
Last data updates: 12 June 2010
Liang, X.B., Liu, X.Y., Li, F.Q., Luo, Y., Lu, J., Zhang, W.M., Wang, X.M. and Han, J.S. (2002), Long-term high-frequency electro-acupuncture stimulation prevents neuronal degeneration and up-regulates BDNF mRNA in the substantia nigra and ventral tegmental area following medial forebrain bundle axotomy. Molecular Brain Research, 108 (1-2), 51-59.

	Document type: Article
	Language: English
	Cited references: 45
	Time cited: 5
	Times self cited: 1

Abstract: Electroacupuncture (EA) has been used in China for many years to treat Parkinson's disease (PD) with reportedly effective results. However, the physiological and biological mechanism behind its effectiveness is still unknown. In the present study, different frequencies of chronic EA stimulation (0, 2, 100 Hz) were tested in a partially lesioned rat model of PD which was induced by transection of the medial forebrain bundle (MFB). After 24 sessions of EA stimulation (28 days after MFB transection), dopaminergic neurons in the ventral midbrain were examined by immunohistochemical staining, and brain-derived neurotrophic factor (BDNF) mRNA levels in ventral midbrain were measured by in situ hybridization. The results show a marked decrease of dopaminergic neurons on the lesioned side of the substantia nigra (SN) comparing with the unlesioned side. Zero Hz and 2 Hz EA stimulation had no effect on the disappearance of dopaminergic neurons. However, after 100 Hz EA, about 60% of the tyrosine hydroxylase (TH)-positive neurons remained on the lesioned side of the SN. In addition, levels of BDNF mRNA in the SN and ventral tegmental area (VTA) of the lesioned side were significantly increased in the 100 Hz EA group, but unchanged in the 0 and 2 Hz groups. Our results suggest that long-term high-frequency EA is effective in halting the degeneration of dopaminergic neurons in the SN and up-regulating the levels of BDNF mRNA in the subfields of the ventral midbrain. Activation of endogenous neurotrophins by EA may be involved in the regeneration of the injured doparninergic neurons, which may underlie the effectiveness of EA in the treatment of PD. (C) 2002 Elsevier Science B.V. All rights reserved.

Author Keywords: Parkinson's disease; electroacupuncture; brain-derived neurotrophic factor; regeneration; rat

Keywords Plus: Midbrain Dopaminergic-Neurons; Fibroblast Growth-Factors; In-Situ Hybridization; Adult-Rat Brain; Neurotrophic Factor; Parkinsons-Disease; Messenger-Rna; Expression; Gdnf; System

Reprint Address: Wang, XM (reprint author), Peking Univ, Neurosci Res Inst, 38 Xueyuan Rd, Beijing 100083, Peoples R China
Addresses:
1. Peking Univ, Neurosci Res Inst, Beijing 100083, Peoples R China
1. Huang, Y., Jiang, X.M., Zhuo, Y. and Wik, G. (2010), Complementary Acupuncture in Parkinson's Disease: A Spect Study. International Journal of Neuroscience, 120 (2), 150-154.

2. Hong, M.S., Park, H.K., Yang, J.S., Park, H.J., Kim, S.T., Kim, S.N., Park, J.Y., Song, J.Y., Park, H.K., Jo, D.J., Park, S.W., HwanYun, D., Ban, J.Y. and Chung, J.H. (2010), Gene expression profile of acupuncture treatment in 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine-induced Parkinson's disease model. Neurological Research, 32, S74-S78.

3. Huang, Y., Jiang, X.M., Zhuo, Y., Tang, A.W. and Wik, G. (2009), Complementary Acupuncture Treatment Increases Cerebral Metabolism in Patients with Parkinson'S Disease. International Journal of Neuroscience, 119 (8), 1190-1197.

4. Han, J.S. (2009), Acupuncture Research Is Part of My Life. Pain Medicine, 10 (4), 611-618.

5. Li, W.M., Cui, K.M., Li, N., Gu, Q.B., Schwarz, W., Ding, G.H. and Wu, G.C. (2005), Analgesic effect of electroacupuncture on complete Freund's adjuvant-induced inflammatory pain in mice: A model of antipain treatment by acupuncture in mice. Japanese Journal of Physiology, 55 (6), 339-344.

