

Small molecules targeting viral RNA

Thomas Hermann^{1,2*}

Highly conserved noncoding RNA (ncRNA) elements in viral genomes and transcripts offer new opportunities to expand the repertoire of drug targets for the development of antiinfective therapy. Ligands binding to ncRNA architectures are able to affect interactions, structural stability or conformational changes and thereby block processes essential for viral replication. Proof of concept for targeting functional RNA by small molecule inhibitors has been demonstrated for multiple viruses with RNA genomes. Strategies to identify antiviral compounds as inhibitors of ncRNA are increasingly emphasizing consideration of drug-like properties of candidate molecules emerging from screening and ligand design. Recent efforts of antiviral lead discovery for RNA targets have provided drug-like small molecules that inhibit viral replication and include inhibitors of human immunodeficiency virus (HIV), hepatitis C virus (HCV), severe respiratory syndrome coronavirus (SARS CoV), and influenza A virus. While target selectivity remains a challenge for the discovery of useful RNA-binding compounds, a better understanding is emerging of properties that define RNA targets amenable for inhibition by small molecule ligands. Insight from successful approaches of targeting viral ncRNA in HIV, HCV, SARS CoV, and influenza A will provide a basis for the future exploration of RNA targets for therapeutic intervention in other viral pathogens which create urgent, unmet medical needs. Viruses for which targeting ncRNA components in the genome or transcripts may be promising include insect-borne flaviviruses (Dengue, Zika, and West Nile) and filoviruses (Ebola and Marburg). © 2016 Wiley Periodicals, Inc.

How to cite this article:

WIREs RNA 2016, 7:726–743. doi: 10.1002/wrna.1373

INTRODUCTION

While the large majority of approved drugs act on protein targets, a chemically diverse set of clinically important antibiotics bind selectively to the RNA components (rRNA) of the bacterial ribosome and thereby interfere with protein synthesis.^{1,2} These antibiotics are derived from natural products and provide a paradigm for targeting structured noncoding RNA as an approach for therapeutic interven-

tion. Noncoding RNA (ncRNA) molecules are increasingly recognized as key regulatory players of biological processes^{3,4} in which they participate based on their three-dimensional structure rather than sequence. With their well-defined structure, ncRNA folds provide potentially unique interaction sites for selective small-molecule ligands that affect the RNAs' biological function. Outside the bacterial ribosome, untranslated RNA regions as drug targets have been pursued to discover therapeutics for viral infections including those caused by the human immunodeficiency virus (HIV)⁵ and hepatitis C virus (HCV).⁶ These pathogens have single-stranded RNA genomes which include structured noncoding regions that play key roles in the viral infection cycle and harbor potential binding sites for small molecule inhibitors. The high conservation of untranslated regions in viral genomes along with the absence of

*Correspondence to: tch@ucsd.edu

¹Department of Chemistry and Biochemistry, University of California, San Diego, La Jolla, CA, USA

²Center for Drug Discovery Innovation, University of California, San Diego, La Jolla, CA, USA

Conflict of interest: The author has declared no conflicts of interest for this article.

homologous host cell RNAs render structured viral regulatory RNAs attractive targets for the development of novel anti-infective drugs.^{7,8}

Unlike typical inhibitor binding pockets in proteins, sites for ligand recognition in RNA are often shallow, highly solvated, and conformationally flexible. Therefore, structural and physicochemical properties of small molecule ligands for RNA differ markedly from drugs targeting proteins.⁹ Clinically used RNA-binding antibiotics are derived from natural products which, on average, are structurally more complex, more hydrophilic, and contain a larger number of hydrogen bond donors compared to drug-like compounds.¹⁰ These molecular properties create challenges in reconciling the design and optimization of RNA-binding ligands with drug-like features affecting absorption and distribution *in vivo*. Strategies for the design and discovery of RNA-binding ligands have been outlined long before the rise of ncRNA,^{11–13} and comprehensive reviews on targeting RNA with small molecules have been published regularly over the last years.^{14–16} Among the chemically diverse classes of RNA binders,⁹ recurring scaffolds are found among derivatives of aminoglycosides and planar intercalators including acridine and phenothiazine (Figure 1).

Aminoglycosides are natural products from *Streptomyces* soil bacteria that bind to the ribosomal decoding site and exert antibiotic activity by interfering with bacterial protein synthesis.¹⁷ Amine functional groups in aminoglycosides are protonated under physiological conditions which results in an overall cationic charge that promotes nucleic acid

FIGURE 1 | Aminoglycosides such as neomycin and kanamycin, and planar intercalators including derivatives of acridine, phenazine, and phenothiazine are promiscuous binders of multiple RNA targets.

binding but hampers cell penetration. Aminoglycosides and their semi-synthetic derivatives have been reported to promiscuously bind numerous ncRNA targets^{9,14,15} including regulatory elements from HIV, which over two decades ago were the first viral RNAs to be investigated for small-molecule inhibition.^{18–20} It has been suggested that aminoglycosides bind to RNA folds through structural electrostatic complementarity whereby positively charged ammonium groups of the ligand recognize metal-ion-binding pockets created by the RNA architecture.^{21,22} Similarly, promiscuous binding to structured RNA has been observed for intercalating compounds which contain flat aromatic scaffolds such as acridine, phenazine and phenothiazine derivatives. While early ligand-binding studies of ncRNA focused on proof of concept and often involved promiscuous binders including aminoglycosides and intercalators, more recently, considerations of compounds' drug-likeness have been prominently included in RNA targeting efforts. After all, some RNA-binding drugs such as the oxazolidinone antibiotics provide a compelling reminder that properties beneficial for RNA-targeting and drug-likeness may be reconciled within a small molecule compound (Figure 2).

Here, I focus on progress over the last 2 years in the discovery and investigation of small molecule ligands for viral RNA targets. Emphasis will be given to ligands with molecular weight <750 D. Coverage of the literature will occasionally go back further in time for previously reported compound classes if recent work has revealed new findings on mechanism of action or provided structural insight. The review of recently discovered ligands targeting viral RNA will include a discussion of compounds' physicochemical properties that affect drug-likeness.

VIRAL RNA AS A DRUG TARGET

Antibiotics derived from natural products including aminoglycosides, macrolides, and tetracyclins have

FIGURE 2 | Linezolid is an oxazolidinone antibiotic (Zyvox[®]) that binds at the peptidyl transferase center in the 23S rRNA of the bacterial 50S ribosomal subunit and inhibits translation initiation.²³ See the Box 1 for an explanation of molecular properties shown here for linezolid.

BOX 1

MOLECULAR PROPERTIES USED TO PREDICT AND ASSESS DRUG-LIKENESS

ClogP, is the calculated logarithm of the partition coefficient between *n*-octanol and water as a measure of compound hydrophilicity. Low hydrophilicity is indicated by high log *P* values, and values >5.0 have been implicated with poor cell membrane permeation and absorption.

PSA, polar surface area, is the (calculated) molecular surface created by polar atoms, primarily oxygen and nitrogen and including the attached hydrogen atoms. A PSA >140 Å² causes poor cell membrane permeation.

HBD, is the number of hydrogen bond donors, primarily hydrogens linked to oxygen and nitrogen atoms. Hydrogen bond donors improve solubility in water but impede cell membrane permeation. The majority of approved drugs contain 0–4 HBD (median: 1).¹⁰

BA, bioavailability, is the experimentally determined fraction of a non-intravenously administered drug dose that reaches systemic circulation.

long been known to interfere with translation,²⁴ and these compounds provided powerful tools in the elucidation of ribosome function.²⁵ After decades of mounting evidence that ribosome-inhibiting antibiotics do so by targeting the RNA components (rRNA),²⁶ Moazed and Noller demonstrated in 1987 that several classes of antibiotics bind directly to 16S rRNA. These observations spurred efforts both in academia and pharmaceutical industry to discover small molecule ligands of other structured RNAs. The HIV transactivation response (TAR) and Rev

response (RRE) RNA were the first viral regulatory elements shown to bind small molecule compounds that interfered with key steps of HIV infection.^{18–20,27–30} The realization that the repertoire of therapeutic approaches to combat infections may be expanded to inhibitors targeting viral RNA components quickly gave birth to the notion of RNA as an emerging drug target.^{11,31} Since then, intervention by small molecules binding to ncRNA elements has been explored for several viruses (Table 1). HIV remains the most intensely studied virus, for which multiple other functional RNA structures in the genome besides the TAR and RRE sites have been investigated as targets for small molecule ligands. These include the dimer initiation sequence (DIS), the packaging signal (Ψ), and the Gag/Pol frameshifting signal. Previous reviews, including a comprehensive article by Le Grice,⁵ cover the literature on efforts targeting HIV RNA up to the year 2014.^{32–34} More recent studies on discovery of inhibitors targeting the TAR and RRE RNA by screening and scaffold-based design will be discussed in the following section (Figure 3 and Table 2).

Like HIV, HCV carries a (+) single-strand RNA genome, which is not reverse transcribed, but directly serves as a coding mRNA for viral proteins. Translation of the HCV genome is driven by a structured RNA element in the 5' untranslated region (UTR) which serves as an internal ribosome entry site (IRES). A subdomain of the HCV IRES functions as a conformational switch which has been identified as the target site for small molecule inhibitors capturing an extended conformation of the RNA and thereby blocking viral translation.⁴⁰ A previous review by Dibrov et al. describes the discovery of HCV IRES-directed inhibitors and structural as well as mechanism-of-action studies that established the conformational switch motif as a privileged target site for antiviral RNA-binders.⁶ In this review, I will

TABLE 1 | Viral RNA Targets

Virus	Family	Genome	RNA Target	Reviews
Human immunodeficiency virus (HIV)	Retrovirus	(+)ssRNA	Transactivation response (TAR) element Rev response element (RRE) Dimer initiation sequence (DIS) Packaging signal (Ψ) stem-loop 3 (SL-3) Frameshifting signal	5, 32, 33, and 34
Hepatitis C virus (HCV)	Flavivirus	(+)ssRNA	Internal ribosome entry site (IRES)	6
Severe acute respiratory syndrome coronavirus (SARS CoV)	Coronavirus	(+)ssRNA	Frameshifting pseudoknot (PK)	This review
Influenza A virus	Orthomyxovirus	(-)ssRNA	RNA promoter for the viral RNA-dependent RNA polymerase (RdRp)	35

FIGURE 4 | The HCV IRES subdomain IIa RNA target. (a) Secondary structure of the subdomain IIa internal loop. Residue numbering corresponds to the HCV genome sequence. (b) Crystal structure of the subdomain IIa RNA in complex with the benzimidazole IRES inhibitor **6** (Table 3).⁴² The ligand is shown in yellow stick representation. Positions of two magnesium ions are indicated by green spheres. (c) Target recognition by hydrogen bonding and partial intercalation of benzimidazole **6** in the subdomain IIa RNA complex crystal structure. Structure image was prepared from PDB coordinate file 3TZR.⁴²

TABLE 3 | Small Molecules Targeting HCV IRES RNA

Compound	Properties	Discovery	Reference
	6 ClogP: 1.9 PSA: 47 Å ² HBD: 2	Mass spectrometry-based screening; FRET-based target binding confirmation	6, 40, 41, and 42
	7 ClogP: 3.9 PSA: 46 Å ² HBD: 2	Scaffold-based design; FRET-based target binding confirmation	43 and 44
	8 ClogP: 1.4 PSA: 53 Å ² HBD: 3	Scaffold-based design; FRET-based target binding confirmation	43 and 45
	9 ClogP: -1.9 PSA: 161 Å ² HBD: 7	Scaffold-based design; fluorescence-based target binding confirmation	6 and 46

TABLE 4 | Small Molecule Targeting SARS CoV Frameshifting Pseudoknot

Compound	Properties	Discovery	Reference
	10 ClogP: 2.7 PSA: 60 Å ² HBD: 1	Virtual screening by docking; SPR-based target binding confirmation	47 and 50

TABLE 5 | Small Molecules Targeting Influenza A Virus RNA Promoter

Compound	Properties	Discovery	Reference
	11 ClogP: 1.1 PSA: 69 Å ² HBD: 3	NMR-based fragment binding screening	48
	12 ClogP: 1.8–2.3 PSA: 73–74 Å ² HBD: 2	Scaffold-based design; NMR-based target binding confirmation	49

can be improved to furnish lead candidates for the development of antiviral drugs targeting the HIV TAR. Nevertheless, the SMM screening approach has proven to be a promising method for the discovery of drug-like ligands for RNA and fruitful application to other ncRNA targets is expected.

A fragment-based screening approach to identify ligands of the HIV TAR element has been described by Göbel and colleagues who interrogated a set of 29 small molecules that were selected to represent molecular motifs beneficial for RNA recognition.³⁷ The fragments were rich in chemotypes that provide hydrogen bond donors and included amines, amidines, and guanidines as well as benzene rings for stacking interactions. A fluorimetric competition assay (Box 2) was used to determine ligand binding by testing for the ability of a compound to displace a dye-labeled Tat peptide from a TAR model RNA. Seven small molecules from the screening set were found to compete with Tat peptide binding at TAR with IC₅₀ values between 40 and 70 μM, including the quinazolinone 2 shown as an example in Table 2 (IC₅₀ value of 60 μM). At least two of the hit compounds had been identified previously as inhibitors of Tat/TAR complex formation and were shown to downregulate Tat transactivation in a cell-based assay.³⁰ While cellular activity was not tested in the fragment screening approach reported by Göbel et al., one-dimensional ¹H NMR was used to confirm ligand interaction with

the RNA target by monitoring changes in imino-proton signals upon titration with compound. As a consequence of the composition bias of the screening set with small molecules rich in hydrogen bond donors, the hit compounds tended to exceed the number of hydrogen bond donors of typical drug-like molecules. However, fragment incorporation for construction of larger ligands in the future would reduce the number of hydrogen bond donor sites.

Benhida and coworkers pursued a design approach for TAR RNA-binding ligands based on amino-phenylthiazole derivatives³⁸ which are nucleobase analogs that were proposed to interact with A–U pairs through hydrogen bonding of the amino-thiazole scaffold at the Hoogsteen edge of adenine.⁵² A set of 15 conjugates of the amino-phenylthiazole scaffold (termed ‘S nucleobase’; highlighted in blue in compound 3, Table 2) with different natural amino acids and dipeptides were synthesized and tested for RNA target binding as well as antiviral activity in cell culture. As a consequence of the design paradigm focusing on a scaffold for nucleobase-like interaction, the resulting compounds were hydrophilic and carried a larger number of hydrogen bond donor groups. Ligands of the TAR element were identified by monitoring fluorescent changes upon compound titration to a terminally dye-labeled TAR model oligonucleotide (Box 2). S nucleobase conjugates of arginine, lysine, and histidine were found to tightly

BOX 2

COMMON FLUORESCENCE-BASED ASSAYS TO DETERMINE LIGAND BINDING TO RNA TARGETS

Terminal target labeling assays rely on the assumption that ligand binding results in changes of RNA conformation or dynamics and thereby translate into dose-dependent fluorescence changes of a dye terminally conjugated at a target oligonucleotide. Unlike ligand competition assays, testing with terminally labeled oligonucleotide models usually does not resolve binding sites.

Competition with labeled tool ligand assays monitor displacement of a fluorescently labeled tool ligand from a specific binding site of an RNA target. Depending on the target, the tool ligand may be a small molecule, peptide, protein, or nucleic acid. For implementation, a good understanding of competition kinetics is required when tool ligands have slow off-rates which may require long incubation times. The dynamic range for detectable compound affinities is limited by the affinity of the tool ligand and it may be challenging to identify weak binders.

Incorporation of fluorescent nucleoside analog assays rely on monitoring fluorescence changes originating from changes of RNA conformation, dynamics or direct quenching upon ligand binding to a model oligonucleotide that carries a fluorescent nucleobase incorporated in proximity of a specific binding site. Direct information on binding site specificity is obtained but modification of the target by incorporation of a chemically modified nucleoside analog is a concern.

FRET (Förster resonance energy transfer) assays use RNA targets labeled with a pair of FRET dyes. Efficiency of the FRET effect depends on the sixth order of the distance between donor to acceptor and provides a sensitive measure of ligand-induced conformational changes in an RNA target.

bind the TAR RNA. However, only the histidine derivative **3** (Table 2) was a selective TAR binder ($K_d = 17 \mu\text{M}$) whose affinity for the target was not diminished in the presence of other nucleic acids. The arginine and lysine conjugates showed better interaction with TAR RNA ($K_d = 2.4$ and $7.5 \mu\text{M}$,

respectively) but binding was promiscuous and strongly affected by the presence of competitor nucleic acids. Perhaps attesting to a correlation of target selectivity and biological activity, only the histidine derivative **3** showed antiviral activity in HIV-infected human cells ($\text{IC}_{50} = 0.41 \mu\text{M}$). It is not clear why the viral inhibition potency of **3** exceeds the target binding affinity by 40-fold. This finding suggests, however, that compound **3** may act on other targets in addition to the TAR RNA.

Among recently described structurally complex ligands of the TAR RNA whose molecular weight exceeds 750 D are aminoglycoside-benzimidazole conjugates developed by Arya, Appella, and coworkers,^{53,54} and nucleobase-linked aminoglycosides synthesized by Hamasaki and colleagues.^{55,56} Aminoglycoside conjugates in both series are highly hydrophilic compounds which contain over 10 hydrogen bond donors and have nanomolar affinity for the TAR target. Antiviral activity of the conjugate compounds in cells has not been reported.

The HIV RRE element is located within a stretch of approximately 250 nucleotides in the second intron of the viral genomic RNA and has a more complex structure than the TAR motif. The stem-loop IIB (SL-IIB), which is formed by residues 45–75 of the HIV-1 RRE (Figure 3), serves as a high-affinity binding site for the viral Rev protein. Rev binding to RRE is required for the nucleocytoplasmic export of full-length and singly spliced viral transcripts. Disruption of the Rev–RRE interaction has been explored for over two decades as a strategy for the development of antiviral therapies. Past efforts to discover Rev-competitor ligands for the RRE RNA have largely been focused on ligand-based design (summarized in comprehensive reviews^{14,32}). Only two studies have been published of small molecule high-throughput screens for inhibitors targeting the Rev–RRE complex.^{57,58} None of these approaches has yet produced bona fide inhibitors of *in vitro* Rev–RRE complex formation that show antiviral activity in cells. A recent study by Rana and colleagues has shown that post-transcriptional modification of HIV-1 RRE by N6-methylation of adenine bases in SL-IIB plays a critical role in the activity of the RRE/Rev complex,⁵⁹ which serves as a poignant reminder that authentic model systems are requisite for the study of RNA targets.

Gallego and coworkers have identified inhibitors of HIV RNA biogenesis that block Rev–RRE interaction in a binding competition screen (Box 2) of 1120 FDA-approved drugs against complex formation between a fluorescently labeled Rev peptide and the RRE SL-IIB RNA target.³⁹ Antiviral activity of hit compounds in cells was confirmed for

clomiphene (4, Table 2) and cyproheptadine (5) which inhibited HIV transcription and affected levels of spliced versus unspliced viral transcripts to an extent that was consistent with their ability to disrupt Rev–RRE complex function *in vitro*. Clomiphene (4), a selective estrogen receptor modulator, inhibited Rev peptide binding to RRE SL-IIB with an IC_{50} value of 3.5 μM and had antiviral activity with an EC_{50} value of 4.3 μM in the cell-based assay. The corresponding values for cyproheptadine (5), an antihistamine H1 receptor antagonist, were 4.2 and 17 μM (IC_{50}/EC_{50}). Interaction of clomiphene (4) was highly specific for the RRE SL-IIB target while target binding of cyproheptadine (5) was significantly compromised in the presence of competitor tRNA or DNA. NMR spectroscopic studies revealed the G-rich internal loop in the lower stem of SL-IIB as the interaction site for 4 and 5, which overlaps with the binding region of Rev and is consistent with the proposed mechanism of inhibition by ligand competition. Direct interaction of these hydrophobic drugs with an RNA target may appear unexpected and dispels the notion that a large number of hetero-atom hydrogen bond donors and acceptors are required to confer ‘RNA-friendly’ properties to small molecule ligands. After all, hydrogen bond donors are absent in either of the compounds 4 and 5.

HCV IRES

Translation of the HCV genomic RNA is driven by an IRES element that recruits ribosomes directly at the viral start codon without the need for most host cell initiation factors. The unique role of the viral IRES and its high conservation in clinical isolates has led to recognition of this ncRNA as a potential drug target.^{60,61} High throughput screening of over 200,000 compounds for inhibition of IRES function in cell-based reporter translation assays led to the discovery of phenazine derivatives⁶² and biaryl guanidines⁶³ which had moderate selectivity for the viral translation target. While the structures of compounds from these chemical series suggest that they may interact with the IRES RNA, target binding or antiviral activity were not reported in these early studies. An important breakthrough was achieved by Seth and colleagues who used mass spectrometry-based screening of 180,000 compounds to identify 2-aminobenzimidazole derivatives as ligands binding the internal loop RNA of subdomain IIa in the HCV IRES (Figure 4(a)).⁴¹ Lead optimization driven by structure-activity relationship data furnished compound 6 (Table 3) which had an affinity of 0.9 μM (K_d) for the IRES target (determined by mass

spectrometry) and inhibited HCV in cell culture with an EC_{50} value of 3.9 μM while showing no cytotoxicity up to 100 μM concentration.⁴¹ Mechanism of action studies of 2-aminobenzimidazoles revealed that these compounds act as allosteric inhibitors of an RNA conformational switch in the IRES subdomain IIa.⁴⁰ In contrast to metabolite-sensing riboswitches, the HCV IRES subdomain IIa motif is representative of a new class of RNA conformational switches that are structurally well-defined in both ligand-free and bound states and may represent the simplest form of ligand-responsive, purely mechanical switches in nucleic acids.⁶⁴

The synthetic benzimidazoles are fortuitous ligands of a recognition site for guanosine,⁶⁵ and capture the subdomain IIa target in an extended conformation which blocks viral translation initiation by the IRES element. X-ray crystallography has provided structural insight into the conformational states of the subdomain IIa switch in the absence⁶⁶ and presence⁴² of inhibitor ligand. In the extended conformation of the switch, the bound inhibitor is encapsulated by a deep solvent-excluded RNA pocket that resembles ligand interaction sites in aptamers and riboswitches (Figure 4(b) and (c)). Depth, structural complexity, and physicochemical properties of the ligand binding pocket distinguish the IRES IIa switch from other viral RNA targets and suggest that discovery of drug-like inhibitors is feasible. A FRET-based assay (Box 2) was developed to investigate ligand binding to subdomain IIa and screen for viral translation inhibitors that capture the RNA switch in an extended state.^{40,43} In a different assay, which monitors fluorescence changes of a nucleoside analog (Box 2) incorporated in the internal loop of subdomain IIa, diaminopiperidines such as compound 9 (Table 3) were found to bind the IRES target as well.⁴⁶ Unlike the 2-aminobenzimidazoles, the diaminopiperidine ligands lock the RNA conformational switch in a bent state and thereby inhibit viral translation initiation. A recent review summarizes comprehensively studies on 2-aminobenzimidazole and diaminopiperidine HCV translation inhibitors.⁶

The diaminopiperidines are hydrophilic compounds which contain numerous hydrogen bond donors, which suggests that polar interactions play an important role for RNA target recognition. As a consequence, binding affinity of compounds such as 9 for the subdomain IIa RNA target decreases with ionic strength of the medium.⁴⁶ In contrast, 2-aminobenzimidazoles such as inhibitor 6 have more drug-like properties, but contain basic amino groups that are positively charged under physiological conditions. Moreover, construction of the pyran ring in

6 required a lengthy synthetic route that hampered a deep exploration of this chemical series.^{41,67} We have recently designed second generation ligands for the guanosine binding pocket in the HCV IRES subdomain IIa target which address the shortcomings of the original 2-aminobenzimidazole derivatives. In an approach to maintain the nonplanarity of benzimidazole ligands, which is introduced by the sp³ carbon centers in the pyran ring of ligands such as 6, we have designed N1-coupled aryl derivatives represented by compound 7. Sterical hindrance of the N1 aryl substituent induces a twisted conformation with an overall nonplanar shape of the resulting compounds.⁴⁴ In another set of analogs, we have replaced the basic imidazole ring in the first generation ligands with the less basic oxazole system.⁴⁵ The resulting ligands, exemplified by compound 8, were accessible through straightforward synthetic routes and displayed good drug-like properties. However, none of the synthesized N1-coupled aryl benzimidazoles⁴⁴ or oxazole derivatives⁴⁵ had an affinity for the IIa RNA superior to the original 2-aminobenzimidazoles. The best ligands in the new compound series showed EC₅₀ values for target binding of 74–120 μM.^{44,45} A computational molecular dynamics (MD) study of 2-aminobenzimidazoles in complex with the IRES IIa RNA inspired the design of tetracyclic dipyrroloindoles which were proposed as rigid, less basic ligand candidates.⁶⁸ However, synthesis or testing of the *in silico* designed compounds was not reported. The structural plasticity of the HCV IRES subdomain IIa illustrates the challenges facing computational approaches for RNA targets in general. Large conformational changes in the IIa RNA target upon ligand binding, accompanied by extensive rearrangement of base stacking, were unexpected and likely beyond the predictive ability of current computational approaches. The relative success of MD studies reproducing the conformational rearrangement and benzimidazole ligand binding of the IIa RNA^{68,69} may be attributed to the fact that experimental waypoints in the form of high-resolution crystal structures were available to guide the calculations. Challenges of large conformational changes in RNA targets are compounded by the dominant electrostatic interactions in the anionic polymer and concurrent impact of counter-ion binding and hydration,⁷⁰ which are recognized as the Achilles' heel of computational approaches for RNA.⁷¹

While this review focuses on small molecule ligands with a molecular weight <750 D, brief mention should be made of copper-binding metallopeptides that have been developed to target domains of the HCV IRES and damage the RNA through metal-

catalyzed cleavage.^{72–74} These peptides contain a conserved 3-amino acid motif of Gly–Gly–His which coordinates Cu, linked to a recognition sequence that confers RNA target binding specificity. Cu-metallopeptides with 7–27 amino acids have been reported to bind IRES domains and inhibit HCV in cell culture with submicromolar affinity.^{72–74}

SARS CoV Frameshifting PK

Programmed ribosomal frameshifting is an evolutionary strategy to maximize the coding content of genomes by providing a mechanism that allows translation of overlapping reading frames.⁷⁵ Some RNA viruses, including HIV and the severe acute respiratory syndrome CoV (SARS CoV), regulate the transition of highly expressed structural proteins to viral enzymes expressed at low levels by a –1 frameshift during translation. Translational frameshifting is triggered by the interplay of two RNA motifs which include a slippery sequence where the reading frame change occurs, followed by a structured region that stalls the ribosome. The structured frameshift motif in HIV consists of a long RNA hairpin with an internal loop, which has been explored in ligand targeting approaches that were aimed at stabilizing or disrupting the RNA fold. Earlier studies on the HIV target have been discussed in recent comprehensive reviews by Le Grice, Brakier-Gingras, and coworkers.^{5,33} In SARS CoV, translation of viral proteins required for replication including the RNA-dependent RNA polymerase is initiated by a –1 programmed frameshift which is triggered by a three-stemmed RNA PK (Figure 5).^{76,77}

Park and colleagues used an *in silico* screening approach to identify ligands of the SARS CoV PK.⁴⁷ Since the three-dimensional structure of the target has not been determined yet, docking of compounds was performed to a model of the RNA PK. Among hit compounds identified in the screen, the drug-like 1,4-diazepane derivative 10 ('MTDB', Table 4) was reported as an inhibitor of translational frameshifting both *in vitro* and in a cell-based assay (IC₅₀ = 0.45 μM).⁴⁷ Direct interaction of 10 with the SARS CoV PK was demonstrated recently by Ritchie and coworkers who measured ligand binding to the RNA target by surface plasmon resonance (SPR) and determined a K_d of 210 μM.⁵⁰ They went on to perform single-molecule unfolding experiments with the PK in the absence and presence of 10, which led to the conclusion that ligand binding reduces the conformational plasticity of the RNA fold and thereby affects ribosomal frameshifting. Efficiency of frameshifting is not determined by thermodynamic stability

of the PK or impact on ribosomal pausing but rather by the ability of the RNA fold to adopt alternate conformations and structures.⁷⁸ Therefore, ligand binding may affect translational frameshifting through a complex mechanism that only partially relies on stabilization of the PK RNA. For some of the previously identified inhibitors of HIV translational -1 frameshifting, it has been suggested that their promiscuous RNA-binding ability may affect ribosomal RNA rather than the viral genomic frameshifting signal.³³ Interaction with multiple targets may play a role for the inhibitory action of **10** as well, which may account for the over 450-fold higher potency of this compound as a frameshifting inhibitor in a cell-based assay⁴⁷ compared to its RNA binding affinity.⁵⁰

Influenza A Virus RNA Promoter

The influenza A orthomyxovirus harbors a single-stranded RNA genome that contains eight negative-sense segments (vRNA) which encode the viral proteins and are used as templates for transcription to mRNA and replication into complementary strands (cRNA). The viral RNA-dependent RNA polymerase recognizes⁷⁹ a partial duplex structure that forms through circularization of vRNA by hybridization between conserved nucleotides at the 5' and 3' end of each segment.^{80,81} The resulting RNA duplex (Figure 6(a)) is stable under physiological conditions⁸² and serves as a promoter for transcription and replication. Investigations of the RNA promoter structure by NMR revealed a bifurcated interaction of a uracil base hydrogen bonding with two consecutive adenine residues in the opposite strand.⁸³ This motif in conjunction with a neighboring noncanonical AoC base pair induces widening of the major groove of the RNA promoter helix near the polymerase initiation site. Since unique structural features introduced by internal loops and noncanonical base pairs have previously been shown to provide ligand recognition sites in duplex RNA, it is conceivable that selective compound binding to the influenza A RNA promoter might interfere with polymerase interaction and prevent viral replication. Inhibitors that interfere with viral gene expression by binding to the RNA promoter would provide a novel mechanism of action for the development of anti-influenza drugs. In an earlier study, Choi and coworkers used a competition assay with a fluorescently labeled binder (Box 2) to test aminoglycoside binding at the influenza A RNA promoter.⁸⁴ Affinity in the low micromolar range ($K_d = 2.7\text{--}33\ \mu\text{M}$) was reported for various aminoglycosides but the impact of ligand

binding on the promoter function was not investigated.

More recently, Varani and coworkers performed an NMR-based fragment binding screen of 4279 compounds against an oligonucleotide model of the influenza A RNA promoter (Figure 6(a)).⁴⁸ Among seven initial hit compounds which led to changes in the RNA imino proton signals observed by NMR, the drug-like amino-quinazoline **11** ('DPQ', Table 5) had the highest affinity at a K_d of 50–60 μM .^{48,49} NMR spectroscopy was further used to obtain a model of the promoter in complex with **11** (Figure 6(b) and (c)). Ligand binding is observed in a widened RNA major groove at the internal loop formed by the bifurcated U < A/A motif. The NMR model of the promoter complex suggests that **11** interacts with the RNA target mainly by contacts of the methoxy substituents which are positioned closely to residues of the internal loop motif (Figure 6(c)). The researchers point out that methoxy group protons in **11** are within hydrogen bonding distance to A11, A12, G13, and C22.⁴⁸ Hydrogen bond formation involving carbon-attached donors interacting with oxygen (CH \cdots O) and nitrogen (CH \cdots N) acceptors is unusual but has precedent in biomolecular structures.^{85,86} While such interactions are weak and may be rare in small molecule recognition of RNA folds, CH \cdots O hydrogen bonds involving an aryl-methoxy donor have been observed contributing to binding of a 6-O-methylguanine ligand in crystal structures of purine riboswitches.⁸⁷ For several natural product antibiotics that contain aryl-methoxy groups, including anisomycin and puromycin,⁹ crystal structures of ribosome-bound complexes are available. However, the diffraction resolution of the data used to obtain these structures limit conclusions on potential hydrogen bond interactions of the methoxy groups. Emetine, an antiprotozoal drug that binds to the eukaryotic ribosome, contains aryl-*o*-dimethoxy-scaffolds comparable to the *o*-dimethoxy-quinazoline in **11**. A recent cryo-EM structure of a *Plasmodium* 80S ribosome in complex with emetine shows the aryl-methoxy groups solvent-exposed and oriented away from the RNA, however, with a limited resolution at 3.2 Å.⁸⁸

A cell-based assay that measured cytopathic effect inhibition demonstrated antiviral activity of the RNA promoter-targeting compound **11** against the H1N1 and H3N2 strains of influenza A as well as influenza B with EC_{50} values of 72, 275, and 114 μM , respectively. In a cell-based direct viral replication assay, which monitored luciferase reporter expression from a modified H1N1 influenza A virus, compound **11** inhibited replication at an EC_{50} value

of 435 μM ⁴⁸ (reported as 549 μM in a later publication⁴⁹). At the same time, cytotoxicity was not detected at compound concentrations over 500 μM . In a follow-up study, Bottini and colleagues synthesized and tested 16 analogs of 11.⁴⁹ Among the second-generation amino-quinazoline analogs, a set of four structurally related compounds (12a,b,c,d; Table 5) stood out for their improved binding affinity to the influenza A RNA promoter target ($K_d = 34\text{--}44$ μM by NMR) and activity as inhibitors of viral replication ($\text{IC}_{50} = 44\text{--}158$ μM).⁴⁹ The authors note that a possible direct inhibition of the viral RNA-dependent RNA polymerase by the amino-quinazoline derivatives cannot be ruled out and has yet to be investigated. None of these compounds showed cytotoxicity up to the maximum tested concentration of 250 μM .

CONCLUSION

Viruses have compact, highly streamlined genomes which provide only a limited number of protein targets for therapeutic intervention in viral infections. The repertoire of drug targets may be expanded by targeting structured RNA elements in the genomes and transcripts of viral pathogens. In this review, I have discussed recent progress in the discovery of small molecule-targeting approaches directed at structured RNA motifs in the genomes of HIV, HCV, SARS CoV, and influenza A, which represent a variety of virus families. Regulatory sequences in viral genomes and transcripts stand out for their conservation in clinical isolates which promise a high barrier to resistance development against inhibitors targeting these structured RNA elements. Nevertheless, criteria of drugability have to be

thoughtfully applied to select RNA targets for small molecules in the development of novel antiviral therapies. Such considerations are more important than ever in light of an unprecedented surge of new ncRNA species emerging as key participants in biological processes.⁴ Structurally well-defined, deep and solvent-excluded ligand binding pockets are rare in RNA folds but provide the most promising opportunities for discovery of drug-like inhibitors on par with drugs targeting viral proteins. Among the viral RNA motifs discussed here, the HCV IRES subdomain IIa perhaps best embodies such advantageous characteristics of a drug target, but is also unique with respect to its function as a conformational switch that harbors a proper ligand binding pocket. Similar RNA switch motifs have been discovered in over 10 other flavi- and picornaviruses,⁶⁴ however, none of which rise to a level of threat as a human pathogen comparable to HCV. Outside viruses, comparable deeply encapsulating ligand binding pockets in RNA are found in bacterial riboswitches which are being exploited as targets for antibiotics discovery.^{89,90}

Lessons from efforts of ligand discovery for structured RNA elements, including regulatory motifs in the viruses discussed here, bacterial rRNA, riboswitches, and other ncRNA may inspire the future search for inhibitors targeting RNA motifs in a wider range of human-pathogenic viruses. Table 6 lists a selection of viruses with a high human disease burden for which structured RNA elements have been shown to play a role during infection.

Insect-borne flaviviruses, including Dengue, West Nile, and Zika viruses, harbor multiple-structured RNA motifs which are involved in replication, translational control, and host adaptation.⁹⁴

TABLE 6 | Viruses Carrying Potential RNA Targets for Small Molecule Ligands

Family	Examples	Genome	Potential RNA Targets
Insect-borne flavivirus (arbovirus)	Dengue (DENV), West Nile (WNV), Yellow fever (YFV), Zika (ZIKV), Tick-borne encephalitis (TBEV)	(+)ssRNA	5' UTR (including RNA promoter in stem-loop A, SLA; RNA long-range interacting stem-loop B, SLB) ^{91,92} Structured elements in the coding region (including capsid coding region hairpin, cHP; pseudoknot C1) ⁹³ 3' UTR (including RNA long-range interacting structures) ^{91,92,94,95} 3' UTR-derived ncRNA (including subgenomic flavivirus RNA, sfRNA) ^{96,97}
Filovirus	Ebola (EBOV), Marburg (MARV)	(-)ssRNA	RNA promoter for the viral RNA-dependent RNA polymerase (RdRp) ⁹⁸⁻¹⁰⁰ Structured intergenic regions (IGR) of the viral genome ^{100,101} 5' and 3' UTR in viral transcripts ^{102,103}
Herpesvirus	Kaposi's sarcoma associated herpesvirus (KSHV)	dsDNA	IRES in the transcript for the viral homolog of the FLICE inhibitory protein (vFLIP) ¹⁰⁴⁻¹⁰⁶ Polyadenylated nuclear (PAN) noncoding RNA ¹⁰⁷
Hepadnavirus	Hepatitis B (HBV)	ds/ssDNA	Encapsidation signal epsilon of viral pregenomic RNA (pgRNA) ¹⁰⁸

Several of the flavivirus RNA elements have features of conservation and structural complexity comparable to the viral RNA motifs discussed in this review and may be tractable targets for small molecule ligand discovery. A variety of potential drug targets in structured RNA elements is also found in filoviruses, which include the etiologic agents of Ebola and Marburg hemorrhagic fever. Replication of these negative-sense RNA viruses relies on a structured RNA promoter element that consists of a large hairpin involving nucleotides 1–55 in the 5' terminus of the viral genome whose secondary structure has been established by chemical probing.^{98,99} The 3' terminus of the filovirus genome does not interact with the 5' end, unlike in the RNA promoter of influenza A virus which also has a negative-sense ssRNA genome. Filovirus genomes consist of a nonsegmented RNA that encodes reading frames for seven structural proteins which are separated by long intergenic regions (IGR). The IGR between virus proteins VP30 and VP24 has been suggested to fold into a two-armed stem-loop structure that includes a complex RNA four-way junction.¹⁰¹ Transcription of viral genes involves the VP30 nucleocapsid protein as an anti-termination factor that binds to a hairpin loop at the transcription start site.^{102,103} Viral transcripts have long 5' UTR elements that derive from the IGR and contain hairpin loop structures which may play a role in transcriptional regulation and translational control.¹⁰⁹ Examples of attractive RNA targets for ligand inhibition are also found in DNA viruses. Among them is the oncogenic Kaposi's sarcoma associated herpesvirus (KSHV) which is a common cause of malignancies in AIDS patients. Translation of the viral homolog of the FLICE inhibitory protein (vFLIP), a key player involved in KSHV-induced tumorigenesis,¹¹⁰ is initiated at an IRES element that adopts a complex RNA secondary structure including a conserved segment of 252 nucleotides.^{104,111} Functional and chemical probing analysis of the vFLIP IRES revealed an independently folding RNA core domain linked to flexibly linked hairpin motifs which provide several structurally well-defined sites for ligand targeting.¹⁰⁶ KSHV also encodes a 1077 nucleotide polyadenylated nuclear (PAN) ncRNA, which is the most abundant transcript produced from the viral genome during lytic replication.¹⁰⁷ PAN RNA is essential for viral propagation, and its accumulation relies on posttranscriptional stabilization involving a cis-acting RNA motif which acts as an enhancer of nuclear retention element (ENE).¹¹² The ENE is a 79 nucleotide motif in the

PAN 3' terminus which sequesters in cis the PAN poly(A) tail in a unique triple helix structure that protects the ncRNA from decay and leads to accumulation of PAN.¹¹³ Both, the ENE hairpin structure, which contains a uridine-rich, large internal loop, and the ENE-poly(A) triple helix complex are potential targets for small molecule ligands that may interfere with KSHV replication. One final example for a tractable RNA target in a DNA virus is the pregenomic RNA (pgRNA) of Hepatitis B virus (HBV) which serves as an intermediate template in viral replication through reverse transcription.¹¹⁴ Prior to reverse transcription, the HBV pgRNA is sequestered together with polymerase into subviral particles. Both encapsidation and initiation of reverse transcriptase require a conserved sequence in the 5' terminal region of the pgRNA which folds into a stem loop structure with a uridine-rich internal loop referred to as the epsilon encapsidation signal.^{108,115–117} While small molecule ligands of this RNA motif have not been reported yet, RNA decoys of the epsilon sequence have been developed that sequester reverse transcriptase, which provided proof-of-principle that disruption of the pgRNA-polymerase interaction suppresses HBV replication.¹¹⁸

In conclusion, while preventive vaccines and drugs that target well-characterized viral proteins such as polymerases and proteases are proven routes to antiviral therapy, structured RNA motifs in viral genomes and transcripts provide new opportunities to expand the repertoire of targets for the development of anti-infective therapy. Selection of viral structured RNA elements for inhibitor discovery requires critical evaluation for properties that define targets for drug-like ligands. After all, just as some proteins that participate as key players in disease processes have been unyielding to the development of small molecule inhibitors, not all structured RNA elements are amenable to targeting with low molecular weight ligands. If the currently known target space for biologically active small molecules from natural product sources is of any guidance, RNA targets certainly do not appear among the low hanging fruits for drug discovery. Nevertheless, the area of anti-infective drugs provides a strong record for successful examples of RNA-directed inhibitors. The bacterial ribosome is the target for over half of all natural products that are known to exhibit antibiotic activity and the majority of these compounds interact predominantly with the rRNA components. While the bacterial ribosome looms large as a paradigm of structured RNA providing a valuable target for anti-infective drugs, recently, a bacterial riboswitch RNA

has been identified in an unbiased phenotypic screen as the target for a new class of antibiotic lead compounds.¹¹⁹ This wonderful example of modern

antibiotic discovery promises an exciting future for RNA targets emerging in the exploration of novel therapies for bacterial and viral infections.

REFERENCES

1. Hermann T. Drugs targeting the ribosome. *Curr Opin Struct Biol* 2005, 15:355–366.
2. McCoy LS, Xie Y, Tor Y. Antibiotics that target protein synthesis. *Wiley Interdiscip Rev RNA* 2011, 2:209–232.
3. Mattick JS. The central role of RNA in human development and cognition. *FEBS Lett* 2011, 585:1600–1616.
4. Morris KV, Mattick JS. The rise of regulatory RNA. *Nat Rev Genet* 2014, 15:423–437.
5. Le Grice SF. Targeting the HIV RNA genome: high-hanging fruit only needs a longer ladder. *Curr Top Microbiol Immunol* 2015, 389:147–169.
6. Dibrov SM, Parsons J, Carnevali M, Zhou S, Rynearson KD, Ding K, Garcia Segal E, Brunn ND, Boerneke MA, Castaldi MP, et al. Hepatitis C virus translation inhibitors targeting the internal ribosomal entry site. *J Med Chem* 2014, 57:1694–1707.
7. Gallego J, Varani G. The hepatitis C virus internal ribosome-entry site: a new target for antiviral research. *Biochem Soc Trans* 2002, 30:140–145.
8. Jubin R. Targeting hepatitis C virus translation: stopping HCV where it starts. *Curr Opin Investig Drugs* 2003, 4:162–167.
9. Hermann T. Chemical and functional diversity of small molecule ligands for RNA. *Biopolymers* 2003, 70:4–18.
10. Feher M, Schmidt JM. Property distributions: differences between drugs, natural products, and molecules from combinatorial chemistry. *J Chem Inf Comput Sci* 2003, 43:218–227.
11. Hermann T, Westhof E. RNA as a drug target: chemical, modelling, and evolutionary tools. *Curr Opin Biotechnol* 1998, 9:66–73.
12. Hermann T. Strategies for the design of drugs targeting RNA and RNA–protein complexes. *Angew Chem Int Ed Engl* 2000, 39:1890–1904.
13. Gallego J, Varani G. Targeting RNA with small-molecule drugs: therapeutic promise and chemical challenges. *Acc Chem Res* 2001, 34:836–843.
14. Thomas JR, Hergenrother PJ. Targeting RNA with small molecules. *Chem Rev* 2008, 108:1171–1224.
15. Guan L, Disney MD. Recent advances in developing small molecules targeting RNA. *ACS Chem Biol* 2012, 7:73–86.
16. Disney MD, Yildirim I, Childs-Disney JL. Methods to enable the design of bioactive small molecules targeting RNA. *Org Biomol Chem* 2014, 12:1029–1039.
17. Hermann T. Aminoglycoside antibiotics: old drugs and new therapeutic approaches. *Cell Mol Life Sci* 2007, 64:1841–1852.
18. Zapp ML, Stern S, Green MR. Small molecules that selectively block RNA binding of HIV-1 Rev protein inhibit Rev function and viral production. *Cell* 1993, 74:969–978.
19. Mei H-Y, Galan AA, Halim NS, Mack DP, Moreland DW, Sanders KB, Truong HN, Czarnik AW. Inhibition of an HIV-1 Tat-derived peptide binding to TAR RNA by aminoglycoside antibiotics. *Bioorg Med Chem Lett* 1995, 5:2755–2760.
20. Wang S, Huber PW, Cui M, Czarnik AW, Mei HY. Binding of neomycin to the TAR element of HIV-1 RNA induces dissociation of Tat protein by an allosteric mechanism. *Biochemistry* 1998, 37:5549–5557.
21. Hermann T, Westhof E. Aminoglycoside binding to the hammerhead ribozyme: a general model for the interaction of cationic antibiotics with RNA. *J Mol Biol* 1998, 276:903–912.
22. Tor Y, Hermann T, Westhof E. Deciphering RNA recognition: aminoglycoside binding to the hammerhead ribozyme. *Chem Biol* 1998, 5:R277–R283.
23. Shaw KJ, Barbachyn MR. The oxazolidinones: past, present, and future. *Ann N Y Acad Sci* 2011, 1241:48–70.
24. Gale EF, Cundliffe E, Reynolds PE, Richmond MH, Waring MJ. *The Molecular Basis of Antibiotic Action*. London: Wiley; 1981.
25. Spahn CM, Prescott CD. Throwing a spanner in the works: antibiotics and the translation apparatus. *J Mol Med* 1996, 74:423–439.
26. Cundliffe E. On the nature of antibiotic binding sites in ribosomes. *Biochimie* 1987, 69:863–869.
27. Ratmeyer L, Zapp ML, Green MR, Vinayak R, Kumar A, Boykin DW, Wilson WD. Inhibition of HIV-1 Rev-RRE interaction by diphenylfuran derivatives. *Biochemistry* 1996, 35:13689–13696.
28. Park WKC, Auer M, Jaksche H, Wong C-H. Rapid combinatorial synthesis of aminoglycoside antibiotic mimetics: use of a polyethylene glycol-linked amine and a neamine-derived aldehyde in multiple component condensation as a strategy for the discovery of

- new inhibitors of the HIV RNA rev responsive element. *J Am Chem Soc* 1996, 118:10150–10155.
29. Mei HY, Cui M, Heldsinger A, Lemrow SM, Loo JA, Sannes-Lowery KA, Sharmeen L, Czarnik AW. Inhibitors of protein–RNA complexation that target the RNA: specific recognition of human immunodeficiency virus type 1 TAR RNA by small organic molecules. *Biochemistry* 1998, 37:14204–14212.
 30. Mei HY, Mack DP, Galan AA, Halim NS, Heldsinger A, Loo JA, Moreland DW, Sannes-Lowery KA, Sharmeen L, Truong HN, et al. Discovery of selective, small-molecule inhibitors of RNA complexes—I: the Tat protein/TAR RNA complexes required for HIV-1 transcription. *Bioorg Med Chem* 1997, 5:1173–1184.
 31. Pearson ND, Prescott CD. RNA as a drug target. *Chem Biol* 1997, 4:409–414.
 32. Blond A, Ennifar E, Tisne C, Micouin L. The design of RNA binders: targeting the HIV replication cycle as a case study. *ChemMedChem* 2014, 9:1982–1996.
 33. Brakier-Gingras L, Charbonneau J, Butcher SE. Targeting frameshifting in the human immunodeficiency virus. *Expert Opin Ther Targets* 2012, 16:249–258.
 34. Mousseau G, Mediouni S, Valente ST. Targeting HIV transcription: the quest for a functional cure. *Curr Top Microbiol Immunol* 2015, 389:121–145.
 35. Shortridge MD, Varani G. Structure based approaches for targeting non-coding RNAs with small molecules. *Curr Opin Struct Biol* 2015, 30:79–88.
 36. Sztuba-Solinska J, Shenoy SR, Gareiss P, Krumpel LR, Le Grice SF, O'Keefe BR, Schneekloth JS Jr. Identification of biologically active, HIV TAR RNA-binding small molecules using small molecule microarrays. *J Am Chem Soc* 2014, 136:8402–8410.
 37. Zeiger M, Stark S, Kalden E, Ackermann B, Ferner J, Scheffer U, Shoja-Bazargani F, Erdel V, Schwalbe H, Gobel MW. Fragment based search for small molecule inhibitors of HIV-1 Tat-TAR. *Bioorg Med Chem Lett* 2014, 24:5576–5580.
 38. Joly JP, Mata G, Eldin P, Briant L, Fontaine-Vive F, Duca M, Benhida R. Artificial nucleobase-amino acid conjugates: a new class of TAR RNA binding agents. *Chemistry* 2014, 20:2071–2079.
 39. Prado S, Beltran M, Coiras M, Bedoya LM, Alami J, Gallego J. Bioavailable inhibitors of HIV-1 RNA biogenesis identified through a Rev-based screen. *Biochem Pharmacol* 2016, 107:14–28.
 40. Parsons J, Castaldi MP, Dutta S, Dibrov SM, Wyles DL, Hermann T. Conformational inhibition of the hepatitis C virus internal ribosome entry site RNA. *Nat Chem Biol* 2009, 5:823–825.
 41. Seth PP, Miyaji A, Jefferson EA, Sannes-Lowery KA, Osgood SA, Propp SS, Ranken R, Massire C, Sampath R, Ecker DJ, et al. SAR by MS: discovery of a new class of RNA-binding small molecules for the hepatitis C virus: internal ribosome entry site IIA subdomain. *J Med Chem* 2005, 48:7099–7102.
 42. Dibrov SM, Ding K, Brunn ND, Parker MA, Bergdahl BM, Wyles DL, Hermann T. Structure of a hepatitis C virus RNA domain in complex with a translation inhibitor reveals a binding mode reminiscent of riboswitches. *Proc Natl Acad Sci USA* 2012, 109:5223–5228.
 43. Zhou S, Rynearson KD, Ding K, Brunn ND, Hermann T. Screening for inhibitors of the hepatitis C virus internal ribosome entry site RNA. *Bioorg Med Chem* 2013, 21:6139–6144.
 44. Ding K, Wang A, Boerneke MA, Dibrov SM, Hermann T. Aryl-substituted aminobenzimidazoles targeting the hepatitis C virus internal ribosome entry site. *Bioorg Med Chem Lett* 2014, 24:3113–3117.
 45. Rynearson KD, Charrette B, Gabriel C, Moreno J, Boerneke MA, Dibrov SM, Hermann T. 2-Aminobenzoxazole ligands of the hepatitis C virus internal ribosome entry site. *Bioorg Med Chem Lett* 2014, 24:3521–3525.
 46. Carnevali M, Parsons J, Wyles DL, Hermann T. A modular approach to synthetic RNA binders of the hepatitis C virus internal ribosome entry site. *Chem-biochem* 2010, 11:1364–1367.
 47. Park SJ, Kim YG, Park HJ. Identification of RNA pseudoknot-binding ligand that inhibits the –1 ribosomal frameshifting of SARS-coronavirus by structure-based virtual screening. *J Am Chem Soc* 2011, 133:10094–10100.
 48. Lee MK, Bottini A, Kim M, Bardaro MF Jr, Zhang Z, Pellicchia M, Choi BS, Varani G. A novel small-molecule binds to the influenza A virus RNA promoter and inhibits viral replication. *Chem Commun (Camb)* 2014, 50:368–370.
 49. Bottini A, De SK, Wu B, Tang C, Varani G, Pellicchia M. Targeting influenza A virus RNA promoter. *Chem Biol Drug Des* 2015, 86:663–673.
 50. Ritchie DB, Soong J, Sikkema WK, Woodside MT. Anti-frameshifting ligand reduces the conformational plasticity of the SARS virus pseudoknot. *J Am Chem Soc* 2014, 136:2196–2199.
 51. Disney MD, Seeberger PH. Aminoglycoside microarrays to explore interactions of antibiotics with RNAs and proteins. *Chemistry* 2004, 10:3308–3314.
 52. Duca M, Malnuit V, Barbault F, Benhida R. Design of novel RNA ligands that bind stem-bulge HIV-1 TAR RNA. *Chem Commun (Camb)* 2010, 46:6162–6164.
 53. Ranjan N, Kumar S, Watkins D, Wang D, Appella DH, Arya DP. Recognition of HIV-TAR RNA using neomycin-benzimidazole conjugates. *Bioorg Med Chem Lett* 2013, 23:5689–5693.

54. Kumar S, Ranjan N, Kellish P, Gong C, Watkins D, Arya DP. Multivalency in the recognition and antagonism of a HIV TAR RNA-TAT assembly using an aminoglycoside benzimidazole scaffold. *Org Biomol Chem* 2016, 14:2052–2056.
55. Watanabe K, Katou T, Ikezawa Y, Yajima S, Shionoya H, Akagi T, Hamasaki K. Nucleobase modified neamines, their synthesis and binding specificity for HIV TAR RNA. *Nucleic Acids Symp Ser (Oxf)* 2007, 51:209–210.
56. Inoue R, Watanabe K, Katou T, Ikezawa Y, Hamasaki K. Nucleobase modified neamines with a lysine as a linker, their inhibition specificity for TAR-Tat derived from HIV-1. *Bioorg Med Chem* 2015, 23:2139–2147.
57. Chapman RL, Stanley TB, Hazen R, Garvey EP. Small molecule modulators of HIV Rev/Rev response element interaction identified by random screening. *Antiviral Res* 2002, 54:149–162.
58. Shuck-Lee D, Chen FF, Willard R, Raman S, Ptak R, Hammarckjold ML, Rekosh D. Heterocyclic compounds that inhibit Rev-RRE function and human immunodeficiency virus type 1 replication. *Antimicrob Agents Chemother* 2008, 52:3169–3179.
59. Lichinchi G, Gao S, Saletore Y, Gonzalez GM, Bansal V, Wang Y, Mason CE, Rana TM. Dynamics of the human and viral m6A RNA methylomes during HIV-1 infection of T cells. *Nat Microbiol* 2016, 1:16011.
60. Jubin R, Hepatitis C. IRES: translating translation into a therapeutic target. *Curr Opin Mol Ther* 2001, 3:278–287.
61. Tan SL, Pause A, Shi Y, Sonenberg N. Hepatitis C therapeutics: current status and emerging strategies. *Nat Rev Drug Discov* 2002, 1:867–881.
62. Wang W, Preville P, Morin N, Mounir S, Cai W, Siddiqui MA. Hepatitis C viral IRES inhibition by phenazine and phenazine-like molecules. *Bioorg Med Chem Lett* 2000, 10:1151–1154.
63. Jefferson EA, Seth PP, Robinson DE, Winter DK, Miyaji A, Osgood SA, Swayze EE, Risen LM. Biaryl guanidine inhibitors of in vitro HCV-IRES activity. *Bioorg Med Chem Lett* 2004, 14:5139–5143.
64. Boerneke MA, Hermann T. Ligand-responsive RNA mechanical switches. *RNA Biol* 2015, 12:780–786.
65. Boerneke MA, Dibrov SM, Gu J, Wyles DL, Hermann T. Functional conservation despite structural divergence in ligand-responsive RNA switches. *Proc Natl Acad Sci USA* 2014, 111:15952–15957.
66. Dibrov SM, Johnston-Cox H, Weng YH, Hermann T. Functional architecture of HCV IRES domain II stabilized by divalent metal ions in the crystal and in solution. *Angew Chem Int Ed Engl* 2007, 46:226–229.
67. Parker MA, Satkiewicz E, Hermann T, Bergdahl BM. An efficient new route to dihydropyranobenzimidazole inhibitors of HCV replication. *Molecules* 2011, 16:281–290.
68. Henriksen NM, Hayatshahi HS, Davis DR, Cheatham TE 3rd. Structural and energetic analysis of 2-aminobenzimidazole inhibitors in complex with the hepatitis C virus IRES RNA using molecular dynamics simulations. *J Chem Inf Model* 2014, 54:1758–1772.
69. Branilovic MG, Tomic S. Computational study of the structural plasticity and the ligand binding affinity of the IRES subdomain IIa. *Mol Biosyst* 2014, 10:3272–3279.
70. Hermann T, Westhof E. Exploration of metal ion binding sites in RNA folds by Brownian-dynamics simulations. *Structure* 1998, 6:1303–1314.
71. Hashem Y, Auffinger P. A short guide for molecular dynamics simulations of RNA systems. *Methods* 2009, 47:187–197.
72. Bradford S, Cowan JA. Catalytic metallodrugs targeting HCV IRES RNA. *Chem Commun (Camb)* 2012, 48:3118–3120.
73. Bradford SS, Ross MJ, Fidai I, Cowan JA. Insight into the recognition, binding, and reactivity of catalytic metallodrugs targeting stem loop IIb of hepatitis C IRES RNA. *ChemMedChem* 2014, 9:1275–1285.
74. Ross MJ, Bradford SS, Cowan JA. Catalytic metallodrugs based on the LaR2C peptide target HCV SLIV IRES RNA. *Dalton Trans* 2015, 44:20972–20982.
75. Dinman JD. Mechanisms and implications of programmed translational frameshifting. *Wiley Interdiscip Rev RNA* 2012, 3:661–673.
76. Plant EP, Perez-Alvarado GC, Jacobs JL, Mukhopadhyay B, Hennig M, Dinman JD. A three-stemmed mRNA pseudoknot in the SARS coronavirus frameshift signal. *PLoS Biol* 2005, 3:e172.
77. Su MC, Chang CT, Chu CH, Tsai CH, Chang KY. An atypical RNA pseudoknot stimulator and an upstream attenuation signal for –1 ribosomal frameshifting of SARS coronavirus. *Nucleic Acids Res* 2005, 33:4265–4275.
78. Ritchie DB, Foster DA, Woodside MT. Programmed –1 frameshifting efficiency correlates with RNA pseudoknot conformational plasticity, not resistance to mechanical unfolding. *Proc Natl Acad Sci USA* 2012, 109:16167–16172.
79. Pflug A, Guilligay D, Reich S, Cusack S. Structure of influenza A polymerase bound to the viral RNA promoter. *Nature* 2014, 516:355–360.
80. Fodor E, Pritlove DC, Brownlee GG. The influenza virus panhandle is involved in the initiation of transcription. *J Virol* 1994, 68:4092–4096.

81. Flick R, Neumann G, Hoffmann E, Neumeier E, Hobom G. Promoter elements in the influenza vRNA terminal structure. *RNA* 1996, 2:1046–1057.
82. Noble E, Mathews DH, Chen JL, Turner DH, Takimoto T, Kim B. Biophysical analysis of influenza A virus RNA promoter at physiological temperatures. *J Biol Chem* 2011, 286:22965–22970.
83. Bae SH, Cheong HK, Lee JH, Cheong C, Kainosho M, Choi BS. Structural features of an influenza virus promoter and their implications for viral RNA synthesis. *Proc Natl Acad Sci USA* 2001, 98:10602–10607.
84. Kim H, Lee MK, Ko J, Park CJ, Kim M, Jeong Y, Hong S, Varani G, Choi BS. Aminoglycoside antibiotics bind to the influenza A virus RNA promoter. *Mol Biosyst* 2012, 8:2857–2859.
85. Horowitz S, Trievel RC. Carbon-oxygen hydrogen bonding in biological structure and function. *J Biol Chem* 2012, 287:41576–41582.
86. Desiraju GR. C–H···O and other weak hydrogen bonds: from crystal engineering to virtual screening. *Chem Commun (Camb)* 2005, 24:2995–3001.
87. Gilbert SD, Reyes FE, Edwards AL, Batey RT. Adaptive ligand binding by the purine riboswitch in the recognition of guanine and adenine analogs. *Structure* 2009, 17:857–868.
88. Wong W, Bai XC, Brown A, Fernandez IS, Hanssen E, Condrón M, Tan YH, Baum J, Scheres SH. Cryo-EM structure of the *Plasmodium falciparum* 80S ribosome bound to the anti-protozoan drug emetine. *eLife* 2014, 3:e03080.
89. Blount KF, Breaker RR. Riboswitches as antibacterial drug targets. *Nat Biotechnol* 2006, 24:1558–1564.
90. Matzner D, Mayer G. (Dis)similar analogues of riboswitch metabolites as antibacterial lead compounds. *J Med Chem* 2015, 58:3275–3286.
91. Gebhard LG, Filomatori CV, Gamarnik AV. Functional RNA elements in the dengue virus genome. *Viruses* 2011, 3:1739–1756.
92. Sztuba-Solinska J, Teramoto T, Rausch JW, Shapiro BA, Padmanabhan R, Le Grice SF. Structural complexity of Dengue virus untranslated regions: cis-acting RNA motifs and pseudoknot interactions modulating functionality of the viral genome. *Nucleic Acids Res* 2013, 41:5075–5089.
93. de Borja L, Villordo SM, Iglesias NG, Filomatori CV, Gebhard LG, Gamarnik AV. Overlapping local and long-range RNA–RNA interactions modulate dengue virus genome cyclization and replication. *J Virol* 2015, 89:3430–3437.
94. Villordo SM, Carballeda JM, Filomatori CV, Gamarnik AV. RNA structure duplications and flavivirus host adaptation. *Trends Microbiol* 2016, 4:270–283.
95. Zhu Z, Chan JF, Tee KM, Choi GK, Lau SK, Woo PC, Tse H, Yuen KY. Comparative genomic analysis of pre-epidemic and epidemic Zika virus strains for virological factors potentially associated with the rapidly expanding epidemic. *Emerg Microbes Infect* 2016, 5:e22.
96. Clarke BD, Roby JA, Slonchak A, Khromykh AA. Functional non-coding RNAs derived from the flavivirus 3' untranslated region. *Virus Res* 2015, 206:53–61.
97. Chapman EG, Moon SL, Wilusz J, Kieft JS. RNA structures that resist degradation by Xrn1 produce a pathogenic Dengue virus RNA. *eLife* 2014, 3:e01892.
98. Cray SM, Towner JS, Honig JE, Shoemaker TR, Nichol ST. Analysis of the role of predicted RNA secondary structures in Ebola virus replication. *Virology* 2003, 306:210–218.
99. Weik M, Enterlein S, Schlenz K, Muhlberger E. The Ebola virus genomic replication promoter is bipartite and follows the rule of six. *J Virol* 2005, 79:10660–10671.
100. Muhlberger E. Filovirus replication and transcription. *Future Virol* 2007, 2:205–215.
101. Neumann G, Watanabe S, Kawaoka Y. Characterization of Ebolavirus regulatory genomic regions. *Virus Res* 2009, 144:1–7.
102. Weik M, Modrof J, Klenk HD, Becker S, Muhlberger E. Ebola virus VP30-mediated transcription is regulated by RNA secondary structure formation. *J Virol* 2002, 76:8532–8539.
103. Enterlein S, Schmidt KM, Schumann M, Conrad D, Kraehling V, Olejnik J, Muhlberger E. The marburg virus 3' noncoding region structurally and functionally differs from that of ebola virus. *J Virol* 2009, 83:4508–4519.
104. Bielecki L, Talbot SJ. Kaposi's sarcoma-associated herpesvirus vCyclin open reading frame contains an internal ribosome entry site. *J Virol* 2001, 75:1864–1869.
105. Low W, Harries M, Ye H, Du MQ, Boshoff C, Collins M. Internal ribosome entry site regulates translation of Kaposi's sarcoma-associated herpesvirus FLICE inhibitory protein. *J Virol* 2001, 75:2938–2945.
106. Othman Z, Sulaiman MK, Willcocks MM, Ulryck N, Blackburn DJ, Sargeuil B, Roberts LO, Locker N. Functional analysis of Kaposi's sarcoma-associated herpesvirus vFLIP expression reveals a new mode of IRES-mediated translation. *RNA* 2014, 20:1803–1814.
107. Conrad NK. New insights into the expression and functions of the Kaposi's sarcoma-associated herpesvirus long noncoding PAN RNA. *Virus Res* 2016, 212:53–63.

108. Kramvis A, Kew MC. Structure and function of the encapsidation signal of hepadnaviridae. *J Viral Hepat* 1998, 5:357–367.
109. Brauburger K, Boehmann Y, Krahling V, Muhlberger E. Transcriptional regulation in ebola virus: effects of gene border structure and regulatory elements on gene expression and polymerase scanning behavior. *J Virol* 2015, 90:1898–1909.
110. Guasparri I, Keller SA, Cesarman E. KSHV vFLIP is essential for the survival of infected lymphoma cells. *J Exp Med* 2004, 199:993–1003.
111. Bielecki L, Hindley C, Talbot SJ. A polypyrimidine tract facilitates the expression of Kaposi's sarcoma-associated herpesvirus vFLIP through an internal ribosome entry site. *J Gen Virol* 2004, 85:615–620.
112. Tycowski KT, Shu MD, Borah S, Shi M, Steitz JA. Conservation of a triple-helix-forming RNA stability element in noncoding and genomic RNAs of diverse viruses. *Cell Rep* 2012, 2:26–32.
113. Mitton-Fry RM, DeGregorio SJ, Wang J, Steitz TA, Steitz JA. Poly(A) tail recognition by a viral RNA element through assembly of a triple helix. *Science* 2010, 330:1244–1247.
114. Beck J, Nassal M. Hepatitis B virus replication. *World J Gastroenterol* 2007, 13:48–64.
115. Jones SA, Boregowda R, Spratt TE, Hu J. In vitro epsilon RNA-dependent protein priming activity of human hepatitis B virus polymerase. *J Virol* 2012, 86:5134–5150.
116. Feng H, Chen P, Zhao F, Nassal M, Hu K. Evidence for multiple distinct interactions between hepatitis B virus P protein and its cognate RNA encapsidation signal during initiation of reverse transcription. *PLoS One* 2013, 8:e72798.
117. Cao F, Jones S, Li W, Cheng X, Hu Y, Hu J, Tavis JE. Sequences in the terminal protein and reverse transcriptase domains of the hepatitis B virus polymerase contribute to RNA binding and encapsidation. *J Viral Hepat* 2014, 21:882–893.
118. Feng H, Beck J, Nassal M, Hu KH. A SELEX-screened aptamer of human hepatitis B virus RNA encapsidation signal suppresses viral replication. *PLoS One* 2011, 6:e27862.
119. Howe JA, Wang H, Fischmann TO, Balibar CJ, Xiao L, Galgoci AM, Malinverni JC, Mayhood T, Villafania A, Nahvi A, et al. Selective small-molecule inhibition of an RNA structural element. *Nature* 2015, 526:672–677.