

Biased small-molecule ligands for selective inhibition of HIV-1 cell entry via CCR5

Berg, Christian; Spiess, Katja; von Lüttichau, Hans Rudolf; Rosenkilde, Mette M

Published in:
Pharmacology Research & Perspectives

DOI:
[10.1002/prp2.262](https://doi.org/10.1002/prp2.262)

Publication date:
2016

Document version
Publisher's PDF, also known as Version of record

Document license:
[CC BY-NC-ND](https://creativecommons.org/licenses/by-nc-nd/4.0/)

Citation for published version (APA):
Berg, C., Spiess, K., von Lüttichau, H. R., & Rosenkilde, M. M. (2016). Biased small-molecule ligands for selective inhibition of HIV-1 cell entry via CCR5. *Pharmacology Research & Perspectives*, 4(6), [e00262]. <https://doi.org/10.1002/prp2.262>

ORIGINAL ARTICLE

Biased small-molecule ligands for selective inhibition of HIV-1 cell entry via CCR5

Christian Berg¹, Katja Spiess¹, Hans R. Lüttichau^{1,2} & Mette M. Rosenkilde¹¹Department of Neuroscience and Pharmacology, Faculty of Health and Medical Sciences, The Panum Institute, University of Copenhagen, Copenhagen, Denmark²Department of Medicine, Infectious Disease Unit, Herlev Hospital, Copenhagen, Denmark**Keywords**

CCR5, drug development, efficacy switch, fusion, HIV-1, ligand bias, small-molecule inhibitors.

Correspondence

Mette M Rosenkilde, Department of Neuroscience and Pharmacology, Faculty of Health and Medical Sciences, The Panum Institute, University of Copenhagen, Blegdamsvej 3, DK-2200 Copenhagen, Denmark. Tel: +45 30604608
E-mail: rosenkilde@sund.ku.dk

Funding Information

This work was carried out with financial support from the AIDS Foundation, the Thora and Viggo Grove Memorial Grant, the University of Copenhagen's Foundation for Medical Students, and the Medical Faculty's Foundation for Scientifically Employed Masters and Students at the University of Copenhagen.

Received: 11 August 2016; Accepted: 16 August 2016

Pharma Res Per, 4(6), 2016, e00262,
doi: 10.1002/prp2.262

doi: 10.1002/prp2.262

Introduction

Human immunodeficiency virus type 1 (HIV-1) belongs to the Retroviridae family of single-stranded RNA viruses, replicating through the process of reverse transcription. The principal factors enabling entry of HIV-1 into a

Abstract

Since the discovery of HIV's use of CCR5 as the primary coreceptor in fusion, the focus on developing small-molecule receptor *antagonists* for inhibition hereof has only resulted in one single drug, Maraviroc. We therefore investigated the possibility of using small-molecule CCR5 *agonists* as HIV-1 fusion inhibitors. A virus-free cell-based fusion reporter assay, based on mixing "effector cells" (expressing HIV *Env* and luciferase activator) with "target cells" (expressing CD4, CCR5 wild type or a selection of well-described mutations, and luciferase reporter), was used as fusion readout. Receptor expression was evaluated by ELISA and fluorescence microscopy. On CCR5 WT, Maraviroc and Aplaviroc inhibited fusion with high potencies (EC₅₀ values of 91 and 501 nM, respectively), whereas removal of key residues for both antagonists (Glu283Ala) or Maraviroc alone (Tyr251Ala) prevented fusion inhibition, establishing this assay as suitable for screening of HIV entry inhibitors. Both ligands inhibited HIV fusion on signaling-deficient CCR5 mutations (Tyr244Ala and Trp248Ala). Moreover, the steric hindrance CCR5 mutation (Gly286Phe) impaired fusion, presumably by a direct hindrance of gp120 interaction. Finally, the efficacy switch mutation (Leu203Phe) – converting small-molecule antagonists/inverse agonists to full agonists biased toward G-protein activation – uncovered that also small-molecule *agonists* can function as direct HIV-1 cell entry inhibitors. Importantly, no agonist-induced receptor internalization was observed for this mutation. Our studies of the pharmacodynamic requirements for HIV-1 fusion inhibitors highlight the possibility of future development of biased ligands with selective targeting of the HIV-CCR5 interaction without interfering with the normal functionality of CCR5.

Abbreviations

AIDS, acquired immunodeficiency syndrome; CCR5, C-C chemokine receptor type 5; CD4, cluster of differentiation 4; CXCR4, C-X-C chemokine receptor type 4; ECL2, extracellular loop 2; gp120, glycoprotein 120; GPCR, G-protein-coupled receptor; HAART, highly active antiretroviral therapy; HIV-1, human immunodeficiency virus type 1; RLU, relative light units; TM, transmembrane domain; V3, third variable loop; WT, wild type.

human host cell are CD4 and a chemokine coreceptor, the most important of which are CCR5 and CXCR4. These two distinct chemokine receptors were originally discovered in relation to their role as the primary coreceptors for HIV-1 cell entry (Alkhatib et al. 1996; Bleul et al. 1996; Deng et al. 1996; Feng et al. 1996; Oberlin et al. 1996),

and have since been the targets of multitudes of anti-HIV drug candidates (Steen et al. 2009; Chen et al. 2012). The viral capsid of HIV-1, containing single-stranded RNA and enzymes needed in the viral life cycle, enters the host cell by fusion of the viral envelope with the cell membrane. The fusion process is initiated by binding of the viral envelope-associated glycoprotein 120 (gp120) to human CD4, which facilitates secondary binding to a chemokine coreceptor via exposure of the V3 loop (Biscone et al. 2006; Huang et al. 2007). During the early stages and throughout most of the infection, HIV-1 typically exerts a preference toward the use of CCR5 and is designated R5 tropic. The V3 loop proposedly binds to CCR5 in a two-step fashion, not unlike the binding of endogenous chemokines, the first step being recognition of the receptor through interaction with the N-terminus and extracellular loop 2 (ECL2) (Rucker et al. 1996; Huang et al. 2007; Thiele and Rosenkilde 2014; Kufareva et al. 2015). Second, interactions with residues in the TM domain are necessary to permit the conformational changes of the viral envelope protein required for entry into host cell (Garcia-Perez et al. 2011a; Tamamis and Floudas 2014).

The current first-line treatment of HIV is a combination therapy (highly active antiretroviral therapy, HAART) consisting of several antiretroviral drugs such as nucleoside and non-nucleoside reverse transcriptase inhibitors, protease inhibitors, and integrase inhibitors. These all target essential viral enzymes in HIV's replication cycle; however, the high viral turnover and error-prone nature of reverse transcription causes rapid mutation (Wei et al. 1995; Preston et al. 1997), which eventually leads to development of resistance (Werb et al. 2010; Hughes and Andersson 2015). With recent changes in the international treatment guidelines (WHO, 2015) in light of the *START study* (Group et al. 2015) – suggesting start of treatment at the time of diagnosis – there is an increased risk of cumulative toxicity from the antiviral drugs, and potential problems with adherence may furthermore lead to increased prevalence of resistance (Babiker et al. 2013). Targeting the human component, for example, the chemokine fusion coreceptors, the development of resistance is theoretically delayed, making such drugs desirable anti-HIV agents. Aside from their coreceptor function in HIV/AIDS, the chemokine receptors are involved in a number of physiological processes including homeostasis and cell migration during development and immune responses, as well as in the pathophysiology of autoimmune disease and cancer (Bachelier et al. 2014). Thus, targeting the human chemokine system is not without risks, and roughly 20 years after the discovery of HIV-1's exploitation of chemokine receptors, the attempts to create effective HIV-1 entry inhibitors have only resulted in the approval of a single drug, the

CCR5 antagonist Maraviroc (FDA, 2007). Other drug candidates, such as Aplaviroc and Vicriviroc, have failed to complete clinical trial due to concerns about toxicity and side effects resulting from off-site targets of these antagonists (Nichols et al. 2008). Future development of drugs that alone inhibit the interaction between HIV and CCR5 and/or CXCR4 without interfering with the natural chemokine-induced activity of the receptors (so-called biased ligands with functional selectivity) are necessary to avoid side effects caused by disruption of the chemokine receptor function. The recently published crystal structure of CCR5 (Tan et al. 2013) has helped improve the understanding of the interactions between the receptor and gp120; however, this structure was of a Maraviroc-bound, inactive conformation, and thus some limitations apply to the model. Nonetheless, the key interaction points of gp120–V3 have been found to be similar to those of Maraviroc and Aplaviroc (Maeda et al. 2006; Kondru et al. 2008; Garcia-Perez et al. 2011a; Tan et al. 2013), suggesting that the antagonists function through interference with the secondary binding step. Furthermore, the inactive Maraviroc-bound CCR5 conformation might also play a role in the prevention of fusion (Garcia-Perez et al. 2011b; Tan et al. 2013).

In order to improve the knowledge needed for the design of small-molecule ligands with functional selectivity toward HIV-1 fusion inhibition, we investigated the conformational receptor requirements for HIV-1 interaction using CCR5 as a model system. By utilizing previously well-described CCR5 mutations (Steen et al. 2013, 2014a,b), we applied inactive and constitutively active receptor conformations in HIV-1 gp120-mediated fusion, including some with bias toward G-protein activation and absent β -arrestin recruitment. Furthermore, we studied not only small-molecule receptor antagonists, but also small-molecule agonists in the structural requirements of HIV-1 inhibition by use of so-called efficacy switch mutations in CCR5 (Steen et al. 2013, 2014b), where the antagonist is converted to an agonist, which makes it possible to test whether small-molecule agonists are comparable to antagonists in their ability to inhibit HIV-1 fusion. Mimicking infection of human cells with HIV-1, a virus-free cell–cell fusion assay was utilized (Hong et al. 1999; Herschhorn et al. 2011) to highlight the potential possibilities of designing improved CCR5-targeting drugs for treatment of HIV-1.

Materials and Methods

Cell cultures and transfection

CHO-K1 cells were grown in 5% CO₂ at 37°C in RPMI 1640 supplemented with 10% fetal bovine serum (FBS),

2 mmol/L GlutaMAX™ (Gibco), 180 units/mL penicillin, and 45 µg/mL streptomycin. Transfection of CHO-K1 cells was performed by lipofection using Lipofectamine® 2000 (Invitrogen, Carlsbad, CA) as described previously (Bened-Jensen and Rosenkilde 2010).

Plasmids

The human *wild-type* (WT) CCR5 cDNA was cloned from a spleen-derived cDNA library into the expression vector pcDNA3.1(+) (Invitrogen, Carlsbad, CA). Mutations were constructed using QuikChange™ site-directed mutagenesis kit (Stratagene, La Jolla, CA) according to the manufacturer's instructions. All mutations were verified by DNA sequence analysis carried out by GATC Biotech (Konstanz, Germany). CD4 was kindly supplied by Mark Marsh (Cell Biology Unit, Medical Research Council Laboratory for Molecular Cell Biology, University College London, London, England). The CD4 construct was transferred into the pcDNA3.1 Hygro(+) vector by PCR cloning. DNA sequencing of CD4 revealed a N64I mutation, which however had no influence on the fusion capacity of CD4 and it was therefore used. The GAL4-VP16 activator gene was generated by fusing the activation domain of the HSV1-encoded VP16 gene to the GAL4 DNA-binding domain of *Saccharomyces cerevisiae*. The GAL4-VP16 gene was synthesized and cloned into the pUC57 vector by GenScript (Piscataway, NJ). The gene was then transferred into the pcDNA3.1(+) vector. The reading frame was confirmed by DNA sequencing. Firefly luciferase reporter pGL4.31 was acquired from Promega (Fitchburg, WI). R5-tropic HIV-1 *Env* (pJR-FL) was kindly provided by Joseph Sodroski (Dana-Farber Cancer Institute, Boston, Massachusetts, USA).

Ligands

The small-molecule antagonist Maraviroc was acquired from Sigma-Aldrich. Aplaviroc was kindly provided by Gary Bridger (AnorMED, Langley, British Columbia, Canada). Both ligands were reconstituted at a stock concentration in DMSO, with a final assay DMSO concentration of less than 0.5%.

Cell-cell fusion assay

Subconfluent CHO-K1 cells were cotransfected with R5-tropic HIV-1 *Env* and the GAL4-VP16 activator ("effector cells"). Another CHO-K1 cell culture was cotransfected with CD4, CCR5, and the pGL4.31 reporter ("target cells"). One day after transfection, target cells were seeded into 96-well plates (2×10^4 cells per well) and preincubated with ligand in 100 µL of growth medium (w/o

added pen/strep) for 60 min. To initiate cell-cell fusion, 2×10^4 effector cells containing an equimolar ligand concentration were overlaid for each well and coincubated overnight. After coincubation, cells were washed, then lysed, and assayed for luciferase activity with SteadyLite Plus™ (PerkinElmer Waltham, MA) according to the manufacturer's instructions, using a 2104 EnVision® Multilabel Reader (PerkinElmer, Waltham, MA). Luminescence registered as relative light units (RLU). Determinations were made in triplicate.

ELISA

CHO-K1 cells were transfected with FLAG-tagged CCR5. One day after transfection, the cells were seeded into 96-well plates (4×10^4 cells per well) and incubated with ligand in growth medium overnight. Cells were washed in Tris-buffered saline (TBS) and then fixed with 3.7% formaldehyde for 15 min at room temperature. After fixation, cells were washed and incubated in a blocking solution (TBS with 2% BSA) for 30 min. Cells were then incubated for 2 h with anti-FLAG antibody (Sigma-Aldrich) at 2 µg/mL in TBS with 1 mmol/L CaCl₂ and 1% BSA. After washing with TBS/CaCl₂/BSA, the cells were incubated with goat anti-mouse HRP-conjugated antibody (Abcam, Cambridge, UK) at a 1:1000 dilution. Following additional washing, the immunoreactivity was revealed by the addition of TMB Plus substrate (Kem-En-Tec, Taastrup, Denmark), and the reaction was stopped with 0.2 mol/L H₂SO₄ after 5 min. Absorbance was measured at 450 nm. Determinations were made in triplicate.

Calculations

Standard errors of the mean (SEM) were calculated from row means and IC₅₀ values were determined by nonlinear regression using the GraphPad Prism 6.0 software (GraphPad, San Diego, CA). *P* values were determined by analysis of variance (ANOVA) using Dunnett's multiple comparison test with statistical significance defined as *P* < 0.05.

Fluorescence microscopy

CHO-K1 cells were transfected with FLAG-tagged CCR5. One day after transfection, the cells were seeded into 24-well plates (5×10^4 cells per well) on fibronectin-coated glass slides and incubated with ligand in 500 µL growth medium overnight. Forty-eight hours post transfection, the cells were fixed with 3.7% formaldehyde for 15 min. To reduce unspecific staining, the cells were blocked in 2% BSA for 30 min and then permeabilized with 0.2% saponin in PBS before incubation with the anti-FLAG-tag

antibody (M2) conjugated to Alexa Fluor 647 (10 $\mu\text{g}/\text{mL}$; Cell Signaling) for 1 h at RT. The cells were washed three times with PBS before the glass slides were mounted on microscope slides, sealed, and visualized at 64 \times resolution with oil using an Upright Laser Scanning Confocal Microscope LSM700 (Zeiss).

Results

Effect of CCR5 alterations on baseline gp120-mediated fusion

A selection of CCR5 mutations was made based on their previously described phenotypes (Fig. 1A) with residue positions designated in accordance to the Baldwin–Schwartz/Ballesteros nomenclature (Baldwin 1993; Schwartz et al. 1994; Ballesteros and Weinstein 1995), including (1) inactive mutations (Y244A and W248A in TM-6, position VI:09/6.44 and VI:13/6.48) (Steen et al. 2013), (2) constitutively active mutations (L203F in TM-5, position V:13/5.47, G286F in TM-7, position VII:09/7.42, and the double mutation L203F;G286F) (Steen et al. 2013,

2014b), two of which with lack of β -arrestin recruitment (G286F and L203F;G286F), (3) a mutation with removed small-molecule antagonist key anchor point (E283A in TM-7, position VII:06/7.39) (Rosenkilde and Schwartz 2006; Thiele et al. 2011, 2012), and (4) a mutation with removal of a residue suggested as an anchor point for Maraviroc (Garcia-Perez et al. 2011a; Tan et al. 2013), but not for Aplaviroc (Y251A in TM-6, position VI:16/6.51) (Maeda et al. 2006; Kondru et al. 2008). To investigate the effect of the mutations on the fusion process, effector cells and target cells were mixed, and the level of fusion was measured as firefly luciferase activity (Fig. 2A). The receptor mutations were tested in parallel with WT CCR5 and revealed markedly different levels of fusion (Fig. 2B and Table 1). The luciferase activity for WT CCR5 was matched only by L203F, while a decreased signal was revealed for all of the remaining mutations with a \sim 50% reduction for Y251A and E283A, followed by Y244A and W248A at \sim 20–25% of WT level, and with the lowest level of fusion for G286F together with the combined mutation in L203F;G286F. The level of background activity was found to be negligible (174 ± 89 RLU).

Figure 1. Overview of mutations, ligands, and pharmacodynamic phenotypes included in current study. (A) Helical wheel structure of CCR5. Mutated residues (white on black) marked with positions and phenotypes. Most conserved residue of every TM is indicated (black on gray). (B) Chemical structure of the small-molecule antagonists Maraviroc and Aplaviroc.

Figure 2. HIV fusion principle and properties of WT CCR5 and mutations. (A) Graphical presentation of the fusion assay principle. Mixing effector cells expressing HIV-Env (gp120 + gp41) and luciferase activator with targets cells expressing CD4, CCR5, and luciferase reporter will generate a luciferase readout proportionate to the degree successful cell fusion. (B) Baseline fusion, as measured by cell–cell fusion, of WT CCR5 and mutations shown in relative light units (RLU); $n = 14–20$. (C) Specific surface expression, as measured by ELISA, of WT CCR5 and mutations shown as percentage of WT expression level; $n = 6$. (D) Change in fusion signal from transfection with different amounts of WT CCR5 DNA shown in RLU, $n = 3$. (E) Change in fusion signal of WT CCR5 (black dots) and background signal (black squares) over time, representative data.

To ensure that the low level of fusion was not caused by the absence of receptors, the surface expression of the mutations was evaluated by ELISA against an N-terminal FLAG-tag and compared to that of WT CCR5 (Fig. 2C and Table 1). Two mutations matched the surface expression of WT CCR5 – L203F and E283A – while the remaining mutations showed a lowered surface expression level. The relationship between fusion signal and level of receptor expression was further investigated by titrating different amounts of WT CCR5 DNA during transfection and measuring fusion (Fig. 2D). An increased signal was observed in response to increasing amounts of receptor DNA, indicating that cell–cell fusion was more prevalent for target cells expressing larger amounts of CCR5. However, this relationship was not linear, likely due to the nature of the cell–cell fusion assay, where only one gp120–CCR5 connection in theory is necessary for enabling fusion and thus luciferase production. Furthermore, we investigated how incubation time affected the readout by incubating WT CCR5-expressing target cells for 1 to 27 h (Fig. 2E). This revealed a highly time-dependent reaction achieving a strong signal after 6 h with lasting effect for the remainder of the tested incubation period (up to 27 h), which is comparable to previous

findings for the assay (Hong et al. 1999). A relatively high background signal was observed immediately following coincubation, but decreased with time, reaching its minimum after approximately 10 h of incubation (Fig. 2E). Consequently, overnight incubation was chosen for maximum specific window of fusion in the following studies.

The surface expression of all CCR5 mutations was sufficient to allow fusion, which enabled testing of ligands on these mutations, however due to its markedly impaired fusion capabilities, G286F (and the combined mutation L203F;G286F) was excluded from the following studies of ligand interaction.

The fusion assay is sensitive to small alterations in the ligand binding pocket

By employing the selected CCR5 mutations, we tested the effectiveness of the small-molecule CCR5 antagonists, Maraviroc and Aplaviroc (Fig. 1B), in the fusion assay. We first focused on the key anchor point of most small molecules targeting CC-chemokine receptors, Glu283 in TM-7 (Rosenkilde and Schwartz 2006; Thiele et al. 2011, 2012). As expected, mutation to an alanine resulted in loss of function for both Maraviroc and Aplaviroc

Table 1. Surface expression and fusion level of CCR5 WT and mutations as measured in ELISA and cell fusion, and inhibition of cell fusion by Maraviroc and Aplaviroc.

Position	Residue	Expression			Fusion			Maraviroc			Aplaviroc				
		$E_0 \pm SEM$	n	% of WT	$F_0 \pm SEM$	n	Fold	$\log IC_{50} \pm SEM$	IC_{50}	n	Fold	$\log IC_{50} \pm SEM$	IC_{50}	n	Fold
		%			RLU			nM			nM				
CCR5	WT	100 ± 0.03	6	100	12,357 ± 1284	20	1.00	-7.04 ± 0.06	91	10	1.00	-6.30 ± 0.09	501	10	1.00
TM-V	L203F	121 ± 4.2	6	121	15,761 ± 3084	18	1.3	-7.31 ± 0.04	49	9	1.9	-6.31 ± 0.09	488	9	1.0
TM-VI	Y244A	10 ± 3.8	6	10	3185 ± 660	18	0.3	-8.35 ± 0.03	4.5	9	21	-7.98 ± 0.05	11	9	48
	W248A	12 ± 3.0	6	12	2386 ± 426	16	0.2	-8.18 ± 0.12	6.6	8	14	-7.77 ± 0.27	17	8	30
TM-VII	Y251A	17 ± 4.0	6	17	6770 ± 1553	17	0.6	No inhibition		8		-7.29 ± 0.07	51	9	10
	E283A	102 ± 9.2	6	102	7453 ± 1366	14	0.6	No inhibition		7		No inhibition			
TM-V+VII	G286F	21 ± 3.0	6	21	779 ± 110	18	0.1	Not tested				Not tested			
	L203F;G286F	24 ± 3.4	6	24	1487 ± 175	18	0.1	Not tested				Not tested			

Specific cell surface expression (E_0) shown as percentage of WT CCR5 expression level. Raw baseline cell fusion (F_0) shown in relative light units (RLU). Fusion inhibition by Maraviroc and Aplaviroc shown as $\log IC_{50}$ determined by nonlinear regression, and fold change compared to WT CCR5. Number of individual experiments designated by n .

(Fig. 3A and B). Likewise, the Y251A mutation – a suggested binding site for Maraviroc (Kondru et al. 2008; Garcia-Perez et al. 2011a; Tan et al. 2013) – impaired Maraviroc's function (Fig. 3C). In contrast, this mutation improved the potency of Aplaviroc (Fig. 3D and Table 1).

The inactive CCR5 mutations Y244A and W248A (Steen et al. 2013) revealed increased potency for both ligands (Fig. 4A–D, and Table 1). Interestingly, when trying to inhibit fusion for the W248A mutation with a high concentration of either Maraviroc or Aplaviroc, the effect was lost and instead an increase in cell–cell fusion was observed. This was not a toxic effect, that is, causing effector cell death and leakage of GAL4-VP16 to the medium for uptake in target cells, as the same concentrations did not increase the luciferase signal for any of the other CCR5 mutations (Figs. 3 and 4). In order to investigate the cause of this dose-dependent increase in fusion, we investigated the impact of the two ligands on CCR5 surface expression. In contrast to WT CCR5, where no noteworthy increase in receptor surface expression was observed (Fig. 5A), a moderate increase in expression was observed for W248A at high ligand concentration (Fig. 5E). This increase was surprisingly more pronounced for the two other mutations in TM-6 (Y244A and Y251A) (Fig. 5I and M), indicating that the increased surface expression alone was not causing the increase in fusion for W248A-CCR5. In contrast to the TM-6 mutations, the surface expression of E283A (Fig. 5Q) was not affected by ligand addition, which was to be expected when removing the ligands' key anchor point.

These observations were confirmed by fluorescence microscopy (Fig. 5), shedding further light on the mechanism behind the increased surface expression for Y244A, W248A, and Y251A. Compared to WT CCR5 (Fig. 5B, C, and D), intracellular stores were identified for these three mutations (Fig. 5F, J, and N), which upon addition of Maraviroc or Aplaviroc were transported to the cell surface (Fig. 5G, H, K, L, O, and P). As expected, no visible change was observed for WT CCR5 and E283A (Fig. 5B–D and R–T).

The results on ligand interactions are in accordance with the known roles of the selected residues, thus establishing that small-molecule ligands can be used in conjunction with receptor mutations in this cell fusion assay.

Small-molecule agonists are efficient inhibitors of R5-tropic cell–cell fusion

After having established that the cell–cell fusion assay is sensitive to single amino acid alterations in CCR5 as well as inhibition by the small-molecule antagonists, we next wanted to study the effect of the efficacy switch mutation

Figure 3. Dose-dependent inhibition of cell–cell fusion by Maraviroc and Aplaviroc on WT CCR5 and anchor point mutations shown as percentage of maximum fusion for each construct. Fusion inhibition on E283A (black circles) of (A) Maraviroc ($n = 7$) and (B) Aplaviroc ($n = 6$). Fusion inhibition on Y251A (black triangles) of (C) Maraviroc ($n = 8$) and (D) Aplaviroc ($n = 9$). (A–D) Fusion inhibition on WT CCR5 (white squares) with Maraviroc and Aplaviroc, both $n = 10$. (E) Helical wheel structure of CCR5 showing positions and phenotypes of the two mutations.

on fusion. When inducing an efficacy switch of a ligand/receptor pair, the effect of the ligand is reversed, that is, *an antagonist/inverse agonist becomes an agonist* and vice versa. Mutation of Leu203 in position V:13/5.47 to a phenylalanine causes an increase in constitutive activity of CCR5 through G proteins and thereby a shift toward an active conformation that in turn leads to the efficacy switch of Aplaviroc, which locks this active conformation (Steen et al. 2014b). In addition to a surface expression level close to that of WT CCR5, the functionality of L203F in terms of affinity, efficacy, and potency of the endogenous ligands, CCL3 and CCL5, is also similar to WT CCR5 (Steen et al. 2014b), making it an ideal target for the test. Furthermore, Aplaviroc works as a biased agonist on L203F CCR5 as it is capable of stimulating G-protein activity but not β -arrestin recruitment (Steen et al. 2014b), thus providing insight into the direct inhibitory effect of small-molecule agonists by preventing β -arrestin-associated receptor internalization.

By targeting the efficacy switch mutation with Maraviroc and Aplaviroc, we investigated how small-molecule agonists (biased toward G-protein activation) affect the fusion process in the absence of agonist-induced receptor internalization. Both Maraviroc and Aplaviroc displayed potent inhibition of fusion on L203F (Fig. 6A and B),

closely matching the effect on WT CCR5. No decrease in surface expression in response to increasing concentration of ligand was observed (Fig. 6C and D), which was confirmed by fluorescence microscopy (Fig. 6E–H). This suggests that a small-molecule agonist can work as an effective, direct inhibitor of R5-tropic HIV-1 fusion, without this effect being attributed to internalization of the chemokine receptor.

Discussion

By studying receptor activity states and pharmacodynamic requirements for fusion inhibitors, we here highlight the possibility of development of functionally selective (i.e., biased) small-molecule ligands targeting the HIV–CCR5 interaction without interfering with the normal receptor functionality. We used a cell–cell fusion assay as a tool for investigation of the gp120 interaction, and through an efficacy switch mutation in CCR5 we show that small-molecule agonists function as effective inhibitors of HIV-1 fusion without decreasing receptor surface expression, indicating no internalization and thus using another mechanism (i.e., a more direct inhibition of the fusion process) than described for the scarce existing small-molecule agonists (Saita et al. 2006; Ferain et al. 2011).

Figure 4. Dose-dependent inhibition of cell–cell fusion using Maraviroc and Aplaviroc on WT CCR5 and inactive mutations shown as percentage of max fusion for each construct. Fusion inhibition on Y244A (black diamonds) of (A) Maraviroc ($n = 9$) and (B) Aplaviroc ($n = 9$). Fusion inhibition on W248A (black hexagons) of (C) Maraviroc ($n = 8$) and (D) Aplaviroc ($n = 8$). (E) Helical wheel structure of CCR5 showing positions and phenotypes of the two mutations.

Sensitivity of the fusion assay and general implications of the experiments

The observed potencies of Maraviroc and Aplaviroc on WT CCR5 in the cell–cell fusion assay were comparatively worse than initial studies have shown (Maeda et al. 2004; Dorr et al. 2005). Since confluent cell seeding is required to ensure membrane contact and only one gp120/CCR5 connection is required for cell fusion, inhibition of the signal is potentially more difficult and requires higher inhibitor concentrations, and thus has an inherent risk of

a right-shifted dose–inhibition curve, which explains this discrepancy. This can also explain why the Y251A and E283A mutations were able to support substantial fusion despite their impairment in gp120 binding (Maeda et al. 2006). Nonetheless, we were able to confirm what has been suggested for Maraviroc and Aplaviroc binding on CCR5 as both inhibitors lose their effect upon removal of the common Glu283 and specific Tyr251 anchor point (Fig. 3). We observed an increase in potency of the inhibitors for all TM-6 mutations (Table 1). Since we previously showed that the affinity of Aplaviroc is WT-like on

Figure 5. Dose-dependent surface expression of WT CCR5 and mutations using Maraviroc and Aplaviroc. (A) ELISA for WT CCR5 with Maraviroc (white squares) and Aplaviroc (black squares) shown as percentage of WT baseline, both $n = 3$. $P = 0.003$ for $10 \mu\text{mol/L}$ Maraviroc compared to no ligand (**), and $P = 0.447$ for $10 \mu\text{mol/L}$ Aplaviroc compared to no ligand (not significant, n.s.). (B–D) Fluorescence microscopy of WT CCR5 without ligand, with $10 \mu\text{mol/L}$ Maraviroc, and with $10 \mu\text{mol/L}$ Aplaviroc, representative cells. (E) ELISA for inactive mutation W248A with Maraviroc (white hexagons) and Aplaviroc (black hexagons) shown as percentage of WT baseline, both $n = 3$. $P = 0.018$ for $10 \mu\text{mol/L}$ Maraviroc compared to no ligand (*), and $P < 0.0001$ for $10 \mu\text{mol/L}$ Aplaviroc compared to no ligand (****). (F–H) Fluorescence microscopy of W248A without ligand, with $10 \mu\text{mol/L}$ Maraviroc, and with $10 \mu\text{mol/L}$ Aplaviroc, representative cells. (I) ELISA for inactive mutation Y244A with Maraviroc (white diamonds) and Aplaviroc (black diamonds) shown as percentage of WT baseline, both $n = 3$. (J–L) Fluorescence microscopy on Y244A without ligand, with $10 \mu\text{mol/L}$ Maraviroc, and with $10 \mu\text{mol/L}$ Aplaviroc, representative cells. (M) ELISA for anchor point mutation Y251A with Maraviroc (white triangles) and Aplaviroc (black triangles) shown as percentage of WT baseline, both $n = 3$. (N–P) Fluorescence microscopy of Y251A without ligand, with $10 \mu\text{mol/L}$ Maraviroc, and with $10 \mu\text{mol/L}$ Aplaviroc, representative experiment. (Q) ELISA for anchor point mutation Y251A with Maraviroc (white circles) and Aplaviroc (black circles) shown as percentage of WT baseline, both $n = 3$. (R–T) Fluorescence microscopy on E283A without ligand, with $10 \mu\text{mol/L}$ Maraviroc, and with $10 \mu\text{mol/L}$ Aplaviroc, representative experiment.

W248A and Y251A (Steen et al. 2013), this increase in potency can be explained by disrupted gp120 binding to the receptor, and indeed impaired fusion was confirmed

for these three mutations (Fig. 2B and Table 1). Aside from the increase in potency, a paradoxical increase in cell fusion was observed for W248A at high ligand

Figure 6. Dose-dependent expression and inhibition of cell-cell fusion using Maraviroc and Aplaviroc on WT CCR5 and efficacy switch mutation. (A, B) Fusion inhibition on efficacy switch mutation L203F (black circles) shown as percentage of own baseline, both $n = 9$. (C, D) ELISA for efficacy switch mutation L203F (black circles) shown as percentage of WT baseline, both $n = 3$. $P = 0.042$ for $10 \mu\text{mol/L}$ Maraviroc compared to no ligand (*), and $P = 0.013$ for $10 \mu\text{mol/L}$ Aplaviroc compared to no ligand (*). (E) Fluorescence microscopy of WT CCR5 without ligand, representative experiment. (F–H) Fluorescence microscopy of efficacy switch mutation L203F without ligand, with $10 \mu\text{mol/L}$ Maraviroc, and with $10 \mu\text{mol/L}$ Aplaviroc, representative experiment.

concentrations. This increase in cell fusion was accompanied by a slight but significant increase in receptor surface expression (Fig. 5E) resulting from mobilization of intracellular receptor stores (Fig. 5F+G). A previous study found that high Maraviroc concentrations increased WT CCR5 expression after long incubation (>24 h) by enhancing oligomerization of CCR5 on a synthesis level (Nakano et al. 2014). Since the incubation time in our experiment is shorter, thus insufficient to see a significant effect of altered synthesis, and the increase in surface expression of the mutations was seen at lower ligand concentrations as well, the explanation here is likely different. The intracellular stores likely consist of “discarded” misfolded or otherwise defective receptors resulting from the mutagenic manipulation. Mobilization of these stores to the cell surface can be explained by the small molecules entering the cells, binding to and somewhat stabilizing the intracellular receptors allowing transport to the surface, thus acting as molecular chaperones. Indeed, the long incubation time makes cellular uptake or membrane penetration of the small molecules a possibility. It is possible that this population of defective receptors has a decreased affinity for the inhibitors while still supporting gp120 binding, or allows for use of ligand bound receptor, thus contributing to the observed biphasic inhibition pattern. Similarly, a biphasic infectivity curve has been described for another CCR5 antagonist, Vicriviroc, using

peripheral blood mononuclear cells and resistant HIV-1 strains (Anastassopoulou et al. 2009). A model based on the existence of CCR5 subpopulations with varying affinity for Vicriviroc was proposed as an explanation to this phenomenon, which in essence is supported by a recent study showing HIV’s exploitation of low-chemokine-affinity G-protein-uncoupled CCR5 populations (Colin et al. 2013). This explanation fits with our observations for the W248A mutation.

Of notice, the mutation suffering the biggest fusion impairment, G286F comprising a steric hindrance, is located in TM-7, pointing directly toward TM-6, indicating that the interface between TM-6 and TM-7 toward the main binding pocket (Rosenkilde et al. 2010) is essential for gp120 interaction with CCR5 as suggested in previous studies (Garcia-Perez et al. 2011a; Tan et al. 2013; Tamamis and Floudas 2014). It has previously been shown that gp120 binding and HIV-1 infection are independent of G-protein activation (Amara et al. 2003; Colin et al. 2013), and our data support this notion. We tested several CCR5 mutations with different activity states (Steen et al. 2013, 2014b) and found no clear connection between active/inactive conformations and gp120-mediated fusion (Fig. 2B and Table 1), indicating that HIV-1 entry inhibitors are not required to stabilize a certain conformation, thus improving the probability of successful drug design.

Improving drugs targeting CCR5 in HIV-1 fusion

Since the discovery of CCR5 and CXCR4's role in HIV-1 infection, the focus has been on the development of small-molecule entry inhibitors in the form of *antagonists* (Steen et al. 2009; Chen et al. 2012), despite knowing that peptide-based agonists such as the endogenous chemokines and modified versions of these also inhibit HIV-1 entry (Cocchi et al. 1995; Alkhatib et al. 1996; Bleul et al. 1996; Oberlin et al. 1996; Simmons et al. 1997). These large peptides assert their effect through orthosteric blockade of gp120, as well as the agonistic property of β -arrestin recruitment leading to a reduction in coreceptors at the cell surface. More efficient variants hereof have been designed (Simmons et al. 1997; Elsner et al. 2000); however, due to the low bioavailability, short half-life, and high production cost, these peptides were not successful agents in the treatment of HIV. Thus, a small molecule is preferable, however only a limited number of such agonists with anti-HIV activity have been described (Saita et al. 2006; Ferain et al. 2011), and their effect has been solely attributed to internalization of CCR5. A valid concern for such agonists is the possibility of proinflammatory side effects, resulting from activation of the classical signaling pathways, for example, $G\alpha_i$.

Lately, the concept of biased ligands has entered the field of drug development, and G-protein-coupled receptors (GPCRs) are obvious targets. For the treatment of HIV, the theoretically most effective small-molecule agonist would be biased toward β -arrestin recruitment and receptor internalization, thus reducing receptor surface expression without G-protein activation and thereby diminishing the proinflammatory adverse effects associated with the $G\alpha_i$ pathway. Reduction in cell surface expression is a valid method for inhibition of HIV infection as proven by the fact that individuals carrying the CCR5 Δ 32 mutation are resistant to HIV by reduced CCR5 expression (Dean et al. 1996; Liu et al. 1996; Samson et al. 1996; Ditzel et al. 1998). Targeting the human component instead of viral proteins should in theory decrease the risk of viral resistance development. Nonetheless, resistance toward Maraviroc has been described previously (Macarthur and Novak 2008; Flynn et al. 2013). A biased drug as described above could conceivably further reduce this risk as fewer drug-bound receptors are exposed. Since it does not seem to be of importance to the fusion process whether the blocking of gp120 is induced by an antagonist or an agonist, we can furthermore speculate on the possibility that a "silent" drug (i.e., with no intrinsic effect on receptor signaling, internalization, and chemokine binding) could have a selective effect in HIV entry inhibition. This function

sparing probe-dependent allostery has in part been described and discussed for the CCR5 antagonist TAK652 showing a more potent effect on HIV-1 entry inhibition compared to inhibition of CCL3L1-induced CCR5 internalization (Muniz-Medina et al. 2009). Here, we show effective fusion inhibition by small-molecule *agonists* with no decrease in CCR5 surface expression, in accordance with their lack of β -arrestin recruitment in L203F CCR5 (Steen et al. 2014b). This fits into the ideas that have previously been considered for small-molecule antagonists, and adds the possibility of designing and introducing biased or function sparing *agonists* as direct inhibitors of HIV entry in treatment. Design of such a drug will pose a novel strategy in combating the virus, and has the potential benefits of reducing the risk of drug resistance as well as proinflammatory adverse effects otherwise associated with chemokine receptor agonists. In light of the changes in the HIV/AIDS treatment guidelines, suggesting an early start of treatment, problems with resistance against the traditional HAART regimen could potentially escalate, providing the need for such new and improved drugs. Even though toxicity will also increase when using multiple drugs for an extended period of time, monotherapy is currently not ideal in terms of antiviral activity. Thus, an improved, functionally selective CCR5 ligand could prove a rational supplement to the current treatment options.

Acknowledgements

We thank Tina Kimer for technical assistance and Olav Larsen for fruitful discussions.

Author contributions

C.B., H.R.L., and M.M.R. designed the experiments. C.B. performed the cell–cell fusion and ELISA. K.S. performed the fluorescence microscopy. C.B. and M.M.R. analyzed the results and prepared the manuscript.

Disclosure

The authors declare that they have no conflicts of interest with the contents of this article.

References

- Alkhatib G, Combadiere C, Broder CC, Feng Y, Kennedy PE, Murphy PM, et al. (1996). CC CKR5: A RANTES, MIP-1alpha, MIP-1beta receptor as a fusion cofactor for macrophage-tropic HIV-1. *Science* 272: 1955–1958.
- Amara A, Vidy A, Boulla G, Mollier K, Garcia-Perez J, Alcami J, et al. (2003). G protein-dependent CCR5 signaling is not required for efficient infection of primary T lymphocytes and

- macrophages by R5 human immunodeficiency virus type 1 isolates. *J Virol* 77: 2550–2558.
- Anastassopoulou CG, Ketas TJ, Klasse PJ, Moore JP (2009). Resistance to CCR5 inhibitors caused by sequence changes in the fusion peptide of HIV-1 gp41. *Proc Natl Acad Sci USA* 106: 5318–5323.
- Babiker AG, Emery S, Fatkenheuer G, Gordin FM, Grund B, Lundgren JD, et al. (2013). Considerations in the rationale, design and methods of the Strategic Timing of AntiRetroviral Treatment (START) study. *Clin Trials* 10: S5–S36.
- Bachelier F, Ben-Baruch A, Burkhardt AM, Combadiere C, Farber JM, Graham GJ, et al. (2014). International Union of Basic and Clinical Pharmacology. [corrected]. LXXXIX. Update on the extended family of chemokine receptors and introducing a new nomenclature for atypical chemokine receptors. *Pharmacol Rev* 66: 1–79.
- Baldwin JM (1993). The probable arrangement of the helices in G protein-coupled receptors. *EMBO J* 12: 1693–1703.
- Ballesteros JA, Weinstein H (1995). [19] Integrated methods for the construction of three-dimensional models and computational probing of structure-function relations in G protein-coupled receptors. 25, pp. 366–428 in: C. S. STUART, eds. *Methods in Neurosciences*. Academic Press DOI 10.1016/S1043-9471(05)80049-7
- Bened-Jensen T, Rosenkilde MM (2010). Distinct expression and ligand-binding profiles of two constitutively active GPR17 splice variants. *Br J Pharmacol* 159: 1092–1105.
- Biscone MJ, Miamidian JL, Muchiri JM, Baik SS, Lee FH, Doms RW, et al. (2006). Functional impact of HIV coreceptor-binding site mutations. *Virology* 351: 226–236.
- Bleul CC, Farzan M, Choe H, Parolin C, Clark-Lewis I, Sodroski J, et al. (1996). The lymphocyte chemoattractant SDF-1 is a ligand for LESTR/fusin and blocks HIV-1 entry. *Nature* 382: 829–833.
- Chen W, Zhan P, de Clercq E, Liu X (2012). Recent progress in small molecule CCR5 antagonists as potential HIV-1 entry inhibitors. *Curr Pharm Des* 18: 100–112.
- Cocchi F, DeVico AL, Garzino-Demo A, Arya SK, Gallo RC, Lusso P (1995). Identification of RANTES, MIP-1 alpha, and MIP-1 beta as the major HIV-suppressive factors produced by CD8 + T cells. *Science* 270: 1811–1815.
- Colin P, Benureau Y, Staropoli I, Wang Y, Gonzalez N, Alcami J, et al. (2013). HIV-1 exploits CCR5 conformational heterogeneity to escape inhibition by chemokines. *Proc Natl Acad Sci USA* 110: 9475–9480.
- Dean M, Carrington M, Winkler C, Huttley GA, Smith MW, Allikmets R, et al. (1996). Genetic restriction of HIV-1 infection and progression to AIDS by a deletion allele of the CKR5 structural gene. Hemophilia Growth and Development Study, Multicenter AIDS Cohort Study, Multicenter Hemophilia Cohort Study, San Francisco City Cohort. ALIVE Study. *Science* 273: 1856–1862.
- Deng H, Liu R, Ellmeier W, Choe S, Unutmaz D, Burkhardt M, et al. (1996). Identification of a major co-receptor for primary isolates of HIV-1. *Nature* 381: 661–666.
- Ditzel HJ, Rosenkilde MM, Garred P, Wang M, Koefoed K, Pedersen C, et al. (1998). The CCR5 receptor acts as an alloantigen in CCR5Delta32 homozygous individuals: identification of chemokine and HIV-1-blocking human antibodies. *Proc Natl Acad Sci USA* 95: 5241–5245.
- Dorr P, Westby M, Dobbs S, Griffin P, Irvine B, Macartney M, et al. (2005). Maraviroc (UK-427,857), a potent, orally bioavailable, and selective small-molecule inhibitor of chemokine receptor CCR5 with broad-spectrum anti-human immunodeficiency virus type 1 activity. *Antimicrob Agents Chemother* 49: 4721–4732.
- Elsner J, Mack M, Bruhl H, Dulkys Y, Kimmig D, Simmons G, et al. (2000). Differential activation of CC chemokine receptors by AOP-RANTES. *J Biol Chem* 275: 7787–7794.
- FDA (2007). FDA notifications. Maraviroc approved as a CCR5 co-receptor antagonist. *AIDS Alert* 22: 103.
- Feng Y, Broder CC, Kennedy PE, Berger EA (1996). HIV-1 entry cofactor: functional cDNA cloning of a seven-transmembrane, G protein-coupled receptor. *Science* 272: 872–877.
- Ferain T, Hoveyda H, Ooms F, Schols D, Bernard J, Fraser G (2011). Agonist-induced internalization of CC chemokine receptor 5 as a mechanism to inhibit HIV replication. *J Pharmacol Exp Ther* 337: 655–662.
- Flynn JK, Paukovics G, Moore MS, Ellett A, Gray LR, Duncan R, et al. (2013). The magnitude of HIV-1 resistance to the CCR5 antagonist maraviroc may impart a differential alteration in HIV-1 tropism for macrophages and T-cell subsets. *Virology* 442: 51–58.
- Garcia-Perez J, Rueda P, Alcami J, Rognan D, Arenzana-Seisdedos F, Lagane B, et al. (2011a). Allosteric model of maraviroc binding to CC chemokine receptor 5 (CCR5). *J Biol Chem* 286: 33409–33421.
- Garcia-Perez J, Rueda P, Staropoli I, Kellenberger E, Alcami J, Arenzana-Seisdedos F, et al. (2011b). New insights into the mechanisms whereby low molecular weight CCR5 ligands inhibit HIV-1 infection. *J Biol Chem* 286: 4978–4990.
- Group ISS, Lundgren JD, Babiker AG, Gordin F, Emery S, Grund B, et al. (2015). Initiation of Antiretroviral Therapy in Early Asymptomatic HIV Infection. *N Engl J Med* 373: 795–807.
- Herschhorn A, Finzi A, Jones DM, Courter JR, Sugawara A, Smith AB, et al. (2011). An inducible cell-cell fusion system with integrated ability to measure the efficiency and specificity of HIV-1 entry inhibitors. *PLoS One* 6: e26731.

- Hong YL, Wu LH, Cui M, McMaster G, Hunt SW III, Chung FZ (1999). New reporter cell lines to study macrophage-tropic HIV envelope protein-mediated cell-cell fusion. *AIDS Res Hum Retroviruses* 15: 1667–1672.
- Huang CC, Lam SN, Acharya P, Tang M, Xiang SH, Hussan SS, et al. (2007). Structures of the CCR5 N terminus and of a tyrosine-sulfated antibody with HIV-1 gp120 and CD4. *Science* 317: 1930–1934.
- Hughes D, Andersson DI (2015). Evolutionary consequences of drug resistance: shared principles across diverse targets and organisms. *Nat Rev Genet* 16: 459–471.
- Kondru R, Zhang J, Ji C, Mirzadegan T, Rotstein D, Sankuratri S, et al. (2008). Molecular interactions of CCR5 with major classes of small-molecule anti-HIV CCR5 antagonists. *Mol Pharmacol* 73: 789–800.
- Kufareva I, Salanga CL, Handel TM (2015). Chemokine and chemokine receptor structure and interactions: implications for therapeutic strategies. *Immunol Cell Biol* 93: 372–383.
- Liu R, Paxton WA, Choe S, Ceradini D, Martin SR, Horuk R, et al. (1996). Homozygous defect in HIV-1 coreceptor accounts for resistance of some multiply-exposed individuals to HIV-1 infection. *Cell* 86: 367–377.
- Macarthur RD, Novak RM (2008). Reviews of anti-infective agents: maraviroc: the first of a new class of antiretroviral agents. *Clin Infect Dis* 47: 236–241.
- Maeda K, Nakata H, Koh Y, Miyakawa T, Ogata H, Takaoka Y, et al. (2004). Spirodiketopiperazine-based CCR5 inhibitor which preserves CC-chemokine/CCR5 interactions and exerts potent activity against R5 human immunodeficiency virus type 1 in vitro. *J Virol* 78: 8654–8662.
- Maeda K, Das D, Ogata-Aoki H, Nakata H, Miyakawa T, Tojo Y, et al. (2006). Structural and molecular interactions of CCR5 inhibitors with CCR5. *J Biol Chem* 281: 12688–12698.
- Muniz-Medina VM, Jones S, Maglich JM, Galardi C, Hollingsworth RE, Kazmierski WM, et al. (2009). The relative activity of “function sparing” HIV-1 entry inhibitors on viral entry and CCR5 internalization: is allosteric functional selectivity a valuable therapeutic property? *Mol Pharmacol* 75: 490–501.
- Nakano Y, Monde K, Terasawa H, Yuan Y, Yusa K, Harada S, et al. (2014). Preferential recognition of monomeric CCR5 expressed in cultured cells by the HIV-1 envelope glycoprotein gp120 for the entry of R5 HIV-1. *Virology* 452–453: 117–124.
- Nichols WG, Steel HM, Bonny T, Adkison K, Curtis L, Millard J, et al. (2008). Hepatotoxicity observed in clinical trials of aplaviroc (GW873140). *Antimicrob Agents Chemother* 52: 858–865.
- Oberlin E, Amara A, Bachelier F, Bessia C, Virelizier JL, Arenzana-Seisdedos F, et al. (1996). The CXCR5 chemokine SDF-1 is the ligand for LESTR/fusin and prevents infection by T-cell-line-adapted HIV-1. *Nature* 382: 833–835.
- Preston BD, Keulen W, Nijhuis M, Schuurman R, Berkhout B, Boucher C, et al. (1997). Reverse transcriptase fidelity and HIV-1 variation. *Science* 275: 228–229; author reply 230–1.
- Rosenkilde MM, Schwartz TW (2006). GluVII:06—a highly conserved and selective anchor point for non-peptide ligands in chemokine receptors. *Curr Top Med Chem* 6: 1319–1333.
- Rosenkilde MM, Benned-Jensen T, Frimurer TM, Schwartz TW (2010). The minor binding pocket: a major player in 7TM receptor activation. *Trends Pharmacol Sci* 31: 567–574.
- Rucker J, Samson M, Doranz BJ, Libert F, Berson JF, Yi Y, et al. (1996). Regions in beta-chemokine receptors CCR5 and CCR2b that determine HIV-1 cofactor specificity. *Cell* 87: 437–446.
- Saita Y, Kodama E, Orita M, Kondo M, Miyazaki T, Sudo K, et al. (2006). Structural basis for the interaction of CCR5 with a small molecule, functionally selective CCR5 agonist. *J Immunol* 177: 3116–3122.
- Samson M, Libert F, Doranz BJ, Rucker J, Liesnard C, Farber CM, et al. (1996). Resistance to HIV-1 infection in caucasian individuals bearing mutant alleles of the CCR-5 chemokine receptor gene. *Nature* 382: 722–725.
- Schwartz TW, Hjorth SA, Elling C, Nielsen SM, Gether U, Rosenkilde MM, et al. (1994). Special Issue: abstract, Second European Congress of Pharmaceutical Sciences Molecular mechanism of activation and inhibition of 7TM peptide receptors. *Eur J Pharm Sci* 2: 85–87.
- Simmons G, Clapham PR, Picard L, Offord RE, Rosenkilde MM, Schwartz TW, et al. (1997). Potent inhibition of HIV-1 infectivity in macrophages and lymphocytes by a novel CCR5 antagonist. *Science* 276: 276–279.
- Steen A, Schwartz TW, Rosenkilde MM (2009). Targeting CXCR4 in HIV cell-entry inhibition. *Mini Rev Med Chem* 9: 1605–1621.
- Steen A, Thiele S, Guo D, Hansen LS, Frimurer TM, Rosenkilde MM (2013). Biased and constitutive signaling in the CC-chemokine receptor CCR5 by manipulating the interface between transmembrane helices 6 and 7. *J Biol Chem* 288: 12511–12521.
- Steen A, Larsen O, Thiele S, Rosenkilde MM (2014a). Biased and G protein-independent signaling of chemokine receptors. *Front Immunol* 5: 277.
- Steen A, Sparre-Ulrich AH, Thiele S, Guo D, Frimurer TM, Rosenkilde MM (2014b). Gating function of isoleucine-116 in TM-3 (position III:16/3.40) for the activity state of the CC-chemokine receptor 5 (CCR5). *Br J Pharmacol* 171: 1566–1579.
- Tamamis P, Floudas CA (2014). Molecular recognition of CCR5 by an HIV-1 gp120 V3 loop. *PLoS ONE* 9: e95767.

- Tan Q, Zhu Y, Li J, Chen Z, Han GW, Kufareva I, et al. (2013). Structure of the CCR5 chemokine receptor-HIV entry inhibitor maraviroc complex. *Science* 341: 1387–1390.
- Thiele S, Rosenkilde MM (2014). Interaction of chemokines with their receptors—from initial chemokine binding to receptor activating steps. *Curr Med Chem* 21: 3594–3614.
- Thiele S, Steen A, Jensen PC, Mokrosinski J, Frimurer TM, Rosenkilde MM (2011). Allosteric and orthosteric sites in CC chemokine receptor (CCR5), a chimeric receptor approach. *J Biol Chem* 286: 37543–37554.
- Thiele S, Malmgaard-Clausen M, Engel-Andreasen J, Steen A, Rummel PC, Nielsen MC, et al. (2012). Modulation in selectivity and allosteric properties of small-molecule ligands for CC-chemokine receptors. *J Med Chem* 55: 8164–8177.
- Wei X, Ghosh SK, Taylor ME, Johnson VA, Emini EA, Deutsch P, et al. (1995). Viral dynamics in human immunodeficiency virus type 1 infection. *Nature* 373: 117–122.
- Werb D, Mills EJ, Montaner JS, Wood E (2010). Risk of resistance to highly active antiretroviral therapy among HIV-positive injecting drug users: a meta-analysis. *Lancet Infect Dis* 10: 464–469.
- WHO. (2015). *Guideline on When to Start Antiretroviral Therapy and on Pre-Exposure Prophylaxis for HIV* [Online]. WHO Guidelines Approved by the Guidelines Review Committee: Geneva: World Health Organization. Available at <http://www.who.int/hiv/pub/guidelines/earlyrelease-arv/en/> [accessed 9 March 2016].