of date palm were used as food and as remedy in folk medicine. The phytochemical screening of leaf, fruit, seeds and bark of date palm contains high quantity of secondary metabolites like flavonoids, steroids, saponins and tannins (Al-daihan et al., 2012). Date fruit is characterized by a high energy content, carbohydrates (Myhara et al., 2000), lipids, proteins, and are an excellent source of dietary fiber and certain essential vitamins and minerals (Khalid et al., 2017).

This richness leads to many *in-vitro* and *in-vivo* pharmacological studies as well as the identification and quantification of different classes of bioactive compounds (Chao et al., 2007). In our investigation we found that *P. dactylifera* has been reported to contain five potent anti-coronavirus molecules which are procyanidin B1, kaempferol,  $\beta$ -sitosterol, quercetin, and luteolin (Table 3). In the study conducted by Hong et al. (HongYun et al., 2006), the authors reported the presence of thirteen glycosylated flavonoids of luteolin, quercetin along with procyanidins at different stages of maturity.

The bioactive compounds of *P. dactylifera* have gained increased interest among several investigators due to their antioxidant (Biglari et al., 2004), antimutagenic (Vayalil et al., 2002), anti-diabetic (Mard et al., 2010), and anti-inflammatory (Zhang et al., 2013), anti-tumor (Ishurd et al., 2005), as well as cholesterol-lowering properties and other potential health benefits such as prevention of cardiovascular diseases and chemoprevention of cancer (Chao et al., 2007). Moreover, the study conducted by Jassim and Naji, (Jassim et al., 2010) revealed antiviral activity of date pits extract against lytic Pseudomonas phage ATCC 14209-B1, with minimum inhibitory concentration of 10  $\mu$ g/ml. In light of the above, antiviral studies of *Phoenix dactylifera* phytochemicals should be extended to other viruses that threaten human health.

### ***Punica granatum***

*Punica granatum* (Pomegranate) is a small tree belonging to the family of *Punicaceae*. This plant is largely distributed in parts of Asia, North Africa and in the Middle East (Hmid et al, 2017). In Morocco, the pomegranate is cultivated on an area of 5000 ha, which give rise to a yield of 58,000 tons of fruits per


year (Oukabli et al., 2004). The fruit of *P. granatum* can be consumed fresh or after transformation to juices or beverages. *P. granatum* has been widely used as a traditional medicine for the treatment of microbial infections, respiratory pathologies, dysentery, hemorrhage, and diarrhea (EM et al., 2009). Moreover, the dried pericarp of *P. granatum* was also reported to cure colitis, headache, acne, and oral diseases (Ricci et al., 2006).

The different parts of the *P. granatum* contain various phytochemicals with various pharmacological activities. In fact, the chemicals reported in this medicinal plant possess antioxidant properties, anti-inflammatory and anti-mutagenic effects, and antiviral, antibacterial, anti-angiogenesis, and anticancer activities (Rahimi et al., 2012; Mestry et al., 2017).

The juice of *P. granatum* is rich in flavonoids including phenolic acids and anthocyanins, and the pericarps contain ellagitannins and tannins (Kim et al., 2002). It should be noted that the juice of *P. granatum* is obtained by pressing the whole fruits, which results in an enrichment of this juice by polyphenols from the pericarp.

Interestingly, *P. granatum* contains six molecules that were reported to have potent anti-coronavirus activities and which are, procyanidin B1,  $\beta$ -sitosterol, betulinic acid, quercetin, luteolin, and Kaempferol (Table 3).

### ***Mentha longifolia***

HPLC analysis of *Mentha longifolia* L. highlights their importance as a promising source of five anticoronavirus ingredients:  $\beta$ -sitosterol, kaempferol, quercetin, luteolin, and hesperetin (Table 3). The genus *Mentha longifolia* L. (syn. *M. spicata* var. *longifolia* L., *M. sylvestris* L., *M. tomentosa* D'Urv, *M. incana* Willd.) belonging to the *Lamiaceae* family, is a perennial spice plant being indigenous to temperate and Mediterranean regions of Eurasia and northern and southern Africa (Elansary et al., 2020). The *Mentha* genus plants are very popular for humankind since antiquity and is one of the most widely used herbal medicines. Many parts of this genus, including leaves, flowers and stems, are used in herbal teas and condiments due to their distinct flavor and aroma (Gulluce et al., 2007). In Morocco, *Mentha* species are widely used as food, medicine, spice, and flavoring agents. Contrary to its abundance, *Mentha longifolia* is less known and rarely used in Europe and was not industrialized (Patonay et al., 2019).

In herbal remedies, *M. longifolia* L. was reported as an important crop widely consumed due to its health-promoting properties, for the treatment of many infectious and inflammatory diseases as well as for respiratory and gastrointestinal disorders (Farzaei et al., 2017). Therefore, many bioactive molecules present in *M. longifolia* are in part responsible for these consequent therapeutic benefits. As well, the phytochemical characterization of this medicinal plant revealed a vast variety of natural components that have been suggested to be responsible for the pharmacological potent of *M. longifolia*. These molecules include flavonoids, terpenoids, phenolic acids, sesquiterpenes cinnamates, and ceramides, (Farzaei et al., 2017). As a result, various pharmacological investigations for *M. longifolia* extracts have been confirmed their potential effects, as antioxidant (Bahadori et al., 2018), anti-inflammatory (Karimian et al., 2013),

anti-parasitic (Farzaei et al., 2017), cytotoxic and antimicrobial (Elansary et al., 2020) agents. Moreover, it has been shown that flavonoids from *M. longifolia* such as luteolin-7-O-glycoside, luteolin-7,3'-O-diglycoside, quercetin-3-O-glycoside and kaempferol-3-O-glycoside are potent inhibitors of some microorganisms that may be causal agents of human urinary, intestinal and respiratory tract infections (Bendjeddou et al., 2009). This herb exhibited therapeutic benefits as antiviral (El-badry et al., 2010) as well, with high HIV 1 inhibitory properties.

### ***Salvia officinalis***

Sage (*Salvia officinalis* L.) which is named in Morocco "Salmia", is a potent aromatic and medicinal plant used in folk medicine, phytopharmaceutical preparations and aromatherapy (Hamidpour et al., 2014). The sage is rich in various secondary metabolites such as phenolic and volatile compounds. Furthermore, *S. officinalis* L. possesses different biological properties such as antioxidant (Ghorbani et al., 2017), anti-inflammatory activities (Rodrigues et al., 2012), and reported to have antitumor (Garcia et al., 2016), antibacterial (Stagos et al., 2012), and antifungal effects (Badiie et al., 2012). As well, the aerial parts of *S. officinalis* have been also provided to act as potent antiviral against vesicular stomatitis virus (Tada et al., 1994). Moreover, methanolic extract of sage showed antiviral activity against herpes simplex, Sindbis and polio viruses, with minimum inhibitory concentration of 50 µg/ml (Mouhajir et al., 2001).

Remarkably, *S. officinalis* contains six molecules that were reported to have potent anti-coronavirus activities and which are, gallic catechin gallate, betulinic acid, kaempferol, quercetin, luteolin, hesperetin (Table 3).

### ***Rosmarinus officinalis***

*Rosmarinus officinalis* L. (*Lamiaceae* family), also known as rosemary, is an edible, evergreen, medicinal plant. Native species of this herb spread spontaneously in the Mediterranean area (Carrubba et al., 2020)]. This plant is exploited in traditional medicine for its antioxidant activity ascribable to bioactive compounds (Andrade et al., 2018). In fact, there are many studies on the usefulness of bioactive substances of rosemary plants on human health as it was used to treat arthritis, diabetes, memory loss and hair restoration (El Omri et al., 2010). Rosemary has a great potential due to secondary biomolecules which have been characterized as antidiabetic (Yen et al., 2015), antimicrobial (Almela et al., 2006), spasmolytic, carminative, hepatoprotective, antiviral and anticarcinogenic agents (Bozin et al., 2007), and reported also to have antihyperglycemic, anti-inflammatory and antiproliferative activities (Oliveira et al., 2019). Some rosemary extracts have been shown strong inhibitory effect against human respiratory syncytial virus infection (Shin et al., 2013). Furthermore, an *in vitro* antiviral effect, against herpes simplex virus types 1 and 2, have been proved by aqueous extract of this species (Nolkemper et al., 2006).

In our investigation, we found that *Rosmarinus officinalis* could be a potent anti-SARS-CoV-2 as it contains molecules such as kaempferol, hesperetin, quercetin, luteolin and betulinic acid (Table 3).

### ***Portulaca oleracea***

*Portulaca oleracea* L. belongs to the family of *Portulacaceae*. This plant which is largely distributed in tropical and temperate regions worldwide, has been widely used in traditional medicine to treat different diseases including severe inflammations, respiratory problems, and headaches (Zhu et al., 2010; Iranshahy et al., 2017). Bioactive molecules could be of different nature as this plant is rich in flavonoids, terpenoids, alkaloids, organic acids, and vitamins (Zhou et al., 2015). This annual succulent plant is used in several countries as soups and salads (Iranshahy et al., 2017 ; Miao et al., 2019).

While the aerial parts were used to cure inflammations of the urinary system, intestinal ulcers, high cholesterol level, cough and was also used for its anti-oxidant and anti-microbial properties (Dan et al., 2006). Oral administration of *P. oleracea* seeds was used for the treatment of respiratory problems, spermatorrhea and fevers in Spain as it was stated by Abulcasis (Al-Zahrawi, Arab-Andalusian physician (936–1013)) (Iranshahy et al., 2017). In a recent study conducted by Li et al. (Li et al., 2019), the authors reported an anti-IAV (influenza A virus) of the water extract of *P. oleracea* and recommended the use of this extract as an herbal diet for the prevention and treatment of H1N1 infection at an early stage.

In Africa, *P. oleracea* is used to cure different diseases including gastric problems, diabetes, hypertension, spastic paralysis, etc (Iranshahy et al., 2017). It is also used for the preparation of salad In Morocco by mixing its shoots with garlic, green olives, olive oil and some spices (Benkhniq et al., 2010). In Morocco, *P. oleracea* is also used as an energizing food (Bachar et al., 2016).

Studies of acute toxicity on mice have showed that *P. oleracea* is moderately toxic with LD<sub>50</sub> value of 1853 mg/kg (Iranshahy et al., 2017). Moreover, no adverse effects have been detected on most clinical trials.

In our investigation from literature, we found that *P. oleracea* contains five potent anti-coronavirus molecules, which are  $\beta$ -sitosterol, quercetin, hesperetin, luteolin, and kaempferol (Table 3).

## Conclusion

Alternative Medicine has accumulated thousand-of-year's experiences to treat pandemic viral infections. The SARS-CoV-2 is spreading at a rate and scale much worse than previous emerging coronavirus SARS or MERS, and continue to become a global burden on human health. So, there is an urgent need to find some efficacious treatments against SARS-CoV-2 infection. Providing complementary or alternative treatments are still urgently needed to manage COVID-19 disease.

In brief, this study offers a powerful, integrative network-based pharmacology methodology for rapid identification of potent natural compounds against the SARS-CoV-2. As well, among 41 natural molecules screened, the molecular docking results showed 13 molecules to be orally bioactive and exhibiting potential abilities as inhibitors of the proteases PLpro, 3CLpro, and protein S targets of the novel coronavirus. Moreover, most of these molecules showed high binding abilities to more than one protein and suggest a more pronounced effect for those molecules against the SARS-CoV-2. Moreover, 29 Moroccan medicinal plants were found to contain 3 to 6 of these molecules including, kaempferol,

quercetin, hesperetin, luteolin, procyanidin B1, aloe emodin, betulinic acid and  $\beta$ -sitosterol. From the 29 plants, 8 of them have been chosen as they might contain direct anti-SARS-CoV-2 molecules including: *Argania spinosa* L., *Cydonia oblonga*, *Phoenix dactylifera*, *Punica granatum*, *Portulaca Oleracea*, *Mentha longifolia*, *Salvia officinalis*, and *Rosmarinus officinalis* L.

Based on these results, our study reports for the first time a selection of Moroccan Medicinal plants that could contain direct anti-SARS-CoV-2 compounds by targeting the 3CLPro, PLpro proteases and the protein S of this virus.

## Declarations

**Funding:** Not applicable.

**Competing interests:** The authors declare no competing interests.

**Ethics approval:** Not applicable.

**Availability of data and material (data transparency):** Not applicable.

**Code availability (software application or custom code):** Not applicable.

**Author Contributions:** Conceptualization, R.B., N.B., I.K., A.Z, M.N. and A.Y.; Methodology, R.B., N.B., I.K., and A.Y.; software, R.B., I.K., M.S. and A.Y.; validation, R.B. and A.Y.; Formal analysis, R.B., N.B., I.K., M.S. and A.Y.; Investigation, R.B., N.B., I.K., M.S. and A.Y.; data curation, R.B., N.B., and A.Y.; Writing – original draft preparation, R.B., N.B., I.K., and A.Y.; writing—review and editing, R.B., N.B, M.N., A.Z. and A.Y.; Supervision, R.B., M.N., A.Z. and A.Y. All authors have read and agreed to the published version of the manuscript.

## References

- Al-daihan S (2012) Antibacterial activities of extracts of leaf, fruit, seed and bark of *Phoenix dactylifera*. *African J Biotechnol* 11:10021–10025. <https://doi.org/10.5897/ajb11.4309>
- Almela L, Sánchez-Muñoz B, Fernández-López JA, Roca MJ, Rabe V (2006) Liquid chromatographic-mass spectrometric analysis of phenolics and free radical scavenging activity of rosemary extract from different raw material. *J Chromatogr A* 1120:221–229. <https://doi.org/10.1016/j.chroma.2006.02.056>
- Andrade JM, Faustino C, Garcia C, Ladeiras D, Reis CP (2018) *Rosmarinus officinalis* L.: an update review of its phytochemistry and biological activity. *Futur Sci OA* 4, FSO283.
- Bachar M, Zidane L, Rochdi A (2016) Ethno-medicinal and traditional Phytotherapy of plants used in Bouhachem Natural Regional Park “Rif of Morocco” -case of Tazroute district-. *J Mater Environnemental*

Badiee P, Nasirzadeh AR, Motaaffaf M (2012) Comparison of *Salvia officinalis* L. essential oil and antifungal agents against candida species. J Pharm Technol Drug Res 1:7. <https://doi.org/10.7243/2050-120x-1-7>

Bahadori MB, Zengin G, Bahadori S, Dinparast L, Movahhedine N (2018) Phenolic composition and functional properties of wild mint (*Mentha longifolia* var. *calliantha* (Stapf) Briq.). Int J Food Prop 21:198–208. <https://doi.org/10.1080/10942912.2018.1440238>

Bendjeddou D, Satta D, Lalaoui K (2009) Antibacterial activity and acute toxicity effect of flavonoids extracted from *Mentha longifolia*. Am J Sustain Agric 4:93–96.

Benkhniq O, Zidane L, Fadli M, Elyacoubi H, Rochdi A, Douira A (2010) Etude ethnobotanique des plantes médicinales dans la région de Mechraâ Bel Ksiri (Région du Gharb du Maroc). Acta botánica barcinonensia 53:191–216.

Biglari F, AlKarkhi AFM, Easa AM (2008) Antioxidant activity and phenolic content of various date palm (*Phoenix dactylifera*) fruits from Iran. Food Chem 107:1636–1641. <https://doi.org/10.1016/j.foodchem.2007.10.033>

Bonvicini F, Antognoni F, Mandrone M, Protti M, Mercolini L, Lianza M, Gentilomi GA, Poli F (2017) Phytochemical analysis and antibacterial activity towards methicillin-resistant *Staphylococcus aureus* of leaf extracts from *Argania spinosa* (L.) Skeels. Plant Biosyst 151:649–656. <https://doi.org/10.1080/11263504.2016.1190418>

Bozin B, Mimica-Dukic N et al (2007) Antimicrobial and antioxidant properties of rosemary and sage (*Rosmarinus officinalis* L. and *Salvia officinalis* L., Lamiaceae) essential oils. J Agric Food Chem 55:7879–7885.

Çapcı Karagöz A, Reiter C, Seo EJ, Gruber L, Hahn F, Leidenberger M, Klein V, Hampel F, Friedrich O, Marschall M et al (2018) Access to new highly potent antileukemia, antiviral and antimalarial agents via hybridization of natural products (homo)egonol, thymoquinone and artemisinin. Bioorganic Med Chem 26:3610–3618. <https://doi.org/10.1016/j.bmc.2018.05.041>

Carrubba A, Abbate L, Sarno M, Sunseri F, Mauceri A, Lupini A, Mercati F (2020) Characterization of Sicilian rosemary (*Rosmarinus officinalis* L.) germplasm through a multidisciplinary approach. Planta 251:1–15. <https://doi.org/10.1007/s00425-019-03327-8>

Chao CCT, Krueger RR (2007) The date palm (*Phoenix dactylifera* L.): Overview of biology, uses, and cultivation. HortScience 42:1077–1082. <https://doi.org/10.21273/hortsci.42.5.1077>

Charrouf Z, Dubé S, & Guillaume D (2011) *Arganier et l'huile d'argane*. Editions Glyphe, Paris, FR. **2011**

- Chen F, Chan KH, Jiang Y, Kao RYT, Lu HT, Fan KW, Cheng VCC, Tsui WHW, Hung IFN, Lee TSW et al (2004) In vitro susceptibility of 10 clinical isolates of SARS coronavirus to selected antiviral compounds. J Clin Virol 31:69–75. <https://doi.org/10.1016/j.jcv.2004.03.003>
- Dan Z (2006) Study on Antimicrobial Effect of Flavonoids from *Portulaca oleracea* L. J Anhui Agric Sci 34:7
- Dzubak P, Hajduch M, Vydra D, Hustova A, Kvasnica M, Biedermann D, Markova L, Urban M, Sarek J (2006) Pharmacological activities of natural triterpenoids and their therapeutic implications. Nat Prod Rep 23:394–411. <https://doi.org/10.1039/b515312n>
- El Abbassi A, Khalid N, Zbakh H, Ahmad A (2014) Physicochemical Characteristics, Nutritional Properties, and Health Benefits of Argan Oil: A Review. Crit Rev Food Sci Nutr 54:1401–1414. <https://doi.org/10.1080/10408398.2011.638424>
- Elansary HO, Szopa A, Kubica P, Ekiert H, Klimek-Szczykutowicz M, El-Ansary DO, Mahmoud EA (2020) Polyphenol Profile and Antimicrobial and Cytotoxic Activities of Natural *Mentha × piperita* and *Mentha longifolia* Populations in Northern Saudi Arabia. Processes 8:479. <https://doi.org/10.3390/pr8040479>
- El Babili F, Bouajila J, Fouraste I, Valentin A, Mauret S, Moulis C (2010) Chemical study, antimalarial and antioxidant activities, and cytotoxicity to human breast cancer cells (MCF7) of *Argania spinosa*. Phytomedicine 17:157–160. <https://doi.org/10.1016/j.phymed.2009.05.014>
- El-badry AA, Al-ali KH, El-badry YA (2010) Activity of *Mentha Longifolia* and *Ocimum Basilicum* against *Entamoeba Histolytica* and *Giardia Duodenalis*. Sci Parasitol 11(3):109-117
- El Omri A, Han J, Yamada P, Kawada K, Abdrabbah M Ben, Isoda H (2010) *Rosmarinus officinalis* polyphenols activate cholinergic activities in PC12 cells through phosphorylation of ERK1/2. J Ethnopharmacol 131:451–458. <https://doi.org/10.1016/j.jep.2010.07.006>
- Farzaei MH, Bahramsoltani R, Ghobadi A, Farzaei F, Najafi F (2017) Pharmacological activity of *Mentha longifolia* and its phytoconstituents. J Tradit Chinese Med 37:710–720. [https://doi.org/10.1016/s0254-6272\(17\)30327-8](https://doi.org/10.1016/s0254-6272(17)30327-8)
- Garcia CS, Menti C, Lambert APF, Barcellos T, Moura S, Calloni C et al (2016) Pharmacological perspectives from Brazilian *Salvia officinalis* (Lamiaceae): antioxidant, and antitumor in mammalian cells. An Acad Bras Cienc 88:281–292.
- Ghorbani A, Esmailizadeh M (2017) Pharmacological properties of *Salvia officinalis* and its components. J Tradit Complement Med 7:433–440. <https://doi.org/10.1016/j.jtcme.2016.12.014>
- Guillaume D, Pioch D, Charrouf Z (2019) *Argan [Argania spinosa (L.) Skeels] Oil*; 2019; ISBN 9783030124724.

- Gulluce M, Sahin F, Sokmen M, Ozer H, Daferera D, Sokmen A, Polissiou M, Adiguzel A, Ozkan H (2007) Antimicrobial and antioxidant properties of the essential oils and methanol extract from *Mentha longifolia* L. ssp. *longifolia*. Food Chem 103:1449–1456. <https://doi.org/10.1016/j.foodchem.2006.10.061>
- Hamidpour M, Hamidpour R, Hamidpour S, Shahlari M (2014) Chemistry, pharmacology, and medicinal property of sage (*salvia*) to prevent and cure illnesses such as obesity, diabetes, depression, dementia, lupus, autism, heart disease, and cancer. J Tradit Complement Med 4:82–88. <https://doi.org/10.4103/2225-4110.130373>
- Hebi M, Khallouki F (2018) E.H.A. and M.E. Aqueous extract of *Argania spinosa* L. Fruits Ameliorates Diabets in Streptozotocin-Induced Diabetic Rats. J Tradit Complement Med 16:56–65. <https://doi.org/10.1016/j.jtcme.2017.08.001>
- Hegedűs A, Papp N, Stefanovits-Bányai É (2013) review of nutritional value and putative health-effects of quince (*Cydonia oblonga* Mill.) fruit. Int J Hortic Sci 19:29–32. <https://doi.org/10.31421/ijhs/19/3-4./1098>
- Hmid I, Elothmani D, Hanine H, Oukabli A, Mehinagic E (2017) Comparative study of phenolic compounds and their antioxidant attributes of eighteen pomegranate (*Punica granatum* L.) cultivars grown in Morocco. Arab J Chem 10:S2675–S2684. <https://doi.org/10.1016/j.arabjc.2013.10.011>
- Hoffmann M, Kleine-Weber H, Schroeder S, Krüger N, Herrler T, Erichsen S, Schiergens TS, Herrler G, Wu NH, Nitsche A et al (2020) SARS-CoV-2 Cell Entry Depends on ACE2 and TMPRSS2 and Is Blocked by a Clinically Proven Protease Inhibitor. Cell 181:271-280.e8. <https://doi.org/10.1016/j.cell.2020.02.052>
- Hu W, Fu W, Wei X, Yang Y, Lu C, Liu Z (2019) A Network Pharmacology Study on the Active Ingredients and Potential Targets of *Tripterygium wilfordii* Hook for Treatment of Rheumatoid Arthritis. Evidence-based Complement Altern Med. <https://doi.org/10.1155/2019/5276865>
- Iranshahy M, Javadi B, Iranshahi M, Jahanbakhsh SP, Mahyari S, Hassani FV, Karimi GA (2017) Review of traditional uses, phytochemistry and pharmacology of *Portulaca oleracea* L. J Ethnopharmacol 205:158–172. <https://doi.org/10.1016/j.jep.2017.05.004>
- Ishurd O, Kennedy JF (2005) The anti-cancer activity of polysaccharide prepared from Libyan dates (*Phoenix dactylifera* L.). Carbohydr Polym 59:531–535. <https://doi.org/10.1016/j.carbpol.2004.11.004>
- James A, Duke Mary Jo, Bogenschuts-Godwin J, duCellier and P-AKD (2002) In Handbook of Medicinal Herbs; 2nd ed.; CRS press: LLC, 2000, N.W, 2002;
- Jassim SAA, Naji MA (2010) In vitro evaluation of the antiviral activity of an extract of date palm (*phoenix dactylifera* L.) pits on a pseudomonas phage. Evidence-based Complement Altern Med 7:57–62. <https://doi.org/10.1093/ecam/nem160>

- Kamal R, Kharbach M, Vander Heyden Y, Doukkali Z, Ghchime R, Bouklouze A, Cherrah Y, Alaoui K (2019) In vivo anti-inflammatory response and bioactive compounds' profile of polyphenolic extracts from edible Argan oil (*Argania spinosa* L.), obtained by two extraction methods. *J Food Biochem* 43:1–11. <https://doi.org/10.1111/jfbc.13066>
- Karimian P, Kavoosi G, Amirghofran Z (2013) Anti-inflammatory effect of *Mentha longifolia* in lipopolysaccharide- stimulated macrophages: Reduction of nitric oxide production through inhibition of inducible nitric oxide synthase. *J Immunotoxicol* 10:393–400. <https://doi.org/10.3109/1547691X.2012.758679>
- Khalid S, Khalid N, Khan RS, Ahmed H, Ahmad AA (2017) review on chemistry and pharmacology of Ajwa date fruit and pit. *Trends Food Sci Technol* 63:60–69. <https://doi.org/10.1016/j.tifs.2017.02.009>
- Khallouki F, Eddouks M, Mourad A, Breuer A, Owen RW (2017) Ethnobotanic, ethnopharmacologic aspects and new phytochemical insights into moroccan argan fruits. *Int J Mol Sci*. <https://doi.org/10.3390/ijms18112277>
- Kim YH, & Choi EM (2009) Stimulation of osteoblastic differentiation and inhibition of interleukin-6 and nitric oxide in MC3T3-E1 cells by pomegranate ethanol extract. *Phyther Res* 23(5):737-739. <https://doi.org/10.1002/ptr.2587>
- Kim ND, Mehta R, Yu W, Neeman I, Livney T, Amichay A, Poirier D, Nicholls P, Kirby A, Jiang W, et al (2002) Chemopreventive and adjuvant therapeutic potential of pomegranate (*Punica granatum*) for human breast cancer. *Breast Cancer Res Treat* 71:203–217. <https://doi.org/10.1023/A:1014405730585>
- Kim DW, Seo KH, Curtis-Long MJ, Oh KY, Oh JW, Cho JK, Lee KH, Park KH (2014) Phenolic phytochemical displaying SARS-CoV papain-like protease inhibition from the seeds of *Psoralea corylifolia*. *J Enzyme Inhib Med Chem* 29:59–63. <https://doi.org/10.3109/14756366.2012.753591>
- Koufan M, Belkoura I, Mazri MA, Amarraque A, Essatte A, Elhorri H, Zaddoug F, Alaoui T (2020) Determination of antioxidant activity, total phenolics and fatty acids in essential oils and other extracts from callus culture, seeds and leaves of *Argania spinosa* (L.) Skeels. *Plant Cell Tissue Organ Cult* 141:217–227. <https://doi.org/10.1007/s11240-020-01782-w>.
- Letko M, Marzi A, Munster V (2020) Functional assessment of cell entry and receptor usage for SARS-CoV-2 and other lineage B betacoronaviruses. *Nat Microbiol* 5:562–569. <https://doi.org/10.1038/s41564-020-0688-y>
- Li SY, Chen C, Zhang HQ, Guo HY, Wang H, Wang L, Zhang X, Hua SN, Yu J, Xiao PG et al (2005) Identification of natural compounds with antiviral activities against SARS-associated coronavirus. *Antiviral Res* 67:18–23. <https://doi.org/10.1016/j.antiviral.2005.02.007>


- Li YH, Lai CY, Su MC, Cheng JC, Chang YS (2019) Antiviral activity of *Portulaca oleracea* L. against influenza A viruses. *J Ethnopharmacol* 241:112013. <https://doi.org/10.1016/j.jep.2019.112013>
- Lin C, Tsai F (2005) Inhibition of SARS coronavirus 3C-like protease by *Isatis indigotica* root and plant-derived phenolic compounds. *Int J Antimicrob agamets* 26:S79.
- Liu X, Zhan B, Jin Z, Yang H, & Rao Z (2020) The crystal structure of COVID-19 main protease in complex with an inhibitor N3. PDB. <https://doi.org/10.2210/pdb6LU7/pdb>
- Márcia C, Silva BM, Renata S, Patrícia V, Andrade PB (2010) First report on *cydonia oblonga* miller anticancer potential: differential antiproliferative effect against human kidney and colon cancer cells. *J Agric Food Chem* 58:3366–3370. <https://doi.org/10.1021/jf903836k>
- Mard SA, Jalalvand K, Jafarinejad M, Balochi H, Naseri MKG (2010) Evaluation of the antidiabetic and antilipaemic activities of the hydroalcoholic extract of *phoenix dactylifera* palm leaves and its fractions in alloxan-induced diabetic rats. *Malaysian J Med Sci* 17:4–13.
- Mestry SN, Dhodi JB, Kumbhar SB, Juvekar AR (2017) Attenuation of diabetic nephropathy in streptozotocin-induced diabetic rats by *Punica granatum* Linn. leaves extract. *J Tradit Complement Med* 7:273–280. <https://doi.org/10.1016/j.jtcme.2016.06.008>
- Miao L, Tao H, Peng Y, Wang S, Zhong Z, El-Seedi H, Dragan S, Zengin G, Cheang WS, Wang Y et al (2019) The anti-inflammatory potential of *Portulaca oleracea* L. (purslane) extract by partial suppression on NF- $\kappa$ B and MAPK activation. *Food Chem* 290:239–245. <https://doi.org/10.1016/j.foodchem.2019.04.005>
- Morton JF, Voss GL (1987) The argan tree (*Argania sideroxylon*, *sapotaceae*), a desert source of edible oil. *Econ Bot* 41:221–233. <https://doi.org/10.1007/BF02858970>
- Mouhajir F, Hudson JB, Rejdali M, Towers GHN (2001) Multiple antiviral activities of endemic medicinal plants used by Berber peoples of Morocco. *Pharm Biol* 39:364–374. <https://doi.org/10.1076/phbi.39.5.364.5892>
- Moukal AL (2004) arganier, *Argania spinosa* L. (skeels), usage thérapeutique, cosmétique et alimentaire\*. *Phytotherapie* 2:135–141. <https://doi.org/10.1007/s10298-004-0041-2>
- Myhara RM, Al-Alawi A, Karkalas J, Taylor MS (2000) Sensory and textural changes in maturing Omani dates. *J Sci Food Agric* 80:2181–2185. [https://doi.org/10.1002/1097-0010\(200012\)80:15<2181::AID-JSFA765>3.0.CO;2-C](https://doi.org/10.1002/1097-0010(200012)80:15<2181::AID-JSFA765>3.0.CO;2-C).
- Nguyen TTH, Woo HJ, Kang HK, Nguyen VD, Kim YM, Kim DW, Ahn SA, Xia Y, Kim D (2012) Flavonoid-mediated inhibition of SARS coronavirus 3C-like protease expressed in *Pichia pastoris*. *Biotechnol Lett* 34:831–838. <https://doi.org/10.1007/s10529-011-0845-8>

Nolkemper S, Reichling J, Stintzing FC, Carle R, Schnitzler P (2006) Antiviral effect of aqueous extracts from species of the Lamiaceae family against herpes simplex virus type 1 and type 2 in Vitro. *Planta Med* 72:1378-1382.

Oliveira JR De, Esteves S, Camargo A (2019) *Rosmarinus officinalis* L. ( rosemary ) as therapeutic and prophylactic agent. *J Biomed Sci* 8:1–22.

Osipiuk J, Jedrzejczak R, Tesar C, Endres M, Stols L, Babnigg G et al (2020) The crystal structure of papain-like protease of SARS CoV-2. Center for Structural Genomics of Infectious Diseases (CSGID). <https://doi.org/10.2210/pdb6w9c/pdb>

Oukabli A, Bellaji M, Chahbar A, Elkacemi A, Lahlou M, & Allabou M (2004) Performance of local clones and imported varieties of pomegranate (*Punica granatum* L.) in the Meknes region. *Al Awamia* 111:87-100.

Park JY, Ko JA, Kim DW, Kim YM, Kwon HJ, Jeong HJ, Kim CY, Park KH, Lee WS, Ryu YB (2016) Chalcones isolated from *Angelica keiskei* inhibit cysteine proteases of SARS-CoV. *J Enzyme Inhib Med Chem* 31:23–30. <https://doi.org/10.3109/14756366.2014.1003215>

Park JY, Yuk HJ, Ryu HW, Lim SH, Kim KS, Park KH, Ryu YB, Lee WS (2017) Evaluation of polyphenols from *Broussonetia papyrifera* as coronavirus protease inhibitors. *J Enzyme Inhib Med Chem* 32:504–512. <https://doi.org/10.1080/14756366.2016.1265519>

Patonay K, Szalontai H, Csugány J, Szabó-Hudák O, Kónya EP, Németh ÉZ (2019) Comparison of extraction methods for the assessment of total polyphenol content and in vitro antioxidant capacity of horsemint (*Mentha longifolia* (L.) L.). *J Appl Res Med Aromat Plants* 15:100220. <https://doi.org/10.1016/j.jarmap.2019.100220>

Rahimi HR, Arastoo M, Ostad SN (2012) A comprehensive review of *Punica granatum* (Pomegranate) properties in toxicological, pharmacological, cellular and molecular biology researches. *Iran J Pharm Res* 11:385–400. <https://doi.org/10.22037/ijpr.2012.1148>

Ricci D, Giamperi L, Bucchini A, Fraternale D (2006) Antioxidant activity of *Punica granatum* fruits. *Fitoterapia* 77:310–312. <https://doi.org/10.1016/j.fitote.2006.01.008>

Rodrigues MRA, Kanazawa LKS, Neves TLMH Das, Silva CF Da, Horst H, Pizzolatti MG, Santos ARS, Baggio CH, Werner MFDP (2012) Antinociceptive and anti-inflammatory potential of extract and isolated compounds from the leaves of *Salvia officinalis* in mice. *J Ethnopharmacol* 139:519–526. <https://doi.org/10.1016/j.jep.2011.11.042>

Ryu YB, Jeong HJ, Kim JH, Kim YM, Park JY, Kim D, Nguyen TTH, Park SJ, Chang JS, Park KH et al (2010) Biflavonoids from *Torreya nucifera* displaying SARS-CoV 3CLpro inhibition. *Bioorganic Med Chem* 18:7940–7947. <https://doi.org/10.1016/j.bmc.2010.09.035>

- Sabir S, Qureshi R, Arshad M, Amjad MS, Fatima S, Masood M, Saboon Chaudhari SK (2015) Pharmacognostic and clinical aspects of *Cydonia oblonga*: A review. *Asian Pacific J Trop Dis* 5:850–855. [https://doi.org/10.1016/S2222-1808\(15\)60934-3](https://doi.org/10.1016/S2222-1808(15)60934-3).
- Sedra M (2011) Development of New Moroccan Selected Date Palm Varieties Resistant to Bayoud and of Good Fruit Quality. In *Date Palm Biotechnology*, Springer Science+Business Media B.V, 2011; pp. 513–531 ISBN 9789400713185
- Shin HB, Choi MS, Ryu B, Lee NR, Kim HI, Choi HE, Chang J, Lee KT, Jang DS, Inn KS (2013) Antiviral activity of carnosic acid against respiratory syncytial virus. *Virol J* 10:1–11. <https://doi.org/10.1186/1743-422X-10-303>
- Silva BM, Andrade PB, Seabra RM (2001) Determination of selected phenolic compounds in quince jams by solid-phase extraction and HPLC. *J Liq Chromatogr Relat Technol* 24:2861–2872. <https://doi.org/10.1081/JLC-100106954>
- Silva BM, Andrade PB, Valentão P, Ferreres F, Seabra RM, Ferreira MA (2004) Quince (*Cydonia oblonga* Miller) fruit (pulp, peel, and seed) and jam: Antioxidant activity. *J Agric Food Chem* 52:4705–4712. <https://doi.org/10.1021/jf040057v>.
- Stagos D, Portesis N, Spanou C, Mossialos D, Aligiannis N, Chaita E, Panagoulis C, Reri E, Skaltsounis L, Tsatsakis AM et al (2012) Correlation of total polyphenolic content with antioxidant and antibacterial activity of 24 extracts from Greek domestic Lamiaceae species. *Food Chem Toxicol* 50:4115–4124. <https://doi.org/10.1016/j.fct.2012.08.033>
- Su H, Yao S, Zhao W, Li M, Liu J, Shang W, Xie H, Ke C, Gao M, Yu K et al (2020) Discovery of baicalin and baicalein as novel, natural product inhibitors of SARS-CoV-2 3CL protease in vitro. *bioRxiv* <https://doi.org/10.1101/2020.04.13.038687>
- Sun H, Ma Z, Lu D, Wu B (2015) Regio- and Isoform-Specific Glucuronidation of Psoralidin: Evaluation of 3-O-Glucuronidation as a Functional Marker for UGT1A9. *J Pharm Sci* 104:2369–2377. <https://doi.org/10.1002/jps.24464>
- Sun N, Wong WL, Guo J (2020) Prediction of Potential 3CLpro-Targeting Anti-SARS-CoV-2 Compounds from Chinese Medicine. Prepr. <https://doi.org/10.20944/preprints202003.0247.v1>
- Tada M, Okuno K, Chiba K, Ohnishi E (1994) Antiviral diterpens from *Salvia officinalis*. *Phytochemistry* 539–541. [https://doi.org/10.5005/jp/books/14225\\_30](https://doi.org/10.5005/jp/books/14225_30)
- Tian H (2020) 2019-nCoV: new challenges from coronavirus. *Chin J Prev Med* 54:233–236. <https://doi.org/10.3760/cma.j.issn.0253-9624.2020.0001>
- Trott O, Olson AJ (2010) AutoDock Vina: improving the speed and accuracy of docking with a new scoring function, efficient optimization, and multithreading. *J Comput Chem* 31:455-461.

<https://doi.org/10.1002/jcc.21334>

Xia S, Zhu Y, Liu M, Lan Q, Xu W, Wu Y, Ying T, Liu S, Shi Z, Jiang S et al (2020) Fusion mechanism of 2019-nCoV and fusion inhibitors targeting HR1 domain in spike protein. *Cell Mol Immunol* 3–5. <https://doi.org/10.1038/s41423-020-0374-2>

Yen HF, Hsieh CT, Hsieh TJ, Chang FR, Wang CK (2015) In vitro anti-diabetic effect and chemical component analysis of 29 essential oils products. *J Food Drug Anal* 23:124–129. <https://doi.org/10.1016/j.jfda.2014.02.004>

Yun JH, Tomas-Barberan FA, Kader AA, Mitchell AE (2006) The flavonoid glycosides and procyanidin composition of Deglet Noor dates (*Phoenix dactylifera*). *J Agric Food Chem* 54:2405–2411. <https://doi.org/10.1021/jf0581776>

Walls AC, Park YJ, Tortorici MA, Wall A, McGuire AT, Veesler D (2020) Structure, Function, and Antigenicity of the SARS-CoV-2 Spike Glycoprotein. *Cell* 181:281-292.e6. <https://doi.org/10.1016/j.cell.2020.02.058>

Wen CC, Kuo YH, Jan JT, Liang PH, Wang SY, Liu HG, Lee CK, Chang ST, Kuo CJ, Lee SS et al (2007) Specific plant terpenoids and lignoids possess potent antiviral activities against severe acute respiratory syndrome coronavirus. *J Med Chem* 50:4087–4095. <https://doi.org/10.1021/jm070295s>

Vayalil PK (2002) Antioxidant and antimutagenic properties of aqueous extract of date fruit (*Phoenix dactylifera* L. *Arecaceae*). *J Agric Food Chem* 50:610–617. <https://doi.org/10.1021/jf010716t>

Wrapp D, Wang N, Corbett, KS, Goldsmith JA, Hsieh CL, Abiona O, Graham BS, McLellan JS (2020) Cryo-EM structure of the 2019-nCoV spike in the prefusion conformation. *Science* 367:1260–1263. <https://doi.org/10.1126/science.aax0902>

Zhang CR, Aldosari SA, Vidyasagar PS, Nair KM, Nair M (2013) Antioxidant and Anti-inflammatory Assays Confirm Bioactive Compounds in Ajwa Date Fruit.

Zhang L, Lin D, Sun X, Curth U, Drosten C, Sauerhering L, Becker S, Rox K (2020) Hilgenfeld, R. Crystal structure of SARS-CoV-2 main protease provides a basis for design of improved  $\alpha$ -ketoamide inhibitors. *Science* 412:409–412. <https://doi.org/10.1126/science.abb3405>

Zhou YX, Xin HL, Rahman K, Wang SJ, Peng C, Zhang H (2015) *Portulaca oleracea* L.: A review of phytochemistry and pharmacological effects. *Biomed Res Int*. <https://doi.org/10.1155/2015/925631>

Zhou Y, Yang L, Han M, Huang M, Sun X, Zhen W, Xu J, Wang J, Han W (2020) Clinical Reports on Early Diagnosis of Novel Coronavirus (2019-nCoV) Pneumonia in Stealth Infected Patients. *Prepr* 0–2. <https://doi.org/10.20944/PREPRINTS202002.0156.V1>

Zhou P, Yang XL, Wang XG, Hu B, Zhang L, Zhang W, Si HR, Zhu Y, Li B, Huang CL et al (2020) A pneumonia outbreak associated with a new coronavirus of probable bat origin. *Nature* 579:270–273.

<https://doi.org/10.1038/s41586-020-2012-7>

Zhu H, Wang Y, Liu Y, Xia Y, Tang T (2010) Analysis of flavonoids in *Portulaca oleracea* L. by UV-vis spectrophotometry with comparative study on different extraction technologies. *Food Anal Methods* 3:90–97. <https://doi.org/10.1007/s12161-009-9091-2>

Zhuang M, Jiang H, Suzuki Y, Li X, Xiao P, Tanaka T, Ling H, Yang B, Saitoh H, Zhang L et al (2009) Procyanidins and butanol extract of *Cinnamomi Cortex* inhibit SARS-CoV infection. *Antiviral Res* 82:73–81. <https://doi.org/10.1016/j.antiviral.2009.02.001>

<http://www.rcsb.org/pdb>

<http://pubchem.ncbi.nlm.nih.gov>

## Tables

**Table 1.** The natural compounds and their binding energy (kcal/mol) against proteins of the SARS-CoV-2

Family/Molecular name	Targets or inhibition	Origine	Reference	Docking (binding energy) Affinity (kcal/mol)		
				PL <sup>pro</sup>	3CL <sup>pro</sup>	Protein S
<b>Flavonoids</b>						
<b>Baicalin</b>	SARS-CoV	<i>Scutellaria baicalensis</i>	(Chen et al., 2004)	-7.7	-8.1	-8.5
<b>Hesperetin</b>	3CL <sup>pro</sup>	Pure compound	(Lin et al., 2005)	-6.8	-7.3	-7.9
<b>Kaempferol</b>	3CL <sup>pro</sup> & PL <sup>pro</sup>	Pure compound	(Park et al., 2017)	-6.7	-7.7	-7.5
<b>Luteolin</b>	3CL <sup>pro</sup>	Pure compound	(Ryu et al., 2020)	-6.9	-7.5	-8.7
<b>Quercetin</b>	3CL <sup>pro</sup>	Pure compound	(Nguyen et al., 2012)	-7.1	-9	-8.6
<b>Procyanidin b1</b>	protein S	<i>Cinnamomi Cortex</i>	(Zhuang et al., 2009)	-8	-9.3	-10.4
4-hydroxyderricin	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-6.8	-6.4	-6.4
4'-O-methylbavachalcone	PL <sup>pro</sup>	<i>Psoralea corylifolia</i>	(Kim et al., 2014)	-6.8	-7.1	-6
Amentoflavone	3CL <sup>pro</sup>	<i>T. nucifera leaves</i>	(Ryu et al., 2020)	-8.9	-9.8	-10.2
Ampelopsin	3CL <sup>pro</sup>	Pure compound	(Nguyen et al., 2012)	-6.7	-7.3	-7.8
Bavachinin	PL <sup>pro</sup>	<i>Psoralea corylifolia</i>	(Kim et al., 2014)	-7.3	-7.7	-8.2
Corylifol A	PL <sup>pro</sup>	<i>Psoralea corylifolia</i>	(Kim et al., 2014)	-8.1	-7.1	-7.3
Daidzein	3CL <sup>pro</sup>	Pure compound	(Nguyen et al., 2012)	-7.1	-7.2	-7.1
Epigallocatechin	3CL <sup>pro</sup>	Pure compound	(Nguyen et al., 2012)	-6.8	-7.2	-7.9
Gallocatechin gallate	3CL <sup>pro</sup>	Pure compound	(Nguyen et al., 2012)	-7.6	-9.1	-8.8
Isobavachalcone	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-7.4	-7.2	-7
Neobavaisoflavone	PL <sup>pro</sup>	<i>Psoralea corylifolia</i>	(Kim et al., 2014)	-8	-7.4	-7.9
Neodiosmin	3CL <sup>pro</sup>	<i>Limes</i>	(Sun et al., 2020)	-7.6	-8.5	-9.5
Procyanidin A2	Protein S	<i>Cinnamomi Cortex</i>	(Zhuang et al., 2009)	-7.7	-9.4	-9.2
Puerarin	3CL <sup>pro</sup>	Pure compound	(Nguyen et al., 2012)	-6.8	-7.4	-7.3
Rutin	3CL <sup>pro</sup>	<i>Widely found in plants</i>	(Sun et al., 2020)	-7.6	-8.8	-9.7
Sinigrin	3CL <sup>pro</sup>	<i>Isatis indigotica root</i>	[15]	-5.6	-6.4	-6.2
Xanthoangelol G	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-4.7	-6.4	-6.8

Xanthokeistal A	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-5.9	-5.8	-5.3
<b>Chalconoids</b>						
Xanthoangelol	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-7.4	-7.3	-7.8
Xanthoangelol B	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-6.3	-6.9	-6.6
Xanthoangelol D	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-6.7	-6.1	-6.2
Xanthoangelol E	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-6.7	-6.4	-7.1
Xanthoangelol F	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-6.9	-6.5	-6.5
<b>Furocoumarins</b>						
<b>Bergapten</b>	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-5.7	-5.8	-6.3
<b>Psoralen</b>	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-5.7	-5.9	-6.3
<b>Xanthotoxin</b>	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-5.7	-6.1	-6.4
Isopimpinellin	3CL <sup>pro</sup> & PL <sup>pro</sup>	<i>Angelica keiskei</i>	(Park et al., 2016)	-5.8	-5.8	-6.3
<b>Triterpene</b>						
<b>Betulinic acid</b>	3CL <sup>pro</sup>	Pure compound	(Wen et al., 2007)	-7.7	-7.5	-7.5
<b>Alkaloid</b>						
Lycorine	Sars-Cov	<i>Lycoris radiata</i>	(Li et al., 2005)	-6.8	-7.5	-7.9
<b>Polyphenolic acids/Coumpounds</b>						
<b>Psoralidin</b>	PL <sup>pro</sup>	<i>Psoralea corylifolia</i>	(Kim et al., 2004)	-7.9	-7.5	-8.4
Chlorogenic acid	SARS-CoV	<i>Flos Lonicerae</i>	(Chen et al., 2004)	-7.6	-7	-8.6
<b>Sterol</b>						
<b>β-sitosterol</b>	3CL <sup>pro</sup>	<i>Isatis indigotica root</i>	Lin et al., 2005	-6.7	-6.5	-6.4
<b>Hydroxyanthraquinone Aloe-emodin</b>	3CL <sup>pro</sup>	Pure compound	(Lin et al., 2005)	-6.5	-7	-8.1
<b>Others</b>						
Neonuezhenide	3CL <sup>pro</sup>	<i>Fruits of Ligustrum lucidum</i>	(Sun et al., 2020)	-7.7	-7.7	-7.5
Specnuezhenide	3CL <sup>pro</sup>	<i>Fruits of Ligustrum lucidum</i>	(Sun et al., 2020)	-7.5	-8.5	-8.6

PL<sup>pro</sup>: papain-like protease; 3CL<sup>pro</sup>: 3C-like protease; protein S: Spike protein

The 13 compounds that have been successfully passed the ADME screening are in bold

**Table 2.** Pharmacokinetic Parameters of the selected natural compounds

Molecule	Oral bioavailability (%)	Caco-2 permeability	Drug-likeness 0.18
Aloe-emodin	83.38	-0.12	0.24
Baicalin	40.12	-0.85	0.75
Bergapten	42.21	1.05	0.1
$\beta$ -sitosterol	36.91	1.32	0.75
Betulinic acid	55.38	0.73	0.78
Hesperetin	70.31	0.37	0.27
Kaempferol	41.88	0.26	0.24
Luteolin	36.16	0.19	0.25
Psoralen	33.06	1.05	0.1
Psoralidin <sup>1</sup>	-	-	-
Quercetin	46.43	0.05	0.28
Xanthotoxin	35.3	1.05	0.13
Procyanidin B1	67.87	-0.98	0.66

<sup>1</sup> This molecule was tested for its oral bioavailability by Sun et al. (Sun et al., 2015)

**Table 3.** Moroccan Medicinal plants contains anti-sars-cov-2 molecules targeting PL<sup>pro</sup>, 3CL<sup>pro</sup> and protein S


Family	Plant name	Molecule	Targets		
			PL <sup>pro</sup>	3CL <sup>pro</sup>	Protein S
<i>Clusiaceae</i>					
	<i>Opuntia Ficus-Indica</i>	β-sitosterol		v	
		Kaempferol	v	v	
		Quercetin		v	
		Luteolin		v	
<i>Sapotaceae</i>					
	<i>Argania spinosa</i>	Procyanidin B1			v
		Kaempferol	v	v	
		Betulinic acid		v	
		Quercetin		v	
		Luteolin		v	
<i>Rosaceae</i>					
	<i>Cydonia oblonga</i>	Procyanidin B1			v
		β-sitosterol		v	
		Kaempferol	v	v	
		Betulinic acid		v	
		Luteolin		v	
<i>Arecaceae</i>					
	<i>Phoenix dactylifera</i>	Procyanidin B1			v
		β-sitosterol		v	
		Kaempferol	v	v	
		Quercetin		v	
		Luteolin		v	
<i>Myrtaceae</i>					
	<i>Myrtus communis</i>	Procyanidin B1			v
		β-sitosterol		v	
		Kaempferol	v	v	
<i>Punicaceae</i>					
	<i>Punica granatum</i>	Procyanidin B1			v
		β-sitosterol		v	
		Kaempferol	v	v	
		Betulinic acid		v	

	Quercetin		v
	Luteolin		v
<hr/>			
<i>Lamiaceae</i>			
<i>Thymus vulgaris</i>	Aloe emodin		v
	Luteolin		v
	Quercetin		v
<hr/>			
<i>Mentha longifolia</i>	$\beta$ -sitosterol		v
	Kaempferol	v	v
	Quercetin		v
	Luteolin		v
	Hesperetin		v
<hr/>			
<i>Salvia officinalis</i>	Gallocatechin gallate		v
	Kaempferol		
	Quercetin	v	v
	Luteolin		v
	Betulinic acid		v
	Hesperetin		v
<hr/>			
<i>Rosmarinus officinalis L</i>	Quercetin		v
	Luteolin		v
	Betulinic acid		v
	Hesperetin		v
	Kaempferol	v	v
<hr/>			
<i>Mentha pulegium</i>	Kaempferol	v	v
	Quercetin		v
	Luteolin		v
<hr/>			
<i>Portulacaceae</i>			
<i>Portulaca Oleracea</i>	$\beta$ -sitosterol		v
	Quercetin		v
	Hesperetin		v
	Luteolin		v
	Kaempferol	v	v
<hr/>			
<i>Asteraceae</i>			
<i>Achillea ligustica</i>	$\beta$ -sitosterol		v
	Kaempferol	v	v
	Quercetin		v


		Luteolin	v
	<i>Dittrichia viscosa</i>	Luteolin	v
		Quercetin	v
		Hesperetin	v
		Kaempferol	v v
<b><i>Apiaceae</i></b>			
	<i>Ammi majus</i>	$\beta$ -sitosterol	v
		Kaempferol	v v
		Quercetin	v
		Luteolin	v
	<i>Coriandrum sativum</i>	Kaempferol	v v
		Quercetin	v
		Luteolin	v
<b><i>Euphorbiaceae</i></b>			
	<i>Euphorbia guyoniana</i>	$\beta$ -sitosterol	v
		Kaempferol	v v
		Quercetin	v
<b><i>Pedaliaceae</i></b>			
	<i>Sesamum indicum L</i>	$\beta$ -sitosterol	v
		Kaempferol	v v
		Luteolin	v
		Hesperetin	v
<b><i>Ranunculaceae</i></b>			
	<i>Nigella arvensis</i>	$\beta$ -sitosterol	v
		Kaempferol	v v
		Luteolin	v
		Quercetin	v
<b><i>Verbenaceae</i></b>			
	<i>Vitex agnus-castus</i>	$\beta$ -sitosterol	v
		Kaempferol	v v
		Luteolin	v
<b><i>Fabaceae</i></b>			
	<i>Ceratonia siliqua</i>	$\beta$ -sitosterol	v
		Kaempferol	v v
		Quercetin	v

	Luteolin	v	
<i>Retama monosperma</i>	$\beta$ -sitosterol		v
	Luteolin		v
	Kaempferol	v	v
	Quercetin		v
<i>Retama raetam</i>	Kaempferol	v	v
	Luteolin		v
	Quercetin		v
<i>Aloe vera</i>	Kaempferol	v	v
	Luteolin		v
	Quercetin		v
<b><i>Lythraceae</i></b>			
<i>Lawsonia inermis</i>	$\beta$ -sitosterol		v
	Kaempferol	v	v
	Quercetin		v
	Luteolin		v
<b><i>Cupressaceae</i></b>			
<i>Juniperus oxycedrus</i>	$\beta$ -sitosterol		v
	Kaempferol	v	v
	Quercetin		v
<b><i>Brassicaceae</i></b>			
<i>Anastatica hierochuntica</i>	Kaempferol	v	v
	Quercetin		v
	Luteolin		v
<b><i>Iridaceae</i></b>			
<i>Crocus sativus</i>	Kaempferol	v	v
	Quercetin		v
	Luteolin		v
<b><i>Rhamnaceae</i></b>			
<i>Rhamnus alaternus</i>	Kaempferol	v	v
	Luteolin		v
	Quercetin		v

PL<sup>pro</sup>: papain-like protease; 3CL<sup>pro</sup>: 3C-like protease; protein S: Spike protein

The eight selected plants were marked in bold.

## Figures


**Figure 1**

Scheme 1. Workflow scheme illustrating the multistep screening process for the selection of Moroccan medicinal plants supposed to contain potent natural inhibitors to the SARS-CoV-2