

Index

a

- acetylcholine (ACh) 154, 252
- acetylcholinesterase (AChE) 154
- acrolein 112
- acteoside 131
- acupuncture 263
- alkaloids 125, 253
- α-mangostin 205
- Alzheimer's disease (AD) 33, 36
 - amyloid cascade hypothesis 161
 - antioxidant natural products 171
 - characteristic pathology 153
 - cholinergic hypothesis 154
 - clinical manifestations 116
 - clinical trials for 171
 - history 118
 - kinase modulators 167
 - lipid peroxidation 117
 - risks factors 117
- amyloid precursor protein (APP) 161
- amyotrophic lateral sclerosis (ALS) 13
- anandamide 322
- anti-aggregation 166
- antiepileptic drugs (AEDs) 4, 247, 264
- antioxidants
 - defense system 58, 110
 - natural products 171
- apigenin 284
- apocynin 38
- apolipoprotein E (ApoE) 9
- apoptosis, epilepsy 250
- Ashwagandha (*Withania somnifera*) 5, 94
- ayurveda 313
- chemical constituents 315

on muscle sarcopenia 316

- safety and toxicological evaluation 315
- taxonomy 314
- astaxanthin 124
- astragalan 206
- autoxidation 111
- ayurveda
 - equivalent parkinsonian symptoms 92
 - formulation 94
 - herbs 313
 - mechanism of action 96
 - medicinal plants 94
 - preparations 93

b

- Bacopa monnieri* (Brahmi) 200, 256
- baicalein 121, 284
- bala 94
- berberine 206
- beta-amyloid (A β)
 - definition 161
 - physiological role 166
- blood-brain barrier (BBB) 119
- Boerhaavia diffusa* L. (Nyctaginaceae) 201
- brain 27
 - inflammatory pathways, epilepsy 249

c

- Caenorhabditis elegans* model 199
- Calendula officinalis* L. (Asteraceae) 201

- cannabinoid receptors (CBR) 323
 cannabinoid receptor type 1 (CB1R) 322, 324
 cannabinoid receptor type 2 (CB2R) 323–325
 cannabinoids
 AD 327
 in epilepsy 327
 hypoxia/ischemia 325
 in multiple sclerosis 328
 neuroprotection 325
 PD 326
 psychiatric disorders 328
 retinal diseases 329
 system 5
Cannabis sativa L.
 (Cannabaceae) 201
 capsaicin 259
 carotenoids 123
 celastrol 206
 cellular antioxidant enzymes 26
 cellular models 200
Centella asiatica (L.) 202
 central nervous system (CNS) 28
 cholinesterase inhibitors 154
 cod liver oil 260
 coenzyme Q10 261
 animal studies with 69
 human studies with 69
 prevention 68
 cognitive diseases 31
 cognitive disorders, natural
 antioxidants 36
Convolvulus pluricaulis Choisy
 (Convolvulaceae) 202
Cotyledon orbiculata (seredile, plakkie, imphewula) 256
 crocin 124
 curcumin 39, 64, 127, 206, 259
 animal studies with 65
 cyclooxygenase (COX) 111
 cytochrome P450 (CYP450) 112
- d**
 deferiprone (DFP) 14
Delphinium denudatum
 (Jadwar) 258
- Deprenyl and Tocopherol Antioxidative Therapy of Parkinsonism (DATATOP) 61
- e**
 EGCG *see* (–)-Epigallocatechin-gallate (EGCG)
 electron transport chain (ETC),
 epilepsy 249
 endocannabinoids
 (eCBs) 322–323
 endogenous antioxidant defense system 109
 enzymatic lipid oxidation 111
 (–)-Epigallocatechin-gallate (EGCG) 206
 epilepsy 247, 279, 327
 complement and alternative medicine 263
 German herbs 262
 global prevalence 248
 herbs and herbal medicines 264
 Indian market 264
 natural plants 256
 neuroprotectants role 252
 neurotransmitters role 250
 pathophysiology 248
 epileptogenesis 247
 erythropoietin (EPO) 11
 excitotoxic lesion models 194
 kainic acid 194
 quinolinic acid 195
 exogenous cannabinoids 323
- f**
 ferulic acid 207
Ficus platyphylla (Dell-holl) 257
 fisetin 207
 flavonoids 4, 119
 anticonvulsant effects 282
 with antiepileptic potential 281
 chemical structure 279–280
 discovery and development 285
 fly (*Drosophila*) models 199
 frataxin (FXN) 15
 free radical 23
 Friedreich's ataxia (FRDA) 15

g

- galantamine 207
 gamma-aminobutyric acid (GABA) 250, 279
Garcinia kola Heckel (Clusiaceae) 203
Gastrodia elata Blume (Orchidaceae) 203
 genistein 39, 207
Ginkgo biloba L. (Ginkgoaceae) 203
 ginsenosides 207
 glutamate 251
 glutathione peroxidase (GPx) 110
 glutathione S transferases (GSTs) 110
 glycogen synthase kinase 3 (GSK3) 167
 glycogen synthase kinase 3 β (GSK3 β) inhibitors 169
 gypenoside XVII (GP-17) 130

h

- Harpagophytum procumbens* (Devil's claw) 258
 henbane 94
 hepatocyte growth factor (HGF) 8
 herbal formulations 211
 hesperidin 121, 207, 284
 HGF *see* hepatocyte growth factor (HGF)
 hispidulin 285
 4-HNE *see* 4-hydroxynonenal (4-HNE)
 homeopathy 263
 homocysteine 68
 Huntington's disease (HD) 4, 185
 clinical symptoms 186
 methodology 186
 neurotoxic *in vitro* and *in vivo*
 anti-HD models 188, 200
 synergism 212
 huperzine A 126
 4-hydroxynonenal (4-HNE) 112
Hyoscyamus niger 94, 96

i

- isoprostanes 113

k

- kaempferol 208

kainic acid (KA) 194

knock-in mice HD models 198

l

- Laurus nobilis* 256
 Lewy bodies 57
 lipid peroxidation 3
 acrolein 112
 autoxidation 111
 enzymatic lipid oxidation 111
 4-HNE 112
 isoprostanes 113
 MDA 113
 PD 116–117
 photo-oxidation 111
 lipoxygenases (LOX) 112
 Lou Gehrig's disease 13
 L-theanine 208
Luehea divaricata Mart. (Malvaceae) 204
 lutein 208
 luteolin 285
 lycopene 208, 261

m

- Magnolia grandiflora* (Him-champa) 258
 malondialdehyde (MDA) 113
 mangiferin 39
 marijuana, history of 321
 marine microorganisms 159
 marine natural products 4, 171
 marine sources 153–154, 171
 MDA *see* malondialdehyde (MDA)
Medhya Rasayanas 314
 melatonin 208
 animal studies with 73
 antioxidative action 73
 production 72
 metabolic toxins models 195
 mind–body techniques 263
 mitochondria 3, 114
 mitochondrial dysfunction 114–115, 117
 AD 114–115, 117
 PD 114–116
 motor neuron disease (MND) 33

- movement disorders 32
 - natural antioxidants 38
- Mucuna pruriens* 96
- multiple sclerosis (MS) 328
- n**
 - Nardostachys jatamansi* (Jatamanasi) 256
 - naringenin
 - animal studies with 63
 - PD 62
 - pharmacological investigations 62
 - naringin 209, 285
 - nerve growth factor (NGF) 9
 - neuregulin-1 (NRG1) 11
 - neurodegenerative diseases 3, 12
 - ALS 13
 - causes and downstream phenomenon 29
 - FRDA 15
 - PD 14
 - proteins and associated pathology 31
 - signaling mechanism 35
 - stroke 16
 - neurological disorders
 - beneficial effects 34
 - different types 30
 - neuroprotectants 252
 - alkaloids 253
 - antioxidants 255
 - coumarins 255
 - flavonoids 254
 - saponins 255
 - terpenoids 254
 - neuroprotection agents 1, 7
 - ApoE 9
 - EPO 11
 - HGF 8
 - neurodegenerative diseases 12–13
 - NRG1 11
 - PACAP 7
 - PTMA 10
 - trophic factors 9
 - neurotransmitters 250
 - ACh 252
 - GABA 250
- glutamate 251
- serotonin 252
- NGR1* see neuregulin-1 (NRG1)
- nicotine 209
- nicotinic acetylcholine receptor agonists 160
- 3-nitropipionic acid (3-NPA) 196
- N-methyl-D-aspartate (NMDA) 5, 8
- non-human primate models 196
- o**
 - Olea europaea* L. (Oleaceae) 204
 - onjisaponin B 209
 - organs affect 27
 - oroxylin A 284
 - oxidative stress 2, 25, 107
 - brain 29
 - causes 29
 - epilepsy 249
 - neurotoxicity 28
- p**
 - PACAP see pituitary adenylate cyclase-activating polypeptide (PACAP)
 - Panax*
 - ginseng* 204
 - quinquefolius* L. (Araliaceae) 204
 - Parkinsonian symptoms 92
 - Parkinson's disease (PD) 2–3, 14, 57, 91
 - antioxidants/natural neuroprotectives 58
 - ayurvedic formulation 94
 - causes of 116
 - clinical therapy 118
 - coenzyme Q10 68
 - curcumin 64
 - medicinal plants 94
 - melatonin 73
 - mitochondrial dysfunction 114–115
 - naringenin 62
 - pathogenesis 58
 - therapy 91
 - vitamin C 70
 - vitamin E 59
 - peripheral nervous system (PNS) 28
 - pharmacological treatments 118

- photo-oxidation 111
 phytochemicals
 α-mangostin 205
 astragalan 206
 berberine 206
 celastrol 206
 curcumin 206
 EGCG 206
 ferulic acid 207
 fisetin 207
 galantamine 207
 genistein 207
 ginsenosides 207
 hesperidin 207
 kaempferol 208
 L-theanine 208
 lutein 208
 lycopene 208
 melatonin 208
 naringin 209
 nicotine 209
 onjisaponin B 209
 protopanaxtriol 209
 puerarin 209
 quercetin 210
 resveratrol 210
 S-allylcysteine 210
 (–)schisandrin B 210
 sesamol 210
 spermidine 210
 sulforaphane 211
 trehalose 211
 vanillin 211
 piperine 259
 pituitary adenylate cyclase-activating polypeptide (PACAP) 7
 postmortem brain tissues 114
 potential therapeutic agents
 acteoside 131
 alkaloids 125
 carotenoids 123
 flavonoids 119
 non-flavonoid phenolic compounds 126
 plant extracts 132
 terpenes 129
 presenilin-1 (PS-1) 37
 primary antioxidants 109
 prothymosin α (PTMA) 10
 protopanaxtriol 209
 Psoralea corylifolia L. (Fabaceae) 204
 puerarin 209
 punarnava 201
 Punica granatum L. (Lythraceae) 205
- q**
 quercetin 210, 281
 quercetine 260
 quinolinic acid 195
- r**
 reactive oxygen species (ROS) 2, 25, 108–109
 production, consumption 25
 resveratrol 210, 261
 animal studies with 67
 neuroprotective role 67
 structure 66
 studies 66
Rhizoma pinelliae 257
 rutin 281
- s**
 S-allylcysteine 210
 saponins 255
 (–)schisandrin B 210
Scutellaria baicalensis
 (Skullcaps) 257
 secondary antioxidants 110
 secretase inhibitors 161
 self-nanoemulsifying drug delivery system (SNEDDS) 63
 serotonin 252
 sesamol 210
Sida cordifolia 94, 97
 spermidine 210
 sporadic ALS (sALS) 14
 stroke 16
 sulforaphane 211
 superoxide dismutase (SOD) 109
 survival motor neuron (SMN) 12
Sutherlandia frutescens (Umwele, Cancerbush) 257
 synergism 212

t

Taxus wallichiana (Himalayan Yew) 257
 terpenoid, compounds 129, 254
 tertiary antioxidants 110
 tetrahydrocannabinol (THC) 322
 transgenic mouse models 197
 knock-in and knock-out 198
 transgenic primate models 198
 virus-mediated mutated polyQ tracts
 and mHtt models 198
 trehalose 211
 turmeric 64

v

Valeriana officinalis L.
 (Caprifoliaceae) 205
 vanillin 211
 velvet bean 94
 virus-mediated mutated polyQ tracts
 and mHtt models 198
 vitamin A 122

vitamin C 122, 260

animal studies with 71
 human studies with 71
 role 70
in vitro studies with 71
vitamin E 59, 121
 animal studies with 60
 human studies with 61
vitamins 121
vitexin 281

W

Withania
 somnifera 94, 96
 somnifera L. (Dunal)
 (Solanaceae) 205
Withania somnifera root (WSR) 316
 wogonin 284

y

yeast HD models 200