

Review

Phosphodiesterase Inhibitors: Could They Be Beneficial for the Treatment of COVID-19?

Mauro Giorgi ^{1,*}, Silvia Cardarelli ², Federica Ragusa ³, Michele Saliola ¹, Stefano Biagioni ¹, Giancarlo Poiana ¹, Fabio Naro ² and Mara Massimi ^{3,*}

- Department of Biology and Biotechnology "Charles Darwin", Sapienza University of Rome, 00185 Rome, Italy; michele.saliola@uniroma1.it (M.S.); stefano.biagioni@uniroma1.it (S.B.); giancarlo.poiana@uniroma1.it (G.P.)
- Department of Anatomical, Histological, Forensic Medicine and Orthopedic Sciences, Sapienza University, 00185 Rome, Italy; silvia.cardarelli@uniroma1.it (S.C.); fabio.naro@uniroma1.it (F.N.)
- Department of Life, Health and Environmental Sciences, University of L'Aquila, 67100 L'Aquila, Italy; fragusa@unite.it
- * Correspondence: mauro.giorgi@uniroma1.it (M.G.); mara.massimi@univaq.it (M.M.)

Received: 10 July 2020; Accepted: 24 July 2020; Published: 27 July 2020

Abstract: In March 2020, the World Health Organization declared the severe acute respiratory syndrome corona virus 2 (SARS-CoV2) infection to be a pandemic disease. SARS-CoV2 was first identified in China and, despite the restrictive measures adopted, the epidemic has spread globally, becoming a pandemic in a very short time. Though there is growing knowledge of the SARS-CoV2 infection and its clinical manifestations, an effective cure to limit its acute symptoms and its severe complications has not yet been found. Given the worldwide health and economic emergency issues accompanying this pandemic, there is an absolute urgency to identify effective treatments and reduce the post infection outcomes. In this context, phosphodiesterases (PDEs), evolutionarily conserved cyclic nucleotide (cAMP/cGMP) hydrolyzing enzymes, could emerge as new potential targets. Given their extended distribution and modulating role in nearly all organs and cellular environments, a large number of drugs (PDE inhibitors) have been developed to control the specific functions of each PDE family. These PDE inhibitors have already been used in the treatment of pathologies that show clinical signs and symptoms completely or partially overlapping with post-COVID-19 conditions (e.g., thrombosis, inflammation, fibrosis), while new PDE-selective or pan-selective inhibitors are currently under study. This review discusses the state of the art of the different pathologies currently treated with phosphodiesterase inhibitors, highlighting the numerous similarities with the disorders linked to SARS-CoV2 infection, to support the hypothesis that PDE inhibitors, alone or in combination with other drugs, could be beneficial for the treatment of COVID-19.

Keywords: PDE; inflammation; fibrosis; SARS-CoV-2; coronavirus; cytokine storm; cAMP; cGMP; pan-selective inhibitors; pneumonia

1. Introduction

Coronavirus disease 19 (COVID-19) is caused by infection with the severe acute respiratory syndrome corona virus 2 (SARS-CoV2), a virus belonging to the vast family of coronaviruses, responsible for illnesses ranging from the common winter cold to more serious diseases, such as the Middle East respiratory syndrome (MERS-CoV) and severe acute respiratory syndrome (SARS) [1].

The COVID-19 virus infection begins when SARS-CoV-2 virions come into contact with epithelial cells of the respiratory mucous membranes that, together with the goblet cells, form the first and effective protective barrier. Entry of the virus into the host cell is mediated by the surface spike protein

that binds to the angiotensin-converting enzyme 2 (ACE2) receptors. The spike protein is one of four structural proteins of the SARS-CoV-2 capsid; the others are the envelope, the membrane and the nucleocapsid proteins. The mechanisms of the entry of the virus into the cell have already been reported in great details [2], while the immediate consequence of the infection is the activation of the innate immunity reaction, decisive for the outcome of the infection, with negligible or very severe effects [3]. Severely affected patients often go through the acute respiratory distress syndrome (ARDS), characterized by acute inflammation and extensive lung damage. Although inflammation can help fight infection, when out of control, it can generate accumulation of cytokines. An excessive accumulation of cytokines can cause a storm, with severe damage of tissues and multiple organ failure [4]. Therefore, inhibition of excessive inflammation is a fundamental action to avoid the spreading of damage in tissues in SARS, and probably also in COVID-19.

It follows that the high levels of inflammatory cytokines, such as inteleukin-6 (IL-6), tumor necrosis factor (TNF), interleukin-1 (IL-1), chemokines and the prognostic significance of IL-6 levels provide a solid rationale for adopting strategies that include treatment with anti-IL-6 monoclonal antibodies or anti-IL-16R (e.g., Tocilizumab), anti-IL-1 (e.g., Canakinumab), recombinant IL-1 receptor antagonist (anakinra) or inhibitors of cytokine signaling pathways, such as janus kinases 1 and 2 (JAK1,2) (e.g., baricitinib). In this context, multitarget strategies appear to be the most promising actions to control inflammation [5,6].

To date, the only agent for which more reliable data are available is Tocilizumab, a humanized monoclonal antibody against the IL-6 receptors. Currently, in China and other parts of the world, studies are underway to approve its use in COVID-19. This drug is already in use for the control of inflammation in rheumatoid arthritis, and in the cytokine release syndrome in antigen receptor T (CAR-T) cell therapy [7]. Therefore, at the moment, most adopted strategies aim to combat inflammation to avoid the dramatic effects of post-SARS-CoV-2 infection. Corticosteroids and nonsteroidal anti-inflammatory drugs (NSAIDs) have given encouraging results in the short-term; however, when used for a longer time, possible multiple adverse events may prevent their use on a larger scale for all patients [8,9]. Therefore, finding new drugs for the control of inflammation represents a very coveted goal in scientific research and, in particular, in the control of COVID-related pathologies [10,11].

Scientists around the world have also observed a close correlation between SARS-CoV-2 infection and blood clotting disorders, in patients not considered at risk and without a stroke history. In some cases, even young adult patients suffered from large-vessel stroke in association with SARS-CoV-2, while these thrombotic complications appear to drop significantly in the youngest patients [12–14].

The average age of hospitalized patients with severe COVID-19 is higher than the average age of patients with MERS or SARS; moreover, approximately 40% of COVID-19 patients develop acute respiratory distress syndrome (ARDS) and 20% of total ARDS are severe cases [15].

Since interstitial pulmonary fibrosis is believed to be a direct consequence of ARDS, and to be also responsible for an irreversible process that leads to the loss of lung functions, old age could be an additional risk factor for the development of pulmonary fibrosis, as a consequence of inflammatory pulmonary processes, including those associated with autoimmune disease [16]. Similar repercussions had already been observed in people affected by SARS, who showed clearly visible anomalies associated with reduced lung volume and breathing capacity six months after infection [17].

In light of these observations, thwarting the development of pulmonary fibrosis after COVID-19 recovery could be of great interest for public health. The removal of the causes of lung damage does not in itself prevent the development of progressive and irreversible interstitial lung fibrosis. In fact, even following less severe infections, characterized by mild and apparently non-progressive fibrosis, the degree of morbidity and mortality could be high in elderly COVID-19 patients, especially with pre-existing lung conditions. Although at the moment the long-term lung repercussions of COVID-19 remain speculative and require adequate prospective studies, the huge number of individuals affected by COVID-19 suggests that this aspect should not be underestimated, since it could have serious health consequences [18,19].

2. Cyclic Nucleotide Pathway in Inflammation and Fibrosis

In higher eukaryotes the second messengers cyclic guanosine monophosphate (cGMP) and cyclic adenosine monophosphate (cAMP) are signal molecules of major transduction pathways fundamental in the regulation of multiple cellular functions. Phosphodiesterases (PDEs), a superfamily of cAMP/cGMP hydrolyzing enzymes, have a major role in the fine regulation of cyclic nucleotide concentration within cells [20].

To date, eleven PDE isozyme families encoded by 24 distinct genes have been identified in mammals displaying distinct biochemical properties, including substrate specificity and tissue specific expression. The PDE4, 7 and 8 isozyme families can only hydrolyze cAMP; PDE5, 6 and 9 are specific for cGMP, while all the other members have dual substrate specificities [21].

Subfamilies of cAMP- and cGMP-selective PDEs, differentially distributed in cells and tissues are the subject of intense pharmacological research in the field of inflammation, cognition, lipogenesis and fibrosis, as well as of cell differentiation, apoptosis, proliferation and cancer [22–25].

Among the different PDEs, the cAMP-specific PDE4 is highly expressed in cardiovascular tissues, smooth muscles, brain, keratinocytes and immune system cells, including T cells, monocytes, macrophages, neutrophils, dendritic cells and eosinophils [26]. Reported data show that inhibition of PDE4 can effectively raise the intracellular level of cAMP, and help to modulate inflammatory and immune system responses [27]. At present, PDE4 represents an effective therapeutic strategy in many inflammatory conditions, including asthma, chronic obstructive pulmonary disease (COPD), idiopathic pulmonary fibrosis, psoriasis, atopic dermatitis (AD), inflammatory bowel disease (IBD), rheumatic arthritis (RA), lupus and inflammation of the nervous system [28,29]. PDE4 inhibitors, such as roflumilast, apremilast and crisaborole have also been approved in succession for the treatment of the inflammation of the respiratory tract, as well as for a variety of skin diseases [30].

Several PDE4 inhibitors have been developed for the treatment of inflammation with promising therapeutic efficacy. Many of these newly synthesized PDE4 inhibitors, already in advanced preclinical studies, show a large anti-inflammatory and broad-spectrum outcome. Thanks to the wide tissue distribution of this PDE, its inhibition can reduce the inflammatory response induced by macrophages, dendritic cells (DC), T helper Th1, Th2 and Th17 cells, increasing the production of macrophage anti-inflammatory cytokines, which can interfere with the phenotype and functions of B lymphocytes [30].

In various cell models, it has also been shown that cAMP has marked anti-fibrotic effects [31], and is directly involved in the regulation of cellular functions of lung and bronchial cells, as well as of the functions of cells implicated in inflammatory processes. Elevated cAMP levels also promote relaxation of lung smooth muscle cells (ASMC) [32] and reduce the proliferation and migration of ASMC cells and/or lung fibroblasts, as well as their ability to synthesize extracellular matrix proteins. In addition, high levels of cAMP strongly reduce the transition of fibroblasts to myofibroblasts [33]. All these observations lead the way to increased interest in PDE inhibitors for the control of respiratory diseases [34,35],

However, the most effective inhibitors could be those with broad range that do not inhibit specific isoforms, but are inhibitors of various PDEs, i.e., pan inhibitors. Indeed, the first non-selective PDE inhibitor used in the treatment of asthma was theophylline (1,3-68 dimethylpurin-2,6-dione), a compound belonging to the methylxanthine group, natural molecules very similar to cyclic nucleotides that can be considered the archetypes of pan-selective inhibitors [36]. Although a few side effects have limited its therapeutic application on a large scale, recently, theophylline has been proposed for the treatment of pediatric respiratory tract diseases [37].

Since it has been shown that various PDEs, i.e., PDE1, PDE3, PDE4, PDE5 and PDE7, are implicated in the pathogenesis of asthma or in COPD [27,34], research has been directed to develop inhibitors that could affect the various isoforms, while maintaining high selectivity for PDEs. The purpose of this approach is not only to obtain a more precise inhibition of the enzymes, but also to reduce the severe side effects that characterize less selective inhibitors. As previously mentioned, several inhibitors have undergone clinical trials, and some of them, including the PDE4 inhibitor roflumilast, are currently

in clinical use [38]. Another example is the inhaled PDE4 inhibitor, CHF 6001, currently undergoing phase II clinical trials, which has effective anti-inflammatory properties in COPD [39].

At present, the efficacy of inhibitors in many pathologies can hardly be further improved by focusing on inhibitors of individual isoforms, even if they are always more and more selective; the attention of researchers has therefore shifted towards dual or even pan-selective PDE inhibitors. The compartmentalized intracellular localization of individual PDEs, their cell-specific expression, as well as the fact that the expression of individual PDEs may change in response to substances and irritants to which patients may be exposed, including those that cause exacerbations in asthma and COPD, such as smoking tobacco and potentially also COVID-19, are in favor of molecules able to affect multiple simultaneous targets and, at the same time, multiple specific PDE subtypes [40].

Very interesting studies have revealed that compared to selective PDE4 inhibitors (roflumilast or cilomilast), pan-PDE inhibitors give a better inhibition of transforming growth factor type $\beta1$ (TGF- $\beta1$)-induced ASMC remodeling [41]. The same authors report that the recently synthesized 7,8-disubstituted purine-2,6-dione derivatives, in addition to being pan-selective PDE inhibitors, can interact with "transient receptor potential ankyrin 1" (TRPA1) ion channels [42]. These receptors are non-selective calcium permeable channels expressed in both immune and lung structural cells, in epithelial cells, in smooth muscle cells and in fibroblasts, as well as in sensory neurons. They can be activated by many different irritants, such as allyl isothiocyanate, allicin or acrolein, functioning in this case as toxin sensors, but also by viral infections and pro-inflammatory mediators, including histamine, prostaglandins or bradykinin [43,44]. Their activation is responsible for allergic reactions, hyperresponsiveness of the airways, bronchoconstriction, neurogenic inflammation and cough. Therefore, TRPA1 antagonists may also represent a therapeutic alternative for lung diseases [45].

Wójcik-Pszczoła and coauthors [33] used three different 7,8-disubstituted purine-2,6-dione derivatives (compound "832"—a pan-selective PDE inhibitor, compound "869"—a TRPA1 modulator and compound "145"—a pan-selective PDE inhibitor and a TRPA1 modulator) and evaluated their ability to inhibit the pro-fibrotic responses of lung fibroblast cell lines and MRC-5 104 cells once activated by TGF-β1 or FBS. In parallel, they studied their proliferation, migration, contraction, expression of profibrotic genes and phenotypic transition into myofibroblasts. The data show that compound "145" exerted the most remarkable effect in limiting the transition from fibroblasts to myofibroblasts (FMT), as well as proliferation, migration and contraction. The data also show that the effects of this compound depend essentially on its strong PDE inhibitory properties and not on its effects on the modulation of TRPA1. The strong anti-remodeling effects of "145" requires activation of the cAMP/protein kinase A/CREB pathway, leading to the inhibition of TGF-β1 and Smad-dependent signaling. These data suggest that the TGF-β pathway is an important target for PDE inhibitors, which leads to inhibitory effects on cellular responses involved in airway remodeling. These potent pan-selective PDE inhibitors represent promising anti-remodeling drug candidates for further research, including research on anti-COVID-19 drugs [33]. Among these pan-selective compounds, sulindac, originally used as anti-inflammatory drug, was shown to be a PDE5 and PDE10 inhibitor [46]. This molecule used for blocking cell proliferation might be efficiently employed for the control of COVID-19 related inflammation [47,48].

3. Cyclic Nucleotide Pathway in Vascular Resistance, Thrombosis and Stroke

Pulmonary vascular dilatation and remodeling are on the other hand controlled at least in part by phosphodiesterase 5 (PDE5), specific for the cyclic nucleotide cGMP. PDE5 has a relatively high expression in airways and vascular smooth muscle, and is believed to produce its effects through the modulation of cGMP-PKG signaling. PDE5 inhibitors, such as sildenafil (marketed as Revatio by Pfizer), tadalafil (marketed as Adcirca by Eli Lilly) and vardenafil (marketed as Levitra by Bayer) are currently approved for the treatment of pulmonary arterial hypertension [49]. In particular, sildenafil, initially used for the treatment of erectile dysfunction, such as in Viagra [50], has more recently been shown to be effective, at different dosages, in improving oxygen intake, heart failure and pulmonary

hypertension, with generally mild side effects. Sildenafil has also been shown to have cardioprotective effects in animal and human models [51,52]. The main molecular mechanisms include the enhancement of nitric oxide- cGMP pathway [53], the phosphorylation of ERK [54], as well as the regulation of protein kinase C (PKC) [55], Ras homolog family member A/ Rho-associated protein kinase (RhoA/ROCK) pathways [56] and adrenergic signaling [51]. A recent study has shown that, although sildenafil is not effective in reducing the filling pressure in patients with myocardial infarction, it does, however, manifest beneficial hemodynamic effects on the secondary endpoints in these patients, improving cardiac output (CO), diastolic blood pressure and resistance of vascular vessels [57].

The cardioprotective effects of sildenafil are well-documented in local myocardial ischemic models with left coronary artery ligation [58]. Coronary artery ligation always induces local ischemic injury of the myocardium, differentiating from cardiac arrest resuscitation (CAR) that can instead induce global hypoperfusion, which can cause damage to other organs, including the brain and kidneys [59,60].

Dual-substrate specific PDE inhibitors, in particular PDE3 inhibitors, are also currently receiving a lot of interest [35,61], especially after the discovery that increase of cGMP can reduce oxidative stress in COPD [62]. In addition, cigarette smoking, and thus nicotine, has also been shown to be associated with a decrease in guanyl cyclase levels, the enzyme responsible for the synthesis of cGMP [63] and to induce the expression of PDE3 and PDE4 in the lung [64]. These observations, besides indicating that PDEs are involved in COPD, also provide further confirmation of the validity of the use of PDE inhibitors in the treatment of other lung diseases.

Finally, the use of substance V, a novel and only recently described PDE3 inhibitor, has also proven effective in reducing the volumes of heart attacks and in improving neurological outcomes after experimental cerebral ischemia, with modalities of action that appear to be independent from platelet function. Thus, the pharmaceutical inactivation of PDE3 could also represent a different therapeutic approach to combat ischemic stroke, by reducing blood-brain barrier damage, brain tissue inflammation and local cell death [65].

As we have already said, one of the aspects of COVID-19 is the induction of blood clotting. Additionally, in this case, phosphodiesterase inhibitors could represent good allies, since appreciable action have already been demonstrated as platelet aggregation inhibitors. The platelet aggregation inhibitors currently in use act by interfering with specific phases of the platelet activation process. Platelet inhibition can occur by blocking membrane receptors such as the receptor for fibrinogen and von Willebrand factor (GpIIb/IIIa glycoprotein), the adenosine diphosphate receptor (ADP) P2Y12 or the thrombin platelet receptor (proteinase activated receptor, PAR-1). Alternatively, inhibition of platelet aggregation can be achieved by interfering with intracellular signaling, via modulation of the levels of specific molecules or cytoplasmic messengers, such as arachidonic acid and, in particular, cAMP. In this context, the role of phosphodiesterases in the regulation of platelet function, which express different PDE families, including PDE2, PDE3 and PDE5, is well known. PDE inhibitors, such as cilostazol and dipyridamole, lower platelet activity by increasing cAMP and/or cGMP levels [20,27].

Specifically, cilostazol is a powerful anti-platelet agent, registered in Japan in 1988 and in the United States in 1999, and is currently in use in many other countries for the treatment of intermittent claudication, and in patients with peripheral vascular disease [66]. This pathology can severely limit a person's ability to walk, and is generally also associated with arterial occlusive disease [67]. Cilostazol has also been tested in randomized controlled trials for secondary stroke prevention [68], cardiovascular disease [69,70] and post-stent stenosis [71,72]. The mechanism by which cilostazol improves intermittent claudication is not fully understood, but probably involves several processes, among which the specific and selective inhibition of PDE3 in platelets seems to be important (IC $_{50} = 0.2 \mu M$) [71]. Cilostazol also inhibits the uptake of adenosine enhancing the interstitial concentration of this nucleoside, with a consequent increase in intracellular cAMP [73].

Dipyridamole, initially used as a coronary vasodilator, also exhibits several important anti-platelet effects [74,75]. One of these includes inhibition of PDE5, which, in turn, leads to an increase in

cGMP levels [76,77]. In addition, dipyridamole blocks the red blood cells-mediated absorption of the vasodilator adenosine and stimulates the production of prostacycline [77,78].

4. Phosphodiesterase Inhibitors in COVID-19

In the last few months, as expected, a few authors have proposed the use of PDE inhibitors for the treatment of COVID-19, based on the clinical features observed in this disease, as well as on their analogy to other already known pathologies, for which the use of inhibitors has already been approved (Figure 1).

Figure 1. The scheme highlights the different pathologies currently treated with phosphodiesterase inhibitors that are in common with disorders linked to severe acute respiratory syndrome corona virus 2 (SARS-CoV2) infection.

Solaimanzadeh and coauthors [79] propose the use of PDE5 inhibitors, showing the analogy of COVID-19 to HAPE (high altitude pulmonary edema), a respiratory disease in which these molecules have already been clinically tested and used. Given the medical emergency due to the growing contagion and the thousands of lives at stake, drugs like acetazolamide, nifedipine and phosphodiesterase 5 inhibitors represent an opportunity not to be underestimated for SARS-CoV-2 infection [79].

PDE5 inhibitors, and sildenafil in particular, have also been proposed, by Isidori and collaborators [80], as modulators of the NO-cGMP-PDE5 axis. This axis has also been considered as a target for phase three trial studies, in consideration of the fact that PDE5 is predominantly expressed in the lungs, the organ most affected by COVID-19. Additionally, as described in the literature and reported in this review, its inhibition may counteract Ang-II-mediated downregulation of the angiotensin II receptor type 1 (AT-1) receptor, reducing pro-inflammatory cytokines, infiltration and alveolar hemorrhage-necrosis. Different formulations of PDE5 inhibitors have shown a good safety profile and reduced mortality in patients with type 2 diabetes mellitus and high cardiovascular risk [52,81]. In addition, sildenafil and tadalafil also inhibit the transition of endothelial and smooth muscle cells to mesenchymal cells in the pulmonary artery, preventing clotting and thrombotic complications [80].

As known, the most serious manifestation of COVID-19 is characterized by a hyperinflammatory state, due to an uncontrolled and massive release of pro-inflammatory cytokines, called a "cytokines storm". As reported in the literature, and also highlighted in this review, an effective inhibitory action on proinflammatory cytokines is also performed by cAMP, through modulation of protein kinase A (PKA) and nuclear factor κB (NF- κB) pathways. In a recent commentary, Dalamaga and co-authors [82] hypothesize that the selective inhibition of cAMP-specific PDE4, a widely distributed PDE whose inhibition leads to appreciable anti-inflammatory, effects in a wide range of cells, may in fact represent a very valid treatment since it can block the initial phase of the inflammatory response, by inhibiting pro-inflammatory cytokines, such as TNF- α , and inducing anti-inflammatory cytokines,

such as IL-10, thus, preventing the storm of cytokines responsible for the well-described and serious multiorgan dysfunctions [82]. Of interest, the PDE4 inhibitor apremilast has also been shown to be beneficial in enhancing lipolysis, increasing insulin sensitivity and reducing the accumulation of adipose tissue in the liver, especially in patients with high glycated hemoglobin. This is of particular interest considering that obesity and type 2 diabetes mellitus have been reported as risk factors for COVID-19 severity [82,83].

Bridgewood and coauthors [84] also support the use of PDE4 inhibitors, emphasizing their excellent safety profile and the fact that these agents do not seem to be associated with exacerbations of viral infections, an aspect not to be underestimated considering the advanced age of patients [84].

5. Conclusions

There are numerous research studies that support the use of PDE inhibitors, in particular the use of inhibitors of isoforms 4 and 5, in pathologies associated with COVID-19, mostly thanks to their well-documented anti-fibrotic and anti-inflammatory effects. Most of the inhibitors are currently in clinical development, and some of them are already in clinical use for other pathologies and are generally very well tolerated. They could therefore represent effective and at the same time rapid and economical responses to curb COVID-19 and block, or at least slow down, its progression towards the most severe stages. All this is relevant given the medical emergency and the enormous economic impact of the pandemic worldwide.

PDE inhibitors are also of particular interest, and they can effectively guarantee the inhibition in unison of the hydrolyzing activities of many cellular PDEs, thus ensuring high levels of cAMP accumulation in the cell. They also show efficacy toward PDEs considered relevant for the pathogenesis of respiratory diseases.

In conclusion, due to the pleiotropic mechanisms of action of specific PDE inhibitors, well supported by the rich scientific literature, and considering their wide availability in the pharmaceutical market, it is our opinion that exploring the therapeutic potential of PAN-selective inhibitors or cocktails of PDE-specific inhibitors, also in support of other therapeutic regimens, represents a priority in coronavirus research.

Author Contributions: This review was developed from current research work of M.G. and M.M., who had the idea, collected all published data and wrote the manuscript. S.C., F.R., M.S., S.B., G.P., F.N. analyzed the informations, suggested changes and revised the manuscript. All authors have read and agreed to the published version of the manuscript.

Funding: This work was funded by "Progetti Ateneo 2018–2019 Sapienza University of Rome.

Conflicts of Interest: The authors declare that they have no conflict of interest.

References

- 1. Cyranoski, D. Mystery deepens over animal source of Coronavirus. *Nature* **2020**, *579*, 18–19. [CrossRef] [PubMed]
- 2. Shang, J.; Wan, Y.; Luo, C.; Ye, G.; Geng, Q.; Auerbach, A.; Li, F. Cell entry mechanisms of SARS-CoV-2. *Proc. Natl. Acad. Sci. USA* **2020**, *117*, 11727–11734. [CrossRef]
- 3. Tai, W.; He, L.; Zhang, X.; Pu, J.; Voronin, D.; Jiang, S.; Zhou, Y.; Du, L. Characterization of the receptor-binding domain (RBD) of 2019 novel Coronavirus: Implication for development of RBD protein as a viral attachment inhibitor and vaccine. *Cell Mol. Immunol.* **2020**, *17*, 613–620. [CrossRef]
- 4. Baden, L.R.; Rubin, E.J. COVID-19: The search for effective therapy. *N. Engl. J. Med.* **2020**, *382*, 1851–1852. [CrossRef] [PubMed]
- 5. Ye, Q.; Wang, B.; Mao, J. The pathogenesis and treatment of the 'Cytokine Storm' in COVID-19. *J. Infect* **2020**, 80, 607–613. [CrossRef] [PubMed]
- 6. Liu, T.; Zhang, J.; Yang, Y.; Ma, H.; Li, Z.; Zhang, J.; Cheng, J.; Zhang, Y.Z.; Zhao, Y.; Xia, Z.; et al. The potential role of IL-6 in monitoring severe case of Coronavirus disease 2019. *medRxiv* 2020, preprint. [CrossRef]

- 7. Tay, M.Z.; Poh, C.M.; Rénia, L.; MacAry, P.A.; Ng, L.F.P. The trinity of COVID-19: Immunity, inflammation and intervention. *Nat. Rev. Immun.* **2020**, 20, 363–374. [CrossRef]
- 8. Tabas, I.; Glass, C.K. Anti-inflammatory therapy in chronic disease: Challenges and opportunities. *Science* **2013**, 339, 166–172. [CrossRef]
- 9. Siebert, S.; Tsoukas, A.; Robertson, J.; Mcinnes, I. Cytokines as therapeutic targets in rheumatoid arthritis and other inflammatory diseases. *Pharmacol. Rev.* **2015**, *67*, 280–309. [CrossRef] [PubMed]
- 10. Kazatchkine, M.D.; Kaveri, S.V. Immunomodulation of autoimmune and inflammatory diseases with intravenous immune globulin. *N. Engl. J. Med.* **2001**, *345*, 747–755. [CrossRef]
- 11. Uguccioni, M.; Teixeira, M.M.; Locati, M.; Mantovani, A. Editorial: Regulation of inflammation, its resolution and therapeutic targeting. *Front. Immunol.* **2017**, *8*, 415. [CrossRef]
- 12. Oxley, T.J.; Mocco, J.; Majidi, S.; Keller, C.P.; Shoirah, H.; Singh, I.P.; De Leacy, R.A.; Shigematsu, T.; Ladner, T.V.; Yaeger, K.A.; et al. Large-vessel stroke as a presenting feature of COVID-19 in the young. *N. Engl. J. Med.* **2020**, *382*, e60. [CrossRef]
- 13. Klok, F.A.; Kruip, M.J.H.A.; van der Meer, N.J.M.; Arbous, M.S.; Gommers, D.A.M.P.J.; Kant, K.M.; Kaptein, F.H.J.; van Paassen, J.; Stals, M.A.M.; Huisman, M.V.; et al. Incidence of thrombotic complications in critically ill ICU patients with COVID-19. *Thromb. Res.* **2020**, *191*, 145–147. [CrossRef] [PubMed]
- 14. Klok, F.A.; Kruip, M.J.H.A.; van der Meer, N.J.M.; Arbous, M.S.; Gommers, D.; Kant, K.M.; Kaptein, F.H.J.; van Paassens, J.; Stals, M.A.M.; Huisman, M.V.; et al. Confirmation of the high cumulative incidence of thrombotic complications in critically ill ICU patients with COVID-19: An updated analysis. *Thromb. Res.* **2020**, *191*, 148–150. [CrossRef] [PubMed]
- 15. Wu, C.; Chen, X.; Cai, Y.; Xia, J.; Zhou, X.; Xu, S.; Huang, H.; Zhang, L.; Zhou, X.; Du, C.; et al. Risk factors associated with acute respiratory distress syndrome and death in patients with Coronavirus disease 2019 pneumonia in Wuhan, China. *JAMA Intern. Med.* 2020. [CrossRef]
- 16. Zhang, P.; Li, J.; Liu, H.; Han, N.; Ju, J.; Kou, Y.; Chen, L.; Jiang, M.; Pan, F.; Zheng, Y.; et al. Long-term bone and lung consequences associated with hospital-acquired severe acute respiratory syndrome: A 15-year follow-up from a prospective cohort study. *Bone Res.* **2020**, *8*, 8. [CrossRef] [PubMed]
- 17. Das, K.M.; Lee, E.Y.; Singh, R.; Enani, M.A.; Al Dossari, K.; van Gorkom, K.; Larsson, S.G.; Langer, R.D. Follow-up chest radiographic findings in patients with MERS-CoV after recovery. *Indian J. Radiol. Imaging* **2017**, 27, 342–349. [CrossRef]
- 18. George, P.M.; Wells, A.U.; Jenkins, R.G. Pulmonary Fibrosis and COVID-19: The Potential Role for Antifibrotic Therapy. *Lancet Respir. Med.* **2020**, *15*, S2213–S2600. [CrossRef]
- 19. Spagnolo, P.; Balestro, E.; Aliberti, S.; Cocconcelli, E.; Biondini, D.; Casa, G.D.; Sverzellati, N.; Maher, T.M. Pulmonary Fibrosis Secondary to COVID-19: A Call to Arms? *Lancet Respir. Med.* **2020**. [CrossRef]
- 20. Lugnier, C. Cyclic nucleotide phosphodiesterase (PDE) superfamily: A new target for the development of specific therapeutic agents. *Pharmacol. Ther.* **2006**, *109*, 366–398. [CrossRef]
- 21. Bender, A.T.; Beavo, J.A. Cyclic nucleotide phosphodiesterases: Molecular regulation to clinical use. *Pharmacol. Rev.* **2006**, *58*, 488–520. [CrossRef] [PubMed]
- 22. Kumar, N.; Goldminz, A.M.; Kim, N.; Gottlieb, A.B. Phosphodiesterase 4-targeted treatments for autoimmune diseases. *BMC Med.* **2013**, *11*, 96. [CrossRef] [PubMed]
- 23. Francis, S.H.; Blount, M.A.; Corbin, J.D. Mammalian cyclic nucleotide phosphodiesterases: Molecular mechanisms and physiological functions. *Physiol. Rev.* **2011**, *91*, 651–690. [CrossRef]
- 24. Massimi, M.; Cardarelli, S.; Galli, F.; Giardi, M.F.; Panera, N.; Cinque, B.; Cifone, M.G.; Biagioni, S.; Giorgi, M. Increase of intracellular cyclic AMP by PDE4 inhibitors affects HepG2 cell cycle progression and survival. *J. Cell Biochem.* **2017**, *118*, 1401–1411. [CrossRef]
- 25. Massimi, M.; Ragusa, F.; Cardarelli, S.; Giorgi, M. Targeting cyclic AMP signalling in hepatocellular carcinoma. *Cells* **2019**, *8*, 1511. [CrossRef]
- 26. Chiricozzi, A.; Caposiena, D.; Garofalo, V.; Cannizzaro, M.V.; Chimenti, S.; Saraceno, R. A new therapeutic for the treatment of moderate-tosevere plaque psoriasis: Apremilast. *Expert Rev. Clin. Immunol.* **2016**, *12*, 237–249. [CrossRef]
- 27. Maurice, D.H.; Ke, H.; Ahmad, F.; Wang, Y.; Chung, J.; Manganiello, V.C. Advances in targeting cyclic 710 nucleotide phosphodiesterases. *Nat. Rev. Drug Discov.* **2014**, *13*, 290–314. [CrossRef] [PubMed]
- 28. Wilson, M.S.; Wynn, T.A. Pulmonary fibrosis: Pathogenesis, etiology and regulation. *Mucosal Immunol.* **2009**, 2, 103–121. [CrossRef] [PubMed]

- 29. Lambers, C.; Boehm, P.M.; Karabacak, Y.; Samaha, E.; Benazzo, A.; Jaksch, P.; Roth, M. Combined activation of guanylate cyclase and cyclic AMP in lung fibroblasts as a novel therapeutic concept for lung fibrosis. *Biomed. Res. Int.* **2019**, 2019, 10. [CrossRef]
- 30. Li, H.; Zuo, J.; Tang, W. Phosphodiesterase-4 inhibitors for the treatment of inflammatory fiseases. *Front. Pharmacol.* **2018**, *9*, 1048. [CrossRef]
- 31. Insel, P.A.; Murray, F.; Yokoyama, U.; Romano, S.; Yun, H.; Brown, L.; Snead, A.; Lu, D.; Aroonsakool, N. cAMP and epac in the regulation of tissue fibrosis. *Br. J. Pharmacol.* **2012**, *166*, 447–456. [CrossRef] [PubMed]
- 32. Billington, C.K.; Oluwaseun, O.; Raymond, B.P.; Satoru, I. cAMP regulation of airway smooth muscle function. *Pulm. Pharmacol. Ther.* **2013**, *26*, 112–120. [CrossRef] [PubMed]
- 33. Wójcik-Pszczoła, K.; Chłoń-Rzepa, G.; Jankowska, A.; Ślusarczyk, M.; Ferdek, P.E.; Kusiak, A.A.; Świerczek, A.; Pociecha, K.; Koczurkiewicz-Adamczyk, P.; Wyska, E.; et al. A novel, Pan-PDE inhibitor exerts anti-fibrotic effects in human lung fibroblasts via inhibition of TGF-β signaling and activation of cAMP/PKA signaling. *Int. J. Mol. Sci.* 2020, 21, 4008. [CrossRef] [PubMed]
- 34. Page, C. Phosphodiesterase inhibitors for the treatment of asthma and chronic obstructive pulmonary disease. *Int. Arch. Allergy Immunol.* **2014**, *165*, 152–164. [CrossRef]
- 35. Zuo, H.; Faiz, A.; van den Berge, M.; Mudiyanselage, S.N.H.R.; Borghuis, T.; Timens, W.; Nikolaev, V.O.; Burgess, J.K.; Schmidt, M. Cigarette smoke exposure alters phosphodiesterases in human structural lung cells. *Am. J. Physiol. Cell. Mol. Physiol.* **2019**, *318*, L59–L64. [CrossRef]
- 36. Barnes, P.J. Theophylline. Am. J. Respir. Crit. Care Med. 2013, 188, 901–906. [CrossRef]
- 37. Oñatibia-Astibia, A.; Martínez-Pinilla, E.; Franco, R. The potential of methylxanthine-based therapies in pediatric respiratory tract diseases. *Respir. Med.* **2016**, *112*, 1–9. [CrossRef]
- 38. Phillips, J.E. Inhaled phosphodiesterase 4 (PDE4) inhibitors for inflammatory respiratory diseases. *Front. Pharmacol.* **2020**, *11*, 259. [CrossRef]
- 39. Singh, D.; Beeh, K.M.; Colgan, B.; Kornmann, O.; Leaker, B.; Watz, H.; Lucci, G.; Geraci, S.; Emirova, A.; Govoni, M.; et al. Effect of the inhaled PDE4 inhibitor CHF6001 on biomarkers of inflammation in COPD. *Respir. Res.* **2019**, *20*, 180. [CrossRef]
- 40. Oldenburger, A.; Maarsingh, H.; Schmidt, M. Multiple facets of cAMP signalling and physiological impact: cAMP compartmentalization in the lung. *Pharmaceuticals* **2012**, *5*, 1291–1331. [CrossRef]
- 41. Wójcik-Pszczoła, K.; Chłoń-Rzepa, G.; Jankowska, A.; Ellen, E.; Świerczek, A.; Pociecha, K.; Koczurkiewicz, P.; Piska, K.; Gawędzka, A.; Wyska, E.; et al. Novel phosphodiesterases inhibitors from the group of purine-2,6-dione derivatives as potent modulators of airway smooth muscle cell remodelling. *Eur. J. Pharmacol.* **2019**, *865*, 172779. [CrossRef]
- 42. Grace, M.S.; Baxter, M.; Dubuis, E.; Birrell, M.A.; Belvisi, M.G. Transient receptor potential (TRP) channels in the airway: Role in airway disease. *Br. J. Pharmacol.* **2014**, *171*, 2593–2607. [CrossRef] [PubMed]
- 43. Yang, H.; Li, S. Transient receptor potential ankyrin 1 (TRPA1) channel and neurogenic inflammation in pathogenesis of asthma. *Med. Sci. Monit.* **2016**, 22, 2917–2923. [CrossRef] [PubMed]
- 44. Belvisi, M.G.; Birrell, M.A. The emerging role of transient receptor potential channels in chronic lung disease. *Eur. Respir. J.* **2017**, *50*, 1601357. [CrossRef] [PubMed]
- 45. Dietrich, A. Modulators of transient receptor potential (TRP) channels as therapeutic options in lung disease. *Pharm. Basel* **2019**, *12*, 23. [CrossRef] [PubMed]
- 46. Li, N.; Chen, X.; Zhu, B.; Ramírez-Alcántara, V.; Canzoneri, J.C.; Lee, K.; Sigler, S.; Gary, B.; Li, Y.; Zhang, W.; et al. Suppression of β-catenin/TCF transcriptional activity and colon tumor cell growth by dual inhibition of PDE5 and 10. Oncotarget 2015, 29, 27403–27415. [CrossRef] [PubMed]
- 47. Piazza, G.A.; Chen, X.; Ward, A.; Coley, A.; Zhou, G.; Buchsbaum, D.J.; Maxuitenko, Y.; Keeton, A.B. Targeting cGMP/PKG signaling for the treatment or prevention of colorectal cancer with novel sulindac derivatives lacking cyclooxygenase inhibitory activity. *Oncol. Signal.* **2020**, *3*, 1–6. [CrossRef]
- 48. Piazza, G.A.; Ward, A.; Chen, X.; Maxuitenko, Y.; Coley, A.; Aboelella, N.S.; Buchsbaum, D.J.; Boyd, M.R.; Keeton, A.B.; Zhou, G. PDE5 and PDE10 inhibition activates cGMP/PKG signaling to block Wnt/b-catenin transcription, cancer cell growth, and tumor immunity. *Drug Discov. Today* **2020**. [CrossRef]
- 49. Ghofrani, H.A.; Osterloh, I.H.; Grimminger, F. Sildenafil: From angina to erectile dysfunction to pulmonary hypertension and beyond. *Nat. Rev. Drug Disc.* **2006**, *5*, 689–702. [CrossRef]
- 50. Galie, N.; Ghofrani, H.A.; Torbicki, A.; Barst, R.J.; Rubin, L.J. Sildenafil citrate therapy for pulmonary arterial hypertension. *N. Engl. J. Med.* **2005**, *353*, 2148–2157. [CrossRef]

- 51. Isidori, A.M.; Cornacchione, M.; Barbagallo, F.; Di Grazia, A.; Barrios, F.; Fassina, L.; Monaco, L.; Giannetta, E.; Gianfrilli, D.; Garofalo, S.; et al. Inhibition of type 5 phosphodiesterase counteracts 2-adrenergic signalling in beating cardiomyocytes. *Cardiovasc. Res.* **2015**, *106*, 408–420. [CrossRef] [PubMed]
- 52. Giannetta, E.; Feola, T.; Gianfrilli, D.; Pofi, R.; Dall'Armi, V.; Badagliacca, R.; Barbagallo, F.; Lenzi, A.; Isidori, A.M. Is chronic inhibition of phosphodiesterase type 5 cardioprotective and safe? A meta-analysis of randomized controlled trials. *BMC Med.* 2014, 12, 185. [CrossRef] [PubMed]
- 53. Das, A.; Xi, L.; Kukreja, R.C. Phosphodiesterase-5 inhibitor sildenafil preconditions adult cardiac myocytes against necrosis and apoptosis. Essential role of nitric oxide signaling. *J. Biol. Chem.* **2005**, 280, 12944–12955. [CrossRef]
- 54. Das, A.; Salloum, F.N.; Xi, L.; Rao, Y.J.; Kukreja, R.C. Erk phosphorylation mediates sildenafil-induced myocardial protection against ischemia-reperfusion injury in mice. *Am. J. Physiol. Heart Circ. Physiol.* **2009**, 296, H1236–H1243. [CrossRef] [PubMed]
- 55. Das, A.; Ockaili, R.; Salloum, F.; Kukreja, R.C. Protein kinase c plays an essential role in sildenafil-induced cardioprotection in rabbits. *Am. J. Physiol. Heart Circ. Physiol.* **2004**, 286, H1455–H1460. [CrossRef] [PubMed]
- 56. Fibbi, B.; Morelli, A.; Marini, M.; Zhang, X.H.; Mancina, R.; Vignozzi, L.; Filippi, S.; Chavalmane, A.; Silvestrini, E.; Colli, E.; et al. Atorvastatin but not elocalcitol increases sildenafil responsiveness spontaneously hypertensive rats by regulating the RhoA/ROCK pathway. *J. Androl.* **2008**, 29, 70–84. [CrossRef] [PubMed]
- 57. Andersen, M.J.; Ersboll, M.; Axelsson, A.; Gustafsson, F.; Hassager, C.; Kober, L. Sildenafil and diastolic dysfunction after acute myocardial infarction in patients with preserved ejection fraction: SIDAMI. *Circulation* **2013**, *127*, 1200–1208. [CrossRef] [PubMed]
- 58. Salloum, F.N.; Abbate, A.; Das, A.; Houser, J.E.; Mudrick, C.A.; Qureshi, I.Z. Sildenafil (Viagra) attenuates ischemic cardiomyopathy and improves left ventricular function in mice. *Am. J. Physiol. Heart Circ. Physiol.* **2008**, 294, H1398–H1406. [CrossRef]
- 59. Geng, Y.; Li, E.; Mu, Q.; Zhang, Y.; Wei, X.; Li, H.; Cheng, L.; Zhang, B. Hydrogen sulfide inhalation decreases early blood-brain barrier permeability and brain edema induced by cardiac arrest and resuscitation. *J. Cereb. Blood Flow Metab.* **2015**, 35, 494–500. [CrossRef]
- 60. Zarychanski, R.; Abou-Setta, A.M.; Turgeon, A.F.; Houston, B.L. Association of hydroxyethyl starch administration with mortality and acute kidney injury in critically ill patients requiring volume resuscitation: A systematic review and meta-analysis. *JAMA* 2013, 309, 678–688. [CrossRef]
- 61. Ntontsi, P.; Detta, A.; Bakakos, P.; Loukides, S.; Hillas, G. Experimental and investigational phosphodiesterase inhibitors in development for asthma. *Expert Opin. Investig. Drugs* **2019**, *28*, 261–266. [CrossRef]
- 62. Paul, T.; Salazar-Degracia, A.; Peinado, V.I.; Tura-Ceide, O. Soluble guanylate cyclase stimulation reduces oxidative stress in experimental chronic obstructive pulmonary disease. *PLoS ONE* **2018**, *13*, e0190628. [CrossRef] [PubMed]
- 63. Glynos, C.; Dupont, L.L.; Vassilakopoulos, T.; Papapetropoulos, A.; Brouckaert, P.; Giannis, A. The role of soluble guanylyl cyclase in chronic obstructive pulmonary disease. *Am. J. Respir. Crit. Care Med.* **2013**, *188*, 789–799. [CrossRef] [PubMed]
- 64. Zuo, H.; Cattani-Cavalieri, I.; Musheshe, N.; Nikolaev, V.O.; Schmidt, M. Phosphodiesterases as therapeutic targets for respiratory diseases. *Pharmacol. Ther.* **2019**, 197, 225–242. [CrossRef]
- 65. Bieber, M.; Schuhmann, M.K.; Volz, J. Description of a novel phosphodiesterase (PDE)-3 inhibitor protecting mice from ischemic stroke independent from platelet function. *Stroke* **2019**, *50*, 478–486. [CrossRef] [PubMed]
- 66. Okuda, Y.K.Y.; Yamashita, K. Cilostazol. Cardiovasc. Drug Rev. 1993, 11, 451–465. [CrossRef]
- 67. Criqui, M.H.; Fronek, A.; Barrett-Connor, E.; Klauber, M.R.; Gabriel, S.; Goodman, D. The prevalence of peripheral arterial disease in a defined population. *Circulation* **1985**, 71, 510–515. [CrossRef]
- 68. Shinohara, Y.; Katayama, Y.; Uchiyama, S.; Yamaguchi, T.; Handa, S.; Matsuoka, K.; Ohashi, Y.; Tanahashi, N.; Yamamoto, H.; Genka, C.; et al. Cilostazol for prevention of secondary stroke (CSPS 2): An aspirin-controlled, double-blind, randomised non-inferiority trial. *Lancet Neurol.* **2010**, *9*, 959–968. [CrossRef]
- 69. Han, Y.; Li, Y.; Wang, S.; Jing, Q.; Wang, Z.; Wang, D.; Shu, Q.; Tang, X. Cilostazol in addition to aspirin and clopidogrel improves long-term outcomes after percutaneous coronary intervention in patients with acute coronary syndromes: A randomized, controlled study. *Am. Heart J.* **2009**, *157*, 733–739. [CrossRef]

- 70. Suh, J.W.; Lee, S.P.; Park, K.W.; Lee, H.Y.; Kang, H.J.; Koo, B.K.; Cho, Y.S.; Youn, T.J.; Chae, I.H.; Rha, S.W.; et al. Multicenter randomized trial evaluating the efficacy of cilostazol on ischemic vascular complications after drug-eluting stent implantation for coronary heart disease: Results of the CILON-T (influence of cilostazol-based triple antiplatelet therapy on ischemic complication after drug-eluting stenT implantation) trial. *J. Am. Coll Cardiol* 2011, 57, 280–289. [CrossRef]
- 71. Yamagami, H.; Sakai, N.; Matsumaru, Y.; Sakai, C.; Kai, Y.; Sugiu, K.; Fujinaka, T.; Matsumoto, Y.; Miyachi, S.; Yoshimura, S.; et al. Periprocedural cilostazol treatment and restenosis after carotid artery stenting: The retrospective study of in-stent restenosis after carotid artery stenting (ReSISteR-CAS). *J. Stroke Cerebrovasc. Dis.* 2012, 21, 193–199. [CrossRef] [PubMed]
- 72. Jennings, D.L.; Kalus, J.S. Addition of cilostazol to aspirin and a thienopyridine for prevention of restenosis after coronary artery stenting: A meta-analysis. *J. Clin. Pharmacol.* **2010**, *50*, 415–421. [CrossRef]
- 73. Schrör, K. The pharmacology of cilostazol. Diabetes Obes. Metab. 2002, 4, S14–S19. [CrossRef] [PubMed]
- 74. Gresele, P.; Momi, S.; Falcinelli, E. Anti-platelet therapy: Phosphodiesterase inhibitors. *Br. J. Clin. Pharmacol.* **2011**, 72, 634–646. [CrossRef] [PubMed]
- 75. Eisert, W.G. Dipyridamole. In *Platelets*; Michelson, A.D., Ed.; Academic: San Diego, CA, USA, 2007; pp. 1165–1179.
- 76. Aktas, B.; Utz, A.; Hoenig-Liedl, P.; Walter, U.; Geiger, J. Dipyridamole enhances NO/cGMP-mediated vasodilator stimulated phosphoprotein phosphorylation and signaling in human platelets: In vitro and in vivo/ex vivo studies. *Stroke* 2003, 34, 764–769. [CrossRef] [PubMed]
- 77. Klabunde, R.E. Dipyridamole inhibition of adenosine metabolism in human blood. *Eur. J. Pharmacol.* **1983**, 93, 21–26. [CrossRef]
- 78. Neri Serneri, G.G.; Masotti, G.; Poggesi, L.; Galanti, G.; Morettini, A. Enhanced prostacyclin production by **dipyridamole** in man. *Eur. J. Clin. Pharmacol.* **1981**, *21*, 9–15. [CrossRef]
- 79. Solaimanzadeh, I. Acetazolamide, nifedipine and phosphodiesterase inhibitors: Rationale for their utilization as adjunctive countermeasures in the treatment of Coronavirus disease 2019 (COVID-19). *Cureus* **2020**, 12, e7343. [CrossRef]
- 80. Isidori, A.M.; Giannetta, E.; Pofi, R.; Venneri, M.A.; Gianfrilli, D.; Campolo, F.; Mastroianni, C.M.; Lenzi, A.; d'Ettorre, G. Targeting the NO-cGMP-PDE5 pathway in COVID-19 infection. *Andrologia* **2020**. [CrossRef]
- 81. Anderson, S.G.; Hutchings, D.C.; Woodward, M.; Rahimi, K.; Rutter, M.K.; Kirby, M.; Hackett, G.; Trafford, A.W.; Heald, A.H. Phosphodiesterase type-5 inhibitor use in type 2 diabetes is associated with a reduction in all-cause mortality. *Heart* 2016, *102*, 1750–1756. [CrossRef]
- 82. Dalamaga, M.; Karampela, I.; Mantzoros, C.S. Commentary: Phosphodiesterase 4 inhibitors as potential adjunct treatment targeting the cytokine storm in COVID-19. *Metabolism* **2020**, *109*, S0026–S0495. [CrossRef] [PubMed]
- 83. Angelidi, A.M.; Belanger, M.J.; Mantzoros, C.S. COVID-19 and diabetes mellitus: What we know, how our patients should be treated now, and what should happen next. *Metabolism* **2020**, 2020, 154245. [CrossRef] [PubMed]
- 84. Bridgewood, C.; Damiani, G.; Sharif, K.; Abdulla Watad, A.; Bragazzi, N.L.; Quartuccio, L.; Savic, S.; McGonagle, D. Rationale for evaluating PDE4 inhibition for mitigating against severe inflammation in COVID-19 pneumonia and beyond. *Isr. Med. Assoc. J.* 2020, 22, 335–339. [PubMed]

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