

[image: image1]
Default Mode Network as a Neural Substrate of Acupuncture: Evidence, Challenges and Strategy


	 
	PERSPECTIVE
published: 11 February 2019
doi: 10.3389/fnins.2019.00100


[image: image]

Default Mode Network as a Neural Substrate of Acupuncture: Evidence, Challenges and Strategy

Yuqi Zhang1, Haolin Zhang2*, Till Nierhaus3,4, Daniel Pach5,6, Claudia M. Witt5,6,7 and Ming Yi1,8*

1Department of Neurobiology, School of Basic Medical Sciences, Neuroscience Research Institute, Peking University, Beijing, China

2Department of Traditional Chinese Medicine, Peking University Third Hospital, Beijing, China

3Neurocomputation and Neuroimaging Unit, Department of Education and Psychology, Freie Universität Berlin, Berlin, Germany

4Department of Neurology, Max Planck Institute for Human Cognitive and Brain Sciences, Leipzig, Germany

5Institute for Social Medicine, Epidemiology, and Health Economics, Charité-Universitätsmedizin Berlin, Corporate Member of Freie Universität Berlin, Humboldt-Universität zu Berlin, and Berlin Institute of Health, Berlin, Germany

6Institute for Complementary and Integrative Medicine, University Hospital Zurich, University of Zurich, Zurich, Switzerland

7Center for Integrative Medicine, University of Maryland School of Medicine, Baltimore, MD, United States

8Key Laboratory for Neuroscience, Ministry of Education, National Health Commission, Peking University, Beijing, China

Edited by:
Florian Beissner, Hannover Medical School, Germany

Reviewed by:
Norman Waldemar Kettner, Logan College of Chiropractic, United States
Jeungchan Lee, Harvard Medical School, United States

*Correspondence: Haolin Zhang, zhanghaolin@bjmu.edu.cn Ming Yi, mingyi@hsc.pku.edu.cn; mingyi@bjmu.edu.cn

Specialty section: This article was submitted to Perception Science, a section of the journal Frontiers in Neuroscience

Received: 11 September 2018
Accepted: 28 January 2019
Published: 11 February 2019

Citation: Zhang Y, Zhang H, Nierhaus T, Pach D, Witt CM and Yi M (2019) Default Mode Network as a Neural Substrate of Acupuncture: Evidence, Challenges and Strategy. Front. Neurosci. 13:100. doi: 10.3389/fnins.2019.00100

Acupuncture is widely applied all over the world. Although the neurobiological underpinnings of acupuncture still remain unclear, accumulating evidence indicates significant alteration of brain activities in response to acupuncture. In particular, activities of brain regions in the default mode network (DMN) are modulated by acupuncture. DMN is crucial for maintaining physiological homeostasis and its functional architecture becomes disrupted in various disorders. But how acupuncture modulates brain functions and whether such modulation constitutes core mechanisms of acupuncture treatment are far from clear. This Perspective integrates recent literature on interactions between acupuncture and functional networks including the DMN, and proposes a back-translational research strategy to elucidate brain mechanisms of acupuncture treatment.

Keywords: acupuncture, default mode network, neuroimaging, pain, fMRI

COMPLEX BRAIN MECHANISMS OF ACUPUNCTURE

Acupuncture, an important component of traditional Chinese medicine, has been practiced in China for more than 3000 years, and is now widely applied all over the world (Zhuang et al., 2013). Studies have shown that for disorders such as chronic pain, the effects of acupuncture cannot be fully attributed to placebo (Vickers et al., 2012, 2018). Neuroimaging studies have revealed significant brain activity changes in response to acupuncture, indicating possible brain contribution to its effects.

Intriguingly, brain responses to acupuncture stimuli encompass a broad network of regions involving not only somatosensory, but affective and cognitive processing. A meta-analysis of brain activities associated with acupuncture stimulation reveals activation in the sensorimotor cortical network, including the insula, thalamus, anterior cingulate cortex (ACC), and primary and secondary somatosensory cortices, and deactivation in the limbic-paralimbic neocortical network, including the medial prefrontal cortex (mPFC), caudate, amygdala, posterior cingulate cortex (PCC), and parahippocampus (Chae et al., 2013). These findings indicate multi-dimensional brain responses to acupuncture. However, contribution of each dimension to acupuncture effects is poorly defined.

Additional complexity stems from differences between various acupuncture paradigms (Huang et al., 2012). Such variations may stem from (but not restricted to) manual versus electro-acupuncture, electro-acupuncture of different stimulating frequencies and intensities, acupuncture in different points, responders versus non-responders of acupuncture, and acupuncture in healthy versus morbid participants (Han, 2003; Yi et al., 2011; Huang et al., 2012; Xie et al., 2013). Thus, common and specific brain responses need to be clarified between these conditions for delicate mechanistic understanding of acupuncture.

DEFAULT MODE NETWORK AS A NEURAL SUBSTRATE OF ACUPUNCTURE

Default mode network (DMN) is a recently appreciated brain system, which shows strong activity at rest but deactivates upon externally oriented attention (Buckner et al., 2008; Northoff et al., 2010). Resting state functional magnetic resonance imaging has identified key clusters of human DMN including mPFC, ACC, PCC, orbital frontal cortex, lateral temporal cortex, inferior parietal lobe, retrosplenial cortex and precuneus (Buckner et al., 2008). Simultaneous with signal attenuation in the DMN, a significant signal potentiation in the salience network can be observed (Napadow et al., 2009; Nierhaus et al., 2015), with anterior insula initiating dynamic switching between these intrinsic networks (Bai et al., 2009).

We could note that brain regions within the DMN overlap to a large extent with acupuncture-responsive regions (Chae et al., 2013), which leads to the hypothesis that acupuncture exerts effects through its modulation over the DMN (Otti and Noll-Hussong, 2012; Zhao et al., 2014). In addition to local activation/deactivation, the functional connectivity within and across DMN is also modulated by acupuncture (Dhond et al., 2008; Zyloney et al., 2010; Long et al., 2016; Shi et al., 2016). More importantly, acupuncture-induced deactivation of DMN is stronger than sham acupuncture or tactile stimulation, but attenuated or reversed in direction if sharp pain occurs during acupuncture practice (Hui et al., 2010). In addition, increasing the “dose” of acupuncture, by increasing the number of needles or the intensity of needle stimulation, might induce an enhanced modulation of DMN that persisted even after the termination of acupuncture stimulation (Lin et al., 2016).

Disrupted DMN activities have been observed in various diseases including pain (Dhond et al., 2008; Kucyi et al., 2014; Alshelh et al., 2018), autism (Kennedy and Courchesne, 2008), schizophrenia (Bluhm et al., 2009), Alzheimer’s disease (Sorg et al., 2007), depression (Liston et al., 2014), attention-deficit/hyperactivity disorder (Norman et al., 2017), insomnia (Yu et al., 2018), multiple sclerosis-related fatigue (Jaeger et al., 2018), and posttraumatic stress disorder (Sripada et al., 2012; Akiki et al., 2018). Chronic low back pain is associated with less connectivity within DMN, mainly in the dorsolateral prefrontal cortex, mPFC, ACC and precuneus (Baliki et al., 2008, 2014; Loggia et al., 2013; Ceko et al., 2015; Jiang et al., 2016; Alshelh et al., 2018). Acupuncture reverses these changes almost to the levels seen in healthy controls, and reductions in clinical pain are correlated with increases in DMN connectivity (Li et al., 2014). Similar results are also reported in chronic sciatica patients (Li et al., 2012). In another study on experimental acute low back pain (Shi et al., 2015), pain state induces higher regional homogeneity values in the limbic system and DMN, and acupuncture yields broad deactivation in DMN, consistent with other research as previously described. Apart from pain, acupuncture has also been evaluated in other disorders. In patients with depression, acupuncture induced wide posterior DMN activation (Quah-Smith et al., 2013) and increased functional connectivity between PCC and bilateral ACC (Deng et al., 2016). In stroke patients, enhanced interregional interaction between ACC and PCC, two key DMN hubs, was observed after acupuncture (Zhang et al., 2014). Finally, acupuncture attenuates impaired DMN connectivity seen in patients with Alzheimer disease (Liang et al., 2014).

If DMN is generally affected by acupuncture, we might observe both common and specific modulation of DMN by stimulation at different acupuncture points. Liu et al. performed electro-acupuncture stimulation at three acupuncture points (GB37, BL60, and KI8) and observed consistently interrupted correlation between PCC and ACC, two key nodes of the DMN (Liu et al., 2009b). However, stimulating these three points produced different correlation strength between other nodes in DMN. In addition, visual cortical regions and mPFC are specifically responsive to the stimulation of GB37, whereas KI8 is more associated with activity changes in insula and hippocampus (Liu et al., 2009a). This modulatory pattern is consistent with clinical practice that GB37 is one of the important acupuncture points for eye diseases whereas KI8 is related to gynecological disorders such as menstrual pain. Claunch et al. (2012) examined the specificity and commonality of the brain response to manual acupuncture at LI4, ST36, and LV3, and found clusters of deactivation in the mPFC, medial parietal and medial temporal lobes showing significant convergence of two or all three of the acupuncture points. For differences, LI4 predominated in the pregenual cingulate and hippocampal formation, ST36 predominated in the subgenual cingulate, and LV3 predominated in the posterior hippocampus and PCC. Similar commonality and specificity of brain responses to different acupuncture points, with DMN regions as crucial hubs, are also reported by a series of studies on PC6, PC7, and GB37 (Bai et al., 2010; Ren et al., 2010; Feng et al., 2011).

A BACK-TRANSLATIONAL STRATEGY FOR FUTURE RESEARCH

Despite these correlative observations, direct evidence to causally validate DMN as a neural substrate of acupuncture is lacking: the modulation of DMN by acupuncture could only reflect indirect consequences of other more specific therapeutic effects, or even some insignificant by-products of the stimulation. Additional complexity stems from the fact that DMN changes upon acupuncture could be directly driven by somatosensory afference of acupuncture (i.e., stimulation intensity or de-qi sensation), or indirectly caused by affective or cognitive processes related to the therapeutic effect. Caution should be taken to differentiate between these mechanisms using sham acupuncture methodology. Indeed, it remains a tremendous challenge to causally elucidate brain mechanisms of acupuncture. In the first instance, mechanisms of both physiological and pathological brain networks are still under investigation, before we superimpose acupuncture stimulation above them. For example, the molecular and cellular architecture of DMN is far from clear, despite the discovery of DMN-like networks in laboratory animals (Hayden et al., 2009; Popa et al., 2009; Northoff et al., 2010; Lu et al., 2012; Sforazzini et al., 2014) and some pilot mechanistic findings (Nair et al., 2018; Turchi et al., 2018; Yang et al., 2018). Indeed, mechanisms of acupuncture, pain and other neural processes could not be fully clarified without understanding these network substrates, since the same brain region could participate in distinct processes through different microcircuits (Zheng et al., 2017; Jiang et al., 2018). In addition, acupuncture may exert its effects at multiple levels ranging from local stimulation sites to higher centers in the brain. For example, adenosine locally released in acupuncture sites is sufficient to induce analgesia (Goldman et al., 2010; Takano et al., 2012), in which case brain activity changes may only reflect secondary responses of this peripheral mechanism. However, ACC and other brain regions have a crucial role in at least some forms of acupuncture-induced analgesia (Yi et al., 2011). It is challenging to differentiate between causal brain mechanisms of acupuncture stimulation and secondary responses of peripheral effects.

Despite these challenges, novel techniques, especially those targeting neural circuitries, are becoming available to solve the problem. We propose a back-translational strategy involving several key experimental steps toward scientific verification of brain mechanisms of acupuncture, including the possible role of DMN or other functional networks.

First, the architecture of functional neuronal networks requires elucidation at neuronal and molecular levels. Taking the DMN as an example, the concept of default mode stems from neuroimaging studies primarily based on blood oxygen metabolism, which only indirectly reflects neuronal activities. Recent years have witnessed several intriguing studies linking blood oxygen level-dependent signals with electrophysiological measures of neuronal ensembles, especially high frequency neuronal oscillations in the gamma band (Niessing et al., 2005; Scholvinck et al., 2010). Key brain regions in the DMN revealed from neuroimaging studies in humans could first be confirmed with in vivo multi-channel electrophysiological recording in freely behaving animal models, taking advantages of accurate evaluation of cross-regional interactions and their behavioral correlates (Li et al., 2017). Neuronal and molecular substrates of these networks could be further examined with pharmacological and genetic techniques. Special attention may focus on activity- and metabolism-associated molecules such as adenosine triphosphate, adenosine and neurosteroids (Goldman et al., 2010; Zhang et al., 2016, 2017).

With the same techniques, the multi-dimensional brain responses of various acupuncture paradigms could be evaluated at both neuronal network and single cell levels. Such “mapping” studies in animals would complement neuroimaging studies in humans, and form the basis for following causal verification. Computational methods including pattern recognition and machine learning would show their strength in differentiating common and specific brain responses between various stimulating paradigms and to isolate key electrophysiological features.

Finally and most importantly, interventional techniques such as opto- and chemo-genetics are required to causally verify the molecular and neuronal mechanisms of functional networks, the overlying acupuncture effects, and the contribution of different dimensions of brain responses to acupuncture effects. Basal forebrain has been suggested to underlie DMN-like activities in rodents (Nair et al., 2018; Turchi et al., 2018), but causal evidence for this hypothesis is still missing. Similarly, causal contribution of brain activity changes in acupuncture is also lacking. These techniques would finally demonstrate causal contribution of DMN activity changes to acupuncture effects.

With this strategy, one might elucidate brain mechanisms of acupuncture in animal models. This knowledge could then be used to improve future acupuncture studies in humans.

AUTHOR CONTRIBUTIONS

MY, DP, and CW designed the perspective. YZ, HZ, TN, and DP reviewed the relevant literature. YZ, HZ, and MY drafted the manuscript. All authors read and confirmed the manuscript.

FUNDING

This work was supported by the National Natural Science Foundation of China (81603446 and 31872774) and Beijing Natural Science Foundation (7174363 and 5182013).

REFERENCES

Akiki, T. J., Averill, C. L., Wrocklage, K. M., Scott, J. C., Averill, L. A., Schweinsburg, B., et al. (2018). Default mode network abnormalities in posttraumatic stress disorder: a novel network-restricted topology approach. Neuroimage 176, 489–498. doi: 10.1016/j.neuroimage.2018.05.005

Alshelh, Z., Marciszewski, K. K., Akhter, R., Di Pietro, F., Mills, E. P., Vickers, E. R., et al. (2018). Disruption of default mode network dynamics in acute and chronic pain states. Neuroimage Clin. 17, 222–231. doi: 10.1016/j.nicl.2017.10.019

Bai, L., Qin, W., Tian, J., Dong, M., Pan, X., Chen, P., et al. (2009). Acupuncture modulates spontaneous activities in the anticorrelated resting brain networks. Brain Res. 1279, 37–49. doi: 10.1016/j.brainres.2009.04.056

Bai, L., Yan, H., Li, L., Qin, W., Chen, P., Liu, P., et al. (2010). Neural specificity of acupuncture stimulation at pericardium 6: evidence from an FMRI study. J. Magn. Reson. Imaging 31, 71–77. doi: 10.1002/jmri.22006

Baliki, M. N., Geha, P. Y., Jabakhanji, R., Harden, N., Schnitzer, T. J., and Apkarian, A. V. (2008). A preliminary fMRI study of analgesic treatment in chronic back pain and knee osteoarthritis. Mol. Pain 4:47. doi: 10.1186/1744-8069-4-47

Baliki, M. N., Mansour, A. R., Baria, A. T., and Apkarian, A. V. (2014). Functional reorganization of the default mode network across chronic pain conditions. PLoS One 9:e106133. doi: 10.1371/journal.pone.0106133

Bluhm, R. L., Miller, J., Lanius, R. A., Osuch, E. A., Boksman, K., Neufeld, R. W., et al. (2009). Retrosplenial cortex connectivity in schizophrenia. Psychiatry Res. 174, 17–23. doi: 10.1016/j.pscychresns.2009.03.010

Buckner, R. L., Andrews-Hanna, J. R., and Schacter, D. L. (2008). The brain’s default network: anatomy, function, and relevance to disease. Ann. N. Y. Acad. Sci. 1124, 1–38. doi: 10.1196/annals.1440.011

Ceko, M., Shir, Y., Ouellet, J. A., Ware, M. A., Stone, L. S., and Seminowicz, D. A. (2015). Partial recovery of abnormal insula and dorsolateral prefrontal connectivity to cognitive networks in chronic low back pain after treatment. Hum. Brain Mapp. 36, 2075–2092. doi: 10.1002/hbm.22757

Chae, Y., Chang, D. S., Lee, S. H., Jung, W. M., Lee, I. S., Jackson, S., et al. (2013). Inserting needles into the body: a meta-analysis of brain activity associated with acupuncture needle stimulation. J. Pain 14, 215–222. doi: 10.1016/j.jpain.2012.11.011

Claunch, J. D., Chan, S. T., Nixon, E. E., Qiu, W. Q., Sporko, T., Dunn, J. P., et al. (2012). Commonality and specificity of acupuncture action at three acupoints as evidenced by FMRI. Am. J. Chin. Med. 40, 695–712. doi: 10.1142/S0192415X12500528

Deng, D., Liao, H., Duan, G., Liu, Y., He, Q., Liu, H., et al. (2016). Modulation of the default mode network in first-episode, drug-naive major depressive disorder via acupuncture at Baihui (GV20) acupoint. Front. Hum. Neurosci. 10:230. doi: 10.3389/fnhum.2016.00230

Dhond, R. P., Yeh, C., Park, K., Kettner, N., and Napadow, V. (2008). Acupuncture modulates resting state connectivity in default and sensorimotor brain networks. Pain 136, 407–418. doi: 10.1016/j.pain.2008.01.011

Feng, Y., Bai, L., Zhang, W., Ren, Y., Xue, T., Wang, H., et al. (2011). Investigation of acupoint specificity by whole brain functional connectivity analysis from fMRI data. Conf. Proc. IEEE Eng. Med. Biol. Soc. 2011, 2784–2787. doi: 10.1109/IEMBS.2011.6090762

Goldman, N., Chen, M., Fujita, T., Xu, Q., Peng, W., Liu, W., et al. (2010). Adenosine A1 receptors mediate local anti-nociceptive effects of acupuncture. Nat. Neurosci. 13, 883–888. doi: 10.1038/nn.2562

Han, J. S. (2003). Acupuncture: neuropeptide release produced by electrical stimulation of different frequencies. Trends Neurosci. 26, 17–22. doi: 10.1016/S0166-2236(02)00006-1

Hayden, B. Y., Smith, D. V., and Platt, M. L. (2009). Electrophysiological correlates of default-mode processing in macaque posterior cingulate cortex. Proc. Natl. Acad. Sci. U.S.A. 106, 5948–5953. doi: 10.1073/pnas.0812035106

Huang, W., Pach, D., Napadow, V., Park, K., Long, X., Neumann, J., et al. (2012). Characterizing acupuncture stimuli using brain imaging with FMRI–a systematic review and meta-analysis of the literature. PLoS One 7:e32960. doi: 10.1371/journal.pone.0032960

Hui, K. K., Marina, O., Liu, J., Rosen, B. R., and Kwong, K. K. (2010). Acupuncture, the limbic system, and the anticorrelated networks of the brain. Auton. Neurosci. 157, 81–90. doi: 10.1016/j.autneu.2010.03.022

Jaeger, S., Paul, F., Scheel, M., Brandt, A., Heine, J., Pach, D., et al. (2018). Multiple sclerosis-related fatigue: altered resting-state functional connectivity of the ventral striatum and dorsolateral prefrontal cortex. Mult. Scler. doi: 10.1177/1352458518758911 [Epub ahead of print].

Jiang, Y., Oathes, D., Hush, J., Darnall, B., Charvat, M., Mackey, S., et al. (2016). Perturbed connectivity of the amygdala and its subregions with the central executive and default mode networks in chronic pain. Pain 157, 1970–1978. doi: 10.1097/j.pain.0000000000000606

Jiang, Y. Y., Shao, S., Zhang, Y., Zheng, J., Chen, X., Cui, S., et al. (2018). Neural pathways in medial septal cholinergic modulation of chronic pain: distinct contribution of the anterior cingulate cortex and ventral hippocampus. Pain 159, 1550–1561. doi: 10.1097/j.pain.0000000000001240

Kennedy, D. P., and Courchesne, E. (2008). Functional abnormalities of the default network during self- and other-reflection in autism. Soc. Cogn. Affect. Neurosci. 3, 177–190. doi: 10.1093/scan/nsn011

Kucyi, A., Moayedi, M., Weissman-Fogel, I., Goldberg, M. B., Freeman, B. V., Tenenbaum, H. C., et al. (2014). Enhanced medial prefrontal-default mode network functional connectivity in chronic pain and its association with pain rumination. J. Neurosci. 34, 3969–3975. doi: 10.1523/JNEUROSCI.5055-13.2014

Li, J., Dong, J. C., and Yue, J. J. (2012). Effects of acupuncture on default mode network images of chronic sciatica patients in the resting network state. Zhongguo Zhong Xi Yi Jie He Za Zhi 32, 1624–1627.

Li, J., Zhang, J. H., Yi, T., Tang, W. J., Wang, S. W., and Dong, J. C. (2014). Acupuncture treatment of chronic low back pain reverses an abnormal brain default mode network in correlation with clinical pain relief. Acupunct. Med. 32, 102–108. doi: 10.1136/acupmed-2013-010423

Li, X., Zhao, Z., Ma, J., Cui, S., Yi, M., Guo, H., et al. (2017). Extracting neural oscillation signatures of laser-induced nociception in pain-related regions in rats. Front. Neural Circuits 11:71. doi: 10.3389/fncir.2017.00071

Liang, P., Wang, Z., Qian, T., and Li, K. (2014). Acupuncture stimulation of Taichong (Liv3) and Hegu (LI4) modulates the default mode network activity in Alzheimer’s disease. Am. J. Alzheimers Dis. Other Demen. 29, 739–748. doi: 10.1177/1533317514536600

Lin, Y. J., Kung, Y. Y., Kuo, W. J., Niddam, D. M., Chou, C. C., Cheng, C. M., et al. (2016). Effect of acupuncture ‘dose’ on modulation of the default mode network of the brain. Acupunct. Med. 34, 425–432. doi: 10.1136/acupmed-2016-011071

Liston, C., Chen, A. C., Zebley, B. D., Drysdale, A. T., Gordon, R., Leuchter, B., et al. (2014). Default mode network mechanisms of transcranial magnetic stimulation in depression. Biol. Psychiatry 76, 517–526. doi: 10.1016/j.biopsych.2014.01.023

Liu, P., Qin, W., Zhang, Y., Tian, J., Bai, L., Zhou, G., et al. (2009a). Combining spatial and temporal information to explore function-guide action of acupuncture using fMRI. J. Magn. Reson. Imaging 30, 41–46. doi: 10.1002/jmri.21805

Liu, P., Zhang, Y., Zhou, G., Yuan, K., Qin, W., Zhuo, L., et al. (2009b). Partial correlation investigation on the default mode network involved in acupuncture: an fMRI study. Neurosci. Lett. 462, 183–187. doi: 10.1016/j.neulet.2009.07.015

Loggia, M. L., Kim, J., Gollub, R. L., Vangel, M. G., Kirsch, I., Kong, J., et al. (2013). Default mode network connectivity encodes clinical pain: an arterial spin labeling study. Pain 154, 24–33. doi: 10.1016/j.pain.2012.07.029

Long, X., Huang, W., Napadow, V., Liang, F., Pleger, B., Villringer, A., et al. (2016). Sustained effects of acupuncture stimulation investigated with centrality mapping analysis. Front. Hum. Neurosci. 10:510. doi: 10.3389/fnhum.2016.00510

Lu, H., Zou, Q., Gu, H., Raichle, M. E., Stein, E. A., and Yang, Y. (2012). Rat brains also have a default mode network. Proc. Natl. Acad. Sci. U.S.A. 109, 3979–3984. doi: 10.1073/pnas.1200506109

Nair, J., Klaassen, A. L., Arato, J., Vyssotski, A. L., Harvey, M., and Rainer, G. (2018). Basal forebrain contributes to default mode network regulation. Proc. Natl. Acad. Sci. U.S.A. 115, 1352–1357. doi: 10.1073/pnas.1712431115

Napadow, V., Dhond, R. P., Kim, J., LaCount, L., Vangel, M., Harris, R. E., et al. (2009). Brain encoding of acupuncture sensation–coupling on-line rating with fMRI. Neuroimage 47, 1055–1065. doi: 10.1016/j.neuroimage.2009.05.079

Nierhaus, T., Pach, D., Huang, W., Long, X., Napadow, V., Roll, S., et al. (2015). Differential cerebral response to somatosensory stimulation of an acupuncture point vs. two non-acupuncture points measured with EEG and fMRI. Front. Hum. Neurosci. 9:74. doi: 10.3389/fnhum.2015.00074

Niessing, J., Ebisch, B., Schmidt, K. E., Niessing, M., Singer, W., and Galuske, R. A. (2005). Hemodynamic signals correlate tightly with synchronized gamma oscillations. Science 309, 948–951. doi: 10.1126/science.1110948

Norman, L. J., Carlisi, C. O., Christakou, A., Cubillo, A., Murphy, C. M., Chantiluke, K., et al. (2017). Shared and disorder-specific task-positive and default mode network dysfunctions during sustained attention in paediatric Attention-Deficit/Hyperactivity Disorder and obsessive/compulsive disorder. Neuroimage Clin. 15, 181–193. doi: 10.1016/j.nicl.2017.04.013

Northoff, G., Qin, P., and Nakao, T. (2010). Rest-stimulus interaction in the brain: a review. Trends Neurosci. 33, 277–284. doi: 10.1016/j.tins.2010.02.006

Otti, A., and Noll-Hussong, M. (2012). Acupuncture-induced pain relief and the human brain’s default mode network – an extended view of central effects of acupuncture analgesia. Forsch Komplementmed. 19, 197–201. doi: 10.1159/000341928

Popa, D., Popescu, A. T., and Pare, D. (2009). Contrasting activity profile of two distributed cortical networks as a function of attentional demands. J. Neurosci. 29, 1191–1201. doi: 10.1523/JNEUROSCI.4867-08.2009

Quah-Smith, I., Suo, C., Williams, M. A., and Sachdev, P. S. (2013). The antidepressant effect of laser acupuncture: a comparison of the resting brain’s default mode network in healthy and depressed subjects during functional magnetic resonance imaging. Med. Acupunct. 25, 124–133. doi: 10.1089/acu.2012.0901

Ren, Y., Bai, L., Feng, Y., Tian, J., and Li, K. (2010). Investigation of acupoint specificity by functional connectivity analysis based on graph theory. Neurosci. Lett. 482, 95–100. doi: 10.1016/j.neulet.2010.06.091

Scholvinck, M. L., Maier, A., Ye, F. Q., Duyn, J. H., and Leopold, D. A. (2010). Neural basis of global resting-state fMRI activity. Proc. Natl. Acad. Sci. U.S.A. 107, 10238–10243. doi: 10.1073/pnas.0913110107

Sforazzini, F., Schwarz, A. J., Galbusera, A., Bifone, A., and Gozzi, A. (2014). Distributed BOLD and CBV-weighted resting-state networks in the mouse brain. Neuroimage 87, 403–415. doi: 10.1016/j.neuroimage.2013.09.050

Shi, Y., Liu, Z., Zhang, S., Li, Q., Guo, S., Yang, J., et al. (2015). Brain network response to acupuncture stimuli in experimental acute low back pain: an fMRI study. Evid. Based Complement. Alternat. Med. 2015:210120. doi: 10.1155/2015/210120

Shi, Y., Zhang, S., Li, Q., Liu, Z., Guo, S., Yang, J., et al. (2016). A study of the brain functional network of Deqi via acupuncturing stimulation at BL40 by rs-fMRI. Complement. Ther. Med. 25, 71–77. doi: 10.1016/j.ctim.2016.01.004

Sorg, C., Riedl, V., Muhlau, M., Calhoun, V. D., Eichele, T., Laer, L., et al. (2007). Selective changes of resting-state networks in individuals at risk for Alzheimer’s disease. Proc. Natl. Acad. Sci. U.S.A. 104, 18760–18765. doi: 10.1073/pnas.0708803104

Sripada, R. K., King, A. P., Welsh, R. C., Garfinkel, S. N., Wang, X., Sripada, C. S., et al. (2012). Neural dysregulation in posttraumatic stress disorder: evidence for disrupted equilibrium between salience and default mode brain networks. Psychosom. Med. 74, 904–911. doi: 10.1097/PSY.0b013e318273bf33

Takano, T., Chen, X., Luo, F., Fujita, T., Ren, Z., Goldman, N., et al. (2012). Traditional acupuncture triggers a local increase in adenosine in human subjects. J. Pain 13, 1215–1223. doi: 10.1016/j.jpain.2012.09.012

Turchi, J., Chang, C., Ye, F. Q., Russ, B. E., Yu, D. K., Cortes, C. R., et al. (2018). The basal forebrain regulates global resting-state fMRI fluctuations. Neuron 97, 940.e4–952.e4. doi: 10.1016/j.neuron.2018.01.032

Vickers, A. J., Cronin, A. M., Maschino, A. C., Lewith, G., MacPherson, H., Foster, N. E., et al. (2012). Acupuncture for chronic pain: individual patient data meta-analysis. Arch. Intern. Med. 172, 1444–1453. doi: 10.1001/archinternmed.2012.3654

Vickers, A. J., Vertosick, E. A., Lewith, G., MacPherson, H., Foster, N. E., Sherman, K. J., et al. (2018). Acupuncture for chronic pain: update of an individual patient data meta-analysis. J. Pain 19, 455–474. doi: 10.1016/j.jpain.2017.11.005

Xie, D., Liu, Z., Hou, X., Zhang, B., Xiong, J., Yi, M., et al. (2013). Heat sensitisation in suspended moxibustion: features and clinical relevance. Acupunct. Med. 31, 422–424. doi: 10.1136/acupmed-2013-010409

Yang, X., Gong, J., Jin, L., Liu, L., Sun, J., and Qin, W. (2018). Effect of catechol-O-methyltransferase Val158Met polymorphism on resting-state brain default mode network after acupuncture stimulation. Brain Imaging Behav. 12, 798–805. doi: 10.1007/s11682-017-9735-6

Yi, M., Zhang, H., Lao, L., Xing, G. G., and Wan, Y. (2011). Anterior cingulate cortex is crucial for contra- but not ipsi-lateral electro-acupuncture in the formalin-induced inflammatory pain model of rats. Mol. Pain 7:61. doi: 10.1186/1744-8069-7-61

Yu, S., Guo, B., Shen, Z., Wang, Z., Kui, Y., Hu, Y., et al. (2018). The imbalanced anterior and posterior default mode network in the primary insomnia. J. Psychiatr. Res. 103, 97–103. doi: 10.1016/j.jpsychires.2018.05.013

Zhang, M., Liu, J., Zhou, M. M., Wu, H., Hou, Y., Li, Y. F., et al. (2016). Elevated neurosteroids in the lateral thalamus relieve neuropathic pain in rats with spared nerve injury. Neurosci. Bull. 32, 311–322. doi: 10.1007/s12264-016-0044-7

Zhang, M., Liu, J., Zhou, M. M., Wu, H., Hou, Y., Li, Y. F., et al. (2017). Anxiolytic effects of hippocampal neurosteroids in normal and neuropathic rats with spared nerve injury. J. Neurochem. 141, 137–150. doi: 10.1111/jnc.13965

Zhang, Y., Li, K., Ren, Y., Cui, F., Xie, Z., Shin, J. Y., et al. (2014). Acupuncture modulates the functional connectivity of the default mode network in stroke patients. Evid. Based Complement. Alternat. Med. 2014:765413. doi: 10.1155/2014/765413

Zhao, L., Liu, J., Zhang, F., Dong, X., Peng, Y., Qin, W., et al. (2014). Effects of long-term acupuncture treatment on resting-state brain activity in migraine patients: a randomized controlled trial on active acupoints and inactive acupoints. PLoS One 9:e99538. doi: 10.1371/journal.pone.0099538

Zheng, J., Jiang, Y. Y., Xu, L. C., Ma, L. Y., Liu, F. Y., Cui, S., et al. (2017). Adult hippocampal neurogenesis along the dorsoventral axis contributes differentially to environmental enrichment combined with voluntary exercise in alleviating chronic inflammatory pain in mice. J. Neurosci. 37, 4145–4157. doi: 10.1523/JNEUROSCI.3333-16.2017

Zhuang, Y., Xing, J. J., Li, J., Zeng, B. Y., and Liang, F. R. (2013). History of acupuncture research. Int. Rev. Neurobiol. 111, 1–23. doi: 10.1016/B978-0-12-411545-3.00001-8

Zyloney, C. E., Jensen, K., Polich, G., Loiotile, R. E., Cheetham, A., LaViolette, P. S., et al. (2010). Imaging the functional connectivity of the periaqueductal gray during genuine and sham electroacupuncture treatment. Mol. Pain 6:80. doi: 10.1186/1744-8069-6-80

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2019 Zhang, Zhang, Nierhaus, Pach, Witt and Yi. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

OPS/images/cover.jpg
, frontiers

in Neuroscience

Default Mode Network as a Neural
Substrate of Acupuncture:
Evidence, Challenges and

Strategy


OPS/images/cross.jpg
3,

i


OPS/images/logo.jpg
' frontiers
in Neuroscience


