

 microorganisms-08-00085

microorganisms-08-00085

Microorganisms 2020, 8(1), 85; doi:10.3390/microorganisms8010085

Review

The Use of Antimalarial Drugs against Viral Infection

Sarah D’Alessandro 1[image: Orcid], Diletta Scaccabarozzi 2[image: Orcid], Lucia Signorini 1, Federica Perego 1[image: Orcid], Denise P. Ilboudo 3, Pasquale Ferrante 1 and Serena Delbue 1,*[image: Orcid]

1

Department of Biomedical, Surgical and Dental Sciences, University of Milano, 20133 Milan, Italy

2

Department of Pharmacological and Biomolecular Sciences, University of Milano, 20133 Milan, Italy

3

Département des Sciences de la Vie, University of Fada N’Gourma (UFDG), Fada N’Gourma BP 54, Burkina Faso

*

Correspondence: serena.delbue@unimi.it; Tel.: +39-02-50315070

Received: 11 December 2019 / Accepted: 3 January 2020 / Published: 8 January 2020

Abstract

:

In recent decades, drugs used to treat malaria infection have been shown to be beneficial for many other diseases, including viral infections. In particular, they have received special attention due to the lack of effective antiviral drugs against new emerging viruses (i.e., HIV, dengue virus, chikungunya virus, Ebola virus, etc.) or against classic infections due to drug-resistant viral strains (i.e., human cytomegalovirus). Here, we reviewed the in vitro/in vivo and clinical studies conducted to evaluate the antiviral activities of four classes of antimalarial drugs: Artemisinin derivatives, aryl-aminoalcohols, aminoquinolines, and antimicrobial drugs.

Keywords:

antimalarial drugs; viruses; emerging infections

1. Introduction

Antimalarial drugs used for the treatment and prevention of malaria are classified in a heterogenic group [1]. They are usually divided based on the chemical structure or the source of the drugs. Most of them derive from traditional medicine and plants. After identification of the active principles, chemical modifications are introduced to increase the activity and ameliorate the selectivity index. They present different modes and various mechanisms of action, which are often still not elucidated, against malaria parasites. Furthermore, due to the complexity of these molecules, additional side activities have been reported. For these reasons, antimalarial drugs have been studied, proposed, and sometimes used for the treatment of other pathologies, such as cancer, autoimmune diseases, and nonmalaria infectious diseases [2,3,4]. Moreover, the geographical overlaps between malaria and viral-related diseases [5,6,7] have led to the consideration of possible use of antimalarial drugs as new antiviral drugs. Finally, the lack of new effective antiviral drugs and vaccines against many viral infections has strengthened interest in the potential antiviral activity of antimalarial drugs.

In the present review, the authors present the use and the efficacy against human viruses of the principal antimalarial drugs, divided into four main groups: Artemisinin derivatives, aryl-aminoalcohols, aminoquinolines, and antimicrobial drugs. The chemical structures of the cited compounds are summarized in Figure 1. Works on newly synthesized derivatives, which are not licensed, were not taken into consideration. When possible, original manuscripts were cited. However, previous works of other scientists were acknowledged also by citing review articles, aiming to provide a comprehensive list of published papers on the proposed field.

2. Artemisinin Derivatives

Artemisia annua (qinghao) is a plant of the Asteraceae family, which has been used for ages in traditional Chinese medicine [8]. The sesquiterpene lactone artemisinin (ART), the active principle, was discovered in the 1970s. Since then, chemical structural modification studies have been performed to obtain new compounds with enhanced antimalarial activity and improved pharmacological properties. ART derivatives are safe and well-tolerated drugs. This safety is one of the reasons why they have been studied for their efficacy in other diseases beyond malaria. ART derivatives are active against other parasites, cancer cells and viruses, although with lower potency, with effective concentration50s (EC50s) in the micromolar range, compared to the nanomolar range as antimalarials [9].

The majority of the literature describes the antiviral effect of ART derivatives in vitro toward human cytomegalovirus (HCMV). A large contribution to the field was given by Thomas Efferth and his collaborators, with both original research articles [10,11,12,13] and reviews [14,15].

2.1. Artemisinin

ART, the active principle extracted from Artemisia annua, is poorly soluble in water and oil, thus, the development of semisynthetic derivatives was necessary for appropriate formulation. Poor physicochemical properties may account for the scarce literature about the use of ART as an antiviral. ART, dihydroartemisinin (DHA) and artesunate (AS) were compared for their anti-HCMV effect in a fibroblast cell model by measuring viral DNA synthesis in cellular lysates. ART showed the lowest activity, even when fractional doses and daily repeated administration were used to counteract the problem of instability of the compounds in a culture medium [16]. Compared to other compounds from traditional Chinese medicine, ART and AS were also the most active, with low toxicity, for the inhibition of the hepatitis B virus (HBV), measured by hepatitis B surface antigen (HBsAg) and DNA release in a culture medium. Moreover, synergism with the antiviral lamivudine was demonstrated [17]. ART downregulated the oncogenic human papillomavirus (HPV) 39 proteins E6 and E7 in an in vitro model of cervical carcinoma [18]. These results partially confirmed the report by Disbrow and colleagues, who observed an antiproliferative effect of DHA on canine oral papillomavirus [19].

ART also inhibits hepatitis C virus (HCV) replicon replication [20], and the effect is synergistic with hemin, an iron donor [21,22].

Finally, ART showed inhibition of human immunodeficiency virus (HIV) replication, but the effect was not reproducible in different cell models [23].

2.2. Artesunate

2.2.1. Artesunate and HCMV

The activity of AS on the replication of HCMV was demonstrated in different in vitro cell models, such as fibroblasts [11,16,24] and tumor cells [25,26]. Compared to other ART derivatives, AS had the highest activity [16,27] and an activity comparable to or even higher than that of classical antiviral drugs, such as ganciclovir [16,25,28]. The antiviral effect was confirmed against different, multidrug-resistant strains [10,25,27,29] and with different methods, such as the plaque assay and luminescent/fluorescent methods based on the use of transgenic viral strains [24,30,31]. In some cases, the effect of AS was synergistic with antiviral drugs such as maribavir [27,32,33], lamivudine [17], ganciclovir [34], foscarnet, cidofovir, letermovir [33]. However, in vitro data regarding synergism are not always confirmed in other experimental conditions, as for the case reported by Morère, where synergism between maribavir and AS was not confirmed in an ex vivo placenta model [32]. Moreover, few data obtained with animal models are available. In the rat CMV/rat model, AS demonstrated antiviral activity, measured as the dissemination of virus to the salivary glands, the number of viral genome copies, and virus titers in salivary glands. This activity was exerted only when AS was coadministered with iron in the Ferrosanol™ formulation [11]. AS in association with valacyclovir was tested in a murine model of herpes simplex virus encephalitis (HSE) to evaluate not only the antiviral but also the immunomodulating activity, which would be beneficial in this disease model. The survival rates of mice treated with both drugs were higher than those of mice treated with valacyclovir alone, but no significant difference was observed in the brain viral loads. Levels of cytokines such as Interleukine (IL)-1β, IL-2, IL-6, Interferon (IFN)-γ, and CCL2 were reduced in mice treated with valacyclovir combined with ART versus those in mice treated with valacyclovir alone [35].

Clinical data supporting the use of AS against HCMV are contrasting. In a case report, a rapid decrease in viral load was observed in a stem cell transplant recipient infected with a newly identified foscarnet-resistant and ganciclovir-resistant HCMV strain and treated with AS [12]. In this regard, a clinical trial was registered for the use of AS in stem cell transplant recipients, but although the recruitment of 20 patients in Israel has been completed, no results are available yet (Table 1).

On the other hand, a renal transplant recipient patient with documented valganciclovir resistance mutations in HCMV was treated with AS, with no positive effects [46]. A third case report of a patient with multidrug-resistant HCMV infection is difficult to interpret due to the complicated series of treatments after two hematopoietic stem cell transplantations and consequent acute graft-versus-host disease episodes. In this patient, AS given in association with maribavir was withdrawn two weeks after initiation because of orthostatic hypotension [47]. Wolf and colleagues described six cases of stem cell transplant recipients who received pre-emptive AS treatment for HCMV infection. Two of these showed a decrease in the viral load [13]. In another study, five transplanted patients infected with HCMV strains resistant to different antiviral drugs were treated with AS after many unsuccessful cycles of antiviral treatments. Three out of five had a favorable outcome [48].

At present, ART derivatives are recommended as antimalarial treatments in combination with another molecule with a different mechanism of action and longer half-life (ART combination therapy, ACT) to avoid the onset of resistance and to prevent recrudescence. One of these combinations, AS plus amodiaquine (AQ), was tested against HCMV in a clinical study conducted on 494 Ugandan children treated for acute malaria either with the ACT or with sulfadoxine–pyrimethamine plus AQ. No measurable difference was observed in either the HCMV detection frequency or load in the blood of children in the two groups [49].

2.2.2. Artesunate and Other Viruses

AS was effective at a low micromolar range against Epstein Barr virus (EBV) in both epithelial cells and lymphocytes [50]. Antiviral activity against human herpes virus-6 (HHV-6) was demonstrated not only in vitro [51] but also in a child affected by HHV-6B-associated myocarditis. AS treatment was associated with a decrease in the levels of HHV-6B DNA in the myocardium [52]. However, data on the effect of AS against HHV-6 are contrasting in the literature [53].

AS affects human BK polyomavirus (BKPyV) and JC polyomavirus (JCPyV) replication in vitro [54,55]. Both viruses latently and asymptomatically infect the human host and are able to reactivate in immunosuppressed hosts, such as HIV-positive patients or transplant recipients. JCPyV causes a rare and fatal disease known as progressive multifocal leukoencephalopathy (PML), while BKPyV is associated with nephropathy [56].

As mentioned above, ART and AS were more active against HBV and less toxic than other compounds from traditional Chinese medicine [17]. The reduction in HCV replicons caused by AS was dose and time-dependent in vitro and increased when AS was given in association with IFN [57].

Interestingly, in the USA, an open-label study is currently investigating a novel nonsurgical approach to the treatment of HPV-associated anal intraepithelial high-grade neoplasia using AS suppositories. The outcomes that will be verified will be the regression of the lesions and the clearance of HPV. Similarly, a phase II double-blind, placebo-controlled, randomized study of AS vaginal inserts has been designed for the treatment of women who have cervical high-grade intraepithelial neoplasia, but recruitment has not yet started (Table 1).

Finally, the combination AS-AQ was also used in patients infected with the Ebola virus (EBOV), reducing the mortality risk more than the other ACT used (artemether-lumefantrine) [58]. However, moderate to serious risk of bias and small sample sizes preclude conclusions [59]. During the EBOV disease epidemic in West Africa in 2014–2016, two mass drug administrations of AS-AQ were implemented to decrease the burden of malaria. Garbern and colleagues performed a retrospective study to assess the potential effect of this treatment on the mortality of patients with EBOV. Although the risk of mortality for treated patients compared to that of EBOV infected patients not exposed to AS-AQ was decreased, the effect was not significant. Prospective trials are needed [60].

2.3. Other Artemisinin Derivatives

The activity of different ART derivatives was evaluated against HCMV in a fibroblast model using a luminescent assay based on transgenic viral strain. Compared to AS and/or ART, artemether was the most active. However, the activity was only seen at the micromolar range of concentrations, and only the synthesis of dimers allowed the activity to be effective at nanomolar concentrations [61,62].

DHA is the active metabolite of most ART derivatives and an antimalarial drug itself. DHA and ART were tested against bovine viral diarrhea virus (BVDV), a surrogate in vitro model of HCV, showing moderate activity in the micromolar concentration range [63].

Artemether is often used in combination with lumefantrine. One of the commercial versions of this combination, Coartem®, was used in a prospective observational study in Mali in children (6 months–10 years) coinfected with HCMV and malaria. Viral load in the urine decreased but only in high virus shedders [64]. The artemether-lumefantrine combination was also used in patients infected with EBOV, showing reduced efficacy in reducing the risk of death compared to that of AS-AQ, as already described in the “Artesunate” paragraph [58].

3. Aryl-Aminoalcohols

The antiviral effect of the aryl-aminoalcohol compounds quinine sulfate, mefloquine, halofantrine, and lumefantrine on both classical and emerging viruses has been studied.

3.1. Quinine Sulfate

Quinine, an alkaloid extract from Chinchona (quina-quina) tree bark, was discovered in the 17th century and has been used to treat malaria since the early 1600s, currently still playing a pivotal role, especially in the treatment of chloroquine (CQ)-resistant Plasmodium falciparum [65,66]. Due to the benefit derived from antimalarial drugs in other pathologies, possible antiviral effects of quinine were investigated.

The first manuscript regarding the effect of quinine on influenza virus infections in mice was published in 1946 [67].

Subsequently, in vitro evaluation of quinine sulfate has been conducted with other viruses, such as herpes simplex virus-1 (HSV-1) and influenza A virus (IAV). Quinine sulfate at micromolar but not toxic doses reduced the number of plaques formed by HSV-1 in vitro in Vero and HaCaT cell models, although no viricidal activity was observed [68,69]. Quinine sulfate in vitro activity was also tested against IAV by means of viral plaque inhibition assay, evaluating its prophylactic activity and showing different effects with an EC50 within the micromolar range, depending on the viral strains [70]. Recently, quinine sulfate was tested in vitro against emerging dengue virus (DENV) strains in different cell lines, showing a reduction in DENV-2 virion production up to 80% compared to that of the untreated control and a concentration-dependent reduction in DENV RNA and viral proteins. The inhibition of replication was then confirmed for all four different serotypes of DENV [66].

3.2. Mefloquine

3.2.1. Mefloquine and JCPyV

Mefloquine (MQ), a synthetic analog of quinine with a long history of use and good safety in humans, has been widely tested as an antiviral. One of the first reports refers to JCPyV. In 2009, Brickelmaier et al. chose MQ because of its high blood-brain barrier penetration capability since it accumulates in brain tissue at a six-fold higher concentration than its EC50. MQ was active against different strains of JCPyV in three different cell models, with EC50s within the low micromolar range [71]. Because of the absence of a suitable animal model, this first paper represented the starting point for a series of trials in human populations, which obtained contrasting results and are summarized in Table 2. Seventeen case reports described the use of MQ at different doses [72,73,74,75,76,77,78,79,80,81,82,83,84,85,86,87,88]. Although in 12 cases there was no progression of the disease at follow-up [72,73,74,77,78,79,81,82,83,84,86,87], it is difficult to draw conclusions due to the challenging treatment protocols and compromised health of the patients. In many cases, MQ was combined with mirtazapine, an antidepressant that, acting on the 5-HT2A serotonin receptor, is able to inhibit JCPyV entry into glial cells, preventing the diffusion of the infection in oligodendrocytes. The outcomes of this treatment are controversial, leading to the resolution of the infection, with a claimed effect of MQ and mirtazapine treatment [86,87,89,90,91,92,93,94,95,96,97,98,99,100,101,102,103,104,105], and to the resolution of the infection probably due to other factors [96,106,107,108,109] or to the death of the patient, which was not always directly related to the unsuccessful therapy [87,96,110,111,112,113,114,115,116]. In one case, the suspension of the therapy was necessary due to the side effects [117]. In a few cases, a third partner drug was added to MQ and mirtazapine. Again, the outcome was variable, and the contribution of the single drugs was difficult to determine [118,119].

MQ has also been combined with risperidone [75] or risperidone and cytarabine [120], and the final outcomes were opposing, either death or recovery of the patient.

In one case, MQ was administered with the antiviral cidofovir, resulting in final remission of the pathology, most likely due to synergy with other factors [121].

Different case reports have described the use of MQ by itself in HIV-positive PML patients, sometimes with repression of JCPyV replication [122,123,124,125] and rarely with the death of the patient [126]. The combined treatment MQ and mirtazapine was administered to HIV-positive patients, leading to a failure because of premature death and not always due to the PML itself [127,128].

One randomized study was conducted with HIV-positive and HIV-negative patients, comparing the efficacy of the standard of care normally used to treat PML to the standard of care supplemented with MQ. This study ended prematurely because of a lack of significant differences between the two groups [129].

3.2.2. Mefloquine and Other Viruses

A study on the antiviral effect of MQ on IAV was performed by Marois et al. MQ showed different grades of efficacy, depending on the viral strain and ranging from partial inhibition of replication to total ineffectiveness [70].

More recently, the effect of MQ on some emerging viruses was studied. MQ was tested for the first time against the Zika virus (ZIKV) in 2016, showing different reductions in infection rate, depending on the cell model used, and different cytotoxicities, thus making it difficult to draw a conclusion [130]. Balasubramanian et al. confirmed the in vitro effect of MQ on ZIKV infection and evaluated it on DENV, performing several in vitro assays [131]. Sun et al. performed an in vitro screening of 795 fixed-dose drug combinations of three molecules, choosing those able to block more than 90% EBOV-like particle entry into HeLa cells. One of the three best combinations was composed of MQ with toremifene (an antagonist of estrogen receptors) and the antifungal posaconazole, whose activity was confirmed by dose-response experiments in Vero cells infected with EBOV [132].

Although some benefits could be seen in the use of MQ as antiviral drug, its neurotoxicity should be taken into account: when it is used for malaria prophylaxis, it is known to cause serious neuropsychiatric adverse reactions, and to date, international MQ labels warn patients to discontinue it at the onset of prodromal psychiatric and neurologic symptoms [133].

However, to date, to the best of our knowledge, there are no systematic studies concerning neurotoxic manifestations of MQ, when used ad antiviral drug, and not for the antimalarial prophylaxis. It could be speculated that in some conditions the benefit:risk ratio would look more favorable than for MQ used for malaria chemoprophylaxis.

3.3. Halofantrine and Lumefantrine

While good results were obtained using quinine sulfate and MQ as antivirals, the same cannot be stated for halofantrine and lumefantrine, which failed in the inhibition of viral replication, based on the few studies conducted to date. Mazzon and colleagues, performing an in vitro screen of ~2500 compounds, were able to describe inhibition activity of halofantrine on Semliki Forest virus (SFV) and DENV-2, but, due to the low selectivity index of the drug, further investigations were not conducted [134].

Lumefantrine has been tested only in a commercial combination with artemether, known as CoArtem®, as previously described in the paragraph about ART derivatives.

4. Aminoquinolines

4.1. Chloroquine and Hydroxychloroquine and Emerging Viruses

Chloroquine (CQ) is an aminoquinoline known since 1934. It was synthesized to be used as an antimalarial drug, but its properties and mechanism of action encouraged its use for the treatment of different diseases. Currently, CQ and its hydroxy-analog hydroxychloroquine (hydroxyCQ) cannot be used as antimalarial drugs in wide areas where the resistance of malaria parasites emerged. They are commonly used for connective tissue disorders, such as rheumatoid arthritis. Due to low toxicity and cost, high tolerability and immunomodulatory properties, CQ and hydroxyCQ have also been proposed for use against viral infections. Even if their specific mechanisms in individual diseases are not clear, it is well assessed that the antiviral activities of the aminoquinoline take advantage of their strong anti-inflammatory activity. The major proposed mechanisms of actions of CQ analogs which are suggested to influence the anti-viral activity are, among the others: the inhibition of cytokine production and release by T cells: IL-1, 2, 6, or 18, tumor necrosis factor TNF-α and IFN-γ, reduced levels of chemokines CCL2 and CXCL10, inhibition of micro-RNA expression, decreased TH17-related cytokines, decreased DNA, RNA and protein synthesis in thymocytes (reviewed in [135]).

The in vitro antiviral effect of CQ was first reported approximately 40 years ago [136,137], and since that time, its use as an antiviral drug has been extensively discussed. In particular, CQ/hydroxyCQ have been used for the treatment of emerging chikungunya virus (CHIKV) infection, recently causing numerous outbreaks in the world. Khan et al. showed that the treatment of infected Vero cells with different micromolar concentrations of CQ reduced virus yield and viral RNA copy number [138]. De Lamballerie and colleagues confirmed the inhibition of CHIKV replication in Vero-E6 cells using CQ. The efficacy of CQ was inversely related to the concentration of the viral inoculum used, an unfavorable observation, considering the high viremia measured at the acute stage of CHIKV infection (up to 1010 virus copies/mL serum) [37]. Sourisseau and colleagues treated HeLa cells with CQ, obtaining a potent inhibition of CHIKV replication and its relative cytopathic effects [139].

A double-blind placebo-controlled trial was designed to evaluate the efficacy and safety of CQ for the treatment of CHIKV infection in 2006 in French Reunion Island (Indian Ocean). No significant difference was observed between the CQ and placebo groups, either in the mean duration of febrile arthralgia or in the rate of viremia decrease [37]. However, the number of patients included in the study was too small to draw definitive conclusions regarding the efficacy of CQ treatment (Table 1) [37]. Aminoquinolines were proposed for the treatment of other viral infections, such as ZIKV. In 2017, it was demonstrated that CQ and AQ exerted anti-ZIKV activity in Vero cells, with low micromolar IC50s [140]. These results were in agreement with the decreasing number of ZIKV-infected cells after CQ treatment. Additionally, CQ protected the cells from further ZIKV infection, as measured by cell viability at noncytotoxic concentrations [141].

The activity of CQ has also been indirectly demonstrated against DENV infection. The results obtained by Kleber and colleagues showed that CQ suppressed TNF-α and IFN-γ production, and it was hypothesized that CQ might be used to treat patients suspected of having dengue disease, avoiding the more severe form of dengue hemorrhagic fever and/or shock. A clinical trial was also established to verify the effect of CQ versus placebo in DENV-infected patients in Brazil. CQ promoted a reduction in the intensity of pain and an improvement in the well-being of patients with DENV infection but did not alter the duration of the disease or the intensity and days of fever (Table 1) [36].

To study the effects of CQ against EBOV, a group led by Dowall conducted an in vitro investigation using the human cell line MRC-5 and in vivo studies with the well-characterized guinea pig model [142]. They were able to demonstrate that CQ reduced EBOV replication in MRC-5 cells. In contrast, the administration of CQ to 12 Guinea pigs did not protect the infected animals against the Ebola disease [142]. Madrid and colleagues suggested that CQ could interfere with the late stages of EBOV replication and assembly [143]. Despite these positive in vitro results, the clinical trials were sometimes conflicting. For this reason, later, the literature was reviewed to clarify the efficacy of CQ in the treatment of filovirus infection [144]. It was concluded that the efficacy of CQ against the viruses belonging to this family was dependent on the CQ plasma concentrations, which must be sustained in patients until the clearance of the viremia [144].

CQ was shown to inhibit the replication and spread of coronavirus (CoV) in vitro and to prevent infection with CoV in newborn mice. Since the suppressive effect of CQ was also present when the cells were treated before the infection, a prophylactic advantage of CQ use was suggested [145,146,147].

4.2. Chloroquine and Hydroxychloroquine and HCV

CQ and its analogs have effects against HCV. In particular, the treatment of JFH-1 or Huh-7 cells with CQ reduced HCV entry, replication, and infection in a dose-dependent manner [148,149,150]. Furthermore, CQ, in combination with IFN-α, prevented the replication of HCV and enhanced the antiviral effect of IFN-α [149].

In this regard, two phase I/II clinical trials were initiated to verify the efficacy of the combination treatment of hydroxyCQ and ribavirin, but no results were posted due to limited recruitment.

4.3. Chloroquine and Hydroxychloroquine and HIV

The anti-HIV-1 and anti-HIV-2 activities of CQ and its analogs were tested in vitro and in vivo. The first report about the in vitro use of CQ as an anti-HIV-1 agent was published in 1990 by Tsai et al., which showed the suppressive effects of CQ on the replication of HIV-1 in a T cell line [151]. A few years later, Sperber and colleagues confirmed these results, showing the ability of CQ and hydroxyCQ to inhibit HIV-1 replication not only in T cells but also in monocytes [152,153]. Subsequently, the same group demonstrated the CQ and hydroxyCQ anti-HIV-1 and anti-HIV-2 in vitro effects at concentrations that are clinically achievable [154]. CQ had an additive effect against HIV-1 when used in combination with other antiretroviral agents [155,156]. Naarding et al. demonstrated that CQ reduced HIV-1 transmission to and replication in CD4 + T-lymphocytes [157]. Similarly, Martinson et al. observed that CQ had a preventive role in HIV infection, reducing CD8 + T cell activation upon HIV replication [158].

The antiviral activity of hydroxyCQ was demonstrated in vivo by several clinical trials. The somministration of hydroxyCQ was able to reduce the amounts of plasma HIV-1 RNA and IL-6 in patients treated for eight weeks compared to those of the placebo group [39]. During a second clinical trial, hydroxyCQ was shown to reduce the HIV-1 RNA plasma level, although at a lower level than the antiviral zidovudine [40]. In contrast, the results published in 2012 by Paton and colleagues showed negative results, with an increase in viral load and a decrease in CD4 number [41].

Another double-blind, randomized placebo-controlled trial testing the effects of CQ in 13 chronically HIV-infected persons was conducted in Minnesota. The results showed that the administration of CQ during chronic HIV infection resulted in decreased immune activation, but no data regarding HIV status were reported [43].

Very recently, the AIDS Clinical Trials Group A5258 was completed. It was a randomized, double-blind, placebo-controlled study in 33 HIV-1-infected participants off antiretroviral therapy and 37 participants on antiretroviral therapy. CQ modestly reduced immune activation in antiretroviral therapy-treated HIV-infected participants [42].

Finally, the recruitment of 1499 patients was concluded a few months ago in a randomized, controlled, open-label, phase III trial of the standard of care with CQ prophylaxis compared to no prophylaxis in HIV-positive patients in Malawi (Table 1) [44,45].

Chloroquine and Hydroxychloroquine and Other RNA Viruses

CQ was shown to inhibit the in vitro replication of H1N1 and H3N2 IAV strains [159]. A phase II clinical trial aiming to verify the effect of CQ compared to that of placebo on IAV was started in Singapore in 2005, and 1516 patients were recruited. However, CQ was not shown to prevent infection with IAV (Table 1) [38].

CQ had inhibitory effects on the entry and replication of enterovirus (EV)-A71 in cell-based systems [160]. Yong and colleagues studied the efficacy of CQ against several EV serotypes and evaluated its therapeutic capacity in vitro in RD cells and in vivo in a murine model [161]. They demonstrated the potential of CQ as an antiviral in the treatment of hand, foot, and mouth disease caused by EV infection. The positive results obtained in the murine model of infection were indicative of the fact that CQ may mitigate the disease severity in mammals [161].

4.4. Amodiaquine and Emerging Viruses

Amodiaquine (AQ) was originally developed and has been widely used for the treatment of malaria. However, subsequent studies revealed that it was active against a wide range of human pathogens, including several viruses. In a study published in 2014, it was investigated whether quinolone derivatives could inhibit the replication of DENV [162]. The time-course analysis suggested that AQ was stable and that it reproducibly inhibited DENV infectivity. The data also showed that viral entry and internalization were partially inhibited by the drug, but the major effect occurred at a later stage of the viral life cycle [162].

It is known that AQ inhibits EBOV replication in vivo [58]. A recent study demonstrated that AQ was active against severe fever with thrombocytopenia syndrome (SFTS) caused by SFTS virus (SFTSV) [163].

4.5. Primaquine

Primaquine was tested as an antiviral on primary chicken embryo cells (CECs) infected by Newcastle disease virus [164]. It was demonstrated that primaquine had an effect on the accumulation of viral hemagglutinin on the cell surface. In addition, primaquine inhibited protein synthesis in virus-infected cells [164].

5. Other Antimalarial Drugs

5.1. Atovaquone

Atovaquone, a naphthoquinone antimalarial drug often used in pregnant women, is a ubiquinone (coenzyme Q) analog that inhibits mitochondrial cytochrome complex III (bc1 complex). It is also able to deplete the intracellular nucleotide pools by inhibiting dihydroorotate dehydrogenase, an enzyme for de novo pyrimidine synthesis [165]. In 2019, one published work reported the in vitro antiviral action of atovaquone against CHIKV. Low micromolar doses inhibited the number of infected cells, as evaluated by high-content fluorescence microscopy. The result was then confirmed by the reduction in CHIKV virions in different cells by plaque assay [164]. In the same paper, Kottkamp and colleagues evaluated the ability of atovaquone to reduce the infectivity of both a Brazilian and a Ugandan strain of ZIKV by immunostaining the envelope after treatment and infection and subsequent plaque assay in different cells. These data were further confirmed ex vivo in a human placenta tissue model, with a dose-dependent reduction in infection and virion production by the Ugandan strain [166].

5.2. Antimicrobial Drugs

Antibiotic drugs, such as doxycycline and sulfonamides, are widely used in the chemoprophylaxis of malaria in all malaria areas [167]. It has been reported that these therapies could have activities beyond antimalarial activity, also against viral infectious agents. Surprisingly, in many cases, the administration of antibiotics alone or in combination with other antiviral agents showed significant antiviral activities against different types of viral infections [168,169,170,171]. Despite this evidence, the antiviral mechanisms of action have not been completely investigated.

5.2.1. Doxycycline

Doxycycline (DOX) is a semisynthetic tetracycline antibiotic that prevents bacterial protein synthesis by acting on ribosomes (30S subunit) [167,172,173,174,175]. DOX, widely used alone or in combination with quinine for chemoprophylaxis in CQ-resistant P. falciparum cases of malaria [176], has been shown to exert inhibitory effects against different microbial infections.

DOX significantly inhibited the proliferation of a panel of HPV-positive cervical cancer cell lines, also inducing apoptosis of cervical cancer cells in a time- and dose-dependent manner [177].

Concerning emerging infections, in a recent work, researchers tried to identify candidate antibiotics that can block the function of DENV viral envelope proteins to prevent viral entry. Using an innovative visual screening approach coupling computational studies and biologic assays on ten nontoxic candidates, they suggested that DOX significantly inhibited plaque formation, demonstrating an inhibitory effect on DENV propagation [178]. This result was confirmed by Rothan and colleagues, who evaluated the replication rate of DENV in an in vitro model of infected cells. They reported that DOX inhibited DENV replication in vitro by reducing viral protease activity and entry into host cells [168]. The same research group determined the inhibitory effects of DOX against CHIKV as well as its possible effect on the virus life cycle in Vero cells when the virus and the drug were administered concurrently to the cells. Computational studies indicated that DOX might be a noncompetitive inhibitor of CHIKV protease. This hypothesis was confirmed by in vitro experiments demonstrating that the effect of DOX was directed more toward viral entry than toward viral replication [169]. Furthermore, the inhibitory effect of DOX on the replication of vesicular stomatitis virus (VSV) in different stably infected cell lines was reported [170]. The results showed significant inhibition of the replication of VSV in a dose-dependent but not cell-type dependent manner, suggesting that DOX exerted its antiviral activity at the early-mid stage of VSV infection [170]. These results indicated a different mode of action of DOX against VSV than that against DENV and CHIKV, suggesting that the antiviral activity of DOX could be dependent on the virus species. Finally, only an in vivo study was published on IAV. Treatment with DOX attenuated acute lung injury in mice infected with a virulent IAV H3N2 strain, with no effects on virus titers, suggesting that the antibiotic treatment was able to alleviate severe influenza pneumonia symptoms [171]. It is, therefore, possible to conclude that despite the role of DOX as a potential antiviral agent in vitro, the mechanisms of viral replication inhibition and the targeted virus species have yet to be clarified. Clinical trials confirming in vitro observations are needed.

5.2.2. Sulfonamides

Sulfonamides constitute an important class of drugs containing many types of pharmacological agents with broad-spectrum bacteriostatic activity. Sulfonamides interrupt the synthesis of folic acid, interfering with the dihydropteroate synthase and dihydrofolate reductase enzymes of bacteria (and protozoa) and inhibiting bacterial growth [179,180]. The sulfadoxine-pyrimethamine combination is used in some settings for the treatment of uncomplicated malaria in pregnant women, and it is the only drug currently recommended for intermittent preventive therapy during pregnancy [181]. A study investigated the effect of this combination on HIV replication. Experiments were conducted in vitro using peripheral blood mononuclear cells, MT-2 cells, MT-4 cells, and a latently infected cell line named U1. The results showed that the sulfadoxine-pyrimethamine combination combined with antiretroviral therapy significantly enhanced HIV replication in MT-2 cells, while it inhibited HIV replication in peripheral blood mononuclear cells [23]. Moreover, recent studies have demonstrated that sulfonamides can act on latent herpesviruses, such as EBV and Kaposi sarcoma herpesvirus (KSHV) [182,183]. Furthermore, a work conducted by Angius and colleagues reported that sulfonamide antibiotics suppressed the KSHV latent state in permanently infected lymphoma cells [183]. This result suggested that sulfonamides might play a potential role in clearing KSHV-infected lymphoma cells. Since conventional antiherpes drugs are able to slightly suppress viral replication in the lytic phase but do not clear the latent state, the finding of potential new small molecules, such as sulfonamides drugs, could initiate a promising program of studies on both oncogenic and degenerative diseases, in which herpesvirus latency is suspected to be involved [184,185,186].

6. Conclusions

Antimalarial drugs have been widely tested against a large number of viruses, especially in vitro, with variable outcomes (Table 3). Among the ART derivates, some showed strong activities against viruses, such as AS against HCMV, ART, and AS against HBV and HCV, and AS against HPV and HPyV, whereas data regarding the activity against HIV are uncertain.

Among the aryl-aminoalcohols, the use of MQ in the treatment of JCPyV infection has been extensive, although with contradictory outcomes. Among the aminoquinolines, both CQ and hydroxyCQ showed promising results in reducing the replication of some emerging viruses, such as DENV and ZIKV.

Emerging infections have also been targeted by antibacterial drugs, such as DOX. However, the successful use of antimalarial drugs in vitro did not always lead to a satisfactory outcome in their clinical application (Table 4).

Nevertheless, some drugs have already been used in several clinical trials, as summarized in Table 1. Most of them regard the use of antimalarial drugs against HIV infection, but some of them failed, and for others, the final results are not available. Although these outcomes can seem discouraging, at least four clinical trials deserve attention: The one on the use of AS against HCMV, with particular regard to the drug-resistant strains, the one targeting CHIKV with CQ, and the other two very innovative and ongoing trials on the use of AS against HPV for the treatment of anal and cervical intraepithelial high-grade neoplasia.

Based on these observations, we can state that the use of antimalarial drugs might be useful, especially in cases of antiviral resistance and in light of the emergence of many viruses against which effective drugs are not available.

Author Contributions

Conceptualization, S.D. (Sarah D’Alessandro) and S.D. (Serena Delbue); writing—original draft preparation, S.D. (Sarah D’Alessandro), D.S., L.S., F.P.; writing—review and editing, S.D. (Sarah D’Alessandro), D.S., L.S., F.P., S.D. (Serena Delbue), D.P.I.; supervision, S.D. (Serena Delbue), P.F.; funding acquisition, S.D. (Sarah D’Alessandro). All authors have read and agreed to the published version of the manuscript.

Funding

This work was partially supported by “Fondazione Cariplo” (grant number 2017–0846) to S.A.

Conflicts of Interest

The authors declare no conflict of interest.

Abbreviations

	AQ
	Amodiaquine

	ART
	Artemisinin

	AS
	Artesunate

	CHIKV
	Chikungunya virus

	CQ
	Chloroquine

	DENV
	Dengue virus

	DHA
	Dihydroartemisinin

	EC50s
	Effective concentrations

	EBV
	Epstein-Barr virus

	HBV
	Hepatitis B virus

	HCMV
	Human cytomegalovirus

	HCV
	Hepatitis C virus

	HPV
	Human papillomavirus

	hydroxyCQ
	hydroxychloroquine

	IL
	Interleukin

	INF
	Interferon

	KSHV
	Kaposi sarcoma herpesvirus

	MQ
	Mefloquine

	RCMV
	Rat cytomegalovirus

	TNF
	Tumor necrosis factor

	VSV
	Vesicular stomatitis virus

	ZIKV
	Zika virus

References

	

World Health Organization. Guidelines for the Treatment of Malaria; World Health Organization: Geneva, Switzerland, 2015. [Google Scholar]

	

Haładyj, E.; Sikora, M.; Felis-Giemza, A.; Olesińska, M. Antimalarials—Are they effective and safe in rheumatic diseases? Reumatologia 2018, 56, 164–173. [Google Scholar] [CrossRef]

	

Das, A.K. Anticancer Effect of AntiMalarial Artemisinin Compounds. Ann. Med. Health Sci. Res. 2015, 5, 93–102. [Google Scholar] [CrossRef] [PubMed]

	

Wolf, R.; Tufano, M.A.; Ruocco, V.; Grimaldi, E.; Ruocco, E.; Donnarumma, G.; Baroni, A. Quinine sulfate inhibits invasion of some bacterial skin pathogens. Int. J. Dermatol. 2006, 45, 661–663. [Google Scholar] [CrossRef] [PubMed]

	

Gwitira, I.; Murwira, A.; Mberikunashe, J.; Masocha, M. Spatial overlaps in the distribution of HIV/AIDS and malaria in Zimbabwe. BMC Infect. Dis. 2018, 18, 598. [Google Scholar] [CrossRef] [PubMed]

	

Santana, V.O.S.; Lavezzo, L.C.; Mondini, A.; Terzian, A.C.; Bronzoni, R.V.; Rossit, A.R.; Machado, R.L.; Rahal, P.; Nogueira, M.C.; Nogueira, M.L. Concurrent Dengue and malaria in the Amazon region. Rev. Soc. Bras. Med. Trop. 2010, 43, 508–511. [Google Scholar] [CrossRef] [PubMed]

	

Salam, N.; Mustafa, S.; Hafiz, A.; Chaudhary, A.A.; Deeba, F.; Parveen, S. Global prevalence and distribution of coinfection of malaria, dengue and chikungunya: A systematic review. BMC Public Health 2018, 18, 710. [Google Scholar] [CrossRef] [PubMed]

	

Tu, Y. Artemisinin-A Gift from Traditional Chinese Medicine to the World (Nobel Lecture). Angew. Chem. Int. Ed. Engl. 2016, 55, 10210–10226. [Google Scholar] [CrossRef]

	

Efferth, T. Willmar Schwabe Award 2006: Antiplasmodial and antitumor activity of artemisinin—From bench to bedside. Planta Med. 2007, 73, 299–309. [Google Scholar] [CrossRef]

	

Efferth, T.; Marschall, M.; Wang, X.; Huong, S.M.; Hauber, I.; Olbrich, A.; Kronschnabl, M.; Stamminger, T.; Huang, E.S. Antiviral activity of artesunate towards wild-type, recombinant, and ganciclovir-resistant human cytomegaloviruses. J. Mol. Med. 2002, 80, 233–242. [Google Scholar] [CrossRef]

	

Kaptein, S.J.; Efferth, T.; Leis, M.; Rechter, S.; Auerochs, S.; Kalmer, M.; Bruggeman, C.A.; Vink, C.; Stamminger, T.; Marschall, M. The anti-malaria drug artesunate inhibits replication of cytomegalovirus in vitro and in vivo. Antivir. Res. 2006, 69, 60–69. [Google Scholar] [CrossRef]

	

Shapira, M.Y.; Resnick, I.B.; Chou, S.; Neumann, A.U.; Lurain, N.S.; Stamminger, T.; Caplan, O.; Saleh, N.; Efferth, T.; Marschall, M.; et al. Artesunate as a potent antiviral agent in a patient with late drug-resistant cytomegalovirus infection after hematopoietic stem cell transplantation. Clin. Infect. Dis. 2008, 46, 1455–1457. [Google Scholar] [CrossRef] [PubMed]

	

Wolf, D.G.; Shimoni, A.; Resnick, I.B.; Stamminger, T.; Neumann, A.U.; Chou, S.; Efferth, T.; Caplan, O.; Rose, J.; Nagler, A.; et al. Human cytomegalovirus kinetics following institution of artesunate after hematopoietic stem cell transplantation. Antivir. Res. 2011, 90, 183–186. [Google Scholar] [CrossRef] [PubMed]

	

Efferth, T.; Romero, M.R.; Wolf, D.G.; Stamminger, T.; Marin, J.J.; Marschall, M. The antiviral activities of artemisinin and artesunate. Clin. Infect. Dis. 2008, 47, 804–811. [Google Scholar] [CrossRef] [PubMed]

	

Efferth, T. Beyond malaria: The inhibition of viruses by artemisinin-type compounds. Biotechnol. Adv. 2018, 36, 1730–1737. [Google Scholar] [CrossRef] [PubMed]

	

Flobinus, A.; Taudon, N.; Desbordes, M.; Labrosse, B.; Simon, F.; Mazeron, M.C.; Schnepf, N. Stability and antiviral activity against human cytomegalovirus of artemisinin derivatives. J. Antimicrob. Chemother. 2014, 69, 34–40. [Google Scholar] [CrossRef] [PubMed]

	

Romero, M.R.; Efferth, T.; Serrano, M.A.; Castaño, B.; Macias, R.I.; Briz, O.; Marin, J.J. Effect of artemisinin/artesunate as inhibitors of hepatitis B virus production in an “in vitro” replicative system. Antivir. Res. 2005, 68, 75–83. [Google Scholar] [CrossRef]

	

Mondal, A.; Chatterji, U. Artemisinin Represses Telomerase Subunits and Induces Apoptosis in HPV-39 Infected Human Cervical Cancer Cells. J. Cell. Biochem. 2015, 116, 1968–1981. [Google Scholar] [CrossRef]

	

Disbrow, G.L.; Baege, A.C.; Kierpiec, K.A.; Yuan, H.; Centeno, J.A.; Thibodeaux, C.A.; Hartmann, D.; Schlegel, R. Dihydroartemisinin is cytotoxic to papillomavirus-expressing epithelial cells in vitro and in vivo. Cancer Res. 2005, 65, 10854–10861. [Google Scholar] [CrossRef]

	

Obeid, S.; Alen, J.; Nguyen, V.H.; Pham, V.C.; Meuleman, P.; Pannecouque, C.; Le, T.N.; Neyts, J.; Dehaen, W.; Paeshuyse, J. Artemisinin analogues as potent inhibitors of in vitro hepatitis C virus replication. PLoS ONE 2013, 8, e81783. [Google Scholar] [CrossRef]

	

Paeshuyse, J.; Coelmont, L.; Vliegen, I.; Van hemel, J.; Vandenkerckhove, J.; Peys, E.; Sas, B.; De Clercq, E.; Neyts, J. Hemin potentiates the anti-hepatitis C virus activity of the antimalarial drug artemisinin. Biochem. Biophys. Res. Commun. 2006, 348, 139–144. [Google Scholar] [CrossRef]

	

Fillebeen, C.; Rivas-Estilla, A.M.; Bisaillon, M.; Ponka, P.; Muckenthaler, M.; Hentze, M.W.; Koromilas, A.E.; Pantopoulos, K. Iron inactivates the RNA polymerase NS5B and suppresses subgenomic replication of hepatitis C Virus. J. Biol. Chem. 2005, 280, 9049–9057. [Google Scholar] [CrossRef] [PubMed]

	

Oguariri, R.M.; Adelsberger, J.W.; Baseler, M.W.; Imamichi, T. Evaluation of the effect of pyrimethamine, an anti-malarial drug, on HIV-1 replication. Virus Res. 2010, 153, 269–276. [Google Scholar] [CrossRef] [PubMed]

	

Zeng, A.H.; Ou, Y.Y.; Guo, M.M.; Dai, X.; Zhou, D.Z.; Chen, R. Human embryonic lung fibroblasts treated with artesunate exhibit reduced rates of proliferation and human cytomegalovirus infection in vitro. J. Thorac. Dis. 2015, 7, 1151–1157. [Google Scholar] [CrossRef] [PubMed]

	

Schnepf, N.; Corvo, J.; Pors, M.J.; Mazeron, M.C. Antiviral activity of ganciclovir and artesunate towards human cytomegalovirus in astrocytoma cells. Antivir. Res. 2011, 89, 186–188. [Google Scholar] [CrossRef] [PubMed]

	

He, R.; Forman, M.; Mott, B.T.; Venkatadri, R.; Posner, G.H.; Arav-Boger, R. Unique and highly selective anticytomegalovirus activities of artemisinin-derived dimer diphenyl phosphate stem from combination of dimer unit and a diphenyl phosphate moiety. Antimicrob. Agents Chemother. 2013, 57, 4208–4214. [Google Scholar] [CrossRef] [PubMed]

	

Chou, S.; Marousek, G.; Auerochs, S.; Stamminger, T.; Milbradt, J.; Marschall, M. The unique antiviral activity of artesunate is broadly effective against human cytomegaloviruses including therapy-resistant mutants. Antivir. Res. 2011, 92, 364–368. [Google Scholar] [CrossRef] [PubMed]

	

Reiter, C.; Fröhlich, T.; Zeino, M.; Marschall, M.; Bahsi, H.; Leidenberger, M.; Friedrich, O.; Kappes, B.; Hampel, F.; Efferth, T.; et al. New efficient artemisinin derived agents against human leukemia cells, human cytomegalovirus and Plasmodium falciparum: 2nd generation 1,2,4-trioxane-ferrocene hybrids. Eur. J. Med. Chem. 2015, 97, 164–172. [Google Scholar] [CrossRef]

	

Hutterer, C.; Niemann, I.; Milbradt, J.; Fröhlich, T.; Reiter, C.; Kadioglu, O.; Bahsi, H.; Zeitträger, I.; Wagner, S.; Einsiedel, J.; et al. The broad-spectrum antiinfective drug artesunate interferes with the canonical nuclear factor kappa B (NF-κB) pathway by targeting RelA/p65. Antivir. Res. 2015, 124, 101–109. [Google Scholar] [CrossRef]

	

He, R.; Mott, B.T.; Rosenthal, A.S.; Genna, D.T.; Posner, G.H.; Arav-Boger, R. An artemisinin-derived dimer has highly potent anti-cytomegalovirus (CMV) and anti-cancer activities. PLoS ONE 2011, 6, e24334. [Google Scholar] [CrossRef]

	

Reiter, C.; Fröhlich, T.; Gruber, L.; Hutterer, C.; Marschall, M.; Voigtländer, C.; Friedrich, O.; Kappes, B.; Efferth, T.; Tsogoeva, S.B. Highly potent artemisinin-derived dimers and trimers: Synthesis and evaluation of their antimalarial, antileukemia and antiviral activities. Bioorg. Med. Chem. 2015, 23, 5452–5458. [Google Scholar] [CrossRef]

	

Morère, L.; Andouard, D.; Labrousse, F.; Saade, F.; Calliste, C.A.; Cotin, S.; Aubard, Y.; Rawlinson, W.D.; Esclaire, F.; Hantz, S.; et al. Ex vivo model of congenital cytomegalovirus infection and new combination therapies. Placenta 2015, 36, 41–47. [Google Scholar] [CrossRef] [PubMed]

	

Drouot, E.; Piret, J.; Boivin, G. Artesunate demonstrates in vitro synergism with several antiviral agents against human cytomegalovirus. Antivir. Ther. 2016, 21, 535–539. [Google Scholar] [CrossRef] [PubMed]

	

Cai, H.; Kapoor, A.; He, R.; Venkatadri, R.; Forman, M.; Posner, G.H.; Arav-Boger, R. In vitro combination of anti-cytomegalovirus compounds acting through different targets: Role of the slope parameter and insights into mechanisms of Action. Antimicrob. Agents Chemother. 2014, 58, 986–994. [Google Scholar] [CrossRef] [PubMed]

	

Canivet, C.; Menasria, R.; Rhéaume, C.; Piret, J.; Boivin, G. Valacyclovir combined with artesunate or rapamycin improves the outcome of herpes simplex virus encephalitis in mice compared to antiviral therapy alone. Antivir. Res. 2015, 123, 105–113. [Google Scholar] [CrossRef] [PubMed]

	

Borges, M.C.; Castro, L.A.; Fonseca, B.A. Chloroquine use improves dengue-related symptoms. Mem. Inst. Oswaldo. Cruz. 2013, 108, 596–599. [Google Scholar] [CrossRef]

	

De Lamballerie, X.; Boisson, V.; Reynier, J.C.; Enault, S.; Charrel, R.N.; Flahault, A.; Roques, P.; Le Grand, R. On chikungunya acute infection and chloroquine treatment. Vector Borne Zoonotic Dis. 2008, 8, 837–839. [Google Scholar] [CrossRef]

	

Paton, N.I.; Lee, L.; Xu, Y.; Ooi, E.E.; Cheung, Y.B.; Archuleta, S.; Wong, G.; Wilder-Smith, A.; Smith, A.W. Chloroquine for influenza prevention: A randomised, double-blind, placebo controlled trial. Lancet Infect. Dis. 2011, 11, 677–683. [Google Scholar] [CrossRef]

	

Sperber, K.; Louie, M.; Kraus, T.; Proner, J.; Sapira, E.; Lin, S.; Stecher, V.; Mayer, L. Hydroxychloroquine treatment of patients with human immunodeficiency virus type 1. Clin. Ther. 1995, 17, 622–636. [Google Scholar] [CrossRef]

	

Sperber, K.; Chiang, G.; Chen, H.; Ross, W.; Chusid, E.; Gonchar, M.; Chow, R.; Liriano, O. Comparison of hydroxychloroquine with zidovudine in asymptomatic patients infected with human immunodeficiency virus type 1. Clin. Ther. 1997, 19, 913–923. [Google Scholar] [CrossRef]

	

Paton, N.I.; Goodall, R.L.; Dunn, D.T.; Franzen, S.; Collaco-Moraes, Y.; Gazzard, B.G.; Williams, I.G.; Fisher, M.J.; Winston, A.; Fox, J.; et al. Effects of hydroxychloroquine on immune activation and disease progression among HIV-infected patients not receiving antiretroviral therapy: A randomized controlled trial. JAMA 2012, 308, 353–361. [Google Scholar] [CrossRef]

	

Jacobson, J.M.; Bosinger, S.E.; Kang, M.; Belaunzaran-Zamudio, P.; Matining, R.M.; Wilson, C.C.; Flexner, C.; Clagett, B.; Plants, J.; Read, S.; et al. The Effect of Chloroquine on Immune Activation and Interferon Signatures Associated with HIV-1. AIDS Res. Hum. Retrovir. 2016, 32, 636–647. [Google Scholar] [CrossRef] [PubMed]

	

Murray, S.M.; Down, C.M.; Boulware, D.R.; Stauffer, W.M.; Cavert, W.P.; Schacker, T.W.; Brenchley, J.M.; Douek, D.C. Reduction of immune activation with chloroquine therapy during chronic HIV infection. J. Virol. 2010, 84, 12082–12086. [Google Scholar] [CrossRef] [PubMed]

	

Routy, J.P.; Angel, J.B.; Patel, M.; Kanagaratham, C.; Radzioch, D.; Kema, I.; Gilmore, N.; Ancuta, P.; Singer, J.; Jenabian, M.A. Assessment of chloroquine as a modulator of immune activation to improve CD4 recovery in immune nonresponding HIV-infected patients receiving antiretroviral therapy. HIV Med. 2015, 16, 48–56. [Google Scholar] [CrossRef] [PubMed]

	

Laurens, M.B.; Mungwira, R.G.; Nyirenda, O.M.; Divala, T.H.; Kanjala, M.; Muwalo, F.; Mkandawire, F.A.; Tsirizani, L.; Nyangulu, W.; Mwinjiwa, E.; et al. TSCQ study: A randomized, controlled, open-label trial of daily trimethoprim-sulfamethoxazole or weekly chloroquine among adults on antiretroviral therapy in Malawi: Study protocol for a randomized controlled trial. Trials 2016, 17, 322. [Google Scholar] [CrossRef] [PubMed]

	

Lau, P.K.; Woods, M.L.; Ratanjee, S.K.; John, G.T. Artesunate is ineffective in controlling valganciclovir-resistant cytomegalovirus infection. Clin. Infect. Dis. 2011, 52, 279. [Google Scholar] [CrossRef]

	

Stuehler, C.; Stüssi, G.; Halter, J.; Nowakowska, J.; Schibli, A.; Battegay, M.; Dirks, J.; Passweg, J.; Heim, D.; Rovo, A.; et al. Combination therapy for multidrug-resistant cytomegalovirus disease. Transpl. Infect. Dis. 2015, 17, 751–755. [Google Scholar] [CrossRef]

	

Germi, R.; Mariette, C.; Alain, S.; Lupo, J.; Thiebaut, A.; Brion, J.P.; Epaulard, O.; Saint Raymond, C.; Malvezzi, P.; Morand, P. Success and failure of artesunate treatment in five transplant recipients with disease caused by drug-resistant cytomegalovirus. Antivir. Res. 2014, 101, 57–61. [Google Scholar] [CrossRef]

	

Gantt, S.; Huang, M.L.; Magaret, A.; Bunts, L.; Selke, S.; Wald, A.; Rosenthal, P.J.; Dorsey, G.; Casper, C. An artesunate-containing antimalarial treatment regimen did not suppress cytomegalovirus viremia. J. Clin. Virol. 2013, 58, 276–278. [Google Scholar] [CrossRef]

	

Auerochs, S.; Korn, K.; Marschall, M. A reporter system for Epstein-Barr virus (EBV) lytic replication: Anti-EBV activity of the broad anti-herpesviral drug artesunate. J. Virol. Methods 2011, 173, 334–339. [Google Scholar] [CrossRef]

	

Milbradt, J.; Auerochs, S.; Korn, K.; Marschall, M. Sensitivity of human herpesvirus 6 and other human herpesviruses to the broad-spectrum antiinfective drug artesunate. J. Clin. Virol. 2009, 46, 24–28. [Google Scholar] [CrossRef]

	

Hakacova, N.; Klingel, K.; Kandolf, R.; Engdahl, E.; Fogdell-Hahn, A.; Higgins, T. First therapeutic use of Artesunate in treatment of human herpesvirus 6B myocarditis in a child. J. Clin. Virol. 2013, 57, 157–160. [Google Scholar] [CrossRef] [PubMed]

	

Naesens, L.; Bonnafous, P.; Agut, H.; De Clercq, E. Antiviral activity of diverse classes of broad-acting agents and natural compounds in HHV-6-infected lymphoblasts. J. Clin. Virol. 2006, 37 (Suppl. S1), S69–S75. [Google Scholar] [CrossRef]

	

Sharma, B.N.; Marschall, M.; Rinaldo, C.H. Antiviral effects of artesunate on JC polyomavirus replication in COS-7 cells. Antimicrob. Agents Chemother. 2014, 58, 6724–6734. [Google Scholar] [CrossRef] [PubMed]

	

Sharma, B.N.; Marschall, M.; Henriksen, S.; Rinaldo, C.H. Antiviral effects of artesunate on polyomavirus BK replication in primary human kidney cells. Antimicrob. Agents Chemother. 2014, 58, 279–289. [Google Scholar] [CrossRef]

	

Cook, L. Polyomaviruses. Microbiol. Spectr. 2016, 4. [Google Scholar] [CrossRef]

	

Dai, R.; Xiao, X.; Peng, F.; Li, M.; Gong, G. Artesunate, an anti-malarial drug, has a potential to inhibit HCV replication. Virus Genes 2016, 52, 22–28. [Google Scholar] [CrossRef]

	

Gignoux, E.; Azman, A.S.; de Smet, M.; Azuma, P.; Massaquoi, M.; Job, D.; Tiffany, A.; Petrucci, R.; Sterk, E.; Potet, J.; et al. Effect of Artesunate-Amodiaquine on Mortality Related to Ebola Virus Disease. N. Engl. J. Med. 2016, 374, 23–32. [Google Scholar] [CrossRef]

	

Lee, J.S.; Adhikari, N.K.J.; Kwon, H.Y.; Teo, K.; Siemieniuk, R.; Lamontagne, F.; Chan, A.; Mishra, S.; Murthy, S.; Kiiza, P.; et al. Anti-Ebola therapy for patients with Ebola virus disease: A systematic review. BMC Infect. Dis. 2019, 19, 376. [Google Scholar] [CrossRef]

	

Garbern, S.C.; Yam, D.; Aluisio, A.R.; Cho, D.K.; Kennedy, S.B.; Massaquoi, M.; Sahr, F.; Perera, S.M.; Levine, A.C.; Liu, T. Effect of Mass Artesunate-Amodiaquine Distribution on Mortality of Patients With Ebola Virus Disease During West African Outbreak. Open Forum Infect. Dis. 2019, 6, ofz250. [Google Scholar] [CrossRef]

	

Arav-Boger, R.; He, R.; Chiou, C.J.; Liu, J.; Woodard, L.; Rosenthal, A.; Jones-Brando, L.; Forman, M.; Posner, G. Artemisinin-derived dimers have greatly improved anti-cytomegalovirus activity compared to artemisinin monomers. PLoS ONE 2010, 5, e10370. [Google Scholar] [CrossRef]

	

Mott, B.T.; He, R.; Chen, X.; Fox, J.M.; Civin, C.I.; Arav-Boger, R.; Posner, G.H. Artemisinin-derived dimer phosphate esters as potent anti-cytomegalovirus (anti-CMV) and anti-cancer agents: A structure-activity study. Bioorg. Med. Chem. 2013, 21, 3702–3707. [Google Scholar] [CrossRef]

	

Blazquez, A.G.; Fernandez-Dolon, M.; Sanchez-Vicente, L.; Maestre, A.D.; Gomez-San Miguel, A.B.; Alvarez, M.; Serrano, M.A.; Jansen, H.; Efferth, T.; Marin, J.J.; et al. Novel artemisinin derivatives with potential usefulness against liver/colon cancer and viral hepatitis. Bioorg. Med. Chem. 2013, 21, 4432–4441. [Google Scholar] [CrossRef]

	

Barger-Kamate, B.; Forman, M.; Sangare, C.O.; Haidara, A.S.; Maiga, H.; Vaidya, D.; Djimde, A.; Arav-Boger, R. Effect of artemether-lumefantrine (Coartem) on cytomegalovirus urine viral load during and following treatment for malaria in children. J. Clin. Virol. 2016, 77, 40–45. [Google Scholar] [CrossRef]

	

Achan, J.; Talisuna, A.O.; Erhart, A.; Yeka, A.; Tibenderana, J.K.; Baliraine, F.N.; Rosenthal, P.J.; D’Alessandro, U. Quinine, an old anti-malarial drug in a modern world: Role in the treatment of malaria. Malar. J. 2011, 10, 144. [Google Scholar] [CrossRef]

	

Malakar, S.; Sreelatha, L.; Dechtawewat, T.; Noisakran, S.; Yenchitsomanus, P.T.; Chu, J.J.H.; Limjindaporn, T. Drug repurposing of quinine as antiviral against dengue virus infection. Virus Res. 2018, 255, 171–178. [Google Scholar] [CrossRef]

	

Seeler, A.O.; Graessle, O.; Ott, W.H. Effect of quinine on influenza virus infections in mice. J. Infect. Dis. 1946, 79, 156–158. [Google Scholar] [CrossRef]

	

Wolf, R.; Baroni, A.; Greco, R.; Corrado, F.; Ruocco, E.; Tufano, M.A.; Ruocco, V. Quinine sulfate and HSV replication. Dermatol. Online J. 2003, 9, 3. [Google Scholar]

	

Baroni, A.; Paoletti, I.; Ruocco, E.; Ayala, F.; Corrado, F.; Wolf, R.; Tufano, M.A.; Donnarumma, G. Antiviral effects of quinine sulfate on HSV-1 HaCat cells infected: Analysis of the molecular mechanisms involved. J. Dermatol. Sci. 2007, 47, 253–255. [Google Scholar] [CrossRef] [PubMed]

	

Marois, I.; Cloutier, A.; Meunier, I.; Weingartl, H.M.; Cantin, A.M.; Richter, M.V. Inhibition of influenza virus replication by targeting broad host cell pathways. PLoS ONE 2014, 9, e110631. [Google Scholar] [CrossRef] [PubMed]

	

Brickelmaier, M.; Lugovskoy, A.; Kartikeyan, R.; Reviriego-Mendoza, M.M.; Allaire, N.; Simon, K.; Frisque, R.J.; Gorelik, L. Identification and characterization of mefloquine efficacy against JC virus in vitro. Antimicrob. Agents Chemother. 2009, 53, 1840–1849. [Google Scholar] [CrossRef] [PubMed]

	

Kishida, S.; Tanaka, K. Mefloquine treatment in a patient suffering from progressive multifocal leukoencephalopathy after umbilical cord blood transplant. Intern. Med. 2010, 49, 2509–2513. [Google Scholar] [CrossRef] [PubMed]

	

Gofton, T.E.; Al-Khotani, A.; O’Farrell, B.; Ang, L.C.; McLachlan, R.S. Mefloquine in the treatment of progressive multifocal leukoencephalopathy. J. Neurol. Neurosurg. Psychiatry 2011, 82, 452–455. [Google Scholar] [CrossRef] [PubMed]

	

Beppu, M.; Kawamoto, M.; Nukuzuma, S.; Kohara, N. Mefloquine improved progressive multifocal leukoencephalopathy in a patient with systemic lupus erythematosus. Intern. Med. 2012, 51, 1245–1247. [Google Scholar] [CrossRef] [PubMed]

	

Kobayashi, Z.; Akaza, M.; Numasawa, Y.; Ishihara, S.; Tomimitsu, H.; Nakamichi, K.; Saijo, M.; Morio, T.; Shimizu, N.; Sanjo, N.; et al. Failure of mefloquine therapy in progressive multifocal leukoencephalopathy: Report of two Japanese patients without human immunodeficiency virus infection. J. Neurol. Sci. 2013, 324, 190–194. [Google Scholar] [CrossRef] [PubMed]

	

Ramadhani, P.; Bramantono, B.; Sedana, M.P. A Chronic Lymphocytic Leukemia Patient with Progressive Multifocal Leukoencephalopathy Caused by John Cunningham Virus. Acta Med. Indones. 2018, 50, 151–158. [Google Scholar] [PubMed]

	

Nishiyama, S.; Misu, T.; Shishido-Hara, Y.; Nakamichi, K.; Saijo, M.; Takai, Y.; Takei, K.; Yamamoto, N.; Kuroda, H.; Saito, R.; et al. Fingolimod-associated PML with mild IRIS in MS: A clinicopathologic study. Neurol. Neuroimmunol. NeuroInflamm. 2018, 5, e415. [Google Scholar] [CrossRef] [PubMed]

	

Ishii, J.; Shishido-Hara, Y.; Kawamoto, M.; Fujiwara, S.; Imai, Y.; Nakamichi, K.; Kohara, N. A Punctate Magnetic Resonance Imaging Pattern in a Patient with Systemic Lupus Erythematosus Is an Early Sign of Progressive Multifocal Leukoencephalopathy: A Clinicopathological Study. Intern. Med. 2018, 57, 2727–2734. [Google Scholar] [CrossRef] [PubMed]

	

Dubey, D.; Zhang, Y.; Graves, D.; DeSena, A.D.; Frohman, E.; Greenberg, B. Use of interleukin-2 for management of natalizumab-associated progressive multifocal leukoencephalopathy: Case report and review of literature. Ther. Adv. Neurol. Disord. 2016, 9, 211–215. [Google Scholar] [CrossRef]

	

Sano, Y.; Nakano, Y.; Omoto, M.; Takao, M.; Ikeda, E.; Oga, A.; Nakamichi, K.; Saijo, M.; Maoka, T.; Sano, H.; et al. Rituximab-associated progressive multifocal leukoencephalopathy derived from non-Hodgkin lymphoma: Neuropathological findings and results of mefloquine treatment. Intern. Med. 2015, 54, 965–970. [Google Scholar] [CrossRef]

	

Garrote, H.; de la Fuente, A.; Oña, R.; Rodríguez, I.; Echevarría, J.E.; Sepúlveda, J.M.; García, J.F. Long-term survival in a patient with progressive multifocal leukoencephalopathy after therapy with rituximab, fludarabine and cyclophosphamide for chronic lymphocytic leukemia. Exp. Hematol. Oncol. 2015, 4, 8. [Google Scholar] [CrossRef]

	

Yoshida, T.; Kawamoto, M.; Togo, M.; Kohara, N.; Ito, T.; Nakamichi, K.; Saijo, M.; Mizuno, T. Progressive multifocal leukoencephalopathy developing after liver transplantation showing marked neurological symptom improvement and arrest of further deterioration of imaging findings: A case report. J. Neurol. Sci. 2015, 359, 1–3. [Google Scholar] [CrossRef] [PubMed]

	

Hirayama, M.; Nosaki, Y.; Matsui, K.; Terao, S.; Kuwayama, M.; Tateyama, H.; Yoshida, M.; Hashizume, Y. Efficacy of mefloquine to progressive multifocal leukoencephalopathy initially presented with parkinsonism. Clin. Neurol. Neurosurg. 2012, 114, 728–731. [Google Scholar] [CrossRef] [PubMed]

	

Shin, J.W.; Jung, K.H.; Lee, S.T.; Moon, J.; Lim, J.A.; Byun, J.I.; Park, K.I.; Lee, S.K.; Chu, K. Mefloquine improved progressive multifocal leukoencephalopathy in a patient with immunoglobulin A nephropathy. J. Clin. Neurosci. 2014, 21, 1661–1664. [Google Scholar] [CrossRef] [PubMed]

	

Gourineni, V.C.; Juvet, T.; Kumar, Y.; Bordea, D.; Sena, K.N. Progressive multifocal leukoencephalopathy in a 62-year-old immunocompetent woman. Case Rep. Neurol. Med. 2014, 2014, 549271. [Google Scholar] [CrossRef]

	

Shirai, S.; Yabe, I.; Kano, T.; Shimizu, Y.; Sasamori, T.; Sato, K.; Hirotani, M.; Nonaka, T.; Takahashi, I.; Matsushima, M.; et al. Usefulness of 11C-methionine-positron emission tomography for the diagnosis of progressive multifocal leukoencephalopathy. J. Neurol. 2014, 261, 2314–2318. [Google Scholar] [CrossRef]

	

Mitsikostas, D.D.; Mastorodemos, V.; Tsagournizakis, M.; Kodounis, A.; Tsagkaropoulos, A.; Konitsiotis, S.; Toulas, P.; Papadimitriou, A.; Papadimitriou, D.; Tavernarakis, A.; et al. Natalizumab-related progressive multifocal leukoencephalopathy in Greece. Mult. Scler. Relat. Disord. 2014, 3, 203–210. [Google Scholar] [CrossRef]

	

Sanchez-Quintana, A.; Breña-Atienza, J.; Marrero-Santos, C.; Alvarez-Acosta, L. Late relapse of progressive multifocal leucoencephalopathy postallogenic transplant in a young patient with CLL. BMJ Case Rep. 2013, 2013. [Google Scholar] [CrossRef]

	

Schröder, A.; Lee, D.H.; Hellwig, K.; Lukas, C.; Linker, R.A.; Gold, R. Successful management of natalizumab-associated progressive multifocal leukoencephalopathy and immune reconstitution syndrome in a patient with multiple sclerosis. Arch. Neurol. 2010, 67, 1391–1394. [Google Scholar] [CrossRef]

	

McGuire, J.L.; Fridman, V.; Wüthrich, C.; Koralnik, I.J.; Jacobs, D. Progressive multifocal leukoencephalopathy associated with isolated CD8+ T-lymphocyte deficiency mimicking tumefactive MS. J. Neurovirol. 2011, 17, 500–503. [Google Scholar] [CrossRef]

	

Pallin, M.; O’Sullivan, C.; Dodd, J.D.; McCreery, K.; Brett, F.; Farrell, M.; O’Brien, D.; Hall, W.W.; Tubridy, N.J.; Keane, M.P. A case of progressive multifocal leukoencephalopathy in a patient with sarcoidosis. QJM 2012, 105, 1011–1016. [Google Scholar] [CrossRef]

	

Christakis, P.G.; Okin, D.; Huttner, A.J.; Baehring, J.M. Progressive multifocal leukoencephalopathy in an immunocompetent patient. J. Neurol. Sci. 2013, 326, 107–110. [Google Scholar] [CrossRef] [PubMed]

	

Lindå, H.; von Heijne, A. Presymptomatic diagnosis with MRI and adequate treatment ameliorate the outcome after natalizumab-associated progressive multifocal leukoencephalopathy. Front. Neurol. 2013, 4, 11. [Google Scholar] [CrossRef] [PubMed]

	

Epperla, N.; Medina-Flores, R.; Mazza, J.J.; Yale, S.H. Mirtazapine and mefloquine therapy for non-AIDS-related progressive multifocal leukoencephalopathy. WMJ 2014, 113, 242–245. [Google Scholar] [PubMed]

	

Kurmann, R.; Weisstanner, C.; Kardas, P.; Hirsch, H.H.; Wiest, R.; Lämmle, B.; Furrer, H.; Du Pasquier, R.; Bassetti, C.L.; Sturzenegger, M.; et al. Progressive multifocal leukoencephalopathy in common variable immunodeficiency: Mitigated course under mirtazapine and mefloquine. J. Neurovirol. 2015, 21, 694–701. [Google Scholar] [CrossRef]

	

Balak, D.M.W.; Hajdarbegovic, E.; Bramer, W.M.; Neumann, H.A.M.; Thio, H.B. Progressive multifocal leukoencephalopathy associated with fumaric acid esters treatment in psoriasis patients. J. Eur. Acad. Dermatol. Venereol. 2017, 31, 1475–1482. [Google Scholar] [CrossRef]

	

Yoshida, H.; Ohshima, K.; Toda, J.; Kusakabe, S.; Masaie, H.; Yagi, T.; Ishikawa, J. Significant improvement following combination treatment with mefloquine and mirtazapine in a patient with progressive multifocal leukoencephalopathy after allogeneic peripheral blood stem cell transplantation. Int. J. Hematol. 2014, 99, 95–99. [Google Scholar] [CrossRef]

	

Calic, Z.; Cappelen-Smith, C.; Hodgkinson, S.J.; McDougall, A.; Cuganesan, R.; Brew, B.J. Treatment of progressive multifocal leukoencephalopathy-immune reconstitution inflammatory syndrome with intravenous immunoglobulin in a patient with multiple sclerosis treated with fingolimod after discontinuation of natalizumab. J. Clin. Neurosci. 2015, 22, 598–600. [Google Scholar] [CrossRef]

	

Silverio, K.A.; Patel, S.A. Progressive Multifocal Leukoencephalopathy with Negative JC Virus PCR following Treatment of Follicular Lymphoma: Implications for Biologics in the Era of Targeted Cancer Therapy. Case Rep. Oncol. Med. 2015, 2015, 534529. [Google Scholar] [CrossRef]

	

Fabis-Pedrini, M.J.; Xu, W.; Burton, J.; Carroll, W.M.; Kermode, A.G. Asymptomatic progressive multifocal leukoencephalopathy during natalizumab therapy with treatment. J. Clin. Neurosci. 2016, 25, 145–147. [Google Scholar] [CrossRef]

	

Ikeda, J.; Matsushima, A.; Ishii, W.; Goto, T.; Takahashi, K.; Nakamichi, K.; Saijo, M.; Sekijima, Y.; Ikeda, S.I. Brain Biopsy Is More Reliable than the DNA test for JC Virus in Cerebrospinal Fluid for the Diagnosis of Progressive Multifocal Leukoencephalopathy. Intern. Med. 2017, 56, 1231–1234. [Google Scholar] [CrossRef]

	

Nambirajan, A.; Suri, V.; Kataria, V.; Sharma, M.C.; Goyal, V. Progressive multifocal leukoencephalopathy in a 44-year old male with idiopathic CD4+ T-lymphocytopenia treated with mirtazapine and mefloquine. Neurol. India 2017, 65, 1061–1064. [Google Scholar] [CrossRef]

	

Ishikawa, Y.; Kasuya, T.; Ishikawa, J.; Fujiwara, M.; Kita, Y. A case of developing progressive multifocal leukoencephalopathy while using rituximab and mycophenolate mofetil in refractory systemic lupus erythematosus. Ther. Clin. Risk Manag. 2018, 14, 1149–1153. [Google Scholar] [CrossRef] [PubMed]

	

Ikeda, K.M.; Das, S.; Strong, M.; Mirsattari, S.M.; Leung, A.; Steven, D.; Hammond, R. Diagnosis of Inclusion. Can. J. Neurol. Sci. 2015, 42, 138–143. [Google Scholar] [CrossRef]

	

Nishigori, R.; Warabi, Y.; Shishido-Hara, Y.; Nakamichi, K.; Nakata, Y.; Komori, T.; Isozaki, E. Inflammatory Cerebellar PML with a CD4/CD8 ratio of 2.9 Showed a Favorable Prognosis in a Patient with Rheumatoid Arthritis: A Case Report. Intern. Med. 2019. [Google Scholar] [CrossRef]

	

AlTahan, A.M.; Berger, T.; AlOrainy, I.A.; AlTahan, H. Progressive Multifocal Leukoencephalopathy in the Absence of Typical Radiological Changes: Can We Make a Diagnosis? Am. J. Case Rep. 2019, 20, 101–105. [Google Scholar] [CrossRef] [PubMed]

	

Harel, A.; Horng, S.; Gustafson, T.; Ramineni, A.; Farber, R.S.; Fabian, M. Successful treatment of progressive multifocal leukoencephalopathy with recombinant interleukin-7 and maraviroc in a patient with idiopathic CD4 lymphocytopenia. J. Neurovirol. 2018, 24, 652–655. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, Y.; Wright, C.; Flores, A. Asymptomatic progressive multifocal leukoencephalopathy: A case report and review of the literature. J. Med. Case Rep. 2018, 12, 187. [Google Scholar] [CrossRef] [PubMed]

	

Soleimani-Meigooni, D.N.; Schwetye, K.E.; Angeles, M.R.; Ryschkewitsch, C.F.; Major, E.O.; Dang, X.; Koralnik, I.J.; Schmidt, R.E.; Clifford, D.B.; Kuhlmann, F.M.; et al. JC virus granule cell neuronopathy in the setting of chronic lymphopenia treated with recombinant interleukin-7. J. Neurovirol. 2017, 23, 141–146. [Google Scholar] [CrossRef]

	

Berntsson, S.G.; Katsarogiannis, E.; Lourenço, F.; Moraes-Fontes, M.F. Progressive Multifocal Leukoencephalopathy and Systemic Lupus Erythematosus: Focus on Etiology. Case Rep. Neurol. 2016, 8, 59–65. [Google Scholar] [CrossRef]

	

Di Pauli, F.; Berger, T.; Walder, A.; Maier, H.; Rhomberg, P.; Uprimny, C.; Steurer, M.; Stockhammer, G. Progressive multifocal leukoencephalopathy complicating untreated chronic lymphatic leukemia: Case report and review of the literature. J. Clin. Virol. 2014, 60, 424–427. [Google Scholar] [CrossRef]

	

Ueno, T.; Sato, N.; Kon, T.; Haga, R.; Nunomura, J.I.; Nakamichi, K.; Saijo, M.; Tomiyama, M. Progressive multifocal leukoencephalopathy associated with thymoma with immunodeficiency: A case report and literature review. BMC Neurol. 2018, 18, 37. [Google Scholar] [CrossRef] [PubMed]

	

Ikegawa, S.; Fujii, N.; Tadokoro, K.; Sato, K.; Iwamoto, M.; Matsuda, M.; Inomata, T.; Sugiura, H.; Asano, T.; Yoshida, S.; et al. Progressive multifocal leukoencephalopathy after T-cell replete HLA-haploidentical transplantation with post-transplantation cyclophosphamide graft-versus-host disease prophylaxis. Transpl. Infect. Dis. 2018, 20, e12850. [Google Scholar] [CrossRef] [PubMed]

	

Lutz, M.; Schulze, A.B.; Rebber, E.; Wiebe, S.; Zoubi, T.; Grauer, O.M.; Keßler, T.; Kerkhoff, A.; Lenz, G.; Berdel, W.E. Progressive Multifocal Leukoencephalopathy after Ibrutinib Therapy for Chronic Lymphocytic Leukemia. Cancer Res. Treat. 2017, 49, 548–552. [Google Scholar] [CrossRef] [PubMed]

	

Wüthrich, C.; Popescu, B.F.; Gheuens, S.; Marvi, M.; Ziman, R.; Denq, S.P.; Tham, M.; Norton, E.; Parisi, J.E.; Dang, X.; et al. Natalizumab-associated progressive multifocal leukoencephalopathy in a patient with multiple sclerosis: A postmortem study. J. Neuropathol. Exp. Neurol. 2013, 72, 1043–1051. [Google Scholar] [CrossRef]

	

Kalisch, A.; Wilhelm, M.; Erbguth, F.; Birkmann, J. Progressive multifocal leukoencephalopathy in patients with a hematological malignancy: Review of therapeutic options. Chemotherapy 2014, 60, 47–53. [Google Scholar] [CrossRef] [PubMed]

	

Meister, S.; Benecke, R.; König, F.B.; Großmann, A.; Zettl, U.K.; Winkelmann, A. Progressive multifocal leukoencephalopathy in a patient with pre-clinical primary biliary cirrhosis. Clin. Neurol. Neurosurg. 2014, 123, 45–49. [Google Scholar] [CrossRef]

	

Motte, J.; Kneiphof, J.; Straßburger-Krogias, K.; Klasing, A.; Adams, O.; Haghikia, A.; Gold, R. Detection of JC virus archetype in cerebrospinal fluid in a MS patient with dimethylfumarate treatment without lymphopenia or signs of PML. J. Neurol. 2018, 265, 1880–1882. [Google Scholar] [CrossRef]

	

Zucker, B.E.; Stacpoole, S.R.L. Progressive multifocal leukoencephalopathy in the absence of immunosuppression. J. Neurovirol. 2018, 24, 119–122. [Google Scholar] [CrossRef]

	

Sanjo, N.; Kina, S.; Shishido-Hara, Y.; Nose, Y.; Ishibashi, S.; Fukuda, T.; Maehara, T.; Eishi, Y.; Mizusawa, H.; Yokota, T. Progressive Multifocal Leukoencephalopathy with Balanced CD4/CD8 T-Cell Infiltration and Good Response to Mefloquine Treatment. Intern. Med. 2016, 55, 1631–1635. [Google Scholar] [CrossRef]

	

Hervás, J.V.; Presas-Rodríguez, S.; Crespo-Cuevas, A.M.; Canento, T.; Lozano-Sánchez, M.; Massuet-Vilamajó, A.; Ramo-Tello, C. Progressive multifocal leukoencephalopathy associated to natalizumab extended dosing regimen. Neurodegener. Dis. Manag. 2015, 5, 399–402. [Google Scholar] [CrossRef]

	

Mikita, K.; Maeda, T.; Fujikura, Y.; Kozaki, Y.; Hara, Y.; Kanoh, S.; Kishida, S.; Saijo, M.; Nakamichi, K.; Kawana, A. Does anti-JCV therapy improve the prognosis of AIDS-related PML? Clin. Neurol. Neurosurg. 2013, 115, 1853–1854. [Google Scholar] [CrossRef] [PubMed]

	

Young, B.E.; Yeo, T.R.; Lim, H.T.; Vong, K.Y.; Tan, K.; Lye, D.C.; Lee, C.C. Progressive Multifocal Leukoencephalopathy with Immune Reconstitution Inflammatory Syndrome (PML-IRIS): Two case reports of successful treatment with mefloquine and a review of the literature. Ann. Acad. Med. Singap. 2012, 41, 620–624. [Google Scholar] [PubMed]

	

Adachi, E.; Koibuchi, T.; Imai, K.; Kikuchi, T.; Koga, M.; Nakamura, H.; Miura, T.; Iwamoto, A.; Fujii, T. Favourable outcome of progressive multifocal leukoencephalopathy with mefloquine treatment in combination with antiretroviral therapy in an HIV-infected patient. Int. J. STD AIDS 2012, 23, 603–605. [Google Scholar] [CrossRef] [PubMed]

	

Naito, K.; Ueno, H.; Sekine, M.; Kanemitsu, M.; Ohshita, T.; Nakamura, T.; Yamawaki, T.; Matsumoto, M. Akinetic mutism caused by HIV-associated progressive multifocal leukoencephalopathy was successfully treated with mefloquine: A serial multimodal MRI Study. Intern. Med. 2012, 51, 205–209. [Google Scholar] [CrossRef]

	

Kawakami, T.; Sakai, K.; Mimura, Y.; Senoo, Y.; Hirabayashi, Y.; Nakazawa, H.; Koshihara, H.; Oguchi, K.; Takei, Y.; Ohara, S.; et al. Development of primary central nervous system lymphoma associated with human immunodeficiency virus and JC virus infection. J. Clin. Exp. Hematop. 2014, 54, 211–217. [Google Scholar] [CrossRef]

	

Moenster, R.P.; Jett, R.A. Mirtazapine and mefloquine therapy for progressive multifocal leukoencephalopathy in a patient infected with human immunodeficiency virus. Am. J. Health Syst. Pharm. 2012, 69, 496–498. [Google Scholar] [CrossRef]

	

Iannetta, M.; Bellizzi, A.; Lo Menzo, S.; Anzivino, E.; D’Abramo, A.; Oliva, A.; D’Agostino, C.; d’Ettorre, G.; Pietropaolo, V.; Vullo, V.; et al. HIV-associated progressive multifocal leukoencephalopathy: Longitudinal study of JC virus non-coding control region rearrangements and host immunity. J. Neurovirol. 2013, 19, 274–279. [Google Scholar] [CrossRef]

	

Clifford, D.B.; Nath, A.; Cinque, P.; Brew, B.J.; Zivadinov, R.; Gorelik, L.; Zhao, Z.; Duda, P. A study of mefloquine treatment for progressive multifocal leukoencephalopathy: Results and exploration of predictors of PML outcomes. J. Neurovirol. 2013, 19, 351–358. [Google Scholar] [CrossRef]

	

Barrows, N.J.; Campos, R.K.; Powell, S.T.; Prasanth, K.R.; Schott-Lerner, G.; Soto-Acosta, R.; Galarza-Muñoz, G.; McGrath, E.L.; Urrabaz-Garza, R.; Gao, J.; et al. A Screen of FDA-Approved Drugs for Inhibitors of Zika Virus Infection. Cell Host Microbe 2016, 20, 259–270. [Google Scholar] [CrossRef]

	

Balasubramanian, A.; Teramoto, T.; Kulkarni, A.A.; Bhattacharjee, A.K.; Padmanabhan, R. Antiviral activities of selected antimalarials against dengue virus type 2 and Zika virus. Antivir. Res 2017, 137, 141–150. [Google Scholar] [CrossRef]

	

Sun, W.; He, S.; Martínez-Romero, C.; Kouznetsova, J.; Tawa, G.; Xu, M.; Shinn, P.; Fisher, E.; Long, Y.; Motabar, O.; et al. Synergistic drug combination effectively blocks Ebola virus infection. Antivir. Res. 2017, 137, 165–172. [Google Scholar] [CrossRef]

	

Nevin, R.L. A serious nightmare: Psychiatric and neurologic adverse reactions to mefloquine are serious adverse reactions. Pharmacol. Res. Perspect. 2017, 5. [Google Scholar] [CrossRef] [PubMed]

	

Mazzon, M.; Ortega-Prieto, A.M.; Imrie, D.; Luft, C.; Hess, L.; Czieso, S.; Grove, J.; Skelton, J.K.; Farleigh, L.; Bugert, J.J.; et al. Identification of Broad-Spectrum Antiviral Compounds by Targeting Viral Entry. Viruses 2019, 11, 176. [Google Scholar] [CrossRef] [PubMed]

	

Al-Bari, M.A. Chloroquine analogues in drug discovery: New directions of uses, mechanisms of actions and toxic manifestations from malaria to multifarious diseases. J. Antimicrob. Chemother. 2015, 70, 1608–1621. [Google Scholar] [CrossRef] [PubMed]

	

Shimizu, Y.; Yamamoto, S.; Homma, M.; Ishida, N. Effect of chloroquine on the growth of animal viruses. Arch. Gesamte Virusforsch. 1972, 36, 93–104. [Google Scholar] [CrossRef]

	

Inglot, A.D. Comparison of the antiviral activity in vitro of some non-steroidal anti-inflammatory drugs. J. Gen. Virol. 1969, 4, 203–214. [Google Scholar] [CrossRef]

	

Khan, M.; Santhosh, S.R.; Tiwari, M.; Lakshmana Rao, P.V.; Parida, M. Assessment of in vitro prophylactic and therapeutic efficacy of chloroquine against Chikungunya virus in vero cells. J. Med. Virol. 2010, 82, 817–824. [Google Scholar] [CrossRef]

	

Sourisseau, M.; Schilte, C.; Casartelli, N.; Trouillet, C.; Guivel-Benhassine, F.; Rudnicka, D.; Sol-Foulon, N.; Le Roux, K.; Prevost, M.C.; Fsihi, H.; et al. Characterization of reemerging chikungunya virus. PLoS Pathog. 2007, 3, e89. [Google Scholar] [CrossRef]

	

Han, Y.; Mesplède, T.; Xu, H.; Quan, Y.; Wainberg, M.A. The antimalarial drug amodiaquine possesses anti-ZIKA virus activities. J. Med. Virol. 2018, 90, 796–802. [Google Scholar] [CrossRef]

	

Delvecchio, R.; Higa, L.M.; Pezzuto, P.; Valadão, A.L.; Garcez, P.P.; Monteiro, F.L.; Loiola, E.C.; Dias, A.A.; Silva, F.J.; Aliota, M.T.; et al. Chloroquine, an Endocytosis Blocking Agent, Inhibits Zika Virus Infection in Different Cell Models. Viruses 2016, 8, 322. [Google Scholar] [CrossRef]

	

Dowall, S.D.; Bosworth, A.; Watson, R.; Bewley, K.; Taylor, I.; Rayner, E.; Hunter, L.; Pearson, G.; Easterbrook, L.; Pitman, J.; et al. Chloroquine inhibited Ebola virus replication in vitro but failed to protect against infection and disease in the in vivo guinea pig model. J. Gen. Virol. 2015, 96, 3484–3492. [Google Scholar] [CrossRef] [PubMed]

	

Madrid, P.B.; Chopra, S.; Manger, I.D.; Gilfillan, L.; Keepers, T.R.; Shurtleff, A.C.; Green, C.E.; Iyer, L.V.; Dilks, H.H.; Davey, R.A.; et al. A systematic screen of FDA-approved drugs for inhibitors of biological threat agents. PLoS ONE 2013, 8, e60579. [Google Scholar] [CrossRef] [PubMed]

	

Akpovwa, H. Chloroquine could be used for the treatment of filoviral infections and other viral infections that emerge or emerged from viruses requiring an acidic pH for infectivity. Cell Biochem. Funct. 2016, 34, 191–196. [Google Scholar] [CrossRef] [PubMed]

	

Vincent, M.J.; Bergeron, E.; Benjannet, S.; Erickson, B.R.; Rollin, P.E.; Ksiazek, T.G.; Seidah, N.G.; Nichol, S.T. Chloroquine is a potent inhibitor of SARS coronavirus infection and spread. Virol. J. 2005, 2, 69. [Google Scholar] [CrossRef] [PubMed]

	

Keyaerts, E.; Li, S.; Vijgen, L.; Rysman, E.; Verbeeck, J.; Van Ranst, M.; Maes, P. Antiviral activity of chloroquine against human coronavirus OC43 infection in newborn mice. Antimicrob. Agents Chemother. 2009, 53, 3416–3421. [Google Scholar] [CrossRef] [PubMed]

	

Keyaerts, E.; Vijgen, L.; Maes, P.; Neyts, J.; Van Ranst, M. In vitro inhibition of severe acute respiratory syndrome coronavirus by chloroquine. Biochem. Biophys. Res. Commun. 2004, 323, 264–268. [Google Scholar] [CrossRef]

	

Blanchard, E.; Belouzard, S.; Goueslain, L.; Wakita, T.; Dubuisson, J.; Wychowski, C.; Rouillé, Y. Hepatitis C virus entry depends on clathrin-mediated endocytosis. J. Virol. 2006, 80, 6964–6972. [Google Scholar] [CrossRef]

	

Mizui, T.; Yamashina, S.; Tanida, I.; Takei, Y.; Ueno, T.; Sakamoto, N.; Ikejima, K.; Kitamura, T.; Enomoto, N.; Sakai, T.; et al. Inhibition of hepatitis C virus replication by chloroquine targeting virus-associated autophagy. J. Gastroenterol. 2010, 45, 195–203. [Google Scholar] [CrossRef]

	

Al-Bari, M.A.A. Targeting endosomal acidification by chloroquine analogs as a promising strategy for the treatment of emerging viral diseases. Pharmacol. Res. Perspect. 2017, 5, e00293. [Google Scholar] [CrossRef]

	

Tsai, W.P.; Nara, P.L.; Kung, H.F.; Oroszlan, S. Inhibition of human immunodeficiency virus infectivity by chloroquine. AIDS Res. Hum. Retrovir. 1990, 6, 481–489. [Google Scholar] [CrossRef]

	

Sperber, K.; Kalb, T.H.; Stecher, V.J.; Banerjee, R.; Mayer, L. Inhibition of human immunodeficiency virus type 1 replication by hydroxychloroquine in T cells and monocytes. AIDS Res. Hum. Retrovir. 1993, 9, 91–98. [Google Scholar] [CrossRef] [PubMed]

	

Chiang, G.; Sassaroli, M.; Louie, M.; Chen, H.; Stecher, V.J.; Sperber, K. Inhibition of HIV-1 replication by hydroxychloroquine: Mechanism of action and comparison with zidovudine. Clin. Ther. 1996, 18, 1080–1092. [Google Scholar] [CrossRef]

	

Savarino, A.; Gennero, L.; Sperber, K.; Boelaert, J.R. The anti-HIV-1 activity of chloroquine. J. Clin. Virol. 2001, 20, 131–135. [Google Scholar] [CrossRef]

	

Boelaert, J.R.; Piette, J.; Sperber, K. The potential place of chloroquine in the treatment of HIV-1-infected patients. J. Clin. Virol. 2001, 20, 137–140. [Google Scholar] [CrossRef]

	

Savarino, A.; Lucia, M.B.; Rastrelli, E.; Rutella, S.; Golotta, C.; Morra, E.; Tamburrini, E.; Perno, C.F.; Boelaert, J.R.; Sperber, K.; et al. Anti-HIV effects of chloroquine: Inhibition of viral particle glycosylation and synergism with protease inhibitors. J. Acquir. Immune. Defic. Syndr. 2004, 35, 223–232. [Google Scholar] [CrossRef]

	

Naarding, M.A.; Baan, E.; Pollakis, G.; Paxton, W.A. Effect of chloroquine on reducing HIV-1 replication in vitro and the DC-SIGN mediated transfer of virus to CD4+ T-lymphocytes. Retrovirology 2007, 4, 6. [Google Scholar] [CrossRef]

	

Martinson, J.A.; Roman-Gonzalez, A.; Tenorio, A.R.; Montoya, C.J.; Gichinga, C.N.; Rugeles, M.T.; Tomai, M.; Krieg, A.M.; Ghanekar, S.; Baum, L.L.; et al. Dendritic cells from HIV-1 infected individuals are less responsive to toll-like receptor (TLR) ligands. Cell. Immunol. 2007, 250, 75–84. [Google Scholar] [CrossRef]

	

Ooi, E.E.; Chew, J.S.; Loh, J.P.; Chua, R.C. In vitro inhibition of human influenza A virus replication by chloroquine. Virol. J. 2006, 3, 39. [Google Scholar] [CrossRef]

	

Lin, H.Y.; Yang, Y.T.; Yu, S.L.; Hsiao, K.N.; Liu, C.C.; Sia, C.; Chow, Y.H. Caveolar endocytosis is required for human PSGL-1-mediated enterovirus 71 infection. J. Virol. 2013, 87, 9064–9076. [Google Scholar] [CrossRef]

	

Tan, Y.W.; Yam, W.K.; Sun, J.; Chu, J.J.H. An evaluation of Chloroquine as a broad-acting antiviral against Hand, Foot and Mouth Disease. Antivir. Res. 2018, 149, 143–149. [Google Scholar] [CrossRef]

	

Boonyasuppayakorn, S.; Reichert, E.D.; Manzano, M.; Nagarajan, K.; Padmanabhan, R. Amodiaquine, an antimalarial drug, inhibits dengue virus type 2 replication and infectivity. Antivir. Res. 2014, 106, 125–134. [Google Scholar] [CrossRef] [PubMed]

	

Baba, M.; Toyama, M.; Sakakibara, N.; Okamoto, M.; Arima, N.; Saijo, M. Establishment of an antiviral assay system and identification of severe fever with thrombocytopenia syndrome virus inhibitors. Antivir. Chem. Chemother. 2017, 25, 83–89. [Google Scholar] [CrossRef]

	

Burdick, J.R.; Durand, D.P. Primaquine diphosphate: Inhibition of Newcastle disease virus replication. Antimicrob. Agents Chemother. 1974, 6, 460–464. [Google Scholar] [CrossRef] [PubMed]

	

Nixon, G.L.; Moss, D.M.; Shone, A.E.; Lalloo, D.G.; Fisher, N.; O’Neill, P.M.; Ward, S.A.; Biagini, G.A. Antimalarial pharmacology and therapeutics of atovaquone. J. Antimicrob. Chemother. 2013, 68, 977–985. [Google Scholar] [CrossRef] [PubMed]

	

Cifuentes Kottkamp, A.; De Jesus, E.; Grande, R.; Brown, J.A.; Jacobs, A.R.; Lim, J.K.; Stapleford, K.A. Atovaquone Inhibits Arbovirus Replication through the Depletion of Intracellular Nucleotides. J. Virol. 2019, 93. [Google Scholar] [CrossRef] [PubMed]

	

Castelli, F.; Odolini, S.; Autino, B.; Foca, E.; Russo, R. Malaria Prophylaxis: A Comprehensive Review. Pharmaceuticals 2010, 3, 3212–3239. [Google Scholar] [CrossRef]

	

Rothan, H.A.; Mohamed, Z.; Paydar, M.; Rahman, N.A.; Yusof, R. Inhibitory effect of doxycycline against dengue virus replication in vitro. Arch. Virol. 2014, 159, 711–718. [Google Scholar] [CrossRef]

	

Rothan, H.A.; Bahrani, H.; Mohamed, Z.; Teoh, T.C.; Shankar, E.M.; Rahman, N.A.; Yusof, R. A combination of doxycycline and ribavirin alleviated chikungunya infection. PLoS ONE 2015, 10, e0126360. [Google Scholar] [CrossRef]

	

Wu, Z.C.; Wang, X.; Wei, J.C.; Li, B.B.; Shao, D.H.; Li, Y.M.; Liu, K.; Shi, Y.Y.; Zhou, B.; Qiu, Y.F.; et al. Antiviral activity of doxycycline against vesicular stomatitis virus in vitro. FEMS Microbiol. Lett. 2015, 362. [Google Scholar] [CrossRef]

	

Ng, H.H.; Narasaraju, T.; Phoon, M.C.; Sim, M.K.; Seet, J.E.; Chow, V.T. Doxycycline treatment attenuates acute lung injury in mice infected with virulent influenza H3N2 virus: Involvement of matrix metalloproteinases. Exp. Mol. Pathol. 2012, 92, 287–295. [Google Scholar] [CrossRef]

	

Zhu, J.; Liu, S.; Liu, Z.; Li, Y.; Tian, J.; Hu, X. A highly sensitive and selective assay of doxycycline by dualwavelength overlapping resonance Rayleigh scattering. Spectrochim. Acta A Mol. Biomol. Spectrosc. 2014, 124, 237–242. [Google Scholar] [CrossRef] [PubMed]

	

Polat, K.Y.; Tosun, M.S.; Ertekin, V.; Aydinli, B.; Emre, S. Brucella infection with pancytopenia after pediatric liver transplantation. Transpl. Infect. Dis. 2012, 14, 326–329. [Google Scholar] [CrossRef] [PubMed]

	

Walter, M.S.; Frank, M.J.; Satué, M.; Monjo, M.; Rønold, H.J.; Lyngstadaas, S.P.; Haugen, H.J. Bioactive implant surface with electrochemically bound doxycycline promotes bone formation markers in vitro and in vivo. Dent. Mater. 2014, 30, 200–214. [Google Scholar] [CrossRef] [PubMed]

	

Drugs.com. Doxycycline. 1 May 2018. Available online: http://www.drugs.com/pro/doxycycline.html (accessed on 15 December 2019).

	

Briolant, S.; Wurtz, N.; Zettor, A.; Rogier, C.; Pradines, B. Susceptibility of Plasmodium falciparum isolates to doxycycline is associated with pftetQ sequence polymorphisms and pftetQ and pfmdt copy numbers. J. Infect. Dis. 2010, 201, 153–159. [Google Scholar] [CrossRef]

	

Zhao, Y.; Wang, X.; Li, L.; Li, C. Doxycycline inhibits proliferation and induces apoptosis of both human papillomavirus positive and negative cervical cancer cell lines. Can. J. Physiol. Pharmacol. 2016, 94, 526–533. [Google Scholar] [CrossRef]

	

Yang, J.M.; Chen, Y.F.; Tu, Y.Y.; Yen, K.R.; Yang, Y.L. Combinatorial computational approaches to identify tetracycline derivatives as flavivirus inhibitors. PLoS ONE 2007, 2, e428. [Google Scholar] [CrossRef]

	

Bhattacharjee, M.K. Antimetabolites: Antibiotics That Inhibit Nucleotide Synthesis; Springer International Publishing: Basel, Switzerland, 2016; pp. 95–108. [Google Scholar]

	

Supuran, C.T. Special Issue: Sulfonamides. Molecules 2017, 22, 1642. [Google Scholar] [CrossRef]

	

Green, M.D.; van Eijk, A.M.; van Ter Kuile, F.O.; Ayisi, J.G.; Parise, M.E.; Kager, P.A.; Nahlen, B.L.; Steketee, R.; Nettey, H. Pharmacokinetics of sulfadoxine-pyrimethamine in HIV-infected and uninfected pregnant women in Western Kenya. J. Infect. Dis. 2007, 196, 1403–1408. [Google Scholar] [CrossRef]

	

Li, N.; Thompson, S.; Schultz, D.C.; Zhu, W.; Jiang, H.; Luo, C.; Lieberman, P.M. Discovery of selective inhibitors against EBNA1 via high throughput in silico virtual screening. PLoS ONE 2010, 5, e10126. [Google Scholar] [CrossRef]

	

Angius, F.; Piras, E.; Uda, S.; Madeddu, C.; Serpe, R.; Bigi, R.; Chen, W.; Dittmer, D.P.; Pompei, R.; Ingianni, A. Antimicrobial sulfonamides clear latent Kaposi sarcoma herpesvirus infection and impair MDM2-p53 complex formation. J. Antibiot. 2017, 70, 962–966. [Google Scholar] [CrossRef]

	

Caselli, E.; Galvan, M.; Santoni, F.; Alvarez, S.; de Lera, A.R.; Ivanova, D.; Gronemeyer, H.; Caruso, A.; Guidoboni, M.; Cassai, E.; et al. Retinoic acid analogues inhibit human herpesvirus 8 replication. Antivir. Ther. 2008, 13, 199–209. [Google Scholar] [PubMed]

	

Krug, L.T.; Pozharskaya, V.P.; Yu, Y.; Inoue, N.; Offermann, M.K. Inhibition of infection and replication of human herpesvirus 8 in microvascular endothelial cells by alpha interferon and phosphonoformic acid. J. Virol. 2004, 78, 8359–8371. [Google Scholar] [CrossRef] [PubMed]

	

Tselis, A. Evidence for viral etiology of multiple sclerosis. Semin. Neurol. 2011, 31, 307–316. [Google Scholar] [CrossRef] [PubMed]

	

Buckwold, V.E.; Beer, B.E.; Donis, R.O. Bovine viral diarrhea virus as a surrogate model of hepatitis C virus for the evaluation of antiviral agents. Antivir. Res. 2003, 60, 1–15. [Google Scholar] [CrossRef]

	

Romero, M.R.; Serrano, M.A.; Vallejo, M.; Efferth, T.; Alvarez, M.; Marin, J.J. Antiviral effect of artemisinin from Artemisia annua against a model member of the Flaviviridae family, the bovine viral diarrhoea virus (BVDV). Planta Med. 2006, 72, 1169–1174. [Google Scholar] [CrossRef]

[image: Microorganisms 08 00085 g001 550]

Figure 1. Chemical structures of the compounds described in the text.

Figure 1. Chemical structures of the compounds described in the text.

[image: Microorganisms 08 00085 g001]

[image: Table]

Table 1. Clinical trials for the evaluation of the activity of antimalarials on viral infections in patients.

Table 1. Clinical trials for the evaluation of the activity of antimalarials on viral infections in patients.

	
Virus Family

	
Virus Species

	
Drug

	
Trial Number/Reference

	
Outcome

	
Herpesviridae

	
HCMV

	
Artesunate

	
NCT00284687

	
No results

	
Papillomaviridae

	
HPV

	
Artesunate

	
NCT03100045

	
Ongoing

	
NCT04098744

	
Ongoing

	
Flaviviridae

	
HCV

	
Hydroxychloroquine

	
NCT01833845

	
Terminated due to failure to recruit subjects

	
NCT01272310

	
Unknown

	
DENV

	
Chloroquine

	
NCT00849602

	
Reduction in pain but not in length of disease [36]

	
CHIKV

	
Chloroquine

	
NCT003913131

	
No difference between CQ- and placebo-treated groups [37]

	
Orthomyxoviridae

	
IAV

	
Chloroquine

	
NCT01078779

	
No prevention of IAV infection [38]

	
Retroviridae

	
HIV

	
Hydroxychloroquine

	
[39,40]

	
Reduction in HIV-1 RNA load in plasma

	
Hydroxychloroquine

	
ISRCTN30019040

	
Increased HIV-1 replication and decreased CD4 numbers [41]

	
Chloroquine

	
NCT00819390

	
Modest reduction in immune activation [42]

	
Chloroquine

	
NCT02004314

	
Patients did not experience any improvement after CQ treatment [43]

	
Chloroquine

	
NCT01650558

	
Terminated, awaiting results [44,45]

[image: Table]

Table 2. Clinical studies assessing the efficacy of Mefloquine (MQ) treatment and its combinations in JCPyV-infected progressive multifocal leukoencephalopathy (PML) patients.

Table 2. Clinical studies assessing the efficacy of Mefloquine (MQ) treatment and its combinations in JCPyV-infected progressive multifocal leukoencephalopathy (PML) patients.

	
Case Reports

	
HIV Status

	
Treatment

	
Outcome

	
References

	
HIV negative

	
Mefloquine

	
No PML progression

	
[72,73,74,77,78,79,81,82,83,84,86,87]

	
Fatal outcome

	
[75,76,80,85,88]

	
Mefloquine + mirtazapine

	
PML resolution with claimed effects

	
[86,87,89,90,91,92,93,94,95,96,97,98,99,100,101,102,103,104,105]

	
PML resolution due to other factors

	
[96,106,107,108,109]

	
Fatal outcome

	
[87,96,110,111,112,113,114,115,116]

	
Therapy suspension due to side effects

	
[117]

	
Mefloquine + mirtazapine + third partner drug

	
PML resolution

	
[118]

	
Fatal outcome

	
[119]

	
Mefloquine + risperidone

	
Fatal outcome

	
[75]

	
Mefloquine + risperidone + cytarabine

	
PML resolution

	
[120]

	
Mefloquine + cidofovir

	
PML resolution due to other factors

	
[121]

	
HIV positive

	
Mefloquine

	
No PML progression

	
[122,123,124,125]

	
Fatal outcome

	
[126]

	
Mefloquine + mirtazapine

	
Premature fatal outcome

	
[127,128]

	
Clinical Trial

	
HIV negative versus HIV positive patients

	
Standard of care (SOC) versus SOC + mefloquine

	
Lack of differences: study ended prematurely

	
[129]

[image: Table]

Table 3. In vitro/in vivo studies for the assessment of antimalarial drug activity against viral infection.

Table 3. In vitro/in vivo studies for the assessment of antimalarial drug activity against viral infection.

	
Virus Family

	
Virus Species

	
Drug

	
Type of Study (Model)

	
References

	
Herpesviridae

	
HSV-1

	
Quinine sulfate

	
in vivo

	
[68,69]

	
EBV

	
Artesunate

	
in vitro

	
[50]

	
Sulfonamides

	
in vitro

	
[182]

	
HCMV

	
Artemisinin

	
in vitro

	
[16]

	
Artesunate

	
in vitro

	
[10,11,16,17,24,25,26,27,28,29,30,31,32,33,34]

	
Arthemeter

	
in vitro

	
[61,62]

	
HHV-6

	
Artesunate

	
in vitro

	
[51,53]

	
HHV-6B

	
Artesunate

	
in vitro

	
[52]

	
KSHV

	
Doxycycline

	
in vitro

	
[183]

	
HSE

	
Artemisinin

	
in vivo (mouse)

	
[35]

	
Dihydroartemisinin

	
in vitro

	
[16]

	
KSHV

	
Sulfonamides

	
in vitro

	
[183]

	
RCMV

	
Artesunate

	
in vivo (rat)

	
[11]

	
Polyomaviridae

	
BKPyV

	
Artesunate

	
in vitro

	
[55]

	
JCPyV

	
Artesunate

	
in vitro

	
[54]

	
Mefloquine

	
in vitro

	
[71]

	
Hepadnaviridae

	
HBV

	
Artemisinin, artesunate

	
in vitro

	
[17]

	
Papillomaviridae

	
HPV

	
Artemisinin

	
in vitro

	
[18]

	
Dihydroartemisinin

	
in vivo (dog)

	
[19]

	
Doxycycline

	
in vitro

	
[177]

	
Flaviviridae

	
BVDV(surrogate HCV)

	
Artemisinin

	
in vitro

	
[187,188]

	
Dihydroartemisinin

	
in vitro

	
[63]

	
HCV

	
Artemisinin

	
in vitro

	
[20,21,22]

	
Artesunate

	
in vitro

	
[57]

	
Chloroquine

	
in vitro

	
[148,149,150]

	
ZIKV

	
Mefloquine

	
in vitro

	
[130,131]

	
Chloroquine

	
in vitro

	
[140,141]

	
Amodiaquine

	
in vitro

	
[140]

	
Atovaquone

	
in vitro

	
[166]

	
DENV

	
Quinine sulfate

	
in vitro

	
[66]

	
Mefloquine

	
in vitro

	
[131]

	
Halofantrine

	
in vitro

	
[134]

	
Doxycycline

	
in vitro

	
[168,178]

	
Amodiaquine

	
in vitro

	
[162]

	
CHIKV

	
Doxycycline

	
in vitro

	
[169]

	
Chloroquine

	
in vitro

	
[37,138,139]

	
Atovaquone

	
in vitro

	
[166]

	
Togaviridae

	
SFV

	
Halofantrine

	
in vitro

	
[134]

	
Rhabdoviridae

	
VSV

	
Doxycycline

	
in vitro

	
[170]

	
Orthomyxoviridae

	
IAV

	
Quinine sulfate

	
in vitro

	
[70]

	
In vivo (mouse)

	
[67]

	
Mefloquine

	
in vitro

	
[70]

	
Doxycycline

	
in vivo (mouse)

	
[171]

	
Chloroquine

	
in vitro

	
[159]

	
Coronaviridae

	
CoV

	
Chloroquine

	
in vitro

	
[145,146,147]

	
Picornaviridae

	
Enteroviruses

	
Chloroquine

	
in vitro

	
[160]

	
Chloroquine

	
in vitro/in vivo (mouse)

	
[161]

	
Filoviridae

	
EBOV

	
Chloroquine

	
in vitro

	
[142,143]

	
in vivo

	
[142]

	
Artesunate, amodiaquine

	
in vivo

	
[58]

	
Mefloquine

	
in vitro

	
[132]

	
Retroviridae

	
HIV

	
Artemisinin

	
in vitro

	
[23]

	
Doxycycline

	
in vitro

	
[23]

	
Mefloquine, toremifene, posaconazole

	
in vitro

	
[132]

	
Chloroquine

	
in vitro

	
[151,157,158]

	
in vivo

	
[155]

	
Chloroquine, hydroxychloroquine

	
in vitro

	
[152,153,154,156]

	
Phenuiviridae

	
SFTSV

	
Amodiaquine

	
In vitro

	
[163]

[image: Table]

Table 4. Clinical studies for the assessment of antimalarial drug activity against viral infection.

Table 4. Clinical studies for the assessment of antimalarial drug activity against viral infection.

	
Virus Family

	
Virus Species

	
Drug

	
References

	
Herpesviridae

	
HCMV

	
Artesunate

	
[12,13,46,47,48]

	
Artesunate-amodiaquine

	
[49]

	
Arthemeter-lumefantrine

	
[64]

	
HHV6

	
Artesunate

	
[52]

	
Polyomaviridae

	
JCPyV

	
Artesunate

	
[54,55]

	
Mefloquine

	
[72,73,74,75,76,77,78,79,80,81,82,83,84,85,86,87,88,122,123,124,125,126]

	
Mefloquine and mirtazapine

	
[86,87,89,90,91,92,93,94,95,96,97,98,99,100,101,102,103,104,105,106,107,108,109,110,111,112,113,114,115,116,117,127,128]

	
Mefloquine, mirtazapine and a third drug

	
[118,119]

	
Mefloquine and risperidone

	
[75]

	
Mefloquine, risperidone and cytarabine

	
[120]

	
Mefloquine and cidofovir

	
[121]

	
Mefloquine and PML standard of care

	
[129]

	
Filoviridae

	
EBOV

	
Artesunate-amodiaquine

	
[58,60]

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 microorganisms-08-00085

 		
 microorganisms-08-00085

media/file0.png

media/file2.png
(Artemisinin derivativem

H -

OH

H -

—(0-q)
o)
: (SC
OMOH O\
artemether

0
\artesunate /
(Aminoquinolines \

(S OH(
HNL/\/N\/ | P N~
R

(Aryl-aminoalcohols \

N\/\\/OH

AN
cl I F
R NN

/\F
oA

0 o0
Cl N i Vg
chloroquine amodiaquine
|
HN/\/\/ N N\ N
[= - O/
Ci N~ - -
primaquine
hydroxychloroquin

Cl
Qalofantrjne
(Other antimalarial drugs\

o 0

Y/

H
H,N

lumefantriny

oH o o on on sulfonamides
| H :
O : :
. H L H 0
N OH * |
- T PR AR
doxycycline '

OH O

o \F
\ atovaquone /

media/file1.jpg
33 Fed
i8S L

artemisinin ~ dihydroartemisinin|

& o
I e 6.
(DL v X
o~ K S
g artemether

\ esae)

~
aee)

quinine

Aminoquinolines

chloroquine amodiaquine

primaquine

\ hydroxychloroquin /)

atovaquone

