
Last data updates: 06 January 2011
Zhang, W.T., Jin, Z., Cui, G.H., Zhang, K.L., Zhang, L., Zeng, Y.W., Luo, F., Chen, A.C.N. and Han, J.S. (2003), Relations between brain network activation and analgesic effect induced by low vs. high frequency electrical acupoint stimulation in different subjects: a functional magnetic resonance imaging study. Brain Research, 982 (2), 168-178.

	Document type: Article
	Language: English
	Cited references: 50
	Time cited: 52
	Times self cited: 8


Abstract: Two- or 100-Hz electrical acupoint stimulation (EAS) can induce analgesia via distinct central mechanisms. It has long been known that the extent of EAS analgesia showed tremendous difference among subjects. Functional MRI (fMRI) studies were performed to allocate the possible mechanisms underlying the frequency specificity as well as individual variability of EAS analgesia. In either frequencies, the averaged fMRI activation levels of bilateral secondary somatosensory area and insula, contralateral anterior cingulate cortex and thalamus were positively correlated with the EAS-induced analgesic effect across the subjects. In 2-Hz EAS group, positive correlations were observed in contralateral primary motor area, supplementary motor area, and ipsilateral superior temporal gyrus, while negative correlations were found in bilateral hippocampus. In 100-Hz EAS group, positive correlations were observed in contralateral inferior parietal lobule, ipsilateral anterior cingulate cortex, nucleus accumbens, and pons, while negative correlation was detected in contralateral amygdala. These results suggest that functional activities of certain brain areas might be correlated with the effect of EAS-induced analgesia, in a frequency-dependent dynamic. EAS-induced analgesia with low and high frequencies seems to be mediated by different, though overlapped, brain networks. The differential activations/de-activations in brain networks across subjects may provide a neurobiological explanation for the mechanisms of the induction and the individual variability of analgesic effect induced by EAS, or that of manual acupuncture as well. (C) 2003 Elsevier B.V. All rights reserved.
Author Keywords: fMRI; acupoint nerve stimulation; acupuncture analgesia; frequency specificity; anterior cingulate; hippocampus
Keywords Plus: Positron-Emission-Tomography; Motor Cortex Stimulation; Electroacupuncture Analgesia; Acupuncture Stimulation; Affective Dimension; Beta-Endorphin; Spinal-Cord; Dynorphin-A; Pain; Fmri
Reprint Address: Luo, F (reprint author), Peking Univ, Neurosci Res Inst, 38 Xue Yuan Rd, Beijing 100083, Peoples R China
Addresses:
1. Peking Univ, Neurosci Res Inst, Beijing 100083, Peoples R China
2. 306 Hosp PRA, MRI Dept, Beijing, Peoples R China

3. Univ Aalborg, Human Brain Mapping & Cort Imaging Lab, Int Doctoral Sch Biomed Sci & Engn, SMI, Aalborg, Denmark
1. Zyloney, C.E., Jensen, K., Polich, G., Loiotile, R.E., Cheetham, A., LaViolette, P.S., Tu, P.C., Kaptchuk, T.J., Gollub, R.L. and Kong, J.A. (2010), Imaging the functional connectivity of the Periaqueductal Gray during genuine and sham electroacupuncture treatment. Molecular Pain, 6.

2. Bai, L.J., Tian, J., Zhong, C.G., Xue, T., You, Y.B., Liu, Z.Y., Chen, P., Gong, Q.Y., Ai, L., Qin, W., Dai, J.P. and Liu, Y.J. (2010), Acupuncture modulates temporal neural responses in wide brain networks: evidence from fMRI study. Molecular Pain, 6.

3. O'Regan, D. and Filshie, J. (2010), Acupuncture and cancer. Autonomic Neuroscience-Basic & Clinical, 157 (1-2), 96-100.

4. Quah-Smith, I., Sachdev, P.S., Wen, W., Chen, X.H. and Williams, M.A. (2010), The Brain Effects of Laser Acupuncture in Healthy Individuals: An fMRI Investigation. Plos One, 5 (9.

5. Kara, M., Ozcakar, L., Gokcay, D., Ozcelik, E., Yorubulut, M., Guneri, S., Kaymak, B., Akinci, A. and Cetin, A. (2010), Quantification of the Effects of Transcutaneous Electrical Nerve Stimulation With Functional Magnetic Resonance Imaging: A Double-Blind Randomized Placebo-Controlled Study. Archives of Physical Medicine and Rehabilitation, 91 (8), 1160-1165.

6. Yu, H.L., Xu, G.Z., Yang, R.F., Yang, S., Geng, Y.H., Chen, Y.J., Li, W.W. and Sun, H. (2009), Somatosensory-evoked Potentials and Cortical Activities Evoked by Magnetic Stimulation on Acupoint in Human. Embc: 2009 Annual International Conference of the Ieee Engineering in Medicine and Biology Society, Vols 1-20, ), 3445-3448.

7. Sun, J.B., Qin, W., Dong, M.H., Yuan, K., Liu, J.X., Liu, P., Zhang, Y., von Deneen, K.M. and Tian, J. (2010), Evaluation of Group Homogeneity During Acupuncture Stimulation in fMRI Studies. Journal of Magnetic Resonance Imaging, 32 (2), 298-305.

8. Borsook, D., Upadhyay, J., Chudler, E.H. and Becerra, L. (2010), A key role of the basal ganglia in pain and analgesia - insights gained through human functional imaging. Molecular Pain, 6.

9. Wu, Y., Jin, Z., Li, K., Lu, Z.L., Wong, V., Han, T.L., Zheng, H., Caspi, O., Liu, G., Zeng, Y.W. and Zou, L.P. (2010), Functional Magnetic Resonance Imaging Activation of the Brain in Children: Real Acupoint Versus Sham Acupoint. Journal of Child Neurology, 25 (7), 849-855.

10. Zhang, X. (2010), Pain research in China. Science China-Life Sciences, 53 (3), 356-362.

11. Park, S.U., Shin, A.S., Jahng, G.H., Moon, S.K. and Park, J.M. (2009), Effects of Scalp Acupuncture Versus Upper and Lower Limb Acupuncture on Signal Activation of Blood Oxygen Level Dependent (BOLD) fMRI of the Brain and Somatosensory Cortex. Journal of Alternative and Complementary Medicine, 15 (11), 1193-1200.

12. Bai, L.J., Qin, W., Tian, J., Liu, P., Li, L.L., Chen, P., Dai, J.P., Craggs, J.G., von Deneen, K.M. and Liu, Y.J. (2009), Time-Varied Characteristics of Acupuncture Effects in fMRI Studies. Human Brain Mapping, 30 (11), 3445-3460.

13. Kong, J., Kaptchuk, T.J., Polich, G., Kirsch, I., Vangel, M., Zyloney, C., Rosen, B. and Gollub, R.L. (2009), An fMRI study on the interaction and dissociation between expectation of pain relief and acupuncture treatment. Neuroimage, 47 (3), 1066-1076.

14. Butler, R.K. and Finn, D.P. (2009), Stress-induced analgesia. Progress in Neurobiology, 88 (3), 184-202.

15. Bai, L.J., Qin, W., Tian, J., Dong, M.H., Pan, X.H., Chen, P., Dai, J.P., Yang, W.H. and Liu, Y.J. (2009), Acupuncture modulates spontaneous activities in the anticorrelated resting brain networks. Brain Research, 1279), 37-49.

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

17. Fang, J.L., Jin, Z., Wang, Y., Li, K., Kong, J., Nixon, E.E., Zeng, Y.W., Ren, Y.S., Tong, H.B., Wang, Y.H., Wang, P. and Hui, K.K.S. (2009), The Salient Characteristics of the Central Effects of Acupuncture Needling: Limbic-Paralimbic-Neocortical Network Modulation. Human Brain Mapping, 30 (4), 1196-1206.

18. Kong, J., Kaptchuk, T.J., Polich, G., Kirsch, I., Vangel, M., Zyloney, C., Rosen, B. and Gollub, R. (2009), Expectancy and treatment interactions: A dissociation between acupuncture analgesia and expectancy evoked placebo analgesia. Neuroimage, 45 (3), 940-949.

19. Kong, J., Kaptchuk, T.J., Webb, J.M., Kong, J.T., Sasaki, Y., Polich, G.R., Vangel, M.G., Kwong, K., Rosen, B. and Gollub, R.L. (2009), Functional Neuroanatomical Investigation of Vision-Related Acupuncture Point Specificity-A Multisession fMRI Study. Human Brain Mapping, 30 (1), 38-46.

20. Qin, W., Tian, J., Bai, L.J., Pan, X.H., Yang, L., Chen, P., Dai, J.P., Ai, L., Zhao, B.X., Gong, Q.Y., Wang, W., von Deneen, K.M. and Liu, Y.J. (2008), FMRI connectivity analysis of acupuncture effects on an amygdala-associated brain network. Molecular Pain, 4.

21. Luo, F. and Wang, J.Y. (2008), Modulation of central nociceptive coding by acupoint stimulation. Neurochemical Research, 33 (10), 1950-1955.

22. Zhao, Z.Q. (2008), Neural mechanism underlying acupuncture analgesia. Progress in Neurobiology, 85 (4), 355-375.

23. Tong, J.J., Zhu, D.H., Chen, Y.Q., Lv, Y.Y. and Chen, H.D. (2008), Effects of acupuncture in pain relief based on EEG research. 2008 International Special Topic Conference on Information Technology and Applications in Biomedicine, Vols 1 and 2, ), 13-16.

24. Dougherty, D.D., Kong, J., Webb, M., Bonab, A.A., Fischman, A.J. and Gollub, R.L. (2008), A combined [11C]diprenorphine PET study and fMRI study of acupuncture analgesia. Behavioural Brain Research, 193 (1), 63-68.

25. Ho, S.C., Chiu, J.H., Yeh, T.C., Hsieh, J.C., Cheng, H.C., Cheng, H. and Ho, L.T. (2008), Quantification of electroacupuncture-induced neural activity by analysis of functional neural imaging with monocrystalline iron oxide nanocolloid enhancement. American Journal of Chinese Medicine, 36 (3), 493-504.

26. Zhang, J.H., Cao, X.D., Li, J., Tang, W.J., Liu, H.Q. and Feng, X.Y. (2007), Neuronal specificity of needling acupoints at same meridian: A control functional magnetic resonance imaging study with electroacupuncture. Acupuncture & Electro-Therapeutics Research, 32 (3-4), 179-193.

27. Kim, Y.S., Hong, J.W., Na, B.J., Park, S.U., Jung, W.S., Moon, S.K., Park, J.M., Ko, C.N., Cho, K.H. and Bae, H.S. (2008), The effect of low versus high frequency electrical acupoint stimulation on motor recovery after ischemic stroke by motor evoked potentials study. American Journal of Chinese Medicine, 36 (1), 45-54.

28. Facco, E., Liguori, A., Petti, F., Zanette, G., Coluzzi, F., De Nardin, M. and Mattia, C. (2008), Traditional acupuncture in migraine: A controlled, randomized study. Headache, 48 (3), 398-407.

29. Yu, A.C.H., Wan, Y., Chui, D.H., Cui, C.L., Luo, F., Wang, K.W., Wang, X.M., Wang, Y., Wu, L.Z., Xing, G.G. and Han, J.S. (2008), The Neuroscience Research Institute at Peking University: A place for the solution of pain and drug abuse. Cellular and Molecular Neurobiology, 28 (1), 13-19.

30. Wang, S.M., Kain, Z.N. and White, P. (2008), Acupuncture analgesia: I. The scientific basis. Anesthesia and Analgesia, 106 (2), 602-610.

31. Wang, W., Li, K.C., Shan, B.C., Xu, J.Y., Yan, B., Hao, J., Yang, Y.H., Li, K. and Lu, N. (2007), Central nervous processing for acupuncture at Liv3 with fMRI: A preliminary experience. Web Intelligence Meets Brain Informatics, 4845), 244-253.

32. Golianu, B., Krane, E., Seybold, J., Almgren, C. and Anand, K.J.S. (2007), Non-pharmacological techniques for pain management in neonates. Seminars in Perinatology, 31 (5), 318-322.

33. Cassileth, B.R., Deng, G.E., Gomez, J.E., Johnstone, P.A.S., Kumar, N. and Vickers, A.J. (2007), Complementary therapies and integrative oncology in lung cancer - ACCP evidence-based clinical practice guidelines (2nd edition). Chest, 132 (3), 340S-354S.

34. Dhond, R.P., Kettner, N. and Napadow, V. (2007), Neuroimaging acupuncture effects in the human brain. Journal of Alternative and Complementary Medicine, 13 (6), 603-616.

35. Liu, S., Zhou, W.H., Ruan, X.Z., Li, R.H., Lee, T.T., Weng, X.C., Hu, J. and Yang, G.D. (2007), Activation of the hypothalamus characterizes the response to acupuncture stimulation in heroin addicts. Neuroscience Letters, 421 (3), 203-208.

36. Chae, Y., Park, H.J., Hahm, D.H., Hong, M.S., Ha, E., Park, H.K. and Lee, H. (2007), fMRI review on brain responses to acupuncture: the limitations and possibilities in traditional Korean. Neurological Research, 29), S42-S48.

37. Dhond, R.P., Kettner, N. and Napadow, V. (2007), Do the neural correlates of acupuncture and placebo effects differ? Pain, 128 (1-2), 8-12.

38. Napadow, V., Liu, J., Li, M., Kettner, N., Ryan, A., Kwong, K.K., Hui, K.K.S. and Audette, J.F. (2007), Somatosensory cortical plasticity in carpal tunnel syndrome treated by acupuncture. Human Brain Mapping, 28 (3), 159-171.

39. Kong, J., Gollub, R.L., Webb, J.M., Kong, J.T., Vangel, M.G. and Kwong, K. (2007), Test-retest study of fMRI signal change evoked by electroacupuncture stimulation. Neuroimage, 34 (3), 1171-1181.

40. Chae, Y., Park, H.J., Hahm, D.H., Yi, S.H. and Lee, H. (2006), Individual differences of acupuncture analgesia in humans using cDNA microarray. Journal of Physiological Sciences, 56 (6), 425-431.

41. Zeng, Y., Liang, X.C., Dai, J.P., Wang, Y., Yang, Z.L., Li, M., Huang, G.Y. and Shi, J. (2006), Electroacupuncture modulates cortical activities evoked by noxious somatosensory stimulations in human. Brain Research, 1097), 90-100.

42. Wang, L., Chen, A.C.N. and rendt-Nielsen, L. (2006), Cortical plasticity: Effect of high and low intensity conditioning electrical stimulations (100 Hz) on SEPs to painful finger stimulation. Clinical Neurophysiology, 117 (5), 1075-1084.

43. Somers, D.L. and Clemente, F.R. (2006), Transcutaneous electrical nerve stimulation for the management of neuropathic pain: The effects of frequency and electrode position on prevention of allodynia in a rat model of complex regional pain syndrome type II. Physical Therapy, 86 (5), 698-709.

44. Chen, A.C.N., Liu, F.J., Wang, L. and rendt-Nielsen, L. (2006), Mode and site of acupuncture modulation in the human brain: 3D (124-ch) EEG power spectrum mapping and source imaging. Neuroimage, 29 (4), 1080-1091.

45. Kotchoubey, B. (2005), Apallic syndrome is not apallic: Is vegetative state vegetative? Neuropsychological Rehabilitation, 15 (3-4), 333-356.

46. Lewith, G.T., White, P.J. and Pariente, J. (2005), Investigating acupuncture using brain imaging techniques: The current state of play. Evidence-Based Complementary and Alternative Medicine, 2 (3), 315-319.

47. Hui, K.K.S., Liu, J., Marina, O., Napadow, V., Haselgrove, C., Kwong, K.K., Kennedy, D.N. and Makris, N. (2005), The integrated response of the human cerebro-cerebellar and limbic systems to acupuncture stimulation at ST 36 as evidenced by fMRI. Neuroimage, 27 (3), 479-496.

48. Pariente, J., White, P., Frackowiak, R.S.J. and Lewith, G. (2005), Expectancy and belief modulate the neuronal substrates of pain treated by acupuncture. Neuroimage, 25 (4), 1161-1167.

49. Ogata, A., Sugenoya, J., Nishimura, N. and Matsumoto, T. (2005), Low and high frequency acupuncture stimulation inhibits mental stress-induced sweating in humans via different mechanisms. Autonomic Neuroscience-Basic & Clinical, 118 (1-2), 93-101.

50. Napadow, V., Makris, N., Liu, J., Kettner, N.W., Kwong, K.K. and Hui, K.K.S. (2005), Effects of electroacupuncture versus manual acupuncture on the human brain as measured by fMRI. Human Brain Mapping, 24 (3), 193-205.

51. Newberg, A.B., LaRiccia, P.J., Lee, B.Y., Farrar, J.T., Lee, L. and Alavi, A. (2005), Cerebral blood flow effects of pain and acupuncture: A preliminary single-photon emission computed tomography imaging study. Journal of Neuroimaging, 15 (1), 43-49.

52. Wang, J.Y., Zhang, H.T., Han, J.S., Chang, J.Y., Woodward, D.J. and Luo, F. (2004), Differential modulation of nociceptive neural responses in medial and lateral pain pathways by peripheral electrical stimulation: a multichannel recording study. Brain Research, 1014 (1-2), 197-208.


