
HAL Id: hal-02266089
https://hal.science/hal-02266089

Submitted on 13 Aug 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

The nutraceutical potential of omega-3 alpha-linolenic
acid in reducing the consequences of stroke

Nicolas Blondeau

To cite this version:
Nicolas Blondeau. The nutraceutical potential of omega-3 alpha-linolenic acid in reducing the conse-
quences of stroke. Biochimie, 2016, 120, pp.49-55. �10.1016/j.biochi.2015.06.005�. �hal-02266089�

https://hal.science/hal-02266089
https://hal.archives-ouvertes.fr

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 1 of 21

The Nutraceutical Potential of Omega-3 Alpha-Linolenic Acid in Reducing the

Consequences of Stroke

1,2

 Nicolas Blondeau

1
 Université de Nice Sophia Antipolis, IPMC, Sophia Antipolis, F-06560, France;

2
 CNRS, IPMC, Sophia Antipolis, F-06560, France.

Corresponding Author: Nicolas Blondeau

Institut de Pharmacologie Moléculaires et Cellulaires

UMR7275, C.N.R.S,

06560, Valbonne, France

Telephone: +33 4 93 95 77 40

Telefax: +33 4 93 95 77 08

email: Blondeau@ipmc.cnrs.fr

Running title: ALA importance in combating stroke

Highlights

ALA was evaluated as a nutraceutical in rodent model of ischemic stroke.

ALA supplementation by modification of the daily diet prevents mortality and cerebral

damage.

ALA stimulates neuronal protection, neuroplasticity, and brain artery vasodilation.

ALA stimulates brain preconditioning mechanisms.

We propose the novel concept of brain preconditioning by nutraceuticals against stroke.

*Manuscript
Click here to download Manuscript: Review-Biochimie-Revised version.docx Click here to view linked References

mailto:Blondeau@ipmc.cnrs.fr
http://ees.elsevier.com/biochi/download.aspx?id=264134&guid=04b2bc5f-1359-49ea-b9c2-7db11402e860&scheme=1
http://ees.elsevier.com/biochi/viewRCResults.aspx?pdf=1&docID=6158&rev=1&fileID=264134&msid={AC3508EC-891D-48A8-A710-8783D502411A}

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 2 of 21

Abbreviations

ALA: Alpha-Linolenic Acid

ANSES: Agence Nationale pour la Sécurité et la Santé

BDNF: Brain Derived Neurotrophic Factor

CVD: CardioVascular diseases

DHA: DocosaHexaenoic Acid

EPA: EicosaPentaenoic Acid

LA: linolenic acid

LC omega-3: long-chain omega-3 (eg, mainly EPA and DHA)

 MCAO: middle cerebral artery occlusion

PUFA: polyunsaturated fatty acids

SNAP-25: Synaptosomal-Associated Protein 25

VAMP-2: Vesicle-Associated Membrane Protein 2

VGLUT1: Vesicular Glutamate Transporter 1

VGLUT2: Vesicular Glutamate Transporter 2

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 3 of 21

Abstract:

 Stroke is a worldwide major cause of mortality and morbidity. Preclinical studies have

identified over 1000 molecules with brain-protective properties. More than 200 clinical trials

have evaluated neuroprotective candidates for ischemic stroke yet, to date almost all failed,

leading to a re-analysis of treatment strategies against stroke. An emerging view is to seek

combinatory therapy, or discovering molecules able to stimulate multiple protective and

regenerative mechanisms. A pertinent experimental approach to identify such candidates is

the study of brain preconditioning, which refers to how the brain protects itself against

ischemia and others stress-inducing stimuli. The recent discovery that nutrients like alpha-

linolenic acid (ALA is an essential omega-3 polyunsaturated fatty acid required as part of our

daily diet), may be an efficient brain preconditionner against stroke fosters the novel concept

of brain preconditioning by nutraceuticals.

 This review stresses the underestimated role of nutrition in preventing and combating

stroke. Although there is a consensus that increased consumption of salt, fatty foods and

alcoholic beverages may promote pathologies like hypertension, obesity and alcoholism - all

of which are well known risk factors of stroke - few risk factors are attributed to a deficiency

in an essential nutrient in the diet. The ALA deficiency observed in the Western modern diets

may itself constitute a risk factor.

 This review outlines how ALA supplementation by modification of the daily diet

prevented mortality and cerebral damage in a rodent model of ischemic stroke. It also

describes the pleiotropic ability of ALA to trigger responses that are multicellular,

mechanistically diverse, resulting in neuronal protection, stimulation of neuroplasticity, and

brain artery vasodilation. Overall, this review proposes a promising therapeutic opportunity

by integrating a nutritional-based approach focusing on enriching the daily diet in ALA to

prevent the devastating damage caused by stroke.

Keywords:

Ischemic stroke - brain preconditioning - neuroprotection - omega-3 polyunsaturated fatty

acids – functional food - synaptogenesis - neurogenesis - nutraceutical - enriched diet

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 4 of 21

1. Stroke is a worldwide main cause of mortality and morbidity, lacking therapeutic

options

Stroke is a devastating disease in developed and 3
rd

 world countries, due to its high incidence,

its brutal impact on the patient and its relatives, and the lack of therapeutic options. On

average, someone has a stroke every 40 and 90 seconds in the United States and Europe,

respectively [1, 2]. Annually, 15 million people worldwide suffer a stroke. The total number

of stroke deaths is estimated at a half million people per year in European Union and is three

time higher in the U.S. Of these, 30% die and another 30% are left permanently disabled,

placing a tremendous burden on family and community. The estimated cost of stroke for 2010

was $74 billion and €64 billion in the U.S and Europe, respectively [2, 3].

For the public, stroke is better known as brain attack, because it strikes in 85% of the cases by

disrupting the blood flow to part of the brain due to occlusion of a blood vessel feeding the

brain. Stroke is therefore a hypoxic-ischemic injury, whose pathophysiology involves

glutamate, the major physiological excitatory neurotransmitter in the brain. The lack of

oxygen and glucose causes a massive release of glutamate from neurons, and the

overactivation (excitotoxicity) of ionotropic glutamate receptors, predominantly the N-

methyl-D-aspartate (NMDA) glutamate receptor subtype. This results in accumulation of

intracellular calcium, which in turn triggers deleterious cascades including activation of lytic

enzymes, mitochondrial dysfunction, oxidative stress and inflammation [4] in two regions that

coexist within the infarct: the necrotic core and the ischemic penumbra, an area surrounding

the core where neurons remain on the brink of survival or death for hours [5].

The progresses in understanding its complex interplay of multiple cellular and signaling

pathways that alter the neurovascular unit integrity within differentially affected territories

allowed identification in preclinical studies of neuroprotective targets or/and drugs blocking

the neurotoxic ischemic cascade. Nevertheless, of those tested in clinical trials, all have failed,

leaving patients and clinicians without any repertoire of therapeutic opportunities exerting

direct protection of the neurons [6]. Consequently, the only approved therapeutic exerts its

benefits through the restoration of the blood flow to the brain by blood clot disruption. It is

performed by recombinant tissue plasminogen activator (tPA) treatment administered to

approximately 5% of stroke patients. On the positive side, three definitive points are worth

noting: 1) Efforts have been made over the past decades in high-income countries to control

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 5 of 21

major risk factors like hypertension, diabetes, and high cholesterol, strides which have

contributed to stroke mortality reduction. This success is associated with a global

improvement in population health. It should be monitored cautiously as it probably represents

the tip of the iceberg because stroke mortality represents, at the maximum, a third of the

annual first-ever strokes; 2) The failure in translation from experimental models to clinical

trials has lead to revisiting the research of strategies against stroke, resulting in a set of drug

development criteria, collectively known as the Stroke Therapy Academic Industry

Roundtable (STAIR) recommendations [7]; and 3) There is an acceleration in the study of

unconventional therapies, with a major theme being to interrogate how the brain protects itself

[4, 8].

To summarize, considering the multifactorial nature of stroke, in order to be considered as a

good candidate for a clinical trial, a treatment should exhibit multimodal actions on the

multiple cell types composing the neurovascular unit. Consequently, an emerging view is that

we should preferentially seek and test for drug combinations or multi-therapy, or discovering

molecules able to stimulate multiple protective and regenerative mechanisms to fight stroke

[9, 10]. A pertinent experimental approach to identify such candidates came from our

experience on brain preconditioning through the study of how the brain protects itself against

ischemia and others stress stimuli.

2. The study of the brain preconditioning opens new rational against stroke

The idea of developing a treatment against stroke inspired by this endogenous protective

process is appealing. Preconditioning depends on the stimulation of protection and

regeneration against stroke through direct and/or indirect mechanisms, involving multiple cell

types, rather than through inhibition of single deleterious events, or targets of most of the

conventional neuroprotective approaches. Indeed, brain preconditioning refers to a sublethal

toxic stimulus eliciting an endogenous response, which renders the brain remarkably tolerant

to a subsequent, normally lethal stimulus of the same insult. Since its original description in

the brain [11], the discovery that non-ischemic preconditioners (Figure 1) including various

sublethal insults like epilepsy, endotoxins, anoxia, hyperthermia and spreading depression

also promote tolerance to ischemia - a phenomenon known as “cross-tolerance” [8, 12, 13] -

definitely established that the protective response to brain preconditioners is pleiotropic in

nature. A major conceptual roadblock for clinical translation - the requirement of bringing

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 6 of 21

neurons to the „brink of death‟ during the sublethal preconditioning challenge [14] - can be

circumvented based on the demonstration that brain preconditioning may be

pharmacologically/chemically induced by drugs like adenosine or KATP channel agonists [15].

Finally, the recent discovery that nutrients like polyunsaturated fatty acids and

lysophospholipids that form part of our daily diet may be efficient brain preconditionners

against stroke [16, 17] gave birth to the novel concept of brain preconditioning based on

nutraceuticals against stroke [18].

3. The novel concept of brain preconditioning by nutraceuticals against stroke stresses

that nutritional importance may go beyond stroke prevention

The rationale of supplementation with a non-ischemic preconditioner that could be a natural

product - a nutrient defined as a nutraceutical - is based on the experimental demonstration

that certain nutraceuticals can act as “natural preconditioners” to increase brain resistance

against stroke [18]. Such an approach circumvents issues such as the administration routes

and timing issues which thus far have plagued the preconditioning and neuroprotectant fields;

such an approach may be more amenable for translation to the clinical arena, since nutrition

plays a key role for health and stroke risk in particular. Indeed, most modifiable risk factors of

stroke - including hypertension, diabetes, hypercholesterolemia, tobacco use, increased

inflammatory markers, dyslipidemia and obesity - often coexist with improper life-style and

nutrition, causing imbalances in essential vitamins and nutriments. Striking examples are

over-consumption of salt, fatty acids that promotes hypertension and diabetes/obesity that

drastically increase the possibility of having a stroke. In contrast, epidemiologic studies

usually do not clearly identify a risk factor arising from a deficiency in an essential nutrient in

the diet. Nevertheless, an important exception is that many clinical and epidemiologic studies

have shown that insufficient dietary intake of fruits and vegetables or of foods containing

omega-3 polyunsaturated fatty acids (PUFAs), in the form of Alpha-Linolenic Acid (ALA)

and the Long Chain derivatives (LC-n-3), Eicosa-Pentaenoic-Acid (EPA) and Docosa-

Hexaenoic-Acid (DHA), represent a risk factor for cardiovascular and cerebral diseases,

including coronary heart disease and stroke. In addition, several studies investigating the

importance of dietary omega-3 PUFAs, achieved by consumption of seafood (rich in LC-n-3:

EPA and DHA) and/or vegetable oils rich in precursor (ALA), proposed omega-3 PUFAs as

key support for neurons and brain resistance (for review, see [18, 19]. Therefore, nutritional

products with health benefits or supplemented with such protective nutrients seem promising

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 7 of 21

for reducing the incidence of stroke, encouraging the discovery or characterization of an

efficient nutraceutical targeted against stroke.

Unfortunately, no such entity like the STAIR recommendations or any other guidelines exist

to directly address nutraceutical discovery, especially in the field of stroke. Nutraceutical is a

termed coined from nutrition and pharmaceutical without any regulatory definition, and refers

to foods or one of its constituents that provides medical or health benefits, including the

prevention and/or treatment of a disease [20]. Such an open definition may explain, in part,

why the term is often abused for marketing purposes, and several limitations exist in proving

the efficiency of a potential candidate to be termed nutraceutical.

The main distinction between nutraceutical and dietary supplements aimed at supporting the

body with the required amount of a certain nutrient needed for its proper functioning, is that a

nutraceutical should have a proven efficiency against disease [20]. Thus, a supplement may

be a nutraceutical;, such overlap increases the risk of confusion, especially if the essential

distinction of the role of the nutraceutical in combating disease is not well framed. To avoid

repeating past mistakes in the field, the best chance for success may be to move forward with

a nutraceutical being able to follow, at least for part, the STAIR recommendations. This goal

would be achievable by restricting the definition of the term nutraceutical to compounds

isolated or purified from foods, and demonstrating that efficiency could be evaluated and used

in medicinal forms. In this framework, the following part of the review argues that Alpha-

Linolenic Acid conforms to this optimal definition of nutraceutical, by identifying its

relevance in protecting from stroke consequence.

4. Omega-3 supplementation to lower stroke risk: origin of the concept

A body of evidence shows that omega-3 intake in the adult population of developed countries

is far below the recommended Dietary Reference Intake. This deficiency was associated with

an increased risk of stroke occurrence and conversely, diets enriched in omega-3, especially

through the consumption of fatty fish twice a week, lower the risk of having a stroke [21, 22].

The first clinical trials examining the effect of fish oil EPA-DHA supplementation on

cardiovascular death were promising, indicating that omega-3 supplementation may be used

for lowering stroke risk [23, 24]. That conclusion is disputed by results from recent

randomized clinical trials examining the effects of fish oil supplementation on cardiovascular

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 8 of 21

disease morbidity and mortality in secondary prevention settings [25, 26]. Nonetheless,

continued interest in LC-omega-3 was acknowledged by the American Heart Association and

French recommendations, pointing out the necessity to enrich our daily diet in omega-3 fatty

acids [27-30].

Additionally, the few preclinical studies, which have examined the effects of fish oil

supplementation in rodent models of ischemic brain injury, suggested a protective action

against neuronal damage (for review, see [18, 19, 31]). It is important to note that beneficial

effects of LC-omega-3 enriched diets were mainly observed when comparing with diets

lacking EPA/DHA. This may explain in part the inconsistency of recent results of clinical

trials investigating the effect of omega-3 supplementation: the protection obtained with

supplementation with LC-omega-3 may only appear in the case of a severe deficiency in the

patient diet. This reinforces the necessity for a clear distinction between nutraceuticals and

supplements that should exert a beneficial role compensating a deficiency of the intake. In the

context of investigating omega-3 as a nutraceutical, protection of the patients by the enriched

diet should also be obtained when comparing to patients fed a diet already containing omega-

3 fatty acids of the same nature. Such nutraceutical effect of ALA was discretely suggested in

the “Lyon Diet Heart Study”, which reported a reduced rate of recurrence of myocardial

infarction, other cardiac events and overall mortality of patients fed an ALA-rich diet as

compared to those fed the usual post-infarct diet, known as the “prudent diet” that also

contains ALA and other omega-3 fatty acids [32].

5. Alpha-linolenic acid: from supplements to nutraceuticals for stroke?

5.1. Long underestimated, ALA interest as supplement is now re-evaluated

Indeed, while numerous studies have investigated the beneficial effect of a DHA/EPA-

enriched diet, as well as providing characterization of biophysical and functional properties of

the nutrient itself, interest in ALA is extremely recent. Several reasons for this early

disinterest can be surmised. The first reason was conceptual: DHA is a major constituent of

the brain plasma membranes but ALA is not even incorporated at the brain membrane level.

In addition, its consumption may not fulfill DHA requirements [33], because of its extremely

low efficiency of conversion to DHA [34, 35]. This dogma is now disputed because, as

reviewed by Barcelo-Coblijn, when consumed in adequate amounts over time, ALA exerts

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 9 of 21

identical effects as DHA in several physiological processes [33]. The second reason resulted

from the simplification in approaches, which considered stroke like any other cardiovascular

diseases (CVD incidence is lower for an EPA and DHA combination compared to ALA [36,

37]). Consequently to the recent controversy on the effect of supplementation performed with

EPA or DHA on stroke and CVD and to the growing evidence of the beneficial effect of

dietary ALA to protect against CVD, dietary supplementation with ALA regained interest.

A recent body of evidence demonstrates that ALA intake is associated with a reduced risk of

stroke in humans. It is worth noting that this effect on stroke was not correlated with a

positive effect on coronary heart disease [38]. A reduced risk of stroke was associated with

high serum levels of ALA [39]. A lower prevalence of a carotid plaque and inflammation, key

steps of atherosclerosis considered as one of the major risk factors of stroke, are associated

with elevated intake of ALA [40-42]. The interest in ALA as a supplement is also reinforced

by the fact that human do not possess the enzymes for de novo synthesis of ALA, in contrast

to EPA/DHA; and by the absolute and relative recent changes of omega-6/omega-3 ratio that

seems mainly mediated by an increase in LA and a decrease in ALA content in the western

diet [43]

5.2. ALA as a nutraceutical for stroke: proof of concept

Just as for the beneficial effects of an LC-omega-3 enriched diet (observed when comparing

with diets deficient in EPA/DHA), a diet rich in ALA from perilla oil increases lifetimes of

hypertensive stroke-prone rats compared to a diet rich in LA from sunflower oil [44]. To

avoid any confusion between the concept of a supplement and a nutraceutical, we investigated

whether an ALA enriched diet from rapeseed oil, a rich source of ALA and the only source of

lipids, could reduce brain damage in a mouse model of ischemic stroke (Figure 2), performed

by transient occlusion of the middle cerebral artery (MCAO), compared to regular chows

supplemented in ALA, EPA and DHA in proportions matching the “murine” recommended

intake [45, 46]. In addition, the ALA enriched diet did not contain any LC-omega-3 EPA or

DHA. In this paradigm of a 6-week diet enriched in ALA by a factor of three compared to

regular chows, a reduced mortality rate and smaller infarct size were observed 24 h after

60min of MCAO [47]. The reduction of the infarct volume was similar or better than those

observed with high dietary levels of LNC omega-3 provided over the same period of feeding

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 10 of 21

[48]. Since ALA bioconversion to DHA was negligible over the period of investigation, this

neuroprotection may be attributed to a potential nutraceutical effect of ALA.

5.3. ALA evaluated and used in medicinal forms in rodent model of ischemic stroke

As reviewed above, the main distinction between nutraceuticals and dietary supplements is

that the proven efficiency on disease was observed - at least - in a mice model of stroke. Thus,

the additional step was to investigate the hypothesis that the use of ALA could conform to this

restricted definition of a nutraceutical, where efficiency could be evaluated when used in

medicinal treatment. Evidence has accumulated that bolus injections of ALA and, to a lesser

extent, EPA/DHA, is neuroprotective against glutamate-mediated excitotoxicity, a major

cause of the initial substantial neuronal damage in animal models of neurodegenerative

conditions and neurological injury, like epileptic seizures [49, 50], acute spinal cord injury

[31, 51, 52] and focal and global ischemia [17, 50, 52-57].

With regard to acute neuroprotection, pretreatment and “rapid preconditioning” when

targeting glutamate excitotoxicity share the same temporal constraint that undermines clinical

translation. Nevertheless, testing ALA in such a paradigm provided the first indication of its

nutraceutical capacity as a neuroprotectant. The injection of ALA (i.c.v., 10µM/5µl or i.v.,

500 nmol/kg) preserved 80% of the CA1 hippocampal pyramidal neurons in an in vivo

transient model of global ischemia, a model for which neuronal death is mainly driven by

glutamate excitotoxicity, as compared to the 15% survival observed 7 days after 20 min of the

4-vessel occlusion [50]. In the MCAO model (Figure 2), intravenous injection of ALA

reduced the infarct volume when injected before, but also up to 6 hours after stroke onset,

corresponding with post-treatment or postconditioning paradigms [56, 58]. In such a context

of standardized evaluation of a neuroprotectant candidate, ALA performed like riluzole, a

drug currently in clinical use for amyotrophic lateral sclerosis in a time-frame of intervention

compatible within a clinical setting.

When considering nutraceuticals, an interesting aspect offered by the preconditioning and

postconditioning approaches is that repetitive activation of these endogenous mechanisms

may lead to sustained protection against ischemic stroke [59, 60]. Such an approach with

repeated intravenous injections achieved a 3-fold improvement of the long-term survival post-

ischemia, while no improvement was observed with a single ALA injection - described to

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 11 of 21

reduce post-stroke infarct [56, 58]. The surprising number of neuronal death models and

windows of intervention in which beneficial effects of ALA have been described imply

multiple temporal and mechanistic benefits.

5.4. The multiple temporal and mechanistic protective effects of ALA

The original mechanistic finding was that ALA can act directly on the neurons by protecting

them in vitro of neuronal death triggered by excitotoxicity driven by exposure to a Mg
2+-

depleted glycine-supplemented medium (−Mg/+gly) or the addition of an excitotoxic

concentration of glutamate [50, 58]. The second was that ALA also acts on another cell type

comprising the neurovascular unit, namely the endothelial cells. Indeed, neuroprotective

doses of ALA display vasoactive properties. Ex vivo, ALA increased the diameter of the

basilar but not carotid artery in mice and rats [53], leading to an approximately 30% increase

in artery diameter, which could account for an increase of the CBF observed in vivo within 30

min after injection of a neuroprotective dose of ALA [53]. The third mechanistic finding was

the ability of ALA to stimulate neuronal plasticity. The reduced long-term mortality rate

observed with repeated ALA injections spaced over several days implied additional protective

mechanisms other than solely reducing glutamate excitotoxicity within the acute phase of

stroke. We have directly investigated whether ALA may stimulate spontaneous biological

functions that are implicated in stroke recovery and targeted by restorative therapies.

Subchronic ALA treatment induces neurogenesis in the dentate gyrus, identified by an

increased number of proliferating immature neurons 3 days after the final ALA injection[58].

Those immature neurons became mature by 21 days. The concept that ALA improved

neuronal plasticity was strengthened by the discovery that synaptogenesis was concomitantly

stimulated by the ALA treatment, as shown by up-regulation of key proteins involved in

synaptic function (synaptophysin-1, VAMP-2, and SNAP-25) as well as proteins supporting

glutamatergic neurotransmission (V-GLUT1 and V-GLUT2). In many studies, stimulation of

neurogenesis and synaptogenesis implied an up-regulation of neurotrophic factors such as

Brain Derived Neurotrophic Factor (BDNF), for which beneficial effects on stroke have been

widely described [61]. These changes also correlated with an increase in BDNF protein

levels, both in vivo, following sub-chronic ALA treatment. Similar results were observed in

vitro when applying ALA on neural stem cells and hippocampal cultures [58]. With regard to

stroke management, the protective actions identified with ALA conform with its role as a

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 12 of 21

treatment for stroke, taking in consideration the necessity of a multimodal action mode on the

neurovascular unit by stimulating multiple protective and regenerative mechanisms. A final

major mechanistic finding that explains the new concept of nutraceutical being a natural brain

preconditioner is the demonstration that ALA is a “natural” preconditioner able to induce

delayed cerebral tolerance to ischemia.

5.5. ALA a nutraceutical stimulating brain preconditioning mechanisms

The capacity of ALA as a non-ischemic preconditioner able to induce brain tolerance against

excitotoxicity-driven neuronal death was demonstrated in rat models of global ischemia and

kainic acid-induced epileptic seizures [17]. ALA preconditioning was also successfully

demonstrated in a mouse model of transient focal ischemia [58]. The temporal window of

brain protection and the protective pathways triggered by ALA preconditioning paralleled

preconditioning by sublethal insults and by adenosine and KATP channel agonists that are

acknowledged as gold standards in chemical preconditionings [15, 17, 54]. ALA

preconditioning induced the neuroprotective HSP70 heat shock protein and the

expression/activation of the transcription factor nuclear factor-kB (NFkB) within a similar

time frame and neuronal localization shared by ischemic, epileptic and chemical

preconditionings [15, 17, 54]. Such similarities clearly establish ALA as a nutraceutical in its

capacity to trigger the ubiquitous pleiotropic protective mechanisms of brain preconditioning.

6. Conclusion

This review presents the capacity of alpha-linolenic acid, the precursor of the LC-

omega-3 polyunsaturated fatty acid, for protecting the brain from stroke. This review

highlights its interest as a supplement to reduce the incidence of stroke and as a nutraceutical

to increase brain resistance against stroke damage, in both nutritional and medicinal forms.

The concept underlying the nutraceutical potential of ALA is its pleiotropic targeting of many

brain cell types, leading not only to inhibition of the deleterious pathways driven by glutamate

excitotoxicity but also to enhance restorative mechanisms such as neurotrophic factor

production, neurogenesis and synaptogenesis. The examples of multiple actions of ALA

illustrate the current importance of reaching a consensus definition of nutraceutical required

for shaping future research in the field. This point seems mandatory because the

characterization and use of a nutraceutical like ALA represents a paradigm shift, from

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 13 of 21

focusing solely on the discovery of new drugs designed for clinical neuroprotection, to the

identification of therapeutic capacity of natural food constituents. This is of importance

because 1) the medicinal forms of a nutraceuticals may be of advantage as compared to drugs

or non-natural preconditioners that display ceiling effects (dose/duration) due to their toxic

side effects; 2) development of nutraceuticals against stroke may largely depend not only

upon its successful translation to the clinical arena, but also to daily life, notably through

functional food development. Such a goal opens an interesting avenue - supported by the

characteristics of ALA as a preconditioner - that may be achieved by integrating knowledge

drawn from preconditioning research. Though extremely relevant for stroke, this novel

concept of nutraceutical preconditioning may not be restricted to ALA or stroke, but may in

fact be extend to other existing or novel nutraceuticals and neuropathologies and

neurovascular diseases. Hence, the overall effect of ALA, including its capacity to trigger

preconditioning, appears to be useful for shaping new recommendations in the nutritional as

well as therapeutic approach of stroke, thereby justifying continued investigation in other

traumas, epilepsy, SCI and neurodegenerative insults that have been shown to be protected by

pre- and post-conditioning.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 14 of 21

7. Acknowledgments

Ideas discussed here are based in part on the author‟s presentation at the 12th Euro Fed Lipid

congress held in Montpellier in September 2014. I am grateful to CNRS, the Fondation pour

la Recherche Médicale (grant number DRM20101220421), ONIDOL and St Hubert for their

support. I wish to thank Dr Joseph Tauskela for his critical reading of the manuscript and

Franck Aguila for his technical assistance with the figures. I am also grateful to Dr Catherine

Heurteaux for many helpful discussions and to all our past and present team members who

have contributed to the data discussed in the review.

8. Conflicts of interest

None

9. Legend of the figures

Figure 1: The different natures of brain preconditioners and their perspectives against

stroke

Originally, brain preconditioning refers to an endogenous response to a sublethal stimulus in

the brain, which develops tolerance to a subsequent, normally lethal stimulus of the same

insult. The protective response to brain preconditioners is pleiotropic in nature. Non-ischemic

preconditioners include various sublethal insults, pharmacological/chemical agents and

natural compounds including nutrients that are part of our daily diet. The diet aspect provides

the rationale of supplementation with a non-ischemic preconditioner that could be a natural

product - a nutrient defined as a nutraceutical.

Figure 2: Alpha-Linolenic Acid (ALA) as nutraceutical for stroke: proof of concept

The main distinction between nutraceutical and dietary supplements aimed at supporting the

body with the required amount of a certain nutrient required for proper function is that a

nutraceutical should have demonstrated a proven efficiency against disease. Alpha-linolenic

acid fulfills the restricted definition of the term nutraceutical to compounds isolated or

purified from foods, and that efficiency could be evaluated, thereby potentially being

prescribed in medicinal forms.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 15 of 21

A nutritional approach with an ALA enriched diet from rapeseed oil (left panel) and a

medicinal approach with intravenous injection of ALA (right panel) reduce brain damage in a

mouse model of ischemic stroke.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 16 of 21

10. References

[1] A.S. Go, D. Mozaffarian, V.L. Roger, E.J. Benjamin, J.D. Berry, M.J. Blaha, S. Dai,

E.S. Ford, C.S. Fox, S. Franco, H.J. Fullerton, C. Gillespie, S.M. Hailpern, J.A. Heit, V.J.

Howard, M.D. Huffman, S.E. Judd, B.M. Kissela, S.J. Kittner, D.T. Lackland, J.H. Lichtman,

L.D. Lisabeth, R.H. Mackey, D.J. Magid, G.M. Marcus, A. Marelli, D.B. Matchar, D.K.

McGuire, E.R. Mohler, 3rd, C.S. Moy, M.E. Mussolino, R.W. Neumar, G. Nichol, D.K.

Pandey, N.P. Paynter, M.J. Reeves, P.D. Sorlie, J. Stein, A. Towfighi, T.N. Turan, S.S.

Virani, N.D. Wong, D. Woo, M.B. Turner, Heart disease and stroke statistics--2014 update: a

report from the American Heart Association, Circulation 129 (2014) e28-e292.

[2] A. Gustavsson, M. Svensson, F. Jacobi, C. Allgulander, J. Alonso, E. Beghi, R. Dodel,

M. Ekman, C. Faravelli, L. Fratiglioni, B. Gannon, D.H. Jones, P. Jennum, A. Jordanova, L.

Jonsson, K. Karampampa, M. Knapp, G. Kobelt, T. Kurth, R. Lieb, M. Linde, C. Ljungcrantz,

A. Maercker, B. Melin, M. Moscarelli, A. Musayev, F. Norwood, M. Preisig, M. Pugliatti, J.

Rehm, L. Salvador-Carulla, B. Schlehofer, R. Simon, H.C. Steinhausen, L.J. Stovner, J.M.

Vallat, P. Van den Bergh, J. van Os, P. Vos, W. Xu, H.U. Wittchen, B. Jonsson, J. Olesen,

Cost of disorders of the brain in Europe 2010, Eur Neuropsychopharmacol 21 (2011) 718-

779.

[3] D. Lloyd-Jones, R.J. Adams, T.M. Brown, M. Carnethon, S. Dai, G. De Simone, T.B.

Ferguson, E. Ford, K. Furie, C. Gillespie, A. Go, K. Greenlund, N. Haase, S. Hailpern, P.M.

Ho, V. Howard, B. Kissela, S. Kittner, D. Lackland, L. Lisabeth, A. Marelli, M.M.

McDermott, J. Meigs, D. Mozaffarian, M. Mussolino, G. Nichol, V.L. Roger, W. Rosamond,

R. Sacco, P. Sorlie, T. Thom, S. Wasserthiel-Smoller, N.D. Wong, J. Wylie-Rosett, Heart

disease and stroke statistics--2010 update: a report from the American Heart Association,

Circulation 121 (2010) e46-e215.

[4] C. Iadecola, J. Anrather, Stroke research at a crossroad: asking the brain for directions,

Nature neuroscience 14 (2011) 1363-1368.

[5] M. Fisher, B. Bastan, Identifying and utilizing the ischemic penumbra, Neurology 79

(2012) S79-85.

[6] V.E. O'Collins, M.R. Macleod, G.A. Donnan, L.L. Horky, B.H. van der Worp, D.W.

Howells, 1,026 experimental treatments in acute stroke, Ann Neurol 59 (2006) 467-477.

[7] M. Fisher, Recommendations for advancing development of acute stroke therapies:

Stroke Therapy Academic Industry Roundtable 3, Stroke 34 (2003) 1539-1546.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 17 of 21

[8] J.S. Tauskela, N. Blondeau, Prescription for stroke: Should preconditioning be

investigated as a drug?, in: B.J. Schaller (Ed.), Ischemic Tolerance of the Brain, Research

Signpost, Research Signpost, Kerala, India, 2009, pp. 85-135.

[9] E.H. Lo, Experimental models, neurovascular mechanisms and translational issues in

stroke research, British journal of pharmacology 153 Suppl 1 (2008) S396-405.

[10] J. Minnerup, W.R. Schabitz, Multifunctional actions of approved and candidate stroke

drugs, Neurotherapeutics 6 (2009) 43-52.

[11] K. Kitagawa, M. Matsumoto, M. Tagaya, R. Hata, H. Ueda, M. Niinobe, N. Handa, R.

Fukunaga, K. Kimura, K. Mikoshiba, et al., 'Ischemic tolerance' phenomenon found in the

brain, Brain Res 528 (1990) 21-24.

[12] J.M. Gidday, Cerebral preconditioning and ischaemic tolerance, Nat Rev Neurosci 7

(2006) 437-448.

[13] H. Plamondon, N. Blondeau, C. Heurteaux, M. Lazdunski, Mutually protective actions

of kainic acid epileptic preconditioning and sublethal global ischemia on hippocampal

neuronal death: involvement of adenosine A1 receptors and K(ATP) channels, J Cereb Blood

Flow Metab 19 (1999) 1296-1308.

[14] U. Dirnagl, R.P. Simon, J.M. Hallenbeck, Ischemic tolerance and endogenous

neuroprotection, Trends Neurosci 26 (2003) 248-254.

[15] N. Blondeau, H. Plamondon, C. Richelme, C. Heurteaux, M. Lazdunski, K(ATP)

channel openers, adenosine agonists and epileptic preconditioning are stress signals inducing

hippocampal neuroprotection, Neuroscience 100 (2000) 465-474.

[16] N. Blondeau, I. Lauritzen, C. Widmann, M. Lazdunski, C. Heurteaux, A potent

protective role of lysophospholipids against global cerebral ischemia and glutamate

excitotoxicity in neuronal cultures, J Cereb Blood Flow Metab 22 (2002) 821-834.

[17] N. Blondeau, C. Widmann, M. Lazdunski, C. Heurteaux, Polyunsaturated fatty acids

induce ischemic and epileptic tolerance, Neuroscience 109 (2002) 231-241.

[18] N. Blondeau, J.S. Tauskela, A New Future in Brain Preconditioning Based on

Nutraceuticals: A Focus on a-Linolenic Omega-3 Fatty Acid for Stroke Protection, in: J.M.

Gidday, M.A. Perez-Pinzon, J.H. Zhang (Eds.), Innate Tolerance in the CNS, Springer New

York New York, 2013, pp. 133-163.

[19] C. Nguemeni, E. Gouix, M. Bourourou, C. Heurteaux, N. Blondeau, Alpha-linolenic

acid: A promising nutraceutical for the prevention of stroke, PharmaNutrition 1 (2013) 1-8.

[20] E.K. Kalra, Nutraceutical--definition and introduction, AAPS PharmSci 5 (2003) E25.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 18 of 21

[21] K. He, Y. Song, M.L. Daviglus, K. Liu, L. Van Horn, A.R. Dyer, P. Greenland,

Accumulated evidence on fish consumption and coronary heart disease mortality: a meta-

analysis of cohort studies, Circulation 109 (2004) 2705-2711.

[22] J.C. Stanley, R.L. Elsom, P.C. Calder, B.A. Griffin, W.S. Harris, S.A. Jebb, J.A.

Lovegrove, C.S. Moore, R.A. Riemersma, T.A. Sanders, UK Food Standards Agency

Workshop Report: the effects of the dietary n-6:n-3 fatty acid ratio on cardiovascular health,

Br J Nutr 98 (2007) 1305-1310.

[23] G.I.p.l.S.d.S.n.I. miocardico, Dietary supplementation with n-3 polyunsaturated fatty

acids and vitamin E after myocardial infarction: results of the GISSI-Prevenzione trial.,

Lancet 354 (1999) 447-455.

[24] M. Yokoyama, H. Origasa, M. Matsuzaki, Y. Matsuzawa, Y. Saito, Y. Ishikawa, S.

Oikawa, J. Sasaki, H. Hishida, H. Itakura, T. Kita, A. Kitabatake, N. Nakaya, T. Sakata, K.

Shimada, K. Shirato, Effects of eicosapentaenoic acid on major coronary events in

hypercholesterolaemic patients (JELIS): a randomised open-label, blinded endpoint analysis,

Lancet 369 (2007) 1090-1098.

[25] A. Messori, V. Fadda, D. Maratea, S. Trippoli, omega-3 fatty acid supplements for

secondary prevention of cardiovascular disease: from "no proof of effectiveness" to "proof of

no effectiveness", JAMA Intern Med 173 (2013) 1466-1468.

[26] S.M. Kwak, S.K. Myung, Y.J. Lee, H.G. Seo, Efficacy of omega-3 fatty acid

supplements (eicosapentaenoic acid and docosahexaenoic acid) in the secondary prevention of

cardiovascular disease: a meta-analysis of randomized, double-blind, placebo-controlled

trials, Arch Intern Med 172 (2012) 686-694.

[27] R.M. Krauss, R.H. Eckel, B. Howard, L.J. Appel, S.R. Daniels, R.J. Deckelbaum, J.W.

Erdman, Jr., P. Kris-Etherton, I.J. Goldberg, T.A. Kotchen, A.H. Lichtenstein, W.E. Mitch, R.

Mullis, K. Robinson, J. Wylie-Rosett, S. St Jeor, J. Suttie, D.L. Tribble, T.L. Bazzarre, AHA

Dietary Guidelines: revision 2000: A statement for healthcare professionals from the

Nutrition Committee of the American Heart Association, Circulation 102 (2000) 2284-2299.

[28] N.J. Stone, Fish consumption, fish oil, lipids, and coronary heart disease, Circulation

94 (1996) 2337-2340.

[29] P.M. Kris-Etherton, W.S. Harris, L.J. Appel, Fish consumption, fish oil, omega-3 fatty

acids, and cardiovascular disease, Circulation 106 (2002) 2747-2757.

[30] A. Martin, The "apports nutritionnels conseilles (ANC)" for the French population,

Reprod Nutr Dev 41 (2001) 119-128.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 19 of 21

[31] A.T. Michael-Titus, Omega-3 fatty acids and neurological injury, Prostaglandins

Leukot Essent Fatty Acids 77 (2007) 295-300.

[32] M. de Lorgeril, P. Salen, Alpha-linolenic acid and coronary heart disease, Nutr Metab

Cardiovasc Dis 14 (2004) 162-169.

[33] G. Barcelo-Coblijn, E.J. Murphy, Alpha-linolenic acid and its conversion to longer

chain n-3 fatty acids: benefits for human health and a role in maintaining tissue n-3 fatty acid

levels, Prog Lipid Res 48 (2009) 355-374.

[34] N. Hussein, E. Ah-Sing, P. Wilkinson, C. Leach, B.A. Griffin, D.J. Millward, Long-

chain conversion of [13C]linoleic acid and alpha-linolenic acid in response to marked changes

in their dietary intake in men, J Lipid Res 46 (2005) 269-280.

[35] R.J. Pawlosky, J.R. Hibbeln, J.A. Novotny, N. Salem, Jr., Physiological

compartmental analysis of alpha-linolenic acid metabolism in adult humans, J Lipid Res 42

(2001) 1257-1265.

[36] G.C. Burdge, P.C. Calder, Dietary alpha-linolenic acid and health-related outcomes: a

metabolic perspective, Nutrition research reviews 19 (2006) 26-52.

[37] C. Wang, W.S. Harris, M. Chung, A.H. Lichtenstein, E.M. Balk, B. Kupelnick, H.S.

Jordan, J. Lau, n-3 Fatty acids from fish or fish-oil supplements, but not alpha-linolenic acid,

benefit cardiovascular disease outcomes in primary- and secondary-prevention studies: a

systematic review, Am J Clin Nutr 84 (2006) 5-17.

[38] J. de Goede, W.M. Verschuren, J.M. Boer, D. Kromhout, J.M. Geleijnse, Alpha-

linolenic Acid intake and 10-year incidence of coronary heart disease and stroke in 20,000

middle-aged men and women in the Netherlands, PLoS One 6 (2011) e17967.

[39] J.A. Simon, J. Fong, J.T. Bernert, Jr., W.S. Browner, Serum fatty acids and the risk of

stroke, stroke 26 (1995) 778-782.

[40] G. Zhao, T.D. Etherton, K.R. Martin, P.J. Gillies, S.G. West, P.M. Kris-Etherton,

Dietary alpha-linolenic acid inhibits proinflammatory cytokine production by peripheral

blood mononuclear cells in hypercholesterolemic subjects, Am J Clin Nutr 85 (2007) 385-

391.

[41] F.M. van der Valk, D.F. van Wijk, E.S. Stroes, Novel anti-inflammatory strategies in

atherosclerosis, Curr Opin Lipidol 23 (2012) 532-539.

[42] L. Djousse, S.C. Hunt, D.K. Arnett, M.A. Province, J.H. Eckfeldt, R.C. Ellison,

Dietary linolenic acid is inversely associated with plasma triacylglycerol: the National Heart,

Lung, and Blood Institute Family Heart Study, Am J Clin Nutr 78 (2003) 1098-1102.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 20 of 21

[43] A.P. Simopoulos, Overview of evolutionary aspects of omega 3 fatty acids in the diet,

World Rev Nutr Diet 83 (1998) 1-11.

[44] T. Shimokawa, A. Moriuchi, T. Hori, M. Saito, Y. Naito, H. Kabasawa, Y. Nagae, M.

Matsubara, H. Okuyama, Effect of dietary alpha-linolenate/linoleate balance on mean survival

time, incidence of stroke and blood pressure of spontaneously hypertensive rats, Life sciences

43 (1988) 2067-2075.

[45] J.M. Bourre, O. Dumont, G. Pascal, G. Durand, Dietary alpha-linolenic acid at 1.3

g/kg maintains maximal docosahexaenoic acid concentration in brain, heart and liver of adult

rats, J Nutr 123 (1993) 1313-1319.

[46] C. Pudelkewicz, J. Seufert, R.T. Holman, Requirements of the female rat for linoleic

and linolenic acids, J Nutr 94 (1968) 138-146.

[47] C. Nguemeni, B. Delplanque, C. Rovere, N. Simon-Rousseau, C. Gandin, G. Agnani,

J.L. Nahon, C. Heurteaux, N. Blondeau, Dietary supplementation of alpha-linolenic acid in an

enriched rapeseed oil diet protects from stroke, Pharmacol Res 61 (2010) 226-233.

[48] J.K. Relton, P.J. Strijbos, A.L. Cooper, N.J. Rothwell, Dietary N-3 fatty acids inhibit

ischaemic and excitotoxic brain damage in the rat, Brain Res Bull 32 (1993) 223-226.

[49] R.A. Voskuyl, M. Vreugdenhil, J.X. Kang, A. Leaf, Anticonvulsant effect of

polyunsaturated fatty acids in rats, using the cortical stimulation model, Eur J Pharmacol 341

(1998) 145-152.

[50] I. Lauritzen, N. Blondeau, C. Heurteaux, C. Widmann, G. Romey, M. Lazdunski,

Polyunsaturated fatty acids are potent neuroprotectors, EMBO J 19 (2000) 1784-1793.

[51] V.R. King, W.L. Huang, S.C. Dyall, O.E. Curran, J.V. Priestley, A.T. Michael-Titus,

Omega-3 fatty acids improve recovery, whereas omega-6 fatty acids worsen outcome, after

spinal cord injury in the adult rat, J Neurosci 26 (2006) 4672-4680.

[52] L. Lang-Lazdunski, N. Blondeau, G. Jarretou, M. Lazdunski, C. Heurteaux, Linolenic

acid prevents neuronal cell death and paraplegia after transient spinal cord ischemia in rats, J

Vasc Surg 38 (2003) 564-575.

[53] N. Blondeau, O. Petrault, S. Manta, V. Giordanengo, P. Gounon, R. Bordet, M.

Lazdunski, C. Heurteaux, Polyunsaturated fatty acids are cerebral vasodilators via the TREK-

1 potassium channel, Circulation research 101 (2007) 176-184.

[54] N. Blondeau, C. Widmann, M. Lazdunski, C. Heurteaux, Activation of the nuclear

factor-kappaB is a key event in brain tolerance, J Neurosci 21 (2001) 4668-4677.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Page 21 of 21

[55] C. Heurteaux, N. Guy, C. Laigle, N. Blondeau, F. Duprat, M. Mazzuca, L. Lang-

Lazdunski, C. Widmann, M. Zanzouri, G. Romey, M. Lazdunski, TREK-1, a K+ channel

involved in neuroprotection and general anesthesia, EMBO J 23 (2004) 2684-2695.

[56] C. Heurteaux, C. Laigle, N. Blondeau, G. Jarretou, M. Lazdunski, Alpha-linolenic acid

and riluzole treatment confer cerebral protection and improve survival after focal brain

ischemia, Neuroscience 137 (2006) 241-251.

[57] Y.F. Xiao, S.N. Wright, G.K. Wang, J.P. Morgan, A. Leaf, Fatty acids suppress

voltage-gated Na+ currents in HEK293t cells transfected with the alpha-subunit of the human

cardiac Na+ channel, Proc Natl Acad Sci U S A 95 (1998) 2680-2685.

[58] N. Blondeau, C. Nguemeni, D.N. Debruyne, M. Piens, X. Wu, H. Pan, X. Hu, C.

Gandin, R.H. Lipsky, J.C. Plumier, A.M. Marini, C. Heurteaux, Subchronic alpha-linolenic

acid treatment enhances brain plasticity and exerts an antidepressant effect: a versatile

potential therapy for stroke, Neuropsychopharmacology : official publication of the American

College of Neuropsychopharmacology 34 (2009) 2548-2559.

[59] G. Pignataro, A. Scorziello, G. Di Renzo, L. Annunziato, Post-ischemic brain damage:

effect of ischemic preconditioning and postconditioning and identification of potential

candidates for stroke therapy, FEBS J 276 (2009) 46-57.

[60] A.M. Stowe, T. Altay, A.B. Freie, J.M. Gidday, Repetitive hypoxia extends

endogenous neurovascular protection for stroke, Ann Neurol 69 975-985.

[61] N. Blondeau, R.H. Lipsky, M. Bourourou, M.W. Duncan, P.B. Gorelick, A.M. Marini,

Alpha-Linolenic Acid: An Omega-3 Fatty Acid with Neuroprotective Properties: Ready for

Use in the Stroke Clinic?, BioMed Research International (2014).

Figure1
Click here to download high resolution image

http://ees.elsevier.com/biochi/download.aspx?id=264135&guid=08a18294-993d-4630-bb3d-d1370da1fcc1&scheme=1

Figure2
Click here to download high resolution image

http://ees.elsevier.com/biochi/download.aspx?id=264136&guid=b2300d3c-0eb6-43a2-be60-6bd3f7f6fcf8&scheme=1

