

HAL
open science

Recent Advances in Pain Management: Relevant Protein Kinases and Their Inhibitors

Francis Giraud, Elisabeth Pereira, Fabrice Anizon, Pascale Moreau

► **To cite this version:**

Francis Giraud, Elisabeth Pereira, Fabrice Anizon, Pascale Moreau. Recent Advances in Pain Management: Relevant Protein Kinases and Their Inhibitors. *Molecules*, 2021, 26 (9), pp.2696. 10.3390/molecules26092696 . hal-03219644

HAL Id: hal-03219644

<https://uca.hal.science/hal-03219644>

Submitted on 26 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Review

Recent Advances in Pain Management: Relevant Protein Kinases and Their Inhibitors

Francis Giraud , Elisabeth Pereira, Fabrice Anizon * and Pascale Moreau *

Université Clermont Auvergne, CNRS, Clermont Auvergne INP, ICCF, F-63000 Clermont-Ferrand, France; francis.giraud@uca.fr (F.G.); elisabeth.pereira@uca.fr (E.P.)

* Correspondence: fabrice.anizon@uca.fr (F.A.); pascale.moreau@uca.fr (P.M.)

Abstract: The purpose of this review is to underline the protein kinases that have been established, either in fundamental approach or clinical trials, as potential biological targets in pain management. Protein kinases are presented according to their group in the human kinome: TK (Trk, RET, EGFR, JAK, VEGFR, SFK, BCR–Ab1), CMGC (p38 MAPK, MEK, ERK, JNK, ASK1, CDK, CLK2, DYRK1A, GSK3, CK2), AGC (PKA, PKB, PKC, PKM ζ , PKG, ROCK), CAMK, CK1 and atypical/other protein kinases (IKK, mTOR). Examples of small molecule inhibitors of these biological targets, demonstrating an analgesic effect, are described. Altogether, this review demonstrates the fundamental role that protein kinase inhibitors could play in the development of new pain treatments.

Keywords: protein kinases; inhibitors; pain

Citation: Giraud, F.; Pereira, E.; Anizon, F.; Moreau, P. Recent Advances in Pain Management: Relevant Protein Kinases and Their Inhibitors. *Molecules* **2021**, *26*, 2696. <https://doi.org/10.3390/molecules26092696>

Academic Editor: Brullo Chiara

Received: 22 March 2021

Accepted: 30 April 2021

Published: 4 May 2021

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Copyright: © 2021 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 (<https://creativecommons.org/licenses/by/4.0/>).

1. Introduction

Pain management is a major public health issue. Indeed, chronic pain affects more than 20% of Europeans, 50% of the elderly population, and costs several hundred billion each year in medical treatment and loss of productivity [1], with an expected increase due to population aging. The situation is also worsened, particularly in North America, by the opioid crisis due to tolerance and physical dependence issues in case of chronic pain treatment with an overdose of opioids [2]. Despite intensive research toward the study of pain mechanisms and significant investments in research and development, nowadays, the majority of analgesics available are based on old drugs or drug classes known for other therapeutic indications, such as anticonvulsants and antidepressants [3–5]. This demonstrates the need for the validation of new biological targets in order to better manage pain symptoms. Protein kinases are transferases that catalyze the transfer of a phosphate group from ATP to a hydroxy group of serine/threonine or tyrosine residues of target proteins, leading to the modulation of their activity. Therefore, protein kinases are involved in various physiological processes and signaling pathways and constitute attractive biological targets for the development of new drugs in multiple therapeutic areas. More than 500 human protein kinases have been identified so far, constituting the human kinome. Conventional protein kinases are divided into eight groups based on sequence and function homology. Most of the reported protein kinase inhibitors are ATP-competitive and were developed for their application in cancer therapy (e.g., imatinib, the first tyrosine kinase inhibitor to reach the market). Nowadays, the development of protein kinase inhibitors for other therapeutic applications (e.g., pain, neurodegenerative disease) is emerging [6]. As reviewed by Funez et al. in 2012, among potential targets involved in the pathophysiology of pain, it is now well established that various protein kinases, such as PKA (protein kinase A), PKC (protein kinase C), p38 MAPK (p38 mitogen-activated protein kinase), ERK (extracellular signal-regulated kinase) or PKG (protein kinase G), are of high interest for pain management [7]. In addition, a recent review showed that protein kinases such as mTOR (mammalian target of rapamycin) and MNKs (MAPK-interacting kinases)

could be targeted in order to manipulate translation regulation signaling for chronic pain treatment [8].

By the means of selected examples, this review aims to highlight the potential application of protein kinase inhibitors in pain. Thus, it does not constitute a presentation of the biology of protein kinases involved in pain and the pharmacology of their inhibitors or an analysis of the current clinical trials in the field. Instead, we review protein kinases that can be targeted by small molecules in the context of pain management. For each protein kinase, inhibitors evaluated for their pain-relieving effect are presented. This account focuses on articles/reviews published since 2010, excluding patents. In the subsequent sections, inhibitors are presented according to the targeted protein kinases.

2. Tyrosine Kinase (TK) Group

2.1. Tropomyosin-Related Kinases (Trks)

Tropomyosin-related kinases (Trks) are frequently cited as targets for pain application. The tropomyosin-related kinases (Trks) are cell surface receptor tyrosine kinases divided into three homologous isoforms: TrkA, TrkB and TrkC. TrkA was initially identified as an oncoprotein, leading to numerous works dealing with Trk inhibitors with anticancer application. However, the involvement of nerve growth factor (NGF) and its receptor TrkA in chronic pain management is now well established [9]. Therapies that target NGF–TrkA signaling demonstrated significant analgesic activity, showing that small molecule Trk inhibitors would be relevant as new therapeutic approaches to manage several types of chronic pain. Other growth factors of the neurotrophin family (BDNF and NT4 interacting with TrkB; NT3 interacting with TrkC) are also involved in chronic pain. For example, Wang et al., using the cyclic peptide cyclotraxin B, a noncompetitive highly potent and selective TrkB inhibitor (IC_{50} TrkB = 0.3 nM) [10], demonstrated the implication of BDNF/TrkB in the pain signaling pathway [11].

The availability of several structures of TrkA in the protein data bank enabled the use of chemoinformatic approaches for the development of new Trk inhibitors. For example, a structure-based drug design approach led to the discovery of 3-pyrazolyl-indazole **1** (Figure 1) as a potent pan-Trk inhibitor with low brain penetration ability and in vivo activity in a thermal hypersensitivity inflammatory pain model induced by Complete Freund's Adjuvant (CFA) [12].

A structure-based virtual screening with homology-modeled protein structure has been used to identify new TrkA inhibitors such as quinazolines **2** and **3** (Figure 1) [13].

Figure 1. Structures and activities of small molecule Trk inhibitors **1**, **2** and **3**.

The use of a structure-based drug design process enabled the development by Pfizer group of clinical candidate PF-06273340 (Figure 2), a selective pan-Trk inhibitor with a limited brain availability to reduce side effects due to Trk inhibition in the central nervous system. The resolution of the X-ray cocrystal structure of PF-06273340 with TrkA revealed a DFG-out binding mode (PDB ID: 5JFX) [14]. This cocrystal structure was used in further chemoinformatic approaches to predict the binding affinity of a set of Trk inhibitors (General Formula A, Figure 2) using enhanced sampling of molecular dynamics with approximation of continuum solvent (ESMACS) and thermodynamic integration

with enhanced sampling (TIES). The accuracy of calculated binding affinity of studied TrkA ligands suggested that this computational method could be successfully used in prospective ligand design [15].

Figure 2. Structures and activities of Trk inhibitor PF-06273340 and General Formula A of potential inhibitors used for Trk binding affinity prediction.

The same group also developed another series of pan-Trk inhibitors that could avoid the potential clearance prediction liability associated with PF-06273340 metabolism by aldehyde oxidase reaction. Indeed, optimization of a hit identified by screening led to **4**. The structure of **5** is a combination between those of **4** and PF-06273340, while the modification of the linker and the hinge binder gave **6** (Figure 3). These compounds were the most potent synthesized analogs, with nanomolar potencies toward the three isoforms, and showed a better pharmacological profile compared to PF-06273340 [16].

Figure 3. Structures and Trk inhibitory potencies of compounds 4–7.

Due to the high homology of the ATP-binding site of the three isoforms, most of the ATP-competitive Trk inhibitors are equally active against the three isoforms. By studying an apo TrkA protein crystal structure, researchers from Pfizer noticed that, as previously mentioned, TrkA prefers to adopt a DFG-out autoinhibitory conformation. These structural features were the starting point of a work dedicated to the development of allosteric Trk

inhibitors. The most potent compound was pyrazolecarboxamide **7** (Figure 3), targeting an allosteric pocket located behind the ATP-binding site. Compound **7**, exhibiting a selectivity in favor of TrkA versus TrkB and TrkC, is orally bioavailable and demonstrated an interesting profile in preclinical pain models [17].

A design and structure–activity relationship (SAR) process was based on the cocrystal structure of indole **8** with TrkA (PDB ID: 5KMJ). This structure underlined the role of the residues 440–497 from the juxtamembrane region in the selectivity between the three isoforms [18] and led to the synthesis of analog **9** with a better TrkA inhibitory potency and an improved selectivity vs. TrkC (Figure 4) [19].

Figure 4. Structures and Trk inhibitory potencies of compounds **8** and **9**.

Starting from tozasertib (Figure 5), an Aurora A (AurA) inhibitor developed for cancer application, the use of computer-aided drug design to automate design and selection processes allowed the identification of pyrimidine **10** (Figure 5) with a 10,000-fold improved selectivity toward TrkA versus AurA, nanomolar cellular activity and high selectivity toward a large panel of protein kinases [20].

Figure 5. Structures of AurA inhibitor tozasertib and Trk inhibitors **10**, **11** and ARRY-470.

Optimization of leads identified by high-throughput screening (around 30,000 compounds from kinase or nonkinase programs) led to the identification of potent pan-Trk inhibitors (pyridinetriazole **11**, Figure 5) with in vivo efficacy on inflammatory and neuropathic pain after oral administration. The rational SAR was based on the binding mode of a phenyltriazole analog with TrkA, determined by X-ray crystallography (PDB code: 4PMM), which demonstrated a type II binding mode in this series [21].

Finally, early administration of ARRY-470 (Figure 5), an ATP-competitive selective pan-Trk inhibitor with a nanomolar activity toward TrkA, B and C demonstrated the beneficial effect of Trk inhibition in a mouse model of bone cancer pain [22].

2.2. Rearranged During Transfection (RET)

Rearranged during transfection (RET) is a transmembrane neuronal growth factor tyrosine kinase receptor activated by binding to a glial cell line-derived neurotrophic factor (GDNF). Numerous papers reported RET inhibitors in cancer application [23–25]. However, it has been demonstrated that RET is involved in the development of the enteric nervous system and, therefore, constitutes an attractive target for the discovery of new treatments for visceral pain such as in irritable bowel syndrome. A SAR performed on hits identified by high-throughput screening led to GSK3179106 (Figure 6), a potent and selective RET inhibitor active in vivo in a noninflammatory irritation model of colonic hypersensitivity [26,27].

Figure 6. GSK3179106 structure and kinase inhibitory potency toward RET.

2.3. Epidermal Growth Factor Receptor (EGFR)

Lapatinib (Figure 7) is a dual inhibitor of EGFR (ErbB1) and ErbB2, members of the epidermal growth factor receptor family, which was approved for treatment of advanced breast cancer. This compound was used on a rat model of whisker pad mechanical allodynia to evidence that orofacial mechanical allodynia was mediated via ErbB3/ErbB2 heterodimers [28,29].

Figure 7. Lapatinib structure and kinase inhibitory potency toward EGFR and ErbB2.

2.4. Janus Kinase (JAK)

The Janus kinase (JAK)–signal transducer and activator of transcription (STAT) pathway is involved in pain modulation [30]. JAKs are nonreceptor tyrosine kinases comprising four members (JAK1, JAK2, JAK3 and tyrosine kinase 2 (Tyk2)). Pfizer group reported several studies showing that CP-690550 (tofacitinib, Figure 8), an orally active, potent and selective JAK inhibitor, alleviated pain in rheumatoid arthritis patients [31–33].

Figure 8. Tofacitinib structure and kinase inhibitory potency toward Jak and Tyk.

2.5. Vascular Endothelial Growth Factor Receptor (VEGFR)

Cabozantinib (Figure 9) is a potent inhibitor of VEGFR2, also active toward mesenchymal-to-epithelial transition (MET) kinase, used in the treatment of various solid tumors like advanced castration-resistant prostate cancer (CRPC). Both kinases are involved in pathways controlling the development of prostate cancers. These pathologies are frequently associated with bone metastases that are very painful. In a clinical study performed on patients with CRPC, cabozantinib demonstrated clinically relevant pain palliation [34,35].

Figure 9. Cabozantinib structure and kinase inhibitory potency toward VEGFR2 and MET.

2.6. Src-Family Protein Tyrosine Kinases (SFKs) and Breakpoint Cluster Region (BCR)–Abelson (Abl) Fusion Protein

Src-family of protein tyrosine kinases is a group of nonreceptor protein kinases. Two SFK members expressed in the central nervous system (Src and Fyn) are involved in the phosphorylation pathway of *N*-methyl-D-aspartic acid receptor activation, which has an important role in neuronal sensitization in chronic pain. Moreover, intrathecal administration of SFK inhibitors led to alleviated mechanical allodynia in chronic pain models [36]. All these findings indicated that SFKs are interesting targets for pain application. For example, dasatinib (Figure 10) [37], an orally available multitargeted kinase inhibitor with nanomolar potencies toward SFK and Bcr–Abl, demonstrated potential applications in pain symptoms associated with an increased osteoclast activity such as bone metastases [38].

Figure 10. Structures and activities of dual SFK/Bcr–Abl inhibitors.

Bafetinib (Figure 10), another multikinase inhibitor targeting Lyn, an SFK family member, and Bcr–Abl, is also of interest for analgesia treatment via its effect on the diminution in PAR2-induced activation of TRPV4 channels and consequent mechanical hyperalgesia [39,40].

2.7. FMS-Like Tyrosine Kinase 3 Receptor (FLT3)

FLT3 tyrosine kinase is expressed in most hematopoietic cells. Recently, it was demonstrated that in dorsal root ganglia, FLT3 is a critical actor in peripheral neuropathic pain initiation and maintenance in mice. Using X-ray crystal structure of FLT3 bound to cytokine FMS-like tyrosine kinase 3 ligand (FL) (PDB ID: 3QS7), as well as in silico screening, hits were identified that effectively prevented extracellular FL binding to FLT3 [41]. This work led to the synthesis and further biological evaluation of BDT001, a noncompetitive FL-binding inhibitor that disrupted the positive cooperativity of FL binding (Figure 11). BDT001 inhibited FL-induced FLT3 phosphorylation in leukemia-derived RS4-11 cells with an IC_{50} of 18–24 μ M. It was suggested that BDT001 is an FLT3 negative allosteric modulator. Intraperitoneal administration of BDT001 in mice suppressed FL-induced mechanical hypersensitivity and inhibited mechanical hypersensitivity in the sciatic nerve chronic constriction injury (CCI) model. However, BDT001 did not change CFA-induced inflammatory mechanical pain hypersensitivity.

Figure 11. Structure of BDT001 and inhibitory potency of FL-induced FLT3 phosphorylation in RS4-11 cells.

3. CMGC Group

3.1. p38 Mitogen-Activated Protein Kinases (p38 MAPKs)

p38 mitogen-activated protein kinases (p38 MAPKs) are a family of serine/threonine kinases widely expressed and consisting of four isoforms: p38 α , p38 β , p38 γ and p38 δ . p38 MAPKs are activated by stress signals and inflammatory stimuli, and they contribute to cellular responses associated with neuropathic and inflammatory pain. The function of p38 MAPKs in the central nervous system and their involvement in pain were recently reviewed [42–44]. These protein kinases were early identified as potential targets for pain management and inflammatory diseases. Over the last two decades, numbers of p38 MAPK inhibitors have been reported and evaluated against pain symptoms, including in the course of clinical trials. In addition, some of them have also been used as tools to elucidate their role in signaling pathways. Several reviews have summarized the progress in the field of p38 MAPK inhibitors as analgesic agents [42,43,45,46]. The relevance of p38 MAPK inhibitors for the treatment of pain is overall supported, although the mechanisms involving p38 MAPK in nociception are not fully understood, and no p38 inhibitor has reached the market to date.

Besides drug examples reported in these reviews, new scaffolds evaluated in rodent pain models have emerged. For example, skepinone-L was reported in 2012 as a highly selective and potent p38 α/β MAPK inhibitor (Figure 12) [47]. In a study on the role of the spinal p38 in inflammatory and neuropathic pain, intraperitoneal or perineural administration of skepinone-L inhibited mechanical allodynia induced by sciatic nerve CCI in both male and female mice. In contrast, intrathecal injection reduced formalin-induced inflammatory pain and reduced CCI-induced neuropathic pain in male but not female mice or rats, indicating sex-dependent microglia signaling in the spinal cord [48].

Figure 12. Structures and kinase inhibitory potencies of skepinone-L, FGA-19 and 12.

FGA-19 is a compound targeting the docking groove of p38 MAPK (Figure 12) [49]. FGA-19 inhibited the phosphorylation of MEF-2A, a docking-dependent substrate, with an IC_{50} value of 6.3 μ M and impaired the *in vitro* interaction between p38 and MK2, another docking-dependent substrate. The mode of action of FGA-19 precludes the inhibition of p38 using a protein substrate lacking a functional docking site. Thus, FGA-19 did not show any p38 inhibitory activity in an *in vitro* assay using myelin, a protein substrate that appears not to have a functional docking site. FGA-19 was evaluated *in vivo* in the high-dose carrageenan model of persistent inflammatory hyperalgesia in mice, showing that intrathecal administration of FGA-19 inhibited inflammatory and postinflammatory pain.

Finally, compound 12 is a pyridinone derivative recently reported as a selective p38 α MAPK inhibitor, with an IC_{50} value of 1.5 μ M (Figure 12) [50]. Its selectivity was demonstrated using a panel of 62 protein kinases including p38 isoforms and protein kinases close to p38 in the phylogenetic tree. Compound 12 was evaluated *in vivo* for its analgesic properties. It was found to prevent mechanical allodynia in a rat model of CFA-induced inflammatory pain and quickly reverse facial neuropathic mechanical allodynia.

3.2. Mitogen-Activated Protein Kinase Kinases (MEKs)/Extracellular Signal-Regulated Kinases (ERKs)

Extracellular signal-regulated kinases (ERKs) 1 and 2 are serine/threonine kinases, also part of the MAPK family. ERK1/2 are involved in many cellular regulation processes and are recognized as important in pain signaling and a target for pain treatment [51]. A recent review described the major roles of ERKs that have been elucidated through pain research [52]. ERK signaling can be altered by inhibition of upstream protein kinases MEK1/2 (Mitogen-activated protein kinase kinase 1/2). Thus, known MEK1/2 inhibitors such as PD98059 [53] and U0126 [54] have been used as tools to study the involvement of this MEK/ERK signaling pathway in pain (Figure 13). For example, U0126 was recently used in a study showing that ERK1/2 phosphorylation contributes to tissue-injury pain hypersensitivity in rats [55].

Figure 13. Structures and kinase inhibitory potencies toward MEK1/2 of PD98059 and U0126.

3.3. *c-Jun N-Terminal Kinases (JNKs)*

c-Jun N-terminal kinase is the third major member of the MAPK family, with three isoforms, JNK1, JNK2 and JNK3 [56]. Like the other members of the MAPK family, p38 and ERK1/2, JNKs are involved in the regulation of pain. SP600125 [57] is a commercially available inhibitor of JNK1/2/3 that is frequently used as a molecular tool to study cellular signaling pathways (Figure 14). For instance, SP600125 was recently used in a study showing the role of the JNK pathway in cancer-induced bone pain (CIBP) and decreased mechanical allodynia in CIBP rats [58]. In another example, it was shown that inhibition of JNK using SP600125 prevents pain hypersensitivity induced by antiretroviral zalcitabine and stavudine in mice [59].

Figure 14. Structure of SP600125 and inhibitory potency toward JNKs.

3.4. *Apoptosis Signal-Regulating Kinase 1 (ASK1)*

Apoptosis signal-regulating kinase 1 (ASK1) is a mitogen-activated protein kinase kinase kinase (MAPKKK) and, therefore, an upstream member of the MAPK signaling pathway that regulates p38 and JNK. As a converging point of cell stress signaling, inhibition of ASK1 is of interest for many human diseases, including chronic pain management [60,61]. In recent examples, ASK1 inhibitors GS-4997 (selonsertib) [62] and NQDI1 [63] attenuated mechanical allodynia and thermal hyperalgesia induced by CCI of the sciatic nerve in rats [64,65] (Figure 15).

Figure 15. Structures and ASK1 inhibitory potencies of GS-4997 and NQDI1.

3.5. *Cyclin-Dependent Kinases (CDKs)*

Among the cyclin-dependent kinases (CDKs), the role of CDK5 in pain signaling was identified in the 2000s [66–69]. Therefore, some CDK inhibitors were used to explore the function of this family of protein kinases in pain. For example, it was shown that CDK5 inhibitor roscovitine [70] (Figure 16) has an analgesic effect in animal pain models [71]. Nonselective CDK inhibitor flavopiridol (for CDK inhibitory activities, see [72]) (Figure 16) also limited spinal cord injury-induced spontaneous pain and the development and maintenance of hyperesthesia [73].

Figure 16. Structures of roscovitine and flavopiridol and inhibitory potencies toward CDKs.

3.6. CDC-Like Kinase 2 (CLK2)/Dual-Specificity Tyrosine Phosphorylation-Regulated Kinase 1A (DYRK1A)

Lorecivivint is a protein kinase inhibitor that demonstrated modulation of the Wnt pathway, chondrogenesis, cartilage protection and anti-inflammatory properties (Figure 17). The primary target of lorecivivint is CDC-like kinase 2 (CLK2) with an IC₅₀ value of 5.8 nM. Other protein kinases are also potently inhibited in vitro within the CMGC group such as CLK4, dual-specificity tyrosine phosphorylation-regulated kinase 1A (DYRK1A) or homeodomain-interacting protein kinase 2 (HIPK2). However, it was shown that CLK2 and DYRK1A were important for the activity of lorecivivint [74]. Lorecivivint is currently undergoing Phase III clinical evaluation in subjects with knee osteoarthritis. Results of Phase II showed the potential of lorecivivint for osteoarthritis and associated analgesia [75,76].

Figure 17. Structure and kinase inhibitory potencies (IC₅₀ values < 30 nM) of lorecivivint.

3.7. Glycogen Synthase Kinase 3 (GSK3)

Glycogen synthase kinase 3 (GSK3) is a serine/threonine kinase that occurs in two isozymes in mammals: GSK3α and GSK3β. In particular, GSK3β plays a role in neuroinflammation and pain [77,78]. AR-A014418 is an ATP-competitive inhibitor of GSK3 with an IC₅₀ value of 104 nM (Figure 18). This compound produced an analgesic effect in several mouse models of nociception [79,80]. It was also shown that GSK3 inhibitor TDZD-8 (Figure 18) attenuated remifentanyl-induced mechanical and thermal hyperalgesia in rats [81].

Figure 18. Structure and GSK3 inhibitory potencies of AR-A014418 and TDZD-8.

3.8. Casein Kinase 2 (CK2)

Serine/threonine kinase CK2 has been widely targeted for cancer applications. However, it was reported that CK2 can be involved in the modulation of pain [82]. A rationally designed SAR study starting from a selective ATP-competitive CK2 inhibitor developed for cancer application led to the discovery of compound **13**, an orally available nanomolar CK2 inhibitor that reduced formalin-induced pain in mice (Figure 19) [83].

Figure 19. Structure and CK2 inhibitory potency of compound **13**.

4. Protein Kinases A, G and C (AGC) Group

This group consists of more than 60 serine/threonine kinase members involved in numerous signaling pathways, including metabolism, cell proliferation and pain.

4.1. PKA, PKB, PKC, PKM ζ and PKG

PKA and PKC are involved in hyperalgesia by phosphorylating excitatory neurotransmitter receptor AMPAR GluR1 subunit. For example, NPC15437, a competitive selective PKC inhibitor, and H89, a PKA inhibitor, alleviated hyperalgesia in a remifentanyl-induced model (Figure 20) [84–87]. Among multiple PKC isoforms, PKC γ and PKC ϵ have been reported as key mediators of pain [88]. The problem of isoform selectivity for small molecule protein kinase inhibitors has been overcome by the use of peptides that compete with activated PKC for binding to the isoenzyme-specific docking proteins, receptors for activated C kinase [89]. For example, peptide KIG31-1, known as a selective PKC γ inhibitor, was used to evidence the contribution of PKC γ activation to the manifestation of phorbol 12,13-dibutyrate (PDBu)-induced mechanical allodynia [90].

Figure 20. Structures and kinase inhibitory potencies of NPC15437 and H89.

PKM ζ is an N-terminally truncated constitutively active form of the atypical PKC that is also involved in the regulation of GluR1-AMPA receptor trafficking [91]. ζ -Pseudosubstrate inhibitory peptide (ZIP) was used to reveal the role of spinal PKM ζ and

demonstrated that this kinase could be of interest to prevent surgery-induced chronic pain in patients [92,93]. The use of ZIP in an animal neuropathic pain model also suggested that PKM ζ could be involved in the modulation of neuropathic pain via motor cortex stimulation [94].

The design of ATP-competitive PKM ζ inhibitors based on a model built by sequence homology from PKC ϵ led to quinolinone **14** and triazole **15** (Figure 21). Due to cytotoxicity problems, quinolinone **14**, the most potent PKM ζ inhibitor of the series, was not used in cellular assays. However, the triazole derivative with lower PKM ζ inhibitory potency led to reduced expression of proinflammatory mediators in cells [95].

Figure 21. Structures and inhibitory potencies of PDM ζ inhibitors **14** and **15**.

The use of inhibitors such as SH-6 [96] (Figure 22) demonstrated the involvement of PKB/Akt in mechanical hypersensitivity [97]. More recently, Cheng et al. studied the role of phosphatidylinositol 3-kinase (PI3K)/PKB/mTOR signaling pathway in neuropathic pain caused by nucleoside reverse transcriptase inhibitors in HIV treatment [98].

Figure 22. Structure of compound SH-6.

Activation of PKG I α is involved in long-term hyperexcitability leading to chronic pain. PKG I α C-domain and PKA C α are highly homologous with 45% sequence identity. However, N46 is a selective PKG I α nanomolar inhibitor exhibiting good selectivity over PKA (Figure 23). Comparing the crystal structure of N46 bound to PKG I α C-domain (PDB ID: 6C0T) and PKA C α (PDB ID: 6C0U), the selectivity of N46 in favor of PKG was explained by steric hindrance [99]. This compound was able to reduce thermal hyperalgesia and pain osteoarthritis in animal models [100].

Figure 23. Structure and kinase inhibitory potency of N46.

4.2. Rho-Associated Coiled-Coil-Containing Kinase (ROCK)

ROCKs, involved in Rho GTPase pathway, are promising targets for neurological disorders [101]. This kinase family contains two highly homologous isoforms: ROCK1 and ROCK2. Fasudil (Figure 24), the first marketed ROCK1/2 inhibitor containing an

isoquinoline moiety, was used in various preclinical models of pain. The results obtained demonstrated that ROCKs are involved in different pain states from osteoarthritic to neuropathic pain and possibly in spontaneous pain [102]. A designed SAR study allowed the identification of new ROCK1/2 inhibitors based on a 2-aminobenzothiazole scaffold. Both compounds **16** and **17** demonstrated interesting activities *in vivo* in a mechanical hyperalgesia model (Figure 24) [103].

Figure 24. Structures of fasudil and compounds **16** and **17**. IC_{50} values determined in the presence of 100 μM ATP concentration.

Y-27632 is an ATP-competitive ROCK inhibitor, also active toward protein kinase N2 (PKN2), a PKC-related protein kinase [104]. Y-27632 was used to demonstrate the central role of these protein kinases in neuropathic pain, highlighting the potential of protein kinase inhibitors to treat neuropathic pain (Figure 25) [105].

Figure 25. Y-27632 structure and kinase inhibitory potency.

5. Ca^{2+} /Calmodulin-Dependent Protein Kinase (CAMK) Group

CaMK II is a serine/threonine kinase, part of the CAMK group, that is activated by the Ca^{2+} /calmodulin complex. There are different CAMK II isoforms such as CaMK II α and CaMK II β . The intracellular level of Ca^{2+} is significantly increased in chronic pain. It has been shown that inhibiting the CaMK II signaling pathway could be a strategy to attenuate neuropathic pain. For example, pain reduction was observed in sickle cell disease patients treated with trifluoroperazine (Figure 26), a CaMK II inhibitor [106].

Figure 26. Structures and CAMK II inhibitory potency of trifluoroperazine and KN-93.

Trifluoroperazine and KN-93 (Figure 26), another calmodulin-competitive CaMK II inhibitor [107], also reversed neuropathic/inflammatory pain in mice [108,109]. It was also demonstrated that by inhibiting spinal CaMK II phosphorylation, KN-93 reduced postoperative hyperalgesia in rats [110].

6. Casein Kinase 1 (CK) Group

Serine/threonine casein kinase 1 family (CK1) is composed of various highly homologous isoforms. IC261 (Figure 27) is a conformation-selective ATP-competitive CK1 inhibitor identified by high-throughput screening [111]. In a same study, the effects of IC261 and TG003 (a potent CLK inhibitor: IC_{50} CLK1 = 20 nM, IC_{50} CLK2 = 200 nM, IC_{50} CLK3 > 10 μ M, IC_{50} CLK4 = 15 nM [112]) were studied in vivo on carrageenan- or CFA-induced models of inflammatory pain. Both compounds decreased mechanical allodynia and thermal hyperalgesia [113].

Figure 27. Structures and CK1 inhibitory potencies of IC261 and TG003.

7. Atypical and Other Protein Kinase Groups

7.1. $I\kappa$ B Kinases (IKKs)

This serine/threonine protein kinase group contains four members: IKK α , IKK β , IKK ϵ and TANK-binding kinase 1 (TBK1). IKK ϵ knock-out attenuates pain-like behavior in the neuropathic pain model. The use of amlexanox (Figure 28), an ATP-competitive IKK ϵ /TBK1 inhibitor [114,115], also led to reduced mechanical hyperalgesia and cold allodynia, showing that IKKs are relevant targets for neuropathic pain treatment [116].

Figure 28. Amlexanox structure and kinase inhibitory potency.

7.2. Mammalian Target of Rapamycin (mTOR)

This atypical serine/threonine kinase, involved in the phosphoinositide 3-kinase (PI3K)/Akt pathway and participating in two protein complexes, mTOR complex 1 (mTORC1) and mTOR complex 2 (mTORC2), is a well-known target for cancer therapy.

However, numerous works also described mTOR signaling pathways as key targets for novel chronic pain therapies. Indeed, systemic injection of CCI-779 (temsirolimus), a rapamycin analog with a better aqueous solubility, led to a decrease in mechanical and cold hypersensitivity in mouse neuropathic and inflammatory pain, highlighting the implication of mTORC1 in the pain signaling pathway. The same results were obtained with Torin 1, an

mTORC1/smTORC2-selective ATP-competitive inhibitor identified by rationally directed library synthesis (Figure 29) [117–120].

Figure 29. Structures and mTOR inhibitory activity of CCI-779 and Torin 1.

8. Conclusions

The human kinome consists of more than 500 protein kinases that share the same natural substrate (ATP). Most of the known inhibitors target the kinase ATP-binding site with a heteroaromatic moiety able to mimic the ATP adenine moiety. This ATP-competitive inhibition type frequently leads to cross-inhibitions. However, the development of protein kinase inhibitors was successful for cancer therapy, with more than 40 currently marketed drugs, mainly targeting tyrosine kinases. Other protein kinase inhibitors binding to different kinase domains, such as allosteric inhibitors, have been designed to achieve better selectivity in protein kinase inhibition profiles. Besides cancer therapy, these ubiquitous biological targets are also emerging as targets of interest for other pathologies such as pain symptoms. As highlighted by the work reported in this review, various protein kinases belonging to different kinome groups are now studied for their role in pain as targets for protein kinase inhibitors. Whether used as tools to study signaling pathways or as drug candidates, protein kinase inhibitors have demonstrated interesting activities in various animal pain models, providing support for further development of pain management options. However, we can observe that among the large number of protein kinase inhibitors reported in the literature, few are evaluated for their analgesic properties when targeted protein kinases are relevant in the context of pain management. One reason could be that research projects dedicated to kinase inhibitors in pain management are underrepresented, despite offering opportunities for the development of novel pain treatments. A second reason is probably linked to the access to facilities for evaluation of novel drugs against pain, with costly *in vivo* testing on animal models, beyond widespread *in vitro* protein kinase inhibition assays. Therefore, the development of novel protein kinase inhibitor drug candidates for the treatment of pain is challenging and still requires a better understanding of the role of protein kinases in pain and of mechanisms underlying pain symptoms. Intense efforts toward drug discovery leading to the development of specific inhibitors and further biological evaluation of their analgesic properties should be encouraged and would favor the discovery of new therapeutic approaches, including protein kinase inhibition, for better pain management.

Author Contributions: Corresponding authors F.A. and P.M. contributed to the search of the relevant literature. All authors (F.G., E.P., F.A. and P.M.) were involved in drafting the article or revising it critically. All authors approved the final version of the manuscript.

Institutional Review Board Statement: Not applicable.

Informed Consent Statement: Not applicable.

Data Availability Statement: Not applicable.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Breivik, H.; Eisenberg, E.; O'Brien, T. The individual and societal burden of chronic pain in Europe: The case for strategic prioritisation and action to improve knowledge and availability of appropriate care. *BMC Public Health* **2013**, *24*, 1229. [[CrossRef](#)] [[PubMed](#)]
2. Bán, E.G.; Brassai, A.; Vizi, E.S. The role of the endogenous neurotransmitters associated with neuropathic pain and in the opioid crisis: The innate pain-relieving system. *Brain Res. Bull.* **2020**, *155*, 129–136. [[CrossRef](#)] [[PubMed](#)]
3. Micó, J.A.; Ardid, D.; Berrocso, E.; Eschalier, A. Antidepressants and pain. *Trends Pharmacol. Sci.* **2006**, *27*, 348–354. [[CrossRef](#)] [[PubMed](#)]
4. Ford, A.C.; Quigley, E.M.M.; Lacy, B.E.; Lembo, A.J.; Saito, Y.A.; Schiller, L.R.; Soffer, E.E.; Spiegel, B.M.R.; Moayyedi, P. Effect of antidepressants and psychological therapies, including hypnotherapy, in irritable bowel syndrome: Systematic review and meta-analysis. *Am. J. Gastroenterol.* **2014**, *109*, 1350–1365. [[CrossRef](#)]
5. Jackson, J.L.; Shimeall, W.; Sessums, L.; DeZee, K.J.; Becher, D.; Diemer, M.; Berbano, E.; O'Malley, P.G. Tricyclic antidepressants and headaches: Systematic review and meta-analysis. *Brit. Med. J.* **2010**, *341*, c5222. [[CrossRef](#)]
6. Xie, Z.; Yang, X.; Duan, Y.; Han, J.; Liao, C. Small-molecule kinase inhibitors for the treatment of nononcologic diseases. *J. Med. Chem.* **2021**, *64*, 1283–1345. [[CrossRef](#)]
7. Indiana, M.; De Souza, F.H.V.; Eduardo, J.; Nascimento, P.G.B.D. Protein kinases and pain. In *Protein Kinases*; IntechOpen: London, UK, 2012. [[CrossRef](#)]
8. Yousuf, M.S.; Shiers, S.I.; Sahn, J.J.; Price, T.J. Pharmacological manipulation of translation as a therapeutic target for chronic pain. *Pharmacol. Rev.* **2021**, *73*, 59–88. [[CrossRef](#)]
9. Mantyh, P.W.; Koltzenburg, M.; Mendell, L.M.; Tive, L.; Sheldon, D.L. Antagonism of nerve growth factor-TrkA signaling and the relief of pain. *Anesthesiology* **2011**, *115*, 189–204. [[CrossRef](#)]
10. Cazorla, M.; Jouvenceau, A.; Rose, C.; Guilloux, J.-P.; Pilon, C.; Dranovsky, A.; Prémont, J. Cyclothiazin-B, the first highly potent and selective TrkB inhibitor, has anxiolytic properties in mice. *PLoS ONE* **2010**, *5*, e9777. [[CrossRef](#)]
11. Wang, X.; Zhang, L.; Zhan, Y.; Li, D.; Zhang, Y.; Wang, G.; Zhang, M. Contribution of BDNF/TrkB signalling in the rACC to the development of pain-related aversion via activation of ERK in rats with spared nerve injury. *Brain Res.* **2017**, *1671*, 111–120. [[CrossRef](#)]
12. Shirahashi, H.; Toriiaha, E.; Suenaga, Y.; Yoshida, H.; Akaogi, K.; Endou, Y.; Wakabayashi, M.; Takashima, M. The discovery of novel 3-aryl-indazole derivatives as peripherally restricted pan-Trk inhibitors for the treatment of pain. *Bioorg. Med. Chem. Lett.* **2019**, *29*, 2320–2326. [[CrossRef](#)]
13. Park, H.; Chi, O.; Kim, J.; Hong, S. Identification of novel inhibitors of tropomyosin-related kinase A through the structure-based virtual screening with homology-modeled protein structure. *J. Chem. Inf. Model.* **2011**, *51*, 2986–2993. [[CrossRef](#)]
14. Skerratt, S.E.; Andrews, M.; Bagal, S.K.; Bilslund, J.; Brown, D.; Bungay, P.J.; Cole, S.; Gibson, K.R.; Jones, R.; Morao, I.; et al. The discovery of a potent, selective, and peripherally restricted pan-Trk inhibitor (PF-06273340) for the treatment of pain. *J. Med. Chem.* **2016**, *59*, 10084–10099. [[CrossRef](#)]
15. Wan, S.; Bhati, A.P.; Skerratt, S.; Omoto, K.; Shanmugasundaram, V.; Bagal, S.K.; Coveney, P.V. Evaluation and characterization of Trk kinase inhibitors for the treatment of pain: Reliable binding affinity predictions from theory and computation. *J. Chem. Inf. Model.* **2017**, *57*, 897–909. [[CrossRef](#)]
16. Bagal, S.K.; Andrews, M.; Bechle, B.M.; Bian, J.; Bilslund, J.; Blakemore, D.C.; Braganza, J.F.; Bungay, P.J.; Corbett, M.S.; Cronin, C.N.; et al. Discovery of potent, selective, and peripherally restricted pan-Trk kinase inhibitors for the treatment of pain. *J. Med. Chem.* **2018**, *61*, 6779–6800. [[CrossRef](#)]
17. Bagal, S.K.; Omoto, K.; Blakemore, D.C.; Bungay, P.J.; Bilslund, J.G.; Clarke, P.J.; Corbett, M.S.; Cronin, C.N.; Cui, J.J.; Dias, R.; et al. Discovery of allosteric, potent, subtype selective, and peripherally restricted TrkA kinase inhibitors. *J. Med. Chem.* **2019**, *62*, 247–265. [[CrossRef](#)]
18. Su, H.-P.; Rickert, K.; Burlein, C.; Narayan, K.; Bukhtiyarova, M.; Hurzy, D.M.; Stump, C.A.; Zhang, X.; Reid, J.; Krasowska-Zoladek, A.; et al. Structural characterization of nonactive site, TrkA-selective kinase inhibitors. *Proc. Natl. Acad. Sci. USA* **2017**, *114*, E297–E306. [[CrossRef](#)]
19. Hurzy, D.M.; Henze, D.A.; Cabalu, T.D.; Narayan, K.; Heller, A.; Cooke, A.J. Design, synthesis and SAR of substituted indoles as selective TrkA inhibitors. *Bioorg. Med. Chem. Lett.* **2017**, *27*, 2695–2701. [[CrossRef](#)]
20. Turk, S.; Merget, B.; Eid, S.; Fulle, S. From cancer to pain target by automated selectivity inversion of a clinical candidate. *J. Med. Chem.* **2018**, *61*, 4851–4859. [[CrossRef](#)]
21. Stachel, S.J.; Sanders, J.M.; Henze, D.A.; Rudd, M.T.; Su, H.-P.; Li, Y.; Nanda, K.K.; Egbertson, M.S.; Manley, P.J.; Jones, K.L.G.; et al. Maximizing diversity from a kinase screen: Identification of novel and selective pan-Trk inhibitors for chronic pain. *J. Med. Chem.* **2014**, *57*, 5800–5816. [[CrossRef](#)]
22. Ghilardi, J.R.; Freeman, K.T.; Jimenez-Andrade, J.M.; Mantyh, W.G.; Bloom, A.P.; Kuskowski, M.A.; Mantyh, P.W. Administration of a tropomyosin receptor kinase inhibitor attenuates sarcoma-induced nerve sprouting, neuroma formation and bone cancer pain. *Mol. Pain* **2010**, *6*, 87. [[CrossRef](#)]

23. Yoon, H.; Shin, I.; Nam, Y.; Kim, N.D.; Lee, K.-B.; Sim, T. Identification of a novel 5-amino-3-(5-cyclopropylisoxazol-3-yl)-1-isopropyl-1H-pyrazole-4-carboxamide as a specific RET kinase inhibitor. *Eur. J. Med. Chem.* **2017**, *125*, 1145–1155. [[CrossRef](#)]
24. Yang, J.; Chen, K.; Zhang, G.; Yang, Q.-Y.; Li, Y.-S.; Huang, S.-Z.; Wang, Y.-L.; Yang, W.; Jiang, X.-J.; Yan, H.-X.; et al. Structural optimization and structure-activity relationship studies of *N*-phenyl-7,8-dihydro-6H-pyrimido[5,4-*b*][1,4]oxazin-4-amine derivatives as a new class of inhibitors of RET and its drug resistance mutants. *Eur. J. Med. Chem.* **2018**, *143*, 1148–1164. [[CrossRef](#)]
25. Moccia, M.; Liu, Q.; Guida, T.; Federico, G.; Brescia, A.; Zhao, Z.; Choi, H.G.; Deng, X.; Tan, L.; Wang, J.; et al. Identification of novel small molecule inhibitors of oncogenic RET kinase. *PLoS ONE* **2015**, *10*, e0128364. [[CrossRef](#)]
26. Eidam, H.S.; Russel, J.; Raha, K.; DeMartino, M.; Qin, D.; Guan, H.A.; Zhang, Z.; Zhen, G.; Yu, H.; Wu, C.; et al. Discovery of a first-in-class gut-restricted RET kinase inhibitor as a clinical candidate for the treatment of IBS. *ACS Med. Chem. Lett.* **2018**, *9*, 623–628. [[CrossRef](#)]
27. Russell, J.P.; Mohammadi, E.; Ligon, C.O.; Johnson, A.C.; Gershon, M.D.; Rao, M.; Shen, Y.; Chan, C.-C.; Eidam, H.S.; DeMartino, M.P.; et al. Exploring the potential of RET kinase inhibition for irritable bowel syndrome: A preclinical investigation in rodent models of colonic hypersensitivity. *J. Pharmacol. Exp. Ther.* **2019**, *368*, 299–307. [[CrossRef](#)]
28. Ma, F.; Zhang, L.; Westlund, K.N. Trigeminal nerve injury ErbB3/ErbB2 promotes mechanical hypersensitivity. *Anesthesiology* **2012**, *117*, 381–388. [[CrossRef](#)]
29. Rusnak, D.W.; Lackey, K.; Affleck, K.; Wood, E.R.; Alligood, K.J.; Rhodes, N.; Keith, B.R.; Murray, D.M.; Knight, W.B.; Mullin, R.J.; et al. The effect of the novel, reversible epidermal growth factor receptor/ErbB-2 tyrosine kinase inhibitor, GW2016, on the growth of human normal and tumor-derived cell lines in vitro and in vivo. *Mol. Cancer Ther.* **2001**, *1*, 85–94.
30. Salaffi, F.; Giacobazzi, G.; Di Carlo, M. Chronic pain in inflammatory arthritis: Mechanisms, metrology, and emerging targets—a focus on the JAK-STAT pathway. *Pain Res. Manag.* **2018**, 8564215. [[CrossRef](#)]
31. Wallenstein, G.V.; Kanik, K.S.; Wilkinson, B.; Cohen, S.; Cutolo, M.; Fleischmann, R.; Genovese, M.C.; Gomez Reino, J.; Gruben, D.; Kremer, J.; et al. Effects of the oral Janus kinase inhibitor tofacitinib on patient-reported outcomes in patients with active rheumatoid arthritis: Results of two phase 2 randomised controlled trials. *Clin. Exp. Rheumatol.* **2016**, *34*, 430–442.
32. Coombs, J.H.; Bloom, B.J.; Breedveld, F.C.; Fletcher, M.P.; Gruben, D.; Kremer, J.M.; Burgos-Vargas, R.; Wilkinson, B.; Zerbini, C.A.F.; Zwillich, S.H. Improved pain, physical functioning and health status in patients with rheumatoid arthritis treated with CP-690,550, an orally active Janus kinase (JAK) inhibitor: Results from a randomised, double-blind, placebo-controlled trial. *Ann. Rheum. Dis.* **2010**, *69*, 413–416. [[CrossRef](#)] [[PubMed](#)]
33. Meyer, D.M.; Jesson, M.I.; Li, X.; Elrick, M.M.; Funckes-Shippy, C.L.; Warmer, J.D.; Gross, C.J.; Dowty, M.E.; Ramaiah, S.K.; Hirsch, J.L.; et al. Anti-inflammatory activity and neutrophil reductions mediated by the JAK1/JAK3 inhibitor, CP-690,550, in rat adjuvant-induced arthritis. *J. Inflamm.* **2010**, *7*, 41. [[CrossRef](#)]
34. Yakes, F.M.; Chen, J.; Tan, J.; Yamaguchi, K.; Shi, Y.; Yu, P.; Qian, F.; Chu, F.; Bentzien, F.; Cancilla, B.; et al. Cabozantinib (XL184), a novel MET and VEGFR2 inhibitor, simultaneously suppresses metastasis, angiogenesis, and tumor growth. *Mol. Cancer Ther.* **2011**, *10*, 2298–2308. [[CrossRef](#)] [[PubMed](#)]
35. Basch, E.; Autio, K.A.; Smith, M.R.; Bennett, A.V.; Weitzman, A.L.; Scheffold, C.; Sweeney, C.; Rathkopf, D.E.; Smith, D.C.; George, D.J.; et al. Effects of cabozantinib on pain and narcotic use in patients with castration-resistant prostate cancer: Results from a phase 2 nonrandomized expansion cohort. *Eur. Urol.* **2015**, *67*, 310–318. [[CrossRef](#)]
36. Ge, M.-M.; Zhou, Y.-Q.; Tian, X.-B.; Manyande, A.; Tian, Y.-K.; Ye, D.-W.; Yang, H. Src-family protein tyrosine kinases: A promising target for treating chronic pain. *Biomed. Pharmacother.* **2020**, *125*, 110017. [[CrossRef](#)]
37. Lombardo, L.J.; Lee, F.Y.; Chen, P.; Norris, D.; Barrish, J.C.; Behnia, K.; Castaneda, S.; Cornelius, L.A.M.; Das, J.; Doweiko, A.M.; et al. Discovery of *N*-(2-chloro-6-methylphenyl)-2-(6-(4-(2-hydroxyethyl)-piperazin-1-yl)-2-methylpyrimidin-4-ylamino)thiazole-5-carboxamide (BMS-354825), a dual Src/Abl kinase inhibitor with potent antitumor activity in preclinical assays. *J. Med. Chem.* **2004**, *47*, 6658–6661. [[CrossRef](#)]
38. Appel, C.K.; Gallego-Pedersen, S.; Andersen, L.; Blanchefflor Kristensen, S.; Ding, M.; Falk, S.; Sayilekshmy, M.; Gabel-Jensen, C.; Heegaard, A.-M. The Src family kinase inhibitor dasatinib delays pain-related behavior and conserves bone in a rat model of cancer-induced bone pain. *Sci. Rep.* **2017**, *7*, 4792. [[CrossRef](#)]
39. Grace, M.S.; Lieu, T.; Darby, B.; Abogadie, F.C.; Veldhuis, N.; Bunnett, N.W.; McIntyre, P. The tyrosine kinase inhibitor bafetinib inhibits PAR2-induced activation of TRPV4 channels in vitro and pain in vivo. *Br. J. Pharmacol.* **2014**, *171*, 3881–3894. [[CrossRef](#)]
40. Kimura, S.; Naito, H.; Segawa, H.; Kuroda, J.; Yuasa, T.; Sato, K.; Yokota, A.; Kamitsuji, Y.; Kawata, E.; Ashihara, E.; et al. NS-187, a potent and selective dual Bcr-Abl/Lyn tyrosine kinase inhibitor, is a novel agent for imatinib-resistant leukemia. *Blood* **2005**, *106*, 3948–3954. [[CrossRef](#)]
41. Rivat, C.; Sar, C.; Mechaly, I.; Leyris, J.-P.; Dioulouf, L.; Sonrier, C.; Philipson, Y.; Lucas, O.; Mallié, S.; Jouvenel, A.; et al. Inhibition of neuronal FLT3 receptor tyrosine kinase alleviates peripheral neuropathic pain in mice. *Nat. Commun.* **2018**, *9*, 1042. [[CrossRef](#)]
42. Asih, P.R.; Prikas, E.; Stefanoska, K.; Tan, A.R.P.; Ahel, H.I.; Ittner, A. Functions of p38 MAP kinases in the central nervous system. *Front. Mol. Neurosci.* **2020**, *13*, 570586. [[CrossRef](#)]
43. Mai, L.; Zhu, X.; Huang, F.; He, H.; Fan, W. p38 mitogen-activated protein kinase and pain. *Life Sci.* **2020**, *256*, 117885. [[CrossRef](#)]
44. Madkour, M.M.; Anbar, H.S.; El-Gamal, M.I. Current status and future prospects of p38 α /MAPK14 kinase and its inhibitors. *Eur. J. Med. Chem.* **2021**, *213*, 113216. [[CrossRef](#)]

45. Lin, X.; Wang, M.; Zhang, J.; Xu, R. p38 MAPK: A potential target of chronic pain. *Curr. Med. Chem.* **2014**, *21*, 4405–4418. [[CrossRef](#)]
46. Yasuda, S.; Sugiura, H.; Tanaka, H.; Takigami, S.; Yamagata, K. p38 MAP kinase inhibitors as potential therapeutic drugs for neural diseases. *Cent. Nerv. Syst. Agents Med. Chem.* **2011**, *11*, 45–59. [[CrossRef](#)]
47. Koeberle, S.C.; Romir, J.; Fischer, S.; Koeberle, A.; Schattel, V.; Albrecht, W.; Grütter, C.; Werz, O.; Rauh, D.; Stehle, T.; et al. Skepinone-L is a selective p38 mitogen-activated protein kinase inhibitor. *Nat. Chem. Biol.* **2012**, *8*, 141–143. [[CrossRef](#)]
48. Taves, S.; Berta, T.; Liu, D.-L.; Gan, S.; Chen, G.; Kim, Y.H.; Van de Ven, T.; Laufer, S.; Ji, R.-R. Spinal inhibition of p38 MAP kinase reduces inflammatory and neuropathic pain in male but not female mice: Sex-dependent microglial signaling in the spinal cord. *Brain Behav. Immun.* **2016**, *55*, 70–81. [[CrossRef](#)]
49. Willemen, H.L.D.M.; Campos, P.M.; Lucas, E.; Morreale, A.; Gil-Redondo, R.; Agut, J.; González, F.V.; Ramos, P.; Heijnen, C.; Mayor, F.; et al. A novel p38 MAPK docking-groove-targeted compound is a potent inhibitor of inflammatory hyperalgesia. *Biochem. J.* **2014**, *459*, 427–439. [[CrossRef](#)]
50. Visseq, A.; Descheemaeker, A.; Pinto-Pardo, N.; Nauton, L.; Théry, V.; Giraud, F.; Abrunhosa-Thomas, I.; Artola, A.; Anizon, F.; Dallel, R.; et al. Pyridin-2(1H)one derivatives: A possible new class of therapeutics for mechanical allodynia. *Eur. J. Med. Chem.* **2020**, *187*, 111917. [[CrossRef](#)]
51. Ji, R.-R.; Gereau, R.W., IV; Malcangio, M.; Strichartz, G.R. MAP kinase and pain. *Brain Res. Rev.* **2009**, *60*, 135–148. [[CrossRef](#)]
52. Kondo, M.; Shibuta, I. Extracellular signal-regulated kinases (ERK) 1 and 2 as a key molecule in pain research. *J. Oral Sci.* **2020**, *62*, 147–149. [[CrossRef](#)] [[PubMed](#)]
53. Alessi, D.R.; Cuenda, A.; Cohen, P.; Dudley, D.T.; Saltiel, A.R. PD 098059 is a specific inhibitor of the activation of mitogen-activated protein kinase kinase in vitro and in vivo. *J. Biol. Chem.* **1995**, *270*, 27489–27494. [[CrossRef](#)] [[PubMed](#)]
54. Favata, M.F.; Horiuchi, K.Y.; Manos, E.J.; Daulerio, A.J.; Stradley, D.A.; Feeser, W.S.; Van Dyk, D.E.; Pitts, W.J.; Earl, R.A.; Hobbs, F.; et al. Identification of a Novel Inhibitor of Mitogen-activated Protein Kinase Kinase. *J. Biol. Chem.* **1998**, *273*, 18623–18632. [[CrossRef](#)] [[PubMed](#)]
55. Yamakita, S.; Horii, Y.; Takemura, H.; Matsuoka, Y.; Yamashita, A.; Yamaguchi, Y.; Matsuda, M.; Sawa, T.; Amaya, F. Synergistic activation of ERK1/2 between A-fiber neurons and glial cells in the DRG contributes to pain hypersensitivity after tissue injury. *Mol. Pain* **2018**, *14*, 1744806918767508. [[CrossRef](#)]
56. Li, G.; Qi, W.; Li, X.; Zhao, J.; Luo, M.; Chen, J. Recent advances in c-Jun N-terminal kinase (JNK) Inhibitors. *Curr. Med. Chem.* **2021**, *28*, 607–627. [[CrossRef](#)]
57. Bennett, B.L.; Sasaki, D.T.; Murray, B.W.; O’Leary, E.O.; Sakata, S.T.; Xu, W.; Leisten, J.C.; Motiwala, A.; Pierce, S.; Satoh, Y.; et al. SP600125, an anthrapyrazolone inhibitor of Jun N-terminal kinase. *Proc. Natl. Acad. Sci. USA* **2001**, *98*, 13681–13686. [[CrossRef](#)]
58. Ni, H.-D.; Xu, L.S.; Wang, Y.; Li, H.; An, K.; Liu, M.; Liu, Q.; Deng, H.; He, Q.; Huang, B.; et al. Astrocyte activation in the periaqueductal gray promotes descending facilitation to cancer-induced bone pain through the JNK MAPK signaling pathway. *Mol. Pain* **2019**, *15*, 1744806919831909. [[CrossRef](#)]
59. Sanna, M.D.; Ghelardini, C.; Galeotti, N. Blockade of the spinal BDNF-activated JNK pathway prevents the development of antiretroviral-induced neuropathic pain. *Neuropharmacology* **2016**, *105*, 543–552. [[CrossRef](#)]
60. Ogier, J.M.; Nayagam, B.A.; Lockhart, P.J. ASK1 inhibition: A therapeutic strategy with multi-system benefits. *J. Mol. Med.* **2020**, *98*, 335–348. [[CrossRef](#)]
61. Brys, R.; Gibson, K.; Poljak, T.; Van der Plas, S.; Amantini, D. Discovery and development of ASK1 inhibitors. *Prog. Med. Chem.* **2020**, *59*, 101–179. [[CrossRef](#)]
62. Lanier, M.; Pickens, J.; Bigi, S.V.; Bradshaw-Pierce, E.L.; Chambers, A.; Cheruvallath, Z.S.; Cole, D.; Dougan, D.R.; Ermolieff, J.; Gibson, T.; et al. Structure-based design of ASK1 inhibitors as potential agents for heart failure. *ACS Med. Chem. Lett.* **2017**, *8*, 316–320. [[CrossRef](#)]
63. Volynets, G.P.; Chekanov, M.O.; Synyugin, A.R.; Golub, A.G.; Kukharenko, O.P.; Bdzholo, V.G.; Yarmoluk, S.M. Identification of 3H-naphtho[1,2,3-de]quinoline-2,7-diones as inhibitors of apoptosis signal-regulating kinase 1 (ASK1). *J. Med. Chem.* **2011**, *54*, 2680–2686. [[CrossRef](#)]
64. Dai, W.-L.; Bao, Y.-N.; Fan, J.-F.; Li, S.-S.; Zhao, W.-L.; Yu, B.-Y.; Liu, J.-H. Levo-corydalmine attenuates microglia activation and neuropathic pain by suppressing ASK1-p38 MAPK/NF- κ B signaling pathways in rat spinal cord. *Reg. Anesth. Pain Med.* **2020**, *45*, 219–229. [[CrossRef](#)]
65. Zhou, D.; Zhang, S.; Hu, L.; Gu, Y.-F.; Cai, Y.; Wu, D.; Liu, W.-T.; Jiang, C.-Y.; Kong, X.; Zhang, G.-Q. Inhibition of apoptosis signal-regulating kinase by paeoniflorin attenuates neuroinflammation and ameliorates neuropathic pain. *J. Neuroinflammation* **2019**, *16*, 83. [[CrossRef](#)]
66. Pareek, T.K.; Kulkarni, A.B. Cdk5: A new player in pain signaling. *Cell Cycle* **2006**, *5*, 585–588. [[CrossRef](#)]
67. Pareek, T.K.; Keller, J.; Kesavapany, S.; Pant, H.C.; Iadarola, M.J.; Brady, R.O.; Kulkarni, A.B. Cyclin-dependent kinase 5 activity regulates pain signaling. *Proc. Natl. Acad. Sci. USA* **2006**, *103*, 791–796. [[CrossRef](#)]
68. Utreras, E.; Futatsugi, A.; Pareek, T.K.; Kulkarni, A.B. Molecular roles of Cdk5 in pain signaling. *Drug Discov. Today Ther. Strateg.* **2009**, *6*, 105–111. [[CrossRef](#)]
69. Gomez, K.; Vallecillo, T.G.M.; Moutal, A.; Perez-Miller, S.; Delgado-Lezama, R.; Felix, R.; Khanna, R. The role of cyclin-dependent kinase 5 in neuropathic pain. *Pain* **2020**, *161*, 2674–2689. [[CrossRef](#)]

70. Meijer, L.; Borgne, A.; Mulner, O.; Chong, J.P.; Blow, J.J.; Inagaki, N.; Inagaki, M.; Delcros, J.G.; Moulinoux, J.P. Biochemical and cellular effects of roscovitine, a potent and selective inhibitor of the cyclin-dependent kinases cdc2, cdk2 and cdk5. *Eur. J. Biochem.* **1997**, *243*, 527–536. [[CrossRef](#)]
71. Meijer, L.; Nelson, D.J.; Riazanski, V.; Gabdoulkhakova, A.G.; Hery-Arnaud, G.; Le Berre, R.; Loaëc, N.; Oumata, N.; Galons, H.; Nowak, E.; et al. Modulating Innate and Adaptive Immunity by (R)-Roscovitine: Potential Therapeutic Opportunity in Cystic Fibrosis. *J. Innate Immun.* **2016**, *8*, 330–349. [[CrossRef](#)]
72. Byth, K.F.; Thomas, A.; Hughes, G.; Forder, C.; McGregor, A.; Geh, C.; Oakes, S.; Green, C.; Walker, M.; Newcombe, N.; et al. AZD5438, a potent oral inhibitor of cyclin-dependent kinases 1, 2, and 9, leads to pharmacodynamic changes and potent antitumor effects in human tumor xenografts. *Mol. Cancer Ther.* **2009**, 1856–1866. [[CrossRef](#)]
73. Wu, J.; Zhao, Z.; Zhu, X.; Renn, C.L.; Dorsey, S.G.; Faden, A.I. Cell cycle inhibition limits development and maintenance of neuropathic pain following spinal cord injury. *Pain* **2016**, *157*, 488–503. [[CrossRef](#)]
74. Deshmukh, V.; O'Green, A.L.; Bossard, C.; Seo, T.; Lamangan, L.; Ibanez, M.; Ghias, A.; Lai, C.; Do, L.; Cho, S.; et al. Modulation of the Wnt pathway through inhibition of CLK2 and DYRK1A by lorecivint as a novel, potentially disease-modifying approach for knee osteoarthritis treatment. *Osteoarthr. Cartil.* **2019**, *27*, 1347–1360. [[CrossRef](#)]
75. Yazici, Y.; McAlindon, T.E.; Gibofsky, A.; Lane, N.E.; Clauw, D.; Jones, M.; Bergfeld, J.; Swearingen, C.J.; DiFrancesco, A.; Simsek, I.; et al. Lorecivint, a novel intraarticular CDC-like kinase 2 and dual specificity tyrosine phosphorylation-regulated kinase 1A inhibitor and Wnt pathway modulator for the treatment of knee osteoarthritis: A phase II randomized trial. *Arthritis Rheumatol.* **2020**, *72*, 1694–1706. [[CrossRef](#)]
76. Lories, R.J.; Monteagudo, S. Is Wnt signaling an attractive target for the treatment of osteoarthritis? *Rheumatol. Ther.* **2020**, *7*, 259–270. [[CrossRef](#)]
77. Maixner, D.W.; Weng, H.-R. The role of glycogen synthase kinase 3 beta in neuroinflammation and pain. *J. Pharm. Pharmacol. (Los Angeles)* **2013**, *1*. [[CrossRef](#)]
78. Noori, T.; Dehpour, A.R.; Sureda, A.; Fakhri, S.; Sobarzo-Sanchez, E.; Farzaei, M.H.; Akkol, E.K.; Khodarahmi, Z.; Hosseini, S.Z.; Alavi, S.D.; et al. The role of glycogen synthase kinase 3 beta in multiple sclerosis. *Biomed. Pharmacother.* **2020**, *132*, 110874. [[CrossRef](#)]
79. Martins, D.F.; Rosa, A.O.; Gadotti, V.M.; Mazzardo-Martins, L.; Nascimento, F.P.; Egea, J.; López, M.G.; Santos, A.R.S. The antinociceptive effects of AR-A014418, a selective inhibitor of glycogen synthase kinase-3 beta, in mice. *J. Pain* **2011**, *12*, 315–322. [[CrossRef](#)]
80. Mazzardo-Martins, L.; Martins, D.F.; Stramosk, J.; Cidral-Filho, F.J.; Santos, A.R.S. Glycogen synthase kinase 3-specific inhibitor AR-A014418 decreases neuropathic pain in mice: Evidence for the mechanisms of action. *NeuroScience* **2012**, *226*, 411–420. [[CrossRef](#)]
81. Li, Y.; Wang, H.; Xie, K.; Wang, C.; Yang, Z.; Yu, Y.; Wang, G. Inhibition of glycogen synthase kinase-3 β prevents remifentanyl-induced hyperalgesia via regulating the expression and function of spinal N-methyl-D-aspartate receptors *in vivo* and *in vitro*. *PLoS ONE* **2013**, *8*, e77790. [[CrossRef](#)]
82. Li, X.; Shi, X.; Liang, D.-Y.; Clark, J.D. Spinal CK2 regulates nociceptive signaling in models of inflammatory pain. *Pain* **2005**, *115*, 182–190. [[CrossRef](#)] [[PubMed](#)]
83. Pierre, F.; O'Brien, S.E.; Haddach, M.; Bourdon, P.; Schwaebe, M.K.; Stefan, E.; Darjania, L.; Stansfield, R.; Ho, C.; Siddiqui-Jain, A.; et al. Novel potent pyrimido[4,5-c]quinoline inhibitors of protein kinase CK2: SAR and preliminary assessment of their analgesic and anti-viral properties. *Bioorg. Med. Chem. Lett.* **2011**, *21*, 1687–1691. [[CrossRef](#)]
84. Fang, L.; Wu, J.; Lin, Q.; Willis, W.D. Protein kinases regulate the phosphorylation of the GluR1 subunit of AMPA receptors of spinal cord in rats following noxious stimulation. *Mol. Brain Res.* **2003**, *118*, 160–165. [[CrossRef](#)] [[PubMed](#)]
85. Sullivan, J.P.; Connor, J.R.; Shearer, B.G.; Burch, R.M. 2,6-diamino-N-([1-(1-oxotridecyl)-2-piperidinyl]methyl)hexanamide (NPC 15437): A selective inhibitor of protein kinase C. *Agents Actions* **1991**, *34*, 142–144. [[CrossRef](#)] [[PubMed](#)]
86. Zeng, J.; Li, S.; Zhang, C.; Huang, G.; Yu, C. The mechanism of hyperalgesia and anxiety induced by remifentanyl: Phosphorylation of GluR1 receptors in the anterior cingulate cortex. *J. Mol. Neurosci.* **2018**, *65*, 93–101. [[CrossRef](#)] [[PubMed](#)]
87. Chijiwa, T.; Mishima, A.; Hagiwara, M.; Sano, M.; Hayashi, K.; Inoue, T.; Naito, K.; Toshioka, T.; Hidaka, H. Inhibition of forskolin-induced neurite outgrowth and protein phosphorylation by a newly synthesized selective inhibitor of cyclic AMP-dependent protein kinase, N-[2-(p-bromocinnamylamino)ethyl]-5-isoquinolinesulfonamide (H-89), of PC12D pheochromocytoma cells. *J. Biol. Chem.* **1990**, *265*, 5267–5272. [[CrossRef](#)] [[PubMed](#)]
88. Mochly-Rosen, D.; Das, K.; Grimes, K.V. Protein kinase C, an elusive therapeutic target? *Nat. Rev. Drug Discov.* **2012**, *11*, 937–957. [[CrossRef](#)] [[PubMed](#)]
89. Churchill, E.N.; Qvit, N.; Mochly-Rosen, D. Rationally designed peptide regulators of protein kinase C. *Trends Endocrinol. Metab.* **2009**, *20*, 25–33. [[CrossRef](#)]
90. Pham-Dang, N.; Descheemaeker, A.; Dallel, R.; Artola, A. Activation of medullary dorsal horn γ isoform of protein kinase C interneurons is essential to the development of both static and dynamic facial mechanical allodynia. *Eur. J. Neurosci.* **2016**, *43*, 802–810. [[CrossRef](#)]
91. Zhang, L.; Guo, S.; Zhao, Q.; Li, Y.; Song, C.; Wang, C.; Yu, Y.; Wang, G. Spinal protein kinase M ζ regulates α -amino-3-hydroxy-5-methyl-4-isoxazolepropionic acid receptor trafficking and dendritic spine plasticity via kalirin-7 in the pathogenesis of remifentanyl-induced postincisional hyperalgesia in rats. *Anesthesiology* **2018**, *129*, 173–186. [[CrossRef](#)]

92. Li, X.-Y.; Ko, H.-G.; Chen, T.; Descalzi, G.; Koga, K.; Wang, H.; Kim, S.S.; Shang, Y.; Kwak, C.; Park, S.-W.; et al. Alleviating neuropathic pain hypersensitivity by inhibiting PKM ζ in the anterior cingulate cortex. *Science* **2010**, *330*, 1400–1404. [[CrossRef](#)]
93. An, K.; Zhen, C.; Liu, Z.-H.; Zhao, Q.; Liu, H.-P.; Zhong, X.L.; Huang, W.-Q. Spinal protein kinase M ζ contributes to the maintenance of peripheral inflammation-primed persistent nociceptive sensitization after plantar incision. *Eur. J. Pain* **2015**, *19*, 39–47. [[CrossRef](#)]
94. Cha, M.; Um, S.W.; Kwon, M.; Nam, T.S.; Lee, B.H. Repetitive motor cortex stimulation reinforces the pain modulation circuits of peripheral neuropathic pain. *Sci. Rep.* **2017**, *7*, 7986. [[CrossRef](#)]
95. Purkayastha, P.; Alokam, R.; Malapati, A.; Sriram, D.; Yogeeswari, P. Structural models for the design of PKMzeta inhibitors with neurobiological indications. *Mol. Inf.* **2015**, *34*, 665–678. [[CrossRef](#)]
96. Kozikowski, A.P.; Sun, H.; Brognard, J.; Dennis, P.A. Novel PI analogues selectively block activation of the pro-survival serine/threonine kinase Akt. *J. Am. Chem. Soc.* **2003**, *125*, 1144–1145. [[CrossRef](#)]
97. Sun, R.-Q.; Tu, Y.-J.; Yan, J.-Y.; Willis, W.D. Activation of protein kinase B/Akt signaling pathway contributes to mechanical hypersensitivity induced by capsaicin. *Pain* **2006**, *120*, 86–96. [[CrossRef](#)] [[PubMed](#)]
98. Cheng, H.; Wu, L.-Y. Influence of phosphatidylinositol-3-kinase/protein kinase B-mammalian target of rapamycin signaling pathway on the neuropathic pain complicated by nucleoside reverse transcriptase inhibitors for the treatment of HIV infection. *Chin. Med. J.* **2018**, *131*, 1849–1856. [[CrossRef](#)]
99. Qin, L.; Sankaran, B.; Aminzai, S.; Casteel, D.E.; Kim, C. Structural basis for selective inhibition of human PKG I α by the balanol-like compound N46. *J. Biol. Chem.* **2018**, *293*, 10985–10992. [[CrossRef](#)]
100. Sung, Y.-J.; Sofoluke, N.; Nkamany, M.; Deng, S.; Xie, Y.; Greenwood, J.; Farid, R.; Landry, D.W.; Ambron, R.T. A novel inhibitor of active protein kinase G attenuates chronic inflammatory and osteoarthritic pain. *Pain* **2017**, *158*, 822–832. [[CrossRef](#)]
101. Mueller, B.K.; Mack, H.; Teusch, N. Rho kinase, a promising drug target for neurological disorders. *Nat. Rev. Drug Discov.* **2005**, *4*, 387–398. [[CrossRef](#)]
102. Boyce-Rustay, J.M.; Simler, G.H.; McGaraughty, S.; Chu, K.L.; Wensink, E.J.; Vasudevan, A.; Honore, P. Characterization of fasudil in preclinical models of pain. *J. Pain* **2010**, *11*, 941–949. [[CrossRef](#)] [[PubMed](#)]
103. Judge, R.A.; Vasudevan, A.; Scott, V.E.; Simler, G.H.; Pratt, S.D.; Namovic, M.T.; Putman, C.B.; Aguirre, A.; Stoll, V.S.; Mamo, M.; et al. Design of aminobenzothiazole inhibitors of Rho kinases 1 and 2 by using protein kinase A as a structure surrogate. *ChemBioChem* **2018**, *19*, 613–621. [[CrossRef](#)] [[PubMed](#)]
104. Davies, S.P.; Reddy, H.; Caivano, M.; Cohen, P. Specificity and mechanism of action of some commonly used protein kinase inhibitors. *Biochem. J.* **2000**, *351*, 95–105. [[CrossRef](#)]
105. Ohsawa, M.; Ishikura, K.-I.; Mutoh, J.; Hisa, H. Involvement of inhibition of RhoA/Rho kinase signaling in simvastatin-induced amelioration of neuropathic pain. *Neuroscience* **2016**, *333*, 204–213. [[CrossRef](#)]
106. Molokie, R.E.; Wilkie, D.J.; Wittert, H.; Suarez, M.L.; Yao, Y.; Zhao, Z.; He, Y.; Wang, Z.J. Mechanism-driven phase I translational study of trifluoroperazine in adults with sickle cell disease. *Eur. J. Pharmacol.* **2014**, *723*, 419–424. [[CrossRef](#)]
107. Sumi, M.; Kiuchi, K.; Ishikawa, T.; Ishii, A.; Hagiwara, M.; Nagatsu, T.; Hidaka, H. The newly synthesized selective Ca²⁺/calmodulin dependent protein kinase II inhibitor KN-93 reduces dopamine contents in PC12h cells. *Biochem. Biophys. Res. Commun.* **1991**, *181*, 968–975. [[CrossRef](#)]
108. Chen, Y.; Luo, F.; Yang, C.; Kirkmire, C.M.; Wang, Z.J. Acute inhibition of Ca²⁺/calmodulin-dependent protein kinase II reverses experimental neuropathic pain in mice. *J. Pharmacol. Exp. Ther.* **2009**, *330*, 650–659. [[CrossRef](#)]
109. Luo, F.; Yang, C.; Chen, Y.; Shukla, P.; Tang, L.; Wang, L.X.; Wang, Z.J. Reversal of chronic inflammatory pain by acute inhibition of Ca²⁺/calmodulin-dependent protein kinase II. *J. Pharmacol. Exp. Ther.* **2008**, *325*, 267–275. [[CrossRef](#)]
110. Jiang, M.; Zhang, W.; Cheng, C.; Ma, Z.; Gu, X. Intrathecal injection of KN93 attenuates paradoxical remifentanyl-induced postoperative hyperalgesia by inhibiting spinal CaMKII phosphorylation in rats. *Pharmacol. Biochem. Behav.* **2015**, *134*, 35–41. [[CrossRef](#)]
111. Mashhoon, N.; DeMaggio, A.J.; Tereshko, V.; Bergmeier, S.C.; Egli, M.; Hoekstra, M.F.; Kuret, J. Crystal structure of a conformation-selective casein kinase-1 inhibitor. *J. Biol. Chem.* **2000**, *275*, 20052–20060. [[CrossRef](#)]
112. Muraki, M.; Ohkawara, B.; Hosoya, T.; Onogi, H.; Koizumi, J.; Koizumi, T.; Sumi, K.; Yomoda, J.-I.; Murray, M.V.; Kimura, H.; et al. Manipulation of alternative splicing by a newly developed inhibitor of Clks. *J. Biol. Chem.* **2004**, *279*, 24246–24254. [[CrossRef](#)]
113. Kurihara, T.; Sakurai, E.; Toyomoto, M.; Kii, I.; Kawamoto, D.; Asada, T.; Tanabe, T.; Yoshimura, M.; Hagiwara, M.; Miyata, A. Alleviation of behavioral hypersensitivity in mouse models of inflammatory pain with two structurally different casein kinase 1 (CK1) inhibitors. *Mol. Pain* **2014**, *10*, 17. [[CrossRef](#)]
114. Reilly, S.M.; Chiang, S.-H.; Decker, S.J.; Chang, L.; Uhm, M.; Larsen, M.J.; Rubin, J.R.; Mowers, J.; White, N.M.; Hochberg, I.; et al. An inhibitor of the protein kinases TBK1/IKK ϵ improves obesity related metabolic dysfunctions. *Nat. Med.* **2013**, *19*, 313–321. [[CrossRef](#)]
115. Beyett, T.S.; Gan, X.; Reilly, S.M.; Chang, L.; Gomez, A.V.; Saltiel, A.R.; Showalter, H.D.; Tesmer, J.J.G. Carboxylic acid derivatives of amlexanox display enhanced potency towards TBK1 and IKK ϵ and reveal mechanisms for selective inhibition. *Mol. Pharmacol.* **2018**, *94*, 1210–1219. [[CrossRef](#)]
116. Möser, C.V.; Möller, M.; Fleck, S.C.; Thomas, D.; Geisslinger, G.; Niederberger, E. Inhibition of the protein kinase IKKepsilon attenuates neuropathic pain in mice. *Neuropharmacology* **2019**, *146*, 198–211. [[CrossRef](#)] [[PubMed](#)]

117. Asante, C.O.; Wallace, V.C.; Dickenson, A.H. Mammalian target of rapamycin signaling in the spinal cord is required for neuronal plasticity and behavioral hypersensitivity associated with neuropathy in the rat. *J. Pain* **2010**, *11*, 1356–1367. [[CrossRef](#)] [[PubMed](#)]
118. Shor, B.; Zhang, W.-G.; Toral-Barza, L.; Lucas, J.; Abraham, R.T.; Gibbons, J.J.; Yu, K. A new pharmacologic action of CCI-779 involved FKBP12-independent inhibition of mTOR kinase activity and profound repression of global protein synthesis. *Cancer Res.* **2008**, *68*, 2934–2943. [[CrossRef](#)]
119. Liu, Q.; Chang, J.W.; Wang, J.; Kang, S.A.; Thoreen, C.C.; Markhard, A.; Hur, W.; Zhang, J.; Sim, T.; Sabatini, D.M.; et al. Discovery of 1-(4-(4-propionylpiperazin-1-yl)-3-(trifluoromethyl)phenyl)-9-(quinolin-3-yl)benzo[*h*][1,6]naphthyridin-2(1*H*)-one as a highly potent, selective mammalian target of rapamycin (mTOR) inhibitor for the treatment of cancer. *J. Med. Chem.* **2010**, *53*, 7146–7155. [[CrossRef](#)]
120. Obara, I.; Tochiki, K.K.; Géranton, S.M.; Carr, F.B.; Lumb, B.M.; Liu, Q.; Hunt, S.P. Systemic inhibition of the mammalian target of rapamycin (mTOR) pathway reduces neuropathic pain in mice. *Pain* **2011**, *152*, 2582–2595. [[CrossRef](#)]