REVIEW Open Access

Early Life Stress, Depression And Parkinson's Disease: A New Approach

Ernest Dallé^{1*} and Musa V. Mabandla²

Abstract

This review aims to shed light on the relationship that involves exposure to early life stress, depression and Parkinson's disease (PD). A systematic literature search was conducted in Pubmed, MEDLINE, EBSCOHost and Google Scholar and relevant data were submitted to a meta-analysis. Early life stress may contribute to the development of depression and patients with depression are at risk of developing PD later in life. Depression is a common non-motor symptom preceding motor symptoms in PD. Stimulation of regions contiguous to the substantia nigra as well as dopamine (DA) agonists have been shown to be able to attenuate depression. Therefore, since PD causes depletion of dopaminergic neurons in the substantia nigra, depression, rather than being just a simple mood disorder, may be part of the pathophysiological process that leads to PD. It is plausible that the mesocortical and mesolimbic dopaminergic pathways that mediate mood, emotion, and/or cognitive function may also play a key role in depression associated with PD. Here, we propose that a medication designed to address a deficiency in serotonin is more likely to influence motor symptoms of PD associated with depression. This review highlights the effects of an antidepressant, Fluvoxamine maleate, in an animal model that combines depressive-like symptoms and Parkinsonism.

Keywords: Early stress, Depression, Dopamine, Fluvoxamine maleate, Parkinson's disease

Introduction

Stress is defined as a sudden inconsistent physical, physiological and social environmental change experienced by an organism [1-3]. Exposure to stress during early life can have short- or long-term effects on brain development, and these effects may include learning deficits and/or psychiatric disorders such as generalized anxiety and depression [4, 5]. The mechanism by which stress induces these psychological changes mainly involve the hypothalamicpituitary-adrenal (HPA) axis [6, 7]. The HPA axis (Fig. 1) is a system that controls the organism's response to stress and regulates certain circadian activities [8, 9]. In response to stress, the HPA axis induces the release of hormones (glucocorticoids and mineralocorticoids) by the hypothalamus, the anterior pituitary and the adrenal cortex [8, 10]. For instance, activation of the HPA axis stimulates the release of corticotropin releasing factor (CRF) from neurons in the paraventricular nucleus (PVN) of the hypothalamus

¹School of Laboratory Medicine and Medical Sciences, College of Health Sciences, University of KwaZulu-Natal, Durban 4000, South Africa Full list of author information is available at the end of the article

which stimulates the release of adrenocorticotropic hormone (ACTH) from the anterior pituitary gland, which in turn, facilitates the release of cortisol/corticosterone release from the adrenal cortex [8, 10]. In addition, the HPA axis has negative feedback systems that prevent excessive hormonal secretion as well as prolonged stimulation of these systems [11]. Studies have shown that corticosterone plays a role in suppressing prostaglandin synthesis, modulates the immune response and exerts negative feedbacks inhibition on hormone release in the hypothalamus and the anterior pituitary gland [8, 10, 12]. Early life stressors such as prenatal maternal stress, early postnatal maternal separation, early postnatal stress or early social isolation have been implicated in the development of psychiatric disorders as they can affect brain development and hence behavior over time [13, 14]. Studies have demonstrated that exposure to early maternal separation increased plasma ACTH and corticosterone levels in the adult offspring suggesting hyperactivation of the HPA axis [15–19]. High corticosterone levels may, therefore, give rise to a blunted stress response due to desensitization of glucocorticoid (or mineralocorticoid) receptors at different

^{*} Correspondence: dumessherve@yahoo.fr

Fig. 1 The HPA axis and the main hormones secreted by each gland in the axis. CRH: corticotropin releasing hormone. ACTH: adrenocorticotropic hormone. A stressor (e.g., a threat to the life of the organism) triggers the paraventricular nucleus of the hypothalamus to synthesize and secrete CRH, which binds to specific receptors in the anterior pituitary. This stimulates the synthesis and release of ACTH which is released into the circulatory system. ACTH triggers the synthesis and secretion of glucocorticoids (cortisol in humans/corticosterone in rodents) from the adrenal cortex

levels of the HPA axis preventing efficient negative feedback [18].

Maternal separation

Early social interactions including attachment between the mother and the offspring are known to be critical for social behavior and normal physiological development [20, 21]. The rodent maternal separation model is widely used to study the effects of early environmental exposure to stress on physiological and behavioral functions later in life [18, 22–27]. This stress model originates from a study that showed that daily brief handling (10 minutes) of pups can result in fearfulness in adulthood [28]. Other studies showed that 3 minutes of daily maternal separation of the pups from the dam reduced the physiological response to stress [29, 30]. Different maternal separation stress protocols (with varied duration and number of days of separation) have been used in laboratory animal studies to investigate the short- or longterm behavioral effect of stress in early life. The duration of separation may be seen as short when not exceeding 15 minutes or long when it lasts for 3 hours or more [18, 27, 31]. Short-term maternal separation mainly evaluates the protective response to the stressor while longterm separation may evaluate the environmental factors affecting normal neurobiological development [32]. The duration and number of separations (single or repeated) is critical as studies have shown that pups that are separated from their dam during the stress hyporesponsive period (post-natal day 2 to post-natal day 14) exhibit increased anxiety and/or depressive-like behavior later in life [18, 33-36]. The stress hyporesponsive period is crucial for the protection of the developing brain from high glucocorticoid levels that have been associated with abnormal neural and behavioral functions since it can result in a neuropathological condition such as depression [31, 34].

Depression and Anxiety

Clinical depression also called major depression or major depressive disorder (MDD) is a mental state characterized by loss of pleasure or interest in almost all activities [37, 38]. Based on symptomatic criteria, depression cannot be viewed as a single disorder but as a heterogeneous syndrome comprised of several symptoms of distinct causes and pathophysiology [37]. Anxiety disorder is also a psychological disorder with similar symptoms found in patients with depression although the difference is that anxiety may precede depression in most patients [39]. The overlap of symptoms associated with depression and anxiety sometimes makes the diagnosis, research, and treatment difficult [40]. Depression and anxiety are often described as stress-related disorders as they occur in the context of some form of chronic stress or emotional trauma experienced in life [5, 41, 42]. They may, therefore, be felt as major pathological changes that progressively affect the brain's structure via abnormal hormonal secretion, and eventually affect the mental health [5]. In addition, chronic stress experience usually causes post-traumatic stress disorder (PTSD) which may be totally different from depression in terms of the symptoms, treatment and even the longitudinal course of the disease [37]. As the stress mechanism leading to these psychiatric disorders are still not well understood, we reviewed the literature to investigate the neurobiology of stress leading to depression in a new perspective.

Pathophysiology of stress leading to depression

Although there are a number of hypotheses about stress leading to depression, most include a change in the concentration of neurotransmitters such as dopamine, epinephrine, glutamate, γ-aminobutyric acid (GABA), noradrenaline and serotonin [43, 44]. Neurotransmitters are biochemical substances that relay signals between nerve cells within the brain and the body [45]. Most neurotransmitters can be both excitatory and inhibitory depending on the receptors they activate [46, 47]. Dopamine is a catecholamine modulatory neurotransmitter which can be both inhibitory and excitatory [48]. Studies have shown that low levels of dopamine are associated with Parkinson's disease (PD) [49, 50]. Noradrenaline/

norepinephrine is also a catecholaminergic neurotransmitter which is involved in mood, motivation, emotion and cognitive functions [51]. Studies have shown that norepinephrine deficiency is associated with depression [52]. Serotonin is a monoamine neurotransmitter that is needed for maintenance of a stable mood [43, 48]. Studies have linked serotonin depletion to depression [43, 48, 53]. Therefore, altered neurotransmitter release may correlate in some way with the development of a number of psychiatric disorders including depression. Since stress may disturb brain circuits or neural pathways that convey the signals of these neurotransmitters, it follows that HPA axis dysfunction may cause hormonal imbalances, behavioral deficits and/or mood disorders [54, 55]. This may suggest a key role of the HPA axis in the development of neuropsychiatric disorder including depression [54-56]. In the present review, we focused on 3 hypotheses that propose that stress disturbs neuronal processes and leads to depression. These are:

Noradrenaline hypothesis of depression

Noradrenaline is known to play a role in the regulation of emotions [44]. The deficiency of noradrenaline/nor-epinephrine mainly produced in the locus coeruleus and affecting certain brain areas such as the prefrontal cortex, the hippocampus or the hypothalamus has been associated with depression [57–59]. Studies have shown that exposure to chronic stress including early maternal separation decreases noradrenaline levels within the brain leading to depression [60, 61]. This explains why selective norepinephrine re-uptake inhibitors (SNRIs), a new class of antidepressants that work by increasing norepinephrine levels in the brain, have been used to treat depression [58].

Serotonin (5-HT) hypothesis of depression

Serotonin (5-HT) is mainly produced in the dorsal raphe nucleus [62]. Serotonin transporters take up released serotonin from the synaptic cleft into serotonergic neurons in a manner that helps to modulate various functions in the brain including mood and emotion [58]. The striatum, the amygdala, and the prefrontal cortex are regions of the brain that are innervated by serotonergic neurons [58]. These brain regions including the dorsal raphe nucleus which is part of the brain's serotonergic system, are activated during early maternal stress [59]. Abnormal 5-HT levels in these brain areas have been associated with depression [55, 59, 63]. Pre-clinical and clinical studies have demonstrated that early life stress affects 5-HT levels in the brain and this may lead to depression [5, 55, 59, 61, 64-66]. Selective serotonin reuptake inhibitors (SSRIs) are a class of antidepressant drugs commonly used to treat depression [55, 67, 68]. SSRIs work by blocking 5-HT re-uptake thus increasing the availability of 5-HT in the synaptic cleft as well as its chance to bind to receptors in the post-synaptic membrane [69]. Therefore, by restoring the levels of monoamines and their transporters in the brain, SSRIs drugs are appropriate treatments to address early life stress dysfunction that predisposes to depression later in life.

Dopamine hypothesis of depression

Dopamine is produced in the substantia nigra pars compacta in the midbrain. Dopaminergic projections in both the mesocortical and the mesolimbic systems are known to be disturbed by stress [59, 70]. Dopaminergic pathways are part of the reward system and the effects of chronic stress on reward perception that lead to depression can occur because of the interaction between the dopaminergic system and the HPA axis and between the dopaminergic system and the serotonergic system [71, 72]. Studies have demonstrated that early psychological stress that activates the HPA axis, exacerbates DA depletion and is associated with a decrease in DA synthesis in the brain [5, 59, 65]. Auffret et al. [73] and Leentjens, [74] have shown that symptoms of depression can be improved by administration of DA agonists highlighting the possibility of antidepressant drugs to have an affinity to DA receptors. Since DA depletion may accompany depression, some antidepressant drugs (SSRIs or SNRIs) may act on both dopaminergic and serotonergic systems to exert their antidepressant effect [75–78]. Therefore, DA deficiency resulting from early life stress may in some instances predispose an individual to depression and eventually to neurodegenerative diseases such as PD.

Parkinson's disease (PD)

Parkinson's disease (PD) is a neurodegenerative disorder characterized by selective degeneration of dopaminergic neurons in the nigrostriatal pathway resulting in DA deficiency in the substantia nigra pars compacta [79–81]. In addition to being the most common movement disorder, PD is the second most prevalent neurodegenerative disorder in the western world after Alzheimer's disease [82-84]. PD has a prevalence of 1 in 100 people over the age of 50 [84, 85]. The diagnosis is usually made in the sixth or seventh decade of life although rare cases are found in people in their forties [76]. The major motor symptoms associated with the pathogenesis of PD are: resting tremor (shaking of a body part when at rest), rigidity (resistance to movement when trying to move), akinesia (absence of normal unconscious movements), bradykinesia (slowness of movement), hyperkinesia (reduction in movement amplitude), and postural instability (impaired balance of the body) [86-89]. These major motor symptoms are frequently accompanied by nonmotor symptoms including anxiety, depression and/or impairment in cognitive functions where patients are more likely to develop frank dementia early or late after diagnosis [90-92].

PD is progressive and primarily affects the basal ganglia which are involved in voluntary motor control [80, 93–95]. The basal ganglia are a group of nuclei made up of the caudate nucleus, the putamen, the substantia nigra (pars compacta and pars reticulate), the subthalamic nucleus and the globus pallidus forming a network interconnecting them to one another so as to process chemical signals that initiate or terminate movement [80]. Studies have also shown that the progressive degeneration of dopaminergic neurons causes dysregulation of the motor circuits that project throughout the basal ganglia, resulting in clinical manifestations of PD [79, 82, 96-99]. In the basal ganglia, the substantia nigra pars compacta contains the dopaminergic neurons which degenerate in the course of PD [100]. Although the cause of the degeneration is not well established, it has been suggested that dopaminergic neurons have a physiological phenotype that may contribute to their vulnerability and eventually to their death [101]. For instance, it has been shown that monoamine oxidase (MAO) dysfunction causes free radical production which in the case of PD may result in DA being subject to autooxidation thus favoring cell death by apoptosis [80, 102].

The motor symptoms of PD are secondary to the neuronal degeneration that occurs in the central nervous system several years prior to the onset of the clinical symptoms [95]. Numerous studies have shown that PD is characterized by a long preclinical phase which frequently includes depression symptoms [85, 95, 103, 104]. However, compensatory mechanisms in the nigrostriatal pathway or outside the basal ganglia may slow down neuronal loss until exogenous events exacerbate the loss of dopaminergic neurons and symptoms appear [102, 103, 105]. It is now clear that this silent phase of the disease may hide a cascade of events that are important in both the aetiology and the diagnosis of the disease [106, 107]. Therefore, a critical look at this asymptomatic phase may not only help to predict the disease, but will also help to monitor people at risk of developing the disease. While PD is still mainly an idiopathic disease, studies have shown that it can also have a genetic or an environmental origin, and both origins can be associated with early life stress [5, 59, 87, 108–110].

Genetic causes of Parkinson's disease (PD)

Although the genetic causes of PD can only account for a few percentage of patients with genes and genetic loci dysfunctions, early stress exposures usually predispose to depression, prompt or worsen motor symptoms in PD [87, 111]. The genetic origin of PD mostly includes mutations in α -synuclein, parkin phosphatase and tensin homologue (PTEN)-induced putative kinase 1 (PINK), leucine-rich repeat kinase 2 (LRRK-2) and DJ-1 (protein deglycase) genes [112–115]. Mutations of these genes

can result in abnormal protein accumulation, α -synuclein aggregates, protein phosphorylation, mitochondrial dysfunction and oxidative stress (from exogenous stressors and/or endogenous neurotoxins) which is the most common pathway to cell death in PD pathogenesis [82, 96]. As exposure to stress early in life is known to alter both the behavior and physiology in certain brain areas, it is accepted that genetic changes associated with PD are in part the result of alterations in gene expression in these brain areas also affecting the stress response system [5, 59, 109].

 α -Synuclein (encoded by the autosomal dominant gene α -synuclein) is a core component of Lewy bodies or Lewy neurites in all patients with PD [116]. Postmortem analysis of the brains of individuals that had PD has shown neuronal inclusion of Lewy bodies or Lewy neurites [117, 118]. It has been shown that Lewy bodies and Lewy neurites accumulate in the substantia nigra pars compacta during endogenous activity prior to the manifestation of the disease [118]. Lewy bodies may then cause toxicity by the activation of cell death pathways [114]. Therefore, it is more likely that, stress will result in abnormal protein processes enhanced by changes in neurochemical systems, exogenous or endogenous factors leading to cell death within the brain thus play a key role in the aetiology of PD [109].

Studies have also shown that the parkin and PINK genes are implicated in the development of PD [114, 119–121]. Mutations in the parkin gene are common in familial PD patients with early disease onset (before the age of 45) [116, 122]. The parkin protein is involved in regulation of gene transcription and translation, DNA repair as well as in the removal of damaging protein aggregates resulting from oxidative stress [112, 114, 119]. Mutations in this gene may, therefore, cause protein accumulation and eventually promote the development of PD. The PINK protein is implicated in the translocation of parkin to the mitochondria [112, 114]. Studies have shown that PINK is involved in the mitophagy of dysfunctional mitochondria [112, 114]. Mutations in this gene disrupt the integrity of the mitochondria and may result in oxidative stress and eventually to neuronal damage [112, 114]. Altogether, this implies that PD genetic mutations increase cell susceptibility to stress and favor cascade of events that are known to interfere with the stress response system.

Mutations in LRRK-2 are the most common cause of autosomal dominant PD [116, 123]. LRRK-2 mutation promotes an increase in its kinase activity which may result in dopaminergic neuronal loss and gliosis in the substantia nigra [114, 116]. The evidence linking LRRK-2 to pathogenic mechanism of PD such as α -synuclein, tau, inflammatory response, oxidative stress, mitochondrial dysfunction, synaptic dysfunction as well as autophagy-lysosomal system is known [124]. LRRK-2

mutations can unable the organism to efficiently respond to these events and have been connected to the early onset of PD where patients exhibit pre-motor symptom such as depression [125–127].

DJ-1 functions as a redox sensor and protects against oxidative damage [59, 112, 114, 119]. DJ-1 also acts as a direct free radical scavenger by regulating the ASK1/Trx1 (apoptosis signaling-regulating kinase 1/thioredoxin 1) complex which is known to be involved in mediating oxidative damage [59, 112, 114, 119]. It has been shown that exposure to stress plays a role in the modification of genetic composition by altering epigenetic mechanisms thus leading to altered gene expression [128]. Therefore, in PD, it is accepted that under stress circumstances, DJ-1 gene mutations may result in mitochondrial dysfunction and hence increased susceptibility to oxidative stress which exacerbates neuronal cell death [59, 128].

Environmental toxins and Parkinson's disease (PD)

Neuronal cell death in PD may also be triggered by exposure to toxic substances or environmental factors which precipitate the symptoms of the disease as they render the brain vulnerable to subsequent physiological chronic stress [87, 129–131]. The environmental cause of PD mainly refers to exposure to dopaminergic toxins 6-hydroxydopamine (6-OHDA), 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine (MPTP), paraquat and rotenone as these toxins are known to induce formation of reactive oxygen species (ROS) and oxidative stress which may result in neuronal cell death [87, 132, 133].

DA is one of the common neurotransmitters present in most parts of the central nervous system [71]. The mesocortical, mesolimbic, nigrostriatal and tuberoinfundibular pathways are the four main pathways that play a key role in dopaminergic signaling [71]. DA cannot cross the blood brain barrier, therefore, it is synthesized from tyrosine which is carried into the brain via amino acid transporters [71, 80]. At the dopaminergic neuron level, tyrosine is then converted into dihydroxyphenylalanine (L-DOPA) by tyrosine hydroxylase (TH) then finally into DA by aromatic L-amino acid decarboxylase (AADC) [71]. DA is then stored in the vesicle until an action potential allows the vesicle to be discharged into the synapse [71]. Monoamine oxidase (MAO) is the enzyme that is responsible for breaking down excess DA and is known to similarly act on 6-OHDA inducing oxidative stress resulting in apoptosis [102].

In animal studies, to create a parkinsonian rat model, an intracerebral injection of 6-OHDA into the medial forebrain bundle (MFB) has been widely used to study the destruction of dopaminergic neurons in the nigrostriatal

pathway [27, 35, 134]. This model has also been used to evaluate the effects of pharmacological agents in ameliorating motor deficits associated with PD [88]. Some studies have even shown that in a 6-OHDA parkinsonian rat model, prenatal or early postnatal stress exacerbated the neurotoxic effect of 6-OHDA [19, 27, 35, 36, 135, 136]. The neurotoxin 6-OHDA may cause neuronal cell death by two main pathways. Firstly, it can enter the mitochondria, and inhibit mitochondrial complexes I and IV of the mitochondrial respiratory enzymes resulting in impairment of neuronal function [80, 105]. Secondly, 6-OHDA can accumulate within the cytosol causing auto-oxidation which will result in the formation of reactive oxygen species and oxidative stress and thereafter will cause neuronal death by apoptosis [80, 102].

Other toxins used to mimic PD include MPTP. MPTP has been shown to produce symptoms nearly identical to PD in humans and non-human primates [87, 137]. MPTP was formed from an analog of the narcotic meperidine during an unconventional preparation of 1methyl-4-phenyl-4-propionoxypiperidine (MPPP) [137]. Under stress conditions, clinical studies have shown that MPTP can cross the blood brain barrier and accumulate in the mitochondria, the cytosol and the synaptic cleft [87, 132]. MPTP is then oxidized to 1-methyl-4-phenyl-2.3-dihydropyridinium (MPDP+) by MAO-B in glia and serotonergic neurons and thereafter to MPP+ [87]. Inside the neuron, MPP+ can firstly bind to the vesicular monoamine transporter-2 (VMAT-2) which translocates MPP+ into the synaptosomal vesicles facilitating interactions in the synaptic cleft [87, 132, 138]. Secondly, MPP + can accumulate within the mitochondria causing alterations of complex I of the mitochondrial respiratory chain by decoupling oxidative phosphorylation and the electron transport chain [87, 139]. Thirdly, MPP+ can also remain in the cytosol to interact with cytosolic enzymes thereby limit access to the mitochondria as a possible neuroprotective strategy [87, 140].

Paraquat (N, N'-dimethyl-4-4'-bipiridinium) is an herbicide present in the environment which can also cause symptoms of PD in humans and non-human primates [87]. Paraquat has a structural similarity to MPP+ although it cannot cross the blood brain barrier easily [141]. Repeated exposure to paraquat sometimes results in the formation of superoxide radicals that may result in dopaminergic neuron degeneration in the substantia nigra pars compact atogether with α -synuclein accumulation in some brain areas such as the frontal cortex [87, 142, 143].

Rotenone is a cytotoxic compound extracted from tropical plants, which is widely used as an insecticide and fish poison [87]. Rotenone, a lipophilic pesticide, binds at the same site as MPP+ and inhibits complex I at the mitochondrial level [87]. This results in selective degeneration of nigrostriatal dopaminergic neurons with

 α -synuclein-positive Lewy body inclusions [87, 144]. Altogether, it has become apparent that both the genetic and the environmental factors associated with PD can be influenced by stress and lead to complications. However, as all the above-mentioned factors produce oxidative stress, increased levels of oxidative stress in the brain is critical for the initiation and development of neurodegeneration and can contribute importantly to reducing the pathophysiological dysfunctions in PD.

Oxidative stress, neuroinflammation and Parkinson's disease (PD)

Oxidative stress is the result of an imbalance between the production of reactive oxygen species (free radicals) and the body capacity to counteract their harmful effects through neutralization by antioxidant defenses [145]. Brain neurons are constantly exposed to reactive oxygen species and reactive nitrogen species as a result of endogenous or exogenous exposure to oxidative stress [146]. Chronic psychological stress increases neuroinflammation which may facilitate nigral cell death in PD [19, 36]. For instance, under stress conditions, there is evidence that dysfunction of inflammatory markers such as tumor necrosis factor (TNF)-α, interleukin (IL)-1β, IL-6, IL-10, transforming growth factor (TGF)-β in microglia (the major resident immune cells in the brain) of patients with depression participates in worsening PD symptoms [53, 59, 146].

In PD, plus oxidative damage to lipids, proteins, and DNA, oxidative damage such as 4-hydroxynonenal (HNE), can react with proteins to impair cell viability [146, 147]. Oxidative stress can then contributes to the cascade leading to DA cell degeneration through mitochondrial dysfunction, excitotoxicity, nitric oxide toxicity and inflammation [147]. For example, due to its high lipid composition, the brain is highly susceptible to lipid peroxidation [146]. There is evidence of lipid peroxidation in the substantia nigra induced by high levels of trace elements such as ferrous iron which can exacerbate cell damage in PD [146, 148]. Studies have also shown that other trace elements such as manganese, selenium, copper, aluminum or zinc also play a role in neurodegeneration [149, 150]. Their abnormal metabolism sometimes results in pathological conditions including depression and PD [149, 150]. Moreover, studies have shown that oxidative stress caused by abnormal levels of these trace elements may increase the risk of exacerbation and/or neuronal death seen in most neurodegenerative disorders [146, 148, 151]. In a new perspective, since oxidative stress plays a key role in dopaminergic neurotoxicity, lipid peroxidation may, therefore, be an intermediate step in the neurodegeneration observed in PD associated with depression.

PD research is often directed towards the prevention of DA neuron degeneration [19, 87, 136, 152]. However, all current treatments only address the symptomatic effects of the disease, none of which neither halt nor retard DA neuron degeneration [87]. About 95% of PD cases are sporadic hence caused by environmental factors versus 5% that are inherited (familial) [87, 108]. The point of view in favor of exposure to stressful events early in life predisposing an individual to develop neuro-degenerative disorders later in life seems to emphasize that PD is much more than just a DA-dependent motor deficit.

Role of serotonin (5-HT) in Parkinson's disease (PD)

Studies have shown that the 5-HT transmission system also undergoes degeneration in PD [153, 154]. The neuronal degeneration in the midbrain raphe nuclei (where 5-HT is mainly produced) is known to lead to reductions in 5-HT and 5-HT transporter levels in brain areas such as the striatum and prefrontal cortex [153, 155]. However, 5-HT neurons have the ability to store and release DA synthesized from systematically administered DA medication such as levodopa [156, 157]. For instance, in a 6-OHDA lesioned rat model of PD with severe nigrostriatal dopaminergic neuron degeneration, it has been shown that striatal reuptake of levodopa-derived DA can occur through 5-HT transporters [78, 158]. Further, it has been shown that monoamine transporter inhibitors such as selective serotonin reuptake inhibitors (SSRIs) can modify striatal dopamine reuptake and metabolism so as to improve motor symptoms of PD [159]. A new treatment approach for PD may therefore consist of blocking 5-HT transporters to enhance and/or prolong the antiparkinsonian effects of drugs that have the potential to increase extracellular DA in the striatum including SSRIs.

It has been established that acute and chronic stress may cause a significant elevation in serotonergic and/or noradrenergic activity in areas of the brain such as the prefrontal cortex, striatum, and hippocampus [59, 76, 160-163]. The altered serotonergic transmission that has been implicated in a number of non-motor and motor symptoms of PD may also be the result of weak neuromodulation by the DA neurons [156]. Zou et al. have shown that emotional stress may transiently increase motor symptoms and reveal damages to the nigrostriatal pathway that have been masked during the preclinical stage of PD [76]. In early onset PD, since stress increases the extracellular availability of DA and 5-HT (all these have the capability to harm neurons separately or synergistically), stress may cause or exacerbate neuronal damage [5]. 5-HT loss and non-motor symptoms (depression, anxiety, sleep disorder, mood and emotional disorders) associated with PD may then result from the synergistic action of the serotonergic and dopaminergic systems [163–165]. The possibility that depression is a harbinger of PD and that treating depression may help in the management of Parkinsonism is therefore of great importance.

Non-motor symptoms associated with Parkinson's disease (PD)

Studies have shown that the pathophysiology of PD goes beyond the basal ganglia and results in non-motor dysfunction coexisting with motor symptoms [166]. Evidence has emerged suggesting that the burden of nonmotor symptoms may negatively impact the quality of life of patients with PD [167-170]. There are a number of non-motor symptoms associated with PD; however, few studies have investigated their role in the disease process. These non-motor symptoms have been underreported thus frequently not treated by clinicians [170]. Chaudhuri and Schapira showed that up to 62% of nonmotor symptoms in PD may remain undeclared to health-care professionals because patients are either embarrassed or unaware that the symptoms may be linked to PD [171, 172]. Non-motor symptoms commonly associated with PD include a range of symptoms from neuropsychiatric to autonomic dysfunctions where the most cited are depression, anxiety, apathy, pain, bowel incontinence, sleep disorder and most recently erectile dysfunction [10, 59, 169, 170, 172–175].

This review focuses on depression and/or anxiety as they are early non-motor symptoms of PD [59, 171, 174, 176]. These two non-motor symptoms associated with PD can be managed by various drugs including antidepressants [171]. Awareness that depression and/or anxiety may be related to PD is vital as research for treatment and causation may be the cornerstone for delivering a comprehensive modern treatment tool for these two disorders [177].

Treatment of depression/anxiety associated with Parkinson's disease (PD)

Antidepressants are a popular treatment for moderate to severe forms of depression in PD [178–182]. Several classes of antidepressants are available and they work in a slightly different way with different side-effects. Neurotransmitters (DA, 5-HT, and norepinephrine) are associated with the pathogenesis of depression in PD [43, 183, 184]. Antidepressants relieve the symptoms of depression by targeting these neurotransmitters [58, 74, 78, 157, 159, 185]. Tricyclic, monoamine oxidase inhibitors (MAOIs) and newer selective antidepressants including serotonin and noradrenaline reuptake inhibitors are classes of antidepressants known to be effective in treating depression [174, 186].

Tricyclic drugs are the older version of antidepressants [187–189]. This class of antidepressant includes drugs

such as desipramine, doxepin, imipramine, trimipramine [190–192]. Although tricyclic antidepressant drugs are effective in treating depression, they have several side effects such as dry mouth, constipation, difficulty urinating, sedation, weight gain or sexual problems [193, 194]. Also, tricyclic drugs can be fatal in overdosing [187, 194].

MAOIs are also a class of antidepressant drugs prescribed to elevate norepinephrine, DA and 5-HT concentration in patients with depression [195–197]. MAOIs include selegiline, phenelzine or tranylcypromine [198]. They work by inhibiting MAO which breaks down monoamine neurotransmitters [199]. MAOIs are usually prescribed as last resort to patients due to their dangerous side-effects [200]. For example, combined with certain food or other medications, MAOI drugs can be fatal for the patient as they elevate blood pressure [200].

Selective serotonin reuptake inhibitors (SSRIs) and other noradrenaline reuptake inhibitors (SNRIs) are amongst the newer types of antidepressant drug used to treat depression [201]. These two classes of antidepressants have been reported to be better tolerated as they have minor side-effects in comparison to the older type of antidepressant classes such as tricyclics and MAOIs [174]. SSRIs are considered to be the first line treatment for depression and anxiety disorders [68]. Studies have shown that most patients with depression have a trait abnormality of 5-HT function and that treatment with SSRIs may compensate for such deficit [55, 68, 197].

SSRIs work by blocking the reuptake of the neurotransmitter 5-HT into the presynaptic neuron thus increasing the level of 5-HT in the brain [68]. Basically, their mechanism of action consists of increasing the level of 5-HT released from the presynaptic neuron into the synaptic cleft to act on the post-synaptic neuron [68]. When 5-HT is released from the presynaptic neuron into the synaptic cleft, it binds to receptors on the post-synaptic neuron and it undergoes reuptake into the presynaptic neuron by transporters [69]. Studies on depression, have demonstrated that the already reduced 5-HT levels present in the synaptic cleft, is quickly taken up by the presynaptic neuron [68, 202]. This suggests that these 5-HT transporters may be hindering binding of 5-HT to the post synaptic neuron [68, 197, 202]. Therefore, by antagonizing or blocking the 5-HT transporters using SSRIs, the serotonergic activity is altered thereby restoring chemical imbalance and relieving the symptoms of depression [68].

The case of Fluvoxamine maleate

Commonly advertised under its commercial name of Luvox, Fluvoxamine maleate is a potent SSRI with little or no noradrenergic or anticholinergic activity [203]. Originally developed as an antidepressant, Fluvoxamine maleate is widely used as first-line treatment for major depressive

disorders and/or anxiety disorders [69, 204-208]. Fluvoxamine maleate functions as a SSRI drug and a sigma 1 receptor ($\sigma_1 R$) agonist. The sigma 1 receptor is a chaperone protein in the endoplasmic reticulum that modulates calcium signaling through inositol 1,4,5-triphosphate (IP3) receptors [209]. Fluvoxamine maleate acts on the serotonergic reuptake pump by blocking reuptake of 5-HT and thus increasing the availability of 5-HT in the synaptic cleft which increases the probability of 5-HT binding to its post-synaptic membrane receptors (5-HT 1A, 5-HT 2, 5-HT 3, 5-HT 4) [69, 208]. This drug is well tolerated by the body, does not lead to adverse effects in overdose conditions and has no significant effect on body weight or on the cardiovascular system in patients as opposed to other antidepressant drugs [69, 207, 208, 210-213]. However, in patients with PD, it is possible that minor and infrequent side effects of Fluvoxamine maleate such as constipation, dizziness, diarrhea, excessive sweating, dry mouth, excess urination, muscle pain, worsen motor symptoms and extrapyramidal side effects may appear [69, 207]. Studies have also mentioned the serotonin syndrome (resulting from a multitude of serotonergic drug combinations that work by different mechanisms) which may worsen PD symptomatology. Common symptoms of the serotonin syndrome include nausea, headaches, shivering, confusion, high fever, seizures, tremor, twitching muscles [69, 207].

The role of serotonergic drugs in PD associated with depression has been receiving considerable attention amongst the research community [171, 214–217]. As a link between DA and the development of depression in patients with PD has been suggested, the pathophysiological features of both PD and depression have in common DA pathway dysfunction and depletion and/or 5-HT deficit [10, 36]. It has been suggested that an increase in serotonergic tone may indirectly influence DA function and may contribute to increased motor activity which is partially blocked by DA antagonists [77, 78, 218]. Studies have shown that depression may be associated with an abnormal level of DA [59, 70, 219]. As studies have also shown that brain regions affected by abnormal DA processing may also be affected when 5-HT is abnormally processed, we hypothesize that Fluvoxamine maleate treatment may play a role in improving the chemical imbalance caused by low levels of DA in the brain [219–223].

Depression and Parkinsonism in an animal model of neurodegeneration

Early post-natal maternal separation is widely used to create an animal model that exhibits some depressive/anxiety-like behaviors [224, 225]. This established model of depression is useful to study 6-OHDA lesion of the medial forebrain bundle to lesion nigrostriatal DA neurons. We recently investigated the antiparkinsonian effects of Fluvoxamine maleate in a parkinsonian rat

model of neurodegeneration associated with anxiety/depressive-like behaviors [36, 136]. Although these studies were a small exploratory open-label trial, they anticipated outcomes on a larger double-blind placebocontrolled study that include non-depressive animals with Parkinsonism. Fluvoxamine maleate treatment has shown potential in decreasing dopaminergic neuronal loss as well as potential to regulate neuronal pro- and anti-inflammation markers in the striatum [36, 136]. Therefore, a combined animal model of chronic stressinduced depression with a 6-OHDA lesioned parkinsonian animal model is an appropriate model to investigate the relationship between depression and PD. This association suggests that the stressor needs to be applied prior to the injection of the neurotoxin 6-OHDA to combine depressive-like behaviors with a potential risk of developing motor-symptoms that characterize Parkinsonism. This combination showed the double advantage of investigating a non-motor symptom (depression) as part of an early onset of PD together with the neuroprotective effects of a treatment on the development of the disease.

Conclusion

Stress may trigger the symptoms of neurodegenerative diseases and expose dysfunctions that may have started many years ago [5, 59, 76]. Delaying the development of neurodegenerative diseases by addressing their long preclinical phase with an antidepressant such as Fluvoxamine maleate can be a new approach and/or an alternative way of increasing the life expectancy of those at risk of developing PD. Depression symptomatology is linked to dysfunction of the HPA axis which plays a key role in the development of neurodegenerative disease such as PD [56]. However, although psychosocial factors and disability are not always the predominant determinants of PD, depressive symptoms may be a relevant psychological reaction to the disease development and progressive disability of patients with PD. Therefore, irrespective of whether depression is an early symptom of PD or depression is a risk factor for PD, an individual who is depressed engages in behavior that is more likely to result in PD.

Acknowledgements

The authors would like to thank Professor Vivienne Russell who kindly provided language help, writing assistance in this manuscript.

Funding

This review paper did not receive any specific grant from funding agencies in the public, commercial, or not-for-profit sectors.

Availability of data and materials

Data sharing not applicable to this article as no datasets were generated or analyzed during the current study.

Authors' contributions

MVM designed the study and wrote the protocol. ED managed the literature searches and analyses, and wrote the first draft of the manuscript. All authors contributed to and have approved the final manuscript.

Ethics approval and consent to participate

Not applicable

Consent for publication

Not applicable

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹School of Laboratory Medicine and Medical Sciences, College of Health Sciences, University of KwaZulu-Natal, Durban 4000, South Africa. ²School of Laboratory Medicine and Medical Sciences, College of Health Sciences, University of KwaZulu-Natal, Durban 4000, South Africa.

Received: 8 August 2017 Accepted: 27 February 2018 Published online: 19 March 2018

References

- Habib KE, Gold PW, Chrousos GP. Neuroendocrinology of stress. Endocrinol Metab Clin North Am. 2001;30:695–728. vii-viii
- Silberman DM, Ayelli-edgar V, Zorrilla-Zubilete M, Zieher LM, Genaro AM. Impaired T-cell dependent humoral response and its relationship with T lymphocyte sensitivity to stress hormones in a chronic mild stress model of depression. Brain, Behavior, and Immunity. 2004;18:81–90.
- Shah ZA, Gilani RA, Sharma P, Vohora SB. Attenuation of stress-elicited brain catecholamines, serotonin and plasma corticosterone levels by calcined gold preparations used in Indian system of medicine. Basic Clin Pharmacol Toxicol. 2005;96:469–74.
- Weinstock M. The long-term behavioural consequences of prenatal stress. Neuroscience & Biobehavioral Reviews. 2008;32:1073–86.
- Lupien SJ, Mcewen BS, Gunnar MR, Heim C. Effects of stress throughout the lifespan on the brain, behaviour and cognition. Nature Reviews Neuroscience. 2009;10:434–45.
- Vythilingam M, Vermetten E, Anderson GM, Luckenbaugh D, Anderson ER, Snow J, et al. Hippocampal volume, memory, and cortisol status in major depressive disorder: effects of treatment. Biological psychiatry. 2004;56(2): 101–12
- Seifried C, Boehncke S, Heinzmann J, Baudrexel S, Weise L, Gasser T, Steinmetz H. Diurnal variation of hypothalamic function and chronic subthalamic nucleus stimulation in Parkinson's disease. Neuroendocrinology. 2012;97(3):283–90.
- 8. Fumagalli F, Molteni R, Racagni G, Riva MA. Stress during development: Impact on neuroplasticity and relevance to psychopathology. Progress in Neurobiology. 2007;81:197–217.
- Cai L, Li R, Tang WJ, Meng G, Hu XY, Wu TN. Antidepressant-like effect of geniposide on chronic unpredictable mild stress-induced depressive rats by regulating the hypothalamus–pituitary–adrenal axis. European Neuropsychopharmacology. 2015;25(8):1332–41.
- Rodriguez-oroz MC, Jahanshahi M, Krack P, Litvan I, Macias R, Bezard E, Obeso JA. Initial clinical manifestations of Parkinson's disease: features and pathophysiological mechanisms. The Lancet Neurology. 2009;8:1128–39.
- Mitani H, Shirayama Y, Yamada T, Kawahara R. Plasma levels of homovanillic acid, 5-hydroxyindoleacetic acid and cortisol, and serotonin turnover in depressed patients. Progress in Neuro-Psychopharmacology and Biological Psychiatry. 2006;30:531–4.
- Wiegers GJ, Reul JMHM. Induction of cytokine receptors by glucocorticoids: functional and pathological significance. Trends in Pharmacological Sciences. 1998;19:317–21.
- 13. Phillips LJ, Mcgorry PD, Garner B, Thompson KN, Pantelis C, Wood SJ, Berger G. Stress, the hippocampus and the hypothalamic-pituitary-adrenal axis:

- implications for the development of psychotic disorders. Australian and New Zealand Journal of Psychiatry. 2006;40(9):725–41.
- Loman MM, Gunnar MR. Early experience and the development of stress reactivity and regulation in children. Neuroscience & Biobehavioral Reviews. 2010;34:867–76.
- Ward IL, Weisz J. Differential Effects of Maternal Stress on Circulating Levels of Corticosterone, Progesterone, and Testosterone in Male and Female Rat Fetuses and Their Mothers*. Endocrinology. 1984;114:1635–44.
- Plotsky PM, Meaney MJ. Early, postnatal experience alters hypothalamic corticotropin-releasing factor (CRF) mRNA, median eminence CRF content and stress-induced release in adult rats. Molecular brain research. 1993;18:195–200.
- Gesing A, Bilang-Bleuel A, Droste SK, Linthorst AC, Holsboer F, Reul JM. Psychological stress increases hippocampal mineralocorticoid receptor levels: involvement of corticotropin-releasing hormone. J Neuroscience. 2001;21:4822–9.
- Daniels W, Pietersen C, Carstens M, Stein D. Maternal separation in rats leads to anxiety-like behavior and a blunted ACTH response and altered neurotransmitter levels in response to a subsequent stressor. Metabolic brain disease. 2004;19:3–14.
- Mpofana T, Daniels WM, Mabandla MV. Neuroprotective Effects of Caffeine on a Maternally Separated Parkinsonian Rat Model. Journal of Behavioral and Brain Science. 2014;4:84–91.
- Hofer MA. Early relationships as regulators of infant physiology and behavior. Acta Paediatrica. 1994;83:9–18.
- 21. Krinke GJ. The laboratorey rat. Switzerland: Academic press; 2000.
- 22. Meaney MJ, Aitken DH, Bodnoff SR, Iny LJ, Tatarewicz JE, Sapolsky RM. Early postnatal handling alters glucocorticoid receptor concentrations in selected brain regions. Behav Neurosci. 1985;99:765–70.
- Ladd CO, Huot RL, Thrivikraman KV, Nemeroff CB, Meaney MJ, Plotsky PM. Long-term behavioral and neuroendocrine adaptations to adverse early experience. Prog Brain Res. 2000;122:81–103.
- Pryce CR, Feldon J. Long-term neurobehavioural impact of the postnatal environment in rats: manipulations, effects and mediating mechanisms. Neuroscience & Biobehavioral Reviews. 2003;27:57–71.
- 25. De Kloet ER, Joels M, Holsboer F. Stress and the brain: from adaptation to disease. Nat Rev Neurosci. 2005;6:463–75.
- 26. Holmes A, Le Guisquet AM, Vogel E, Millstein RA, Leman S, Belzung C. Early life genetic, epigenetic and environmental factors shaping emotionality in rodents. Neuroscience & Biobehavioral Reviews. 2005;29(8):1335–46.
- Mabandla MV, Russell VA. Voluntary exercise reduces the neurotoxic effects of 6-hydroxydopamine in maternally separated rats. Behavioural Brain Research. 2010;211:16–22.
- Weininger, O. Physiological damage under emotional stress as a function of early experience. Sceience. 1954;119:285–86
- Levine, S. Infantile experience and resistance to physiological stress. Science. 1957;126:405
- Levine S, Lewis GW. Critical period for effects of infantile experience on maturation of stress response. Science. 1959;129:42–3.
- 31. Zhang LX, Levine S, Dent G, Zhan Y, Xing G, Okimoto D, Kathleen Gordon M, Post RM, Smith MA. Maternal deprivation increases cell death in the infant rat brain. Developmental Brain Research. 2002;133:1–11.
- Roman E, Nylande I. The impact of emotional stress early in life on adult voluntary ethanol intake-results of maternal separation in rats: Review. Stress. 2005;8:157–74.
- Lehmann J, Russig H, Feldon J, Pryce CR. Effect of a single maternal separation at different pup ages on the corticosterone stress response in adult and aged rats. Pharmacology Biochemistry and Behavior. 2002;73:141–5.
- Huot RL, Plotsky PM, Lenox RH, Mcnamara RK. Neonatal maternal separation reduces hippocampal mossy fiber density in adult Long Evans rats. Brain Research. 2002;950:52–63.
- Mabandla MV, Kellaway LA, Daniels WM, Russell VA. Effect of exercise on dopamine neuron survival in prenatally stressed rats. Metab Brain Dis. 2009; 24:525–39.
- Dallé E, Daniels WMU, Mabandla MV. fluvoxamine maleate normalizes striatal neuronal inflammatory cytokine activity in a parkinsonian rat model associated with depression. Behavioural Brain Research. 2017;316:189–96.
- Nestler EJ, Barrot M, Dileone RJ, Eisch AJ, Gold SJ, Monteggia LM. Neurobiology of Depression. Neuron. 2002;34:13–25.
- Marsh L, Mcdonald WM, Cummings J, Ravina B. Provisional diagnostic criteria for depression in Parkinson's disease: report of an NINDS/NIMH Work Group. Movement Disorders. 2006;21:148–58.

- Miller K, Massie MJ. Depression and anxiety. The Cancer Journal. 2006;12: 388–97
- Gorman JM. Comorbid depression and anxiety spectrum disorders. Depression and Anxiety. 1996;4:160–8.
- 41. Agid O, Shapira B, Zislin J, Ritsner M, Hanin B, Murad H, Troudart T, Bloch M, Heresco-Levy U, LERER B. Environment and vulnerability to major psychiatric illness: a case control study of early parental loss in major depression, bipolar disorder and schizophrenia. Mol Psychiatry. 1999;4:163–72.
- Chen, LJ., Shen, BQ., Liu, DD. & Li, ST.. The effects of early-life predator stress on anxiety- and depression-like behaviors of adult rats. Neural Plast 2014, 2014. 163908.
- Jacobs, BL. 1994. Serotonin, motor activity and depression-related disorders. American Scientist, 456-463.
- Moret C, Briley M. The importance of norepinephrine in depression. Neuropsychiatr Dis Treat. 2011;7:9–13.
- Mustafa AK, Gazi SK. Neurotransmitters; Overview. In: AMINOFF MJ, DAROFF RB, editors. Encyclopedia of the Neurological Sciences (Second Edition). Oxford: Academic Press; 2014.
- Cepeda C, Buchwald NA, Levine MS. Neuromodulatory actions of dopamine in the neostriatum are dependent upon the excitatory amino acid receptor subtypes activated. Proceedings of the National Academy of Sciences. 1993; 90(20):9576–80.
- Banerjee S, Hsieh YJ, Liu CR, Yeh NH, Hung HH, Lai YS, et al. Differential Releases of Dopamine and Neuropeptide Y from Histamine-Stimulated PC12 Cells Detected by an Aptamer-Modified Nanowire Transistor. Small. 2016;12(40):5524–9.
- Hasanzadeh M, Shadjou N, Omidinia E. A novel electroanalytical method for simultaneous detection of two neurotransmitter dopamine and serotonin in human serum. J Neurosci Methods. 2013;219:52–60.
- Anderson RF, Harris TA. Dopamine and uric acid act as antioxidants in the repair of DNA radicals: implications in Parkinson's disease. Free Radic Res. 2003;37:1131–6.
- Spanos M, Gras-Najjar J, Letchworth JM, Sanford AL, Toups JV, Sombers LA. Quantitation of hydrogen peroxide fluctuations and their modulation of dopamine dynamics in the rat dorsal striatum using fast-scan cyclic voltammetry. ACS Chem Neurosci. 2013;4:782–9.
- King MG. Emotions in the workplace: Biolo gical correlates. Emotions at Work: Theory, Research and Applications for Management; 2001. p. 85–106.
- Van Moffaert M, Dierick M. Noradrenaline (Norepinephrine) and Depression. CNS Drugs. 1999;12:293–305.
- Wang Z-H, Liang Q-L, Wang Y-M, Luo G-A. Carbon nanotube-intercalated graphite electrodes for simultaneous determination of dopamine and serotonin in the presence of ascorbic acid. Journal of Electroanalytical Chemistry. 2003;540:129–34.
- Mössner R, Schmitt A, Syagailo Y, Gerlach M, Riederer P, Lesch KP. The serotonin transporter in Alzheimer's and Parkinson's disease. In: Riederer P, Calne DB, Horowski R, Mizuno Y, Olanow CW, Poewe W, Youdim MBH, editors. Advances in Research on Neurodegeneration. Vienna: Springer; 2000.
- Tan SKH, Hartung H, Sharp T, Temel Y. Serotonin-dependent depression in Parkinson's disease: A role for the subthalamic nucleus? Neuropharmacology. 2011;61:387–99.
- Du X, Pang TY. Is dysregulation of the HPA-axis a core pathophysiology mediating co-morbid depression in neurodegenerative diseases? Frontiers in psychiatry. 2015;6:32.
- JR BWE, Davis JM. Norepinephrine in depressive reactions: A review. Archives of General Psychiatry. 1965;13:483–94.
- Haenisch B, Bönisch H. Depression and antidepressants: Insights from knockout of dopamine, serotonin or noradrenaline re-uptake transporters. Pharmacology & Therapeutics. 2011;129:352–68.
- Hemmerle AM, Herman JP, Seroogy KB. Stress, depression and Parkinson's disease. Experimental neurology. 2012;233:79–86.
- Tanaka M, Kohno Y, Nakagawa R, Ida Y, Takeda S, Nagasaki N, Noda Y. Regional characteristics of stress-induced increases in brain noradrenaline release in rats. Pharmacology Biochemistry and Behavior. 1983;19:543–7.
- Adell A, Garcia-Marquez C, Armario A, Gelpi E. Chronic stress increases serotonin and noradrenaline in rat brain and sensitizes their responses to a further acute stress. J neurochem. 1988;50:1678–81.
- Di Giovanni G, Di Matteo V, Pierucci M, Esposito E. Serotonin–dopamine interaction: electrophysiological evidence. Progress in Brain Research. 2008; 172:45–71.

- Cowen PJ. Serotonin and depression: pathophysiological mechanism or marketing myth? Trends in Pharmacological Sciences. 2008;29:433–6.
- Thierry A-M, Fekete M, Glowinski J. Effects of stress on the metabolism of noradrenaline, dopamine and serotonin (5HT) in the central nervous system of the rat (II) modifications of serotonin metabolism. European journal of pharmacology. 1968;4:384–9.
- Inoue T, Tsuchiya K, Koyama T. Regional changes in dopamine and serotonin activation with various intensity of physical and psychological stress in the rat brain. Pharmacology Biochemistry and Behavior. 1994;49:911–20.
- Kawahara H, Yoshida M, Yokoo H, Nishi M, Tanaka M. Psychological stress increases serotonin release in the rat amygdala and prefrontal cortex assessed by in vivo microdialysis. Neuroscience letters. 1993;162:81–4.
- Stahl SM. Mechanism of action of serotonin selective reuptake inhibitors: serotonin receptors and pathways mediate therapeutic effects and side effects. Journal of affective disorders. 1998;51:215–35.
- 68. Afifi OK. 2010. Histological Study on the Effect of Fluvoxamine Maleate on the Femur of Adult Male Albino Rat.
- Muck-Seler D, Pivac N, Diksic M. Acute treatment with fluvoxamine elevates rat brain serotonin synthesis in some terminal regions: An autoradiographic study. Nuclear medicine and biology. 2012;39:1053–7.
- 70. Pani L, Porcella A, Gessa GL. The role of stress in the pathophysiology of the dopaminergic system. Mol Psychiatry. 2000;5:14–21.
- 71. Van Craenenbroeck K, De Bosscher K, Vanden Berghe W, Vanhoenacker P, Haegeman G. Role of glucocorticoids in dopamine-related neuropsychiatric disorders. Mol Cell Endocrinol. 2005;245:10–22.
- Cao J-L, Covington HE, Friedman AK, Wilkinson MB, Walsh JJ, Cooper DC, Han M-H. Mesolimbic dopamine neurons in the brain reward circuit mediate susceptibility to social defeat and antidepressant action. J Neurosci. 2010;30(49):16453–8.
- 73. Auffret, M, Le jeune, F, Maurus, A, Drapier, S, Houvenaghel, JF, Robert, GH, Sauleau, P And Vérin, M, Apomorphine pump in advanced Parkinson's disease: Effects on motor and nonmotor symptoms with brain metabolism correlations. J Neurol Sci 2017, 372, pp. 279-287.
- Leentjens AF. The role of dopamine agonists in the treatment of depression in patients with Parkinson's disease: a systematic review. Drugs. 2011;71: 273–86.
- Prinz A, Selesnew L-M, Liss B, Roeper J, Carlsson T. Increased excitability in serotonin neurons in the dorsal raphe nucleus in the 6-OHDA mouse model of Parkinson's disease. Experimental Neurology. 2013;248:236–45.
- Zou K, Guo W, Tang G, Zheng B, Zheng Z. A Case of early onset Parkinson's disease after major stress. Neuropsychiatr Dis Treat. 2013;9:1067–9.
- 77. Buoli M, Cumerlato Melter C, Caldiroli A, Altamura A. Are antidepressants equally effective in the long-term treatment of major depressive disorder? Human Psychopharmacology: Clinical and Experimental. 2015;30:21–7.
- Huot P, Fox SH, Brotchie JM. Monoamine reuptake inhibitors in Parkinson's disease. Parkinson's Disease. 2015;2015
- Duan W, Mattson MP. Dietary restriction and 2-deoxyglucose administration improve behavioral outcome and reduce degeneration of dopaminergic neurons in models of Parkinson's disease. J Neurosci Res. 1999;57:195–206.
- Blandini F, Armentero M-T, Martignoni E. The 6-hydroxydopamine model: News from the past. Parkinsonism & Related Disorders. 2008;14(Supplement 2):S124–9.
- Long-Smith CM, Sullivan AM, Nolan YM. The influence of microglia on the pathogenesis of Parkinson's disease. Progress in Neurobiology. 2009; 89:277–87.
- 82. Wood-Kaczmar A, Gandhi S, Wood NW. Understanding the molecular causes of Parkinson's disease. Trends in Molecular Medicine. 2006;12:521–8.
- 83. Parlato R, Liss B. How Parkinson's disease meets nucleolar stress. Biochim Biophys Acta. 2014;1842:791–7.
- Balestrino, R, & Martinez-Martin, P. Reprint of "Neuropsychiatric symptoms, behavioural disorders, and quality of life in Parkinson's disease". Journal of the Neurological Sciences. 2017;374:3–8.
- Dushanova J. Diagnostics, rehabilitation and models of Parkinson's disease. Health. 2012;4:1200.
- Hunot S, Boissiere F, Faucheux B, Brugg B, Mouatt-Prigent A, Agid Y, Hirsch E. Nitric oxide synthase and neuronal vulnerability in Parkinson's disease. Neuroscience. 1996;72:355–63.
- Dauer W, Przedborski S. Parkinson's Disease: Mechanisms and Models. Neuron. 2003;39:889–909.
- 88. Gören B, Mimbay Z, Bilici N, Zarifoğlu M, Oğul E, Korfali E. Investigation of neuroprotective effects of cyclooxygenase inhibitors in the 6-

- hydroxydopamine induced rat Parkinson model. Turkish neurosurgery. 2009; 19:230.
- Ozdilek B, Gultekin BK. Suicidal behavior among Turkish patients with Parkinson's disease. Neuropsychiatr Dis Treat. 2014;10:541.
- 90. Brown R, Marsden C. How common is dementia in Parkinson's disease? Lancet. 1984;324:1262–5.
- 91. Owen AM. Cognitive dysfunction in Parkinson's disease: the role of frontostriatal circuitry. The Neuroscientist. 2004;10:525–37.
- 92. Majbour N, EL-Agnaf O. Cognitive impairment in Parkinson's disease. Lancet Neurology. 2017;16(1):23–4.
- 93. Obeso JA, Rodriguez-Oroz MC, Rodriguez M, Lanciego JL, Artieda J, Gonzalo N, Olanow CW. Pathophysiology of the basal ganglia in Parkinson's disease. Trends in neurosciences. 2000;23:S8–S19.
- 94. Utter AA, Basso MA. The basal ganglia: An overview of circuits and function. Neuroscience & Biobehavioral Reviews. 2008;32:333–42.
- Hilton D, Stephens M, Kirk L, Edwards P, Potter R, Zajicek J, Broughton E, Hagan H, Carroll C. Accumulation of α-synuclein in the bowel of patients in the pre-clinical phase of Parkinson's disease. Acta Neuropathologica. 2014; 127:235–41.
- Mandir AS, Vaughan C. Pathophysiology of Parkinson's disease. International Review of Psychiatry. 2000;12:270–80.
- 97. Afifi AK. The basal ganglia: a neural network with more than motor function. Semin Pediatr Neurol. 2003;10:3–10.
- Mehler-Wex C, Riederer P, Gerlach M. Dopaminergic dysbalance in distinct basal ganglia neurocircuits: implications for the pathophysiology of Parkinson's disease, schizophrenia and attention deficit hyperactivity disorder. Neurotoxicity research. 2006;10:167–79.
- Antonelli F, Strafella AP. Behavioral disorders in Parkinson's disease: The role of dopamine. Parkinsonism & Related Disorders. 2014;20(Supplement 1): \$10-2.
- Hirsch E, Graybiel AM, Agid YA. Melanized dopaminergic neurons are differentially susceptible to degeneration in Parkinson's disease. Nature. 1988:334:345–8.
- 101. Surmeier DJ, Guzman JN, Sanchez-Padilla J, Goldberg JA. Chapter 4- What causes the death of dopaminergic neurons in Parkinson's disease? In: Anders B, Cenci MA, editors. Progress in Brain Research: Elsevier; 2010;183:59–77
- 102. Blum D, Torch S, Lambeng N, Nissou M-F, Benabid A-L, Sadoul R, Verna J-M. Molecular pathways involved in the neurotoxicity of 6-OHDA, dopamine and MPTP: contribution to the apoptotic theory in Parkinson's disease. Progress in neurobiology. 2001;65:135–72.
- Bezard E, Gross CE, Brotchie JM. Presymptomatic compensation in Parkinson's disease is not dopamine-mediated. Trends in neurosciences. 2003;26:215–21
- Savica R, Rocca WA, Ahlskog J. WHen does parkinson disease start? Archives of Neurology. 2010;67:798–801.
- Deumens R, Blokland A, Prickaerts J. Modeling Parkinson's disease in rats: an evaluation of 6-OHDA lesions of the nigrostriatal pathway. Experimental neurology. 2002;175:303–17.
- Fisher A, Hanin I, Poewe W, Windisch M. Alzheimer's and Parkinson's Diseases: Karger Medical and Scientific Publishers; 2007.
- Logroscino G, Tortelli R. Epidemiology of neurodegenerative diseases. Imaging in Neurodegenerative Disorders. 2014;6:1.
- Tsang AHK, Chung KKK. Oxidative and nitrosative stress in Parkinson's disease. Biochim Biophys Acta. 2009b;1792:643–50.
- 109. Stankiewicza AM, Swiergielb AH, Lisowskic P. Epigenetics of stress adaptations in the brain. Brain Research Bulletin. 2013;98:76–92.
- Mpofana T, Daniels WMU, Mabandla MV. Exposure to Early Life Stress Results in Epigenetic Changes in Neurotrophic Factor Gene Expression in a Parkinsonian Rat Model. Parkinson's Disease. 2016;2016:6438783.
- 111. Goldman SM. Environmental toxins and Parkinson's disease. Annual review of pharmacology and toxicology. 2014;54:141–64.
- Banerjee R, Starkov AA, Beal MF, Thomas B. Mitochondrial dysfunction in the limelight of Parkinson's disease pathogenesis. Biochim Biophys Acta. 2009; 1792:651–63.
- Lin T-K, Liou C-W, Chen S-D, Chuang Y-C, Tiao M-M, Wang P-W, Chen J-B, Chuang J-H. Mitochondrial dysfunction and biogenesis in the pathogenesis of Parkinson's disease. Chang Gung Med J. 2009;32:589–99.
- 114. Mounsey RB, Teismann P. Mitochondrial dysfunction in Parkinson's disease: pathogenesis and neuroprotection. Parkinsons Dis. 2010;2011
- Bonifati V. Genetics of Parkinson's disease state of the art, 2013.
 Parkinsonism & Related Disorders. 2014;20(Supplement 1):523–8.

- Singleton AB, Farrer MJ, Bonifati V. The genetics of Parkinson's disease: progress and therapeutic implications. Mov Disord. 2013;28:14–23.
- 117. Gibb WR, Lees AJ. The relevance of the Lewy body to the pathogenesis of idiopathic Parkinson's disease. J Neurol Neurosurg Psychiatry. 1988;51: 745–52.
- 118. Haas BR, Stewart TH, Zhang J. Premotor biomarkers for Parkinson's disease a promising direction of research. Transl Neurodegener. 2012;1:11.
- Moore DJ, West AB, Dawson VL, Dawson TM. Molecular pathophysiology of Parkinson's disease. Annu Rev Neurosci. 2005;28:57–87.
- 120. Schapira AH. Mitochondria in the aetiology and pathogenesis of Parkinson's disease. Lancet Neurol. 2008;7:97–109.
- 121. Van Laar VS, Berman SB. Mitochondrial dynamics in Parkinson's disease. Experimental Neurology. 2009;218:247–56.
- 122. Lucking CB, Durr A, Bonifati V, Vaughan J, De Michele G, Gasser T, Harhangi BS, Meco G, Denefle P, Wood NW, Agid Y, Brice A. Association between early-onset Parkinson's disease and mutations in the parkin gene. N Engl J Med. 2000;342:1560–7.
- 123. Zimprich A, Biskup S, Leitner P, Lichtner P, Farrer M, Lincoln S, Kachergus J, Hulihan M, Uitti RJ, Calne DB, Stoessl AJ, Pfeiffer RF, Patenge N, Carbajal IC, Vieregge P, Asmus F, Müller-Myhsok B, Dickson DW, Meitinger T, Strom TM, Wszolek ZK, Gasser T. Mutations in LRRK2 Cause Autosomal-Dominant Parkinsonism with Pleomorphic Pathology. Neuron. 2004;44:601–7.
- 124. Li J-Q, Tan L, Yu J-T. The role of LRRK2 gene in Parkinsonism. Molecular Neurodegeneration. 2014;9(47):1–17.
- Sellbach AN, Boyle RS, Silburn PA, Mellick GD. Parkinson's disease and family history. Parkinsonism & related disorders. 2006;12(7):399–409.
- 126. Chaudhuri KR, Naidu Y. Early Parkinson's disease and non-motor issues. J neurol. 2008;255(suppl 5):33.
- 127. Dawson TM, Ko HS, Dawson VL. Genetic animal models of Parkinson's disease. Neuron. 2010;66(5):646–61.
- Kanherkar RR, Bhatia-Dey N, Makarev E, Csoka AB. Cellular reprogramming for understanding and treating human disease. Frontiers in cell and developmental biology. 2014;2:67.
- Smith LK, Jadavji NM, Colwell KL, Katrina PS, Metz GA. Stress accelerates neural degeneration and exaggerates motor symptoms in a rat model of Parkinson's disease. Eur J Neurosci. 2008;27(8):2133–46.
- 130. De Pablos RM, Herrera AJ, Espinosa-Oliva AM, Sarmiento M, Muñoz MF, Machado A, Venero JL. Chronic stress enhances microglia activation and exacerbates death of nigral dopaminergic neurons under conditions of inflammation. J Neuroinflammation. 2014;11:34.
- Herrera AJ, Espinosa-Oliva AM, Carrillo-Jimenez A, Oliva-Martin MJ, Garcia-Revilla J, Garcia-Quintanilla A, et al. Relevance of chronic stress and the two faces of microglia in Parkinson's disease. Frontiers in cellular neuroscience. 2015:9:312.
- Drechsel DA, Patel M. Role of reactive oxygen species in the neurotoxicity of environmental agents implicated in Parkinson's disease. Free Radical Biology and Medicine. 2008;44:1873–86.
- 133. Caudle WM, Guillot TS, Lazo CR, Miller GW. Industrial toxicants and Parkinson's disease. Neurotoxicology. 2012;33:178–88.
- Perese DA, Ulman J, Viola J, Ewing SE, Bankiewicz KS. A 6hydroxydopamine-induced selective parkinsonian rat model. Brain Research. 1989;494:285–93.
- 135. Pienaar I, Kellaway L, Russell V, Smith A, Stein D, Zigmond M, Daniels W. Maternal separation exaggerates the toxic effects of 6-hydroxydopamine in rats: Implications for neurodegenerative disorders: Original Research Report. Stress. 2008;11:448–56.
- Dalle E, Daniels WMU, Mabandla MV. Anti-parkinsonian effects of fluvoxamine maleate in maternally separated rats. Inernational Journal of Developmental neuroscience. 2016;53:26–34.
- 137. Langston JW, Ballard P, Tetrud JW, Irwin I. Chronic Parkinsonism in humans due to a product of meperidine-analog synthesis. Science. 1983;219:979–80.
- 138. Liu Y, Roghani A, Edwards RH. Gene transfer of a reserpine-sensitive mechanism of resistance to N-methyl-4-phenylpyridinium. Proc Natl Acad Sci U S A. 1992;89:9074–8.
- 139. Ramsay RR, Singer TP. Energy-dependent uptake of N-methyl-4-phenylpyridinium, the neurotoxic metabolite of 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine, by mitochondria. J Biol Chem. 1986;261:7585–7.
- 140. Klaidman LK, JR AJD, Leung AC, Kim SS, Ecadenas E. Redox cycling of MPP+: evidence for a new mechanism involving hydride transfer with xanthine oxidase, aldehyde dehydrogenase, and lipoamide dehydrogenase. Free Radic Biol Med. 1993;15:169–79.

- Shimizu K, Ohtaki K, Matsubara K, Aoyama K, Uezono T, Saito O, Suno M, Ogawa K, Hayase N, Kimura K, Shiono H. Carrier-mediated processes in blood-brain barrier penetration and neural uptake of paraquat. Brain Research. 2001;906:135–42.
- Manning-Bog AB, Mccormack AL, Li J, Uversky VN, Fink AL, DA DM. The herbicide paraquat causes up-regulation and aggregation of alpha-synuclein in mice: paraquat and alpha-synuclein. J Biol Chem. 2002;277:1641–4.
- 143. Mccormack AL, Thiruchelvam M, Manning-Bog AB, Thiffault C, Langston JW, Cory-Slechta DA, Di Monte DA. Environmental risk factors and Parkinson's disease: selective degeneration of nigral dopaminergic neurons caused by the herbicide paraquat. Neurobiology of disease. 2002;10(2):119–27.
- 144. Betarbet R, Sherer TB, Mackenzie G, Garcia-Osuna M, Panov AV, Greenamyre JT. Chronic systemic pesticide exposure reproduces features of Parkinson's disease. Nat Neurosci. 2000;3:1301–6.
- 145. Betteridge DJ. What is oxidative stress? Metabolism. 2000;49(2 suppl 1):3-8.
- 146. Jobes, ML. Amphetamine-induced Dopaminergic Toxicity: A Single Dose Animal Model of Parkinson's Disease, ProQuest. 2008;3350983:1–24.
- Jenner P. Oxidative stress in Parkinson's disease. Annals of Neurology. 2003;
 53(Suppl 3):S26–36.
- 148. Moosa ZM, Daniels WM, Mabandla MV. The effects of prenatal methylmercury exposure on trace element and antioxidant levels in rats following 6-hydroxydopamine-induced neuronal insult. Metabolic brain disease. 2014;29(2):459–69.
- 149. Zatta P, Lucchini R, Van Rensburg SJ, Taylor A. The role of metals in neurodegenerative processes: aluminum, manganese, and zinc. Brain research bulletin. 2003;62:15–28.
- Torres-Vega A, Pliego-Rivero BF, Otero-Ojeda GA, Gómez-Oliván LM, Vieyra-Reyes P. Limbic system pathologies associated with deficiencies and excesses of the trace elements iron, zinc, copper, and selenium. Nutrition reviews. 2012;70:679–92.
- 151. Dexter D, Carayon A, Javoy-Agid F, Agid Y, Wells F, Daniel S, Lees A, Jenner P, Marsden C. Alterations in the levels of iron, ferritin and other trace metals in Parkinson's disease and other neurodegenerative diseases affecting the basal ganglia. Brain. 1991;114:1953–75.
- Mabandla MV, Nyoka M, Daniels WM. Early use of oleanolic acid provides protection against 6-hydroxydopamine induced dopamine neurodegeneration. Brain research. 2015;1622:64–71.
- 153. Hou C, Xue L, Feng J, Zhang L, Wang Y, Chen L, et al. Unilateral lesion of the nigrostriatal pathway decreases the response of GABA interneurons in the dorsal raphe nucleus to 5-HT 1A receptor stimulation in the rat. Neurochemistry international. 2012;61(8):1344–56.
- 154. Sun Y-N, Wang T, Wang Y, Han L-N, Li L-B, Zhang Y-M, Liu J. Activation of 5-HT 1A receptors in the medial subdivision of the central nucleus of the amygdala produces anxiolytic effects in a rat model of Parkinson's disease. Neuropharmacology. 2015;95:181–91.
- Frechilla D, Cobreros A, Saldise L, Moratalla R, Insausti R, Luquin M, Del Rio J. Serotonin 5-HT1A receptor expression is selectively enhanced in the striosomal compartment of chronic parkinsonian monkeys. Synapse. 2001; 39(4):288–96.
- Carta M, Carlsson T, Munoz A, Kirik D, Bjorklund A. Role of serotonin neurons in the induction of levodopa- and graft-induced dyskinesias in Parkinson's disease. Mov Disord. 2010;25(Suppl 1):S174–9.
- 157. Nishijima H, Ueno T, Kon T, Haga R, Funamizu Y, Arai A, Tomiyama M. Effects of duloxetine on motor and mood symptoms in Parkinson's disease: An open-label clinical experience. Journal of the Neurological Sciences. 2017;375:186–9.
- 158. Kannari KH, Shen A, Arai TM, Baba M. Reuptake of L-DOPA-derived extracellular dopamine in the striatum with dopaminergic denervation via serotonin transporters. Neurosci Lett. 2006;402(1-2):62–5.
- Nishijima H, Tomiyama M. What Mechanisms Are Responsible for the Reuptake of Levodopa-Derived Dopamine in Parkinsonian Striatum? Front Neurosci. 2016;10(575)
- Nisenbaum LK, Abercrombie ED. Enhanced tyrosine hydroxylation in hippocampus of chronically stressed rats upon exposure to a novel stressor. J Neurochem. 1992;58:276–81.
- Finlay JM, Zigmond MJ, Abercrombie ED. Increased dopamine and norepinephrine release in medial prefrontal cortex induced by acute and chronic stress: effects of diazepam. Neuroscience. 1995;64:619–28.
- 162. Rosario LA, Abercrombie ED. Individual differences in behavioral reactivity: correlation with stress-induced norepinephrine efflux in the hippocampus of Sprague-Dawley rats. Brain Res Bull. 1999;48:595–602.

- 163. Chagas MHN, Tumas V, Pena-Pereira MA, Machado-De-Sousa JP, Dos Santos AC, Sanches RF, et al. Neuroimaging of major depression in Parkinson's disease: Cortical thickness, cortical and subcortical volume, and spectroscopy findings. J Psychiatric Res. 2017;90:40–5.
- 164. Sullivan GM, Coplan JD, Kent JM, Gorman JM. The noradrenergic system in pathological anxiety: a focus on panic with relevance to generalized anxiety and phobias. Biological Psychiatry. 1999;46:1205–18.
- Fox SH, Chuang R, Brotchie JM. Serotonin and Parkinson's disease: On movement, mood, and madness. Mov Disord. 2009;24:1255–66.
- 166. Borgohain R, Kandadai RM, Jabeen A, Kannikannan MA. Nonmotor outcomes in Parkinson's disease: is deep brain stimulation better than dopamine replacement therapy? Therapeutic Advances in Neurological Disorders. 2012;5:23–41.
- Schrag A, Jahanshahi M, Quinn N. What contributes to quality of life in patients with Parkinson's disease? J Neurol Neurosurg Psychiatry. 2000;69: 308–12.
- 168. Chaudhuri KR, Martinez-Martin P, Brown RG, Sethi K, Stocchi F, Odin P, Ondo W, Abe K, Macphee G, Macmahon D, Barone P, Rabey M, Forbes A, Breen K, Tluk S, Naidu Y, Olanow W, Williams AJ, Thomas S, Rye D, Tsuboi Y, Hand A, Schapira AH. The metric properties of a novel non-motor symptoms scale for Parkinson's disease: Results from an international pilot study. Mov Disord. 2007;22:1901–11.
- 169. Martinez-Martin P, Rodriguez-Blazquez C, Abe K, Bhattacharyya KB, Bloem BR, Carod-Artal FJ, Prakash R, Esselink RA, Falup-Pecurariu C, Gallardo M, Mir P, Naidu Y, Nicoletti A, Sethi K, Tsuboi Y, Van Hilten JJ, VISSER M, ZAPPIA M, Chaudhuri KR. International study on the psychometric attributes of the non-motor symptoms scale in Parkinson disease. Neurology. 2009;73:1584–91.
- 170. Chaudhuri KR, Odin P, Antonini A, Martinez-Martin P. Parkinson's disease: The non-motor issues. Parkinsonism & Related Disorders. 2011;17:717–23.
- Chaudhuri KR, Schapira AH. Non-motor symptoms of Parkinson's disease: dopaminergic pathophysiology and treatment. Lancet Neurol. 2009;8:464

 –74.
- 172. Kr C, Prieto Jurcynska C, Naidu Y, Mitra T, Frades-Payo B, Tluk S, Ruessmann A, Odin P, Macphee G, Stocchi F, Ondo W, Sethi K, Ah S, Martinez Castrillo JC, Martinez-martin P. The nondeclaration of nonmotor symptoms of Parkinson's disease to health care professionals: an international study using the nonmotor symptoms questionnaire. Mov Disord. 2010;25:704–9.
- 173. Cummings JL. Depression and Parkinson's disease: a review. Am J Psychiatry. 1992;149:443–54.
- 174. Lemke MR. Depressive symptoms in Parkinson's disease. Eur J Neurol. 2008; (15 Suppl 1):21–5.
- 175. Aarsland D, Bronnick K, Alves G, Tysnes OB, Pedersen KF, Ehrt U, Larsen JP. The spectrum of neuropsychiatric symptoms in patients with early untreated Parkinson's disease. J Neurol Neurosurg Psychiatry. 2009;80: 928–30.
- 176. Chaudhuri KR, Healy DG, Schapira AH. Non-motor symptoms of Parkinson's disease: diagnosis and management. Lancet Neurol. 2006;5:235–45.
- Muzerengi S, Contrafatto D, Chaudhuri KR. Non-motor symptoms: Identification and management. Parkinsonism & Related Disorders. 2007; 13(Supplement 3):S450–6.
- Linde K, Ramirez G, Mulrow CD, Pauls A, Weidenhammer W, Melchart D. St John's wort for depression—an overview and meta-analysis of randomised clinical trials. Bmj. 1996;313:253–8.
- 179. Yehuda R. Biology of posttraumatic stress disorder. Journal of Clinical Psychiatry. 2001;62:41–6.
- Richelson E. Pharmacology of antidepressants. Mayo Clinic Proceedings: Elsevier: 2001. p. 511–27.
- 181. Wong M-L, Licinio J. Research and treatment approaches to depression. Nature Reviews Neuroscience. 2001;2:343–51.
- Derubeis RJ, Hollon SD, Amsterdam JD, Shelton RC, Young PR, Salomon RM, O'reardon JP, Lovett ML, Gladis MM, Brown LL. Cognitive therapy vs medications in the treatment of moderate to severe depression. Archives of general psychiatry. 2005;62:409–16.
- Racagni G, Brunello N. Physiology to functionality: the brain and neurotransmitter activity. International clinical psychopharmacology. 1999; 14:S3–7.
- 184. Snyder SH, Ferris CD. Novel neurotransmitters and their neuropsychiatric relevance. American Journal of Psychiatry. 2000;157:1738–51.
- Barone P, Lamb J, Ellis A, Clarke Z. Sumanirole versus placebo or ropinirole for the adjunctive treatment of patients with advanced Parkinson's disease. Mov Disord. 2007;22:483–9.

- Andrews JM, Nemeroff CB. Contemporary management of depression. The American journal of medicine. 1994;97:524–32.
- 187. Pacher P, Ungvari Z, Nanasi PP, Furst S, Kecskemeti V. Speculations on difference between tricyclic and selective serotonin reuptake inhibitor antidepressants on their cardiac effects. Is there any? Current medicinal chemistry. 1999;6:469–80.
- 188. Hazell P, O'connell D, Heathcote D, Henry D. Tricyclic drugs for depression in children and adolescents. Cochrane Database Syst Rev. 2002;2
- Pacher P, Kecskemeti V. Cardiovascular side effects of new antidepressants and antipsychotics: new drugs, old concerns? Current pharmaceutical design. 2004;10:2463.
- 190. Majeroni BA, Hess A. The pharmacologic treatment of depression. The Journal of the American Board of Family Practice. 1998;11:127–39.
- 191. Lynch ME. Antidepressants as analgesics: a review of randomized controlled trials. Journal of Psychiatry and Neuroscience. 2001;26:30.
- 192. Micó JA, Ardid D, Berrocoso E, Eschalier A. Antidepressants and pain. Trends in pharmacological sciences. 2006;27:348–54.
- Peretti S, Judge R, Hindmarch I. Safety and tolerability considerations: tricyclic antidepressants vs. selective serotonin reuptake inhibitors. Acta Psychiatrica Scandinavica. 2000;101:17–25.
- 194. Pacher P, Ungvari Z. Selective serotonin-reuptake inhibitor antidepressants increase the risk of falls and hip fractures in elderly people by inhibiting cardiovascular ion channels. Medical hypotheses. 2001;57(4):469–71.
- Sjöqvist F. Psychotropic drugs (2) Interaction between monoamine oxidase (MAO) inhibitors and other substances. Proceedings of the Royal Society of Medicine. 1965;58:967.
- 196. Yamada M, Yasuhara H. Clinical pharmacology of MAO inhibitors: safety and future. Neurotoxicology. 2004;25:215–21.
- 197. Stahl SM, Felker A. Monoamine oxidase inhibitors: a modern guide to an unrequited class of antidepressants. CNS Spectr. 2008;13:855–70.
- 198. Dauvilliers Y, Arnulf I, Mignot E. Narcolepsy with cataplexy. The Lancet. 2007; 369:499–511.
- 199. Nemeroff CB. Evolutionary trends in the pharmacotherapeutic management of depression, Journal of Clinical Psychiatry. 1994;55:3–17.
- 200. Khawam EA, Laurencic G, Malone DA. Side effects of antidepressants: an overview. Cleveland Clinic journal of medicine. 2006;73:351–3.
- 201. Peveler, R, Carson, A & Rodin, G. 2002. Depression in medical patients.
- 202. Belmaker RH, Agam G. Major depressive disorder. N Engl J Med. 2008;358: 55–68
- Coleman BS, Block BA. Fluvoxamine maleate, a serotonergic antidepressant;
 A comparison with chlorimipramine. Progress in Neuro-Psychopharmacology and Biological Psychiatry. 1982;6:475–8.
- Wilde MI, Plosker GL, Benfield P. Fluvoxamine. An updated review of its pharmacology, and therapeutic use in depressive illness. Drugs. 1993;46: 895–974
- 205. Claghorn JL, Earl CQ, Walczak DD, Stoner KA, Wong LF, Kanter D, Houser VP. Fluvoxamine Maleate in the Treatment of Depression: A Single-Center, Double-Blind, Placebo-Controlled Comparison With Imipramine in Outpatients. Journal of Clinical Psychopharmacology. 1996;16:113–20.
- 206. Figgitt DP, Mcclellan KJ. Fluvoxamine. An updated review of its use in the management of adults with anxiety disorders. Drugs. 2000;60:925–54.
- Irons J. Fluvoxamine in the treatment of anxiety disorders. Neuropsychiatric disease and treatment. 2005;1:289.
- Omori, IM, Watanabe, N, Nakagawa, A, Cipriani, A, Barbui, C, Mcguire, H, Churchill, R & Furukawa, TA.. Fluvoxamine versus other anti-depressive agents for depression. The Cochrane database of systematic reviews 2010;3: CD006114.
- 209. Hayashi T, Su TP. Sigma-1 receptor chaperones at the ER-mitochondrion interface regulate Ca(2+) signaling and cell survival. Cell. 2007;131:596–610.
- 210. Blackwell B, Simon J. Antidepressant drugs. Side effects of drugs annual. 1987;11:12–23.
- Finley PR. Selective serotonin reuptake inhibitors: pharmacologic profiles and potential therapeutic distinctions. Annals of Pharmacotherapy. 1994;28:1359–69.
- 212. Palmer KJ, Benfield P. Fluvoxamine. CNs Drugs. 1994;1:57-87.
- 213. Vaswani M, Linda FK, Ramesh S. Role of selective serotonin reuptake inhibitors in psychiatric disorders: a comprehensive review. Progress in neuro-psychopharmacology and biological psychiatry. 2003;27:85–102.
- 214. Marsh L. Depression and Parkinson's Disease: Current Knowledge. Current neurology and neuroscience reports. 2013;13(12):409.
- 215. Vriend C, Raijmakers P, Veltman DJ, Van Dijk KD, Van Der Werf YD, Foncke EM, Van Den Heuvel OA. Depressive symptoms in Parkinson's disease are

- related to reduced [123I] FP-CIT binding in the caudate nucleus. Journal of Neurology, Neurosurgery & Psychiatry. 2014;85(2):159–64.
- 216. Borgonovo, J, Castro, CA, Laliena, A, Guerrero, N, Silva, H, & Concha, ML.. Changes in neural circuitry associated with depression at pre-clinical, pre-motor and early motor phases of Parkinson's disease. Parkinsonism & Related Disorders. 2016;35:17–24.
- 217. Hanganu A, Bruneau MA, Degroot C, Bedetti C, Mejia-Constain B, Lafontaine AL, et al. Depressive symptoms in Parkinson's disease correlate with cortical atrophy over time. Brain and Cognition. 2017;111:127–33.
- Sasaki-Adams DM, Kelley AE. Serotonin-dopamine interactions in the control of conditioned reinforcement and motor behavior. Neuropsychopharmacology. 2001;25:440–52.
- 219. Nestler EJ, JR CWA. The Mesolimbic Dopamine Reward Circuit in Depression. Biological Psychiatry. 2006;59:1151–9.
- Moore H, West AR, Grace AA. The regulation of forebrain dopamine transmission: relevance to the pathophysiology and psychopathology of schizophrenia. *Biological psychiatry*. 1999;46:40–55.
- 221. Drevets WC. Functional anatomical abnormalities in limbic and prefrontal cortical structures in major depression. *Progress in brain research* 2000. 126: 413–31.
- Ressler KJ, Mayberg HS. Targeting abnormal neural circuits in mood and anxiety disorders: from the laboratory to the clinic. *Nature neuroscience*. 2007:10:1116–24.
- Aan Het Rot M, Mathew SJ, Charney DS. Neurobiological mechanisms in major depressive disorder. Canadian Medical Association Journal. 2009;180: 305–13.
- 224. Le W, Sayana P, Jankovic J. Animal models of Parkinson's disease: a gateway to therapeutics? Neurotherapeutics. 2014;11(1):92–110.
- 225. Weintraub D, Hauser RA, Davis M, Choudhry A. WFN15-0490 Movement Disorders Mucuna pruriens in parkinson's disease: a double-blind, randomized, placebo-controlled, crossover study. Abstracts/Journal of the Neurological Sciences. 2015;357:e255–94.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at www.biomedcentral.com/submit

