

Research Article

Correlation between the Effects of Acupuncture at Taichong (LR3) and Functional Brain Areas: A Resting-State Functional Magnetic Resonance Imaging Study Using True versus Sham Acupuncture

Chunxiao Wu,¹ Shanshan Qu,¹ Jiping Zhang,¹ Junqi Chen,¹ Shaoqun Zhang,¹ Zhipeng Li,² Jiarong Chen,² Huailiang Ouyang,¹ Yong Huang,¹ and Chunzhi Tang³

¹ School of Traditional Chinese Medicine, Southern Medical University, Guangzhou, Guangdong Province 510515, China

² First Clinical School, Southern Medical University, Guangzhou, Guangdong Province 510515, China

³ Clinical Medical College of Acupuncture, Moxibustion and Rehabilitation, Guangzhou University of Chinese Medicine, Guangzhou, Guangdong Province 510405, China

Correspondence should be addressed to Yong Huang; nanfanglihuang@163.com and Chunzhi Tang; jordan664@163.com

Received 28 November 2013; Revised 8 May 2014; Accepted 8 May 2014; Published 22 May 2014

Academic Editor: Jian Kong

Copyright © 2014 Chunxiao Wu et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Functional magnetic resonance imaging (fMRI) has been shown to detect the specificity of acupuncture points, as proved by numerous studies. In this study, resting-state fMRI was used to observe brain areas activated by acupuncture at the Taichong (LR3) acupoint. A total of 15 healthy subjects received brain resting-state fMRI before acupuncture and after sham and true acupuncture, respectively, at LR3. Image data processing was performed using Data Processing Assistant for Resting-State fMRI and REST software. The combination of amplitude of low-frequency fluctuation (ALFF) and regional homogeneity (ReHo) was used to analyze the changes in brain function during sham and true acupuncture. Acupuncture at LR3 can specifically activate or deactivate brain areas related to vision, movement, sensation, emotion, and analgesia. The specific alterations in the anterior cingulate gyrus, thalamus, and cerebellar posterior lobe have a crucial effect and provide a valuable reference. Sham acupuncture has a certain effect on psychological processes and does not affect brain areas related to function.

1. Introduction

The traditional Chinese medical therapy, acupuncture, is used clinically as an alternative or supplementary treatment [1, 2]. A few studies have investigated the mechanism of action of acupuncture, with functional magnetic resonance imaging (fMRI) being an effective method to study the results of acupuncture [3–5]. The Taichong (LR3) acupoint has been used for the study of specificity of meridians and acupoints. Many studies have investigated the effects of acupuncture at LR3 on brain function using fMRI [6–9]. These studies were based on a block design using a general linear model. Because acupuncture has persistent effects [10], conclusions based on this model may show a false-positive phenomenon. In addition, the acupuncture mode described above is not

fit for the clinic. To better simulate clinical acupuncture treatment, this study performed acupuncture at LR3 using resting-state fMRI and compared the preacupuncture and postacupuncture image data to verify the changes in brain functional connectivity in different brain areas in an attempt to explain the mechanism of action of acupoints.

Previous studies [6, 8, 9] concerning fMRI at LR3 have compared the difference in brain function between acupuncture at LR3 and surrounding areas (nonacupoint) and confirmed the specificity of meridians and points on brain function. However, some shortcomings were noted in these studies. The nonacupoint was near LR3, making it difficult to avoid blood vessels and nerve segments with similar regulatory effects. This activation of nerves or blood vessels could possibly affect study results in the specificity of

meridians and points. In addition, the use of nonacupoints at different sites of acupuncture to verify the specificity of meridians and points has some limitations. A previous study [11] has demonstrated that different acupuncture methods at the same acupoint could induce various responses in the central nervous system. The acupuncture method used is important to demonstrate the specificity of acupuncture. This study used sham acupuncture as a control (blunt, nonpenetrating needles) and compared alterations in brain function after true acupuncture at LR3. The preacupuncture and postacupuncture brain areas affected were observed. This study compensated for the shortcomings of previous studies investigating LR3 by determining whether sham acupuncture exerted an identical effect to true acupuncture.

Previous studies mainly focused on cerebral functional imaging under acupuncture but seldom on effects after acupuncture [6–9]. This study focused on mechanisms of resting-state brain function as cerebral functional imaging studies have suggested that acupuncture can exert posteffects [10, 12]. Furthermore, the study of the posteffects of acupuncture excluded interference from sensing the needle body on cerebral functional imaging and is also more clinically relevant [13].

The combination of amplitude of low-frequency fluctuation (ALFF) and regional homogeneity (ReHo) was used in the present study. ReHo mainly reflects the synchronism of a time series in regional brain areas, but not signal intensity, and indirectly reflects the synchronism of spontaneous activity of local neurons in brain areas [14]. ALFF represents the intensity of blood-oxygen level-dependent signal in each voxel, directly reflecting the spontaneous activity of neurons [15]. Thus, this study investigated the specificity of LR3 by analyzing the common alterations in brain areas using ReHo and ALFF methods. On the basis of the theory described above, this study compared preacupuncture and postacupuncture at LR3 cerebral functional imaging and alteration-related brain areas. This study also compared cerebral functional imaging after true acupuncture and sham acupuncture at LR3 to test whether acupuncture at LR3 specifically affected brain areas by producing activation or deactivation. The effects of directly activated brain areas and their association with the mechanism of action of LR3 were then determined.

2. General Data

A total of 15 healthy subjects were from universities and colleges in Guangzhou city, China. Inclusion criteria: (1) being between 21 and 28 years of age; right handedness; (2) having regular diet; minimal liquor, tobacco, tea, and coffee; normal sleeping patterns (before 12 a.m.); moderate size body mass index of 18.5–23.9 (Chinese); no history of nervous system disease; (3) having no pain (including dysmenorrhea) or insomnia within 1 month before the test; (4) having no metallic substances in the body, such as stents; (5) being fit for noise and hypothermia; no fear of confined spaces; (6) having not undergone acupuncture within 1 month before the test.

The present study contained nine males and six females, aged from 21 to 23 years (mean = 21.80 ± 0.56 years). Subjects

weighed 46–72 kg (mean = 55.40 ± 8.35 kg) and were 160–180 cm (168.6 ± 6.81 cm) tall. All subjects gave full informed consent.

This study was approved by the Chinese Ethics Committee of Registering Clinical Trials (ChiECRCT-2012011) and registered in the Chinese Clinical Trial Register (ChiCTR-TRC-12002427).

3. Methods

3.1. Trials and Processing Methods. The subjects first underwent sham acupuncture at LR3. Thirty minutes later, subjects were subjected to the second acupuncture (true acupuncture at LR3). These volunteers were not told the order of true or sham acupuncture. Subjects were asked to pass urine and stool prior to treatment. Volunteers' eyes were masked with eyeshades, and earplugs were simultaneously worn so their audiovisual system could not be stimulated.

3.2. Acupuncture Methods. Acupuncture was performed by the same experienced physician. Tubes (DONGBANG AcuPrime, Exeter, UK) and Huatuo needles 0.30*(25 mm–45 mm) (Suzhou Medical Supplies Co., Suzhou, China) were used in this study.

- (1) Sham acupuncture at LR3: bilateral LR3 was localized according to Name and location of Acupoints: Chinese National Standards GB/T12346 [16]. Skin was sterilized with alcohol. In accordance with a previously published method of sham acupuncture [17], the auxiliary part of the tube was applied to the skin, with a sham needle placed in the tube over the acupoint. The sham needle was then tapped to make its tip touch the skin without puncturing it and was maintained in place for 30 min.
- (2) True acupuncture at LR3: bilateral LR3 were localized according to Name and location of Acupoints: Chinese National Standards GB/T12346 [16]. Skin was sterilized with alcohol. The tube needling technique was used: the needle handle was tapped softly using a forefinger. Puncturing depth was controlled. After removal of the tube, the needle was vertically punctured at 15 mm ± 2 mm. After developing needle sensation, twirling at an angle of 90–180° and frequency of 60–90 times/min and lifting and thrusting at a range of 0.3–0.5 cm and frequency of 60–90 times/min were conducted. After manipulating the needle for 1 min, the needle was held in place for 30 min. During the 30 min, physician repeated this manipulation for 1 min every 10 min.

3.3. fMRI Examination. Subjects were conscious, placed in a supine position, and asked to breathe calmly. The head was fixed with a foam mat, thus greatly reducing active and passive movement. Earplugs were used to reduce hearing and eyeshades were also used. After subjects rested for 15 min, the scan began.

TABLE 1: Brain areas with ALFF alteration.

Comparisons	Number of voxels	Brain areas	Right/Left	Brodmann area	Talairach (mm)			T
					X	Y	Z	
TA versus PA	101	Frontal lobe, subgyral	R	47	27	21	-3	-6.2209
	139	Superior occipital gyrus	L	19	-33	-87	30	-3.8911
TA versus SA	181	Sublobar, extranuclear	R		27	-36	15	-5.6675

Experiments were performed on a GE 3.0T MRI scanner with an 8-channel head coil. The MRI data (resting-state BOLD sequence) were collected at 15 min before needling and 15 min after withdrawing the needle. The scanning methods were identical between sham and true acupuncture.

- (1) Transverse T1-weighted image (T1WI) sequence: 1 min, 51 s, fast spin echo sequence; OAx T1 FLAIR, repetition time: 1750 ms/echo time: 24 ms, inversion time: 960 ms, field of view: 24 cm × 24 cm/Z, matrix: 320 × 224/number of excitations = 1, thickness: 5.0 mm/interval: 1.0 mm, 30 slices total, echo train length: 8, and bandwidth: 31.25.
- (2) Resting-state fMRI BOLD data collection: gradient echo-echo-planar imaging sequence scanning was conducted for 6 min in accordance with the following parameters: repetition time: 3000 ms/minimum, echo time: minimum, flip angle: 90, field of view: 240 mm × 240 mm, thickness: 5.0 mm/interval: 1.0 mm, 30 slices each time, and matrix: 96 × 96/number of excitations = 1.

3.4. Image Processing and Analytical Methods. Preprocessing was carried out using Data Processing Assistant for Resting-State fMRI (DPARSF; Chao-Gan and Yu-Feng, 2010, <http://www.restfmri.net>), which is based on Statistical Parametric Mapping (SPM8; <http://www.fil.ion.ucl.ac.uk/spm/>) and Resting-State fMRI Data Analysis Toolkit (REST, Song et al., 2011, <http://www.restfmri.net>) [18, 19]. This includes DICOM format conversion, removal of 10 time points before image scanning, time correction, correction of head movement, space standardization, and space smoothing. After preprocessing, 15 subjects were included in the statistical analysis.

ReHo analysis: using REST1.8 software, linear tendency of the data after preprocessing (space standardization was completed, and space smoothing was not finished) was removed by linear regression. Time and curve were convolved using Hamming band-pass filtering. ALFF was extracted (0.01–0.08 Hz). Kendall's coefficient of concordance of each subject was computed, so each subject had a Kendall coefficient of concordance map, that is, ReHo map. This map was divided by the mean of the whole brain, and standardized ReHo was obtained and used in statistical analysis [18, 20, 21].

ALFF analysis: using REST1.8 software, linear tendency of the data after preprocessing (space smoothing was completed) was removed by linear regression. Time and curve were convolved using Hamming band-pass filtering. ALFF was obtained (0.01–0.08 Hz). ALFF of each subject was computed, so ALFF maps were obtained. ALFF value was divided by the mean of the whole brain, and standardized ALFF was obtained [15].

3.5. Statistical Analysis. The data were analyzed with REST 1.8 software. Intragroup standardized ReHo and ALFF values were detected with paired *t*-test (AlphaSim correction $P < 0.05$; continuous voxel > 85). Finally, the preacupuncture and postacupuncture differences between the alterations of ALFF and ReHo were obtained in subjects of the same group. Rest1.8 software Viewer was employed to identify the precise anatomical position in the brain with statistical significance on the corresponding MNI coordinate. The results were presented as images.

4. Results

4.1. ALFF Analysis. ALFF results showed that brain areas with alterations after true acupuncture at LR3 apparently decreased in the right frontal lobe (BA47) and left superior occipital gyrus (BA19; *T* value was negative; Table 1, Figure 1) versus preacupuncture. Brain areas decreased in the sublobar and extranuclear regions after true acupuncture compared with sham acupuncture at LR3 (Table 1, Figure 2). However, there were no functional areas with specific alterations after sham acupuncture at LR3 (Figure 3).

4.2. ReHo Analysis. ReHo results demonstrated that, compared with preacupuncture, the right middle temporal gyrus (BA19) decreased (*T* value was negative) and the left inferior temporal gyrus (BA20), left middle temporal gyrus (BA21), and left anterior cingulate gyrus (BA32; Table 2, Figure 4) increased in brain areas after true acupuncture at LR3. After true acupuncture at LR3 ReHo showed that, in the right superior temporal gyrus (BA38), left cerebrum, sublobar and extranuclear regions, and right thalamus were decreased (*T* value was negative), while the right cerebellar posterior lobe was increased at LR3 compared with the sham acupuncture (Table 2, Figure 5).

Comparing sham acupuncture at LR3 with preacupuncture, we found that decreased ReHo was visible in the right superior frontal gyrus (BA9) and right posterior cingulate

TABLE 2: Brain areas with ReHo alterations.

Comparisons	Number of voxels	Brain areas	Right/Left	Brodmann area	Talairach (mm)			<i>T</i>
					<i>X</i>	<i>Y</i>	<i>Z</i>	
TA versus PA	134	Middle temporal gyrus	R	19	36	-57	18	-4.4085
	100	Temporal lobe, subgyral	L	20	-45	-21	-27	4.3696
	276	Middle temporal gyrus	L	21	-63	-51	0	6.1186
	118	Limbic lobe, anterior cingulate	L	32	-9	24	24	5.6813
TA versus SA	94	Superior temporal gyrus	R	38	36	9	-21	-4.0397
	115	Cerebellum posterior lobe, declive	R		33	-57	-15	5.21
	331	Sublobar, thalamus	R		24	-27	0	-6.5849
	129	Sublobar, extranuclear	L		-30	-24	-6	-4.8703
SA versus PA	101	Sublobar, lentiform nucleus	R		30	-18	0	4.5274
	267	Superior frontal gyrus	R	9	24	51	36	-6.5548
	184	Limbic lobe, posterior cingulate	R	30	18	-57	12	-5.514
	132	Middle temporal gyrus	L	21	-63	-54	0	5.3984
	109	Limbic lobe, cingulate gyrus	L	24	0	-6	39	5.4237

FIGURE 1: Brain areas with ALFF alteration after true acupuncture at LR3 versus preacupuncture. Blue represents deactivation; red represents activation; blank represents no activation.

FIGURE 2: Brain areas with ALFF alteration after true acupuncture at LR3 versus sham acupuncture. Blue represents deactivation; red represents activation; blank represents no activation.

(BA30). Enhanced ReHo was detectable in the left middle temporal gyrus (BA21), left cingulate gyrus (BA24), and right lenticular nucleus (Table 2, Figure 6). All these brain areas have been shown to be involved with association.

Both ALFF and ReHo results had signal deactivated in BA19 and sublobar and extranuclear regions.

5. Discussion

After true acupuncture at LR3, brain areas with ALFF alterations included BA19 and BA47. Brain areas with ReHo alterations included BA19, BA20, BA21, and BA32. Deactivation in BA19 occurred with both ALFF and ReHo. BA19, a visual association area, can perceive and integrate visual information. Deactivation represents relative decrease in regional blood-oxygen signal intensity. A previous study verified that a decrease in blood-oxygen signal intensity may have been a mark of neuronal inhibition [22]. Another study

also confirmed that the decrease in blood-oxygen signal intensity was associated with local field potentials and multi-unit activity [23], primarily suggesting that acupuncture at LR3 specifically suppressed vision-related neurons. Siedentopf et al. [24] suggested that acupuncture at acupoints on the foot activated the visual cortex and treated vision-related disease. Simultaneously, an fMRI study confirmed that acupuncture at LR3 specifically activated BA19 [8]. Thus, we speculate that BA19 is a specific brain area for true acupuncture at LR3. Acupuncture at LR3 could bidirectionally regulate (excitation and inhibition) visual neurons, which could be a mechanism for treating vision-related diseases. Moreover, BA20 and BA21 activated by ReHo are associated with visual processing. This observation verified the bidirectional regulation on vision after puncturing LR3 and further confirmed that vision-related brain areas are specific for acupuncture at LR3. A previous study suggested that the anterior cingulate gyrus (BA32) participated in many complicated motor functions

FIGURE 3: Brain areas with ALFF alteration after sham acupuncture at LR3 versus preacupuncture. Blue represents deactivation; red represents activation; blank represents no activation.

FIGURE 5: Brain areas with ReHo alterations after true acupuncture at LR3 versus sham acupuncture. Blue represents deactivation; red represents activation; blank represents no activation.

FIGURE 4: Brain areas with ReHo alterations after true acupuncture at LR3 versus preacupuncture. Blue represents deactivation; red represents activation; blank represents no activation.

FIGURE 6: Brain areas with ReHo alterations after sham acupuncture at LR3 versus preacupuncture. Blue represents deactivation; red represents activation; blank represents no activation.

and pain reactions in the body [25]. Prior studies have also indicated that acupuncture at LR3 specifically activated the anterior cingulate gyrus [6, 8], indicating that the anterior cingulate gyrus was an additional specific brain area activated by acupuncture at LR3.

Brain areas after true acupuncture at LR3 versus sham acupuncture: ALFF alterations were visible in sublobar and extranuclear regions of the brain. ReHo alterations were observed in BA38, sublobar and extranuclear regions, thalamus, and cerebellar posterior lobe. ALFF and ReHo results demonstrated that deactivated brain areas included sublobar and extranuclear regions, but the functions of these brain areas were not prominent, and did not show close correlation with the effects of LR3 acupoint. This observation requires further investigation. The thalamus is a relay station buried under the cerebral cortex and is involved in sensory perception. A previous study showed that the thalamus was

associated with the regulation of acute and chronic pain [26]. The thalamus is a component in the pain management network. This network was deactivated during development of needle sensation [11, 27], demonstrating that the thalamus could negatively regulate brain networks activated by pain. Thus, pain-activated brain areas were transformed into an inhibitory state, exerting an analgesic effect of acupuncture. Studies [6–9] have also found changes in the thalamus, indicating another area specifically altered after acupuncture at LR3. This observation provides further evidence for the analgesic efficacy of acupuncture at LR3. The main function of the cerebellar posterior lobe is to maintain balance, to regulate muscular tension, to coordinate voluntary movement, and to manage fine motor control. In clinical practice, acupuncture at LR3 could treat vertigo and lower limb paralysis, which could be associated with regulatory effects of LR3 on the vestibular nerve and spinal movement through

the cerebellum. Moreover, the cerebellar posterior lobe is a component of the neocerebellum and has an extensive connection to the cerebral cortex. The neocerebellum is involved in affection and cognition [28], which could be a mechanism of LR3 acupuncture in the treatment of emotion-related disease. Numerous studies confirmed [29–31] that acupuncture activated the cerebellum, suggesting that this activation plays an important role in the mechanisms underlying acupuncture treatment.

ALFF results demonstrated that no brain areas were altered after sham acupuncture and reflected the specificity of meridians and acupoints from an indirect source. ReHo results revealed that, after sham acupuncture, alterations were observed in the superior frontal gyrus (BA9), posterior cingulate gyrus of the limbic lobe (BA30), cingulate gyrus of the limbic lobe (BA24), the left middle temporal gyrus (BA21), and the lenticular nucleus. Of these areas, the frontal lobe (BA9) mainly participates in prefrontal association; the middle temporal gyrus (BA21) participates in temporal association; the posterior cingulate gyrus (BA30) is mainly involved in limbic lobe association; and the cingulate gyrus (BA24) is mainly involved in emotion and cognition. These brain areas have been shown to be involved with association. It is presumed that sham acupuncture-induced sensation was different from that of a needle pricking skin. This difference would lead to thinking and association in most subjects, so association-related alterations were detected in these brain areas. The combination of ALFF and ReHo methods suggested that sham acupuncture at LR3 could not affect functional areas.

In this study, fMRI was performed 15 min after acupuncture. Activation and deactivation of brain areas further verified that acupuncture definitely caused posteffects. Moreover, true acupuncture at LR3 versus sham acupuncture specifically activated/deactivated relevant brain areas. This study primarily confirmed that regulatory effects and clinical efficacy of acupuncture were not the effects of psychological factors. The present study has some limitations. In this study, subjects were healthy. It is initially presumed that activated/deactivated brain areas are associated with the treatment of clinically relevant diseases. Whether it still has regulatory effects on brain areas in patients requires further investigation. Some brain areas activated/deactivated by LR3 acupuncture did not have clear functions. Moreover, these brain areas did not strongly associate with the effects of LR3, and we therefore did not deeply study these regions. Whether these areas exert specific effects of LR3 acupuncture also deserves further study.

In summary, using resting-state fMRI, true acupuncture at LR3 specifically activated/deactivated some brain areas related to vision, movement, sensation, emotion, and analgesia. These findings may show a mechanism underlying the regulatory effects of acupuncture at LR3. The results from the comparisons of posttrue acupuncture and pretrue acupuncture, as well as posttrue acupuncture and postsham acupuncture, confirmed that meridians and points (LR3) exert effects on specific brain areas, which were associated with the mechanism of action of LR3.

Ethical Approval

This study was approved by the Chinese Ethics Committee of Registering Clinical Trials (ChiECRCT-2012011) and registered in the Chinese Clinical Trial Register (ChiCTR-TRC-12002427).

Conflict of Interests

The authors declare that there is no conflict of interests regarding the publication of this paper.

Authors' Contribution

Chunzhi Tang obtained funding. Yong Huang and Chunzhi Tang participated in the study concept and design and manuscript authorization. Jiping Zhang and Shaoqun Zhang recruited volunteers. Shanshan Qu and Junqi Chen analyzed the data. Chunxiao Wu wrote the manuscript. Huailiang Ouyang performed the acupuncture. Zhipeng Li and Jiarong Chen ensured the integrity of the data.

Acknowledgments

This study was supported by the National Key Basic Research and Development Project (973 Program) (Grant no. 2012CB518504), the National-level Undergraduate Student Innovation Venture Training Project of Local Colleges (no. 201212121048), and the Three-stage Key Subject Construction Project of Guangdong Province of China (211 Project) (Grant no. Yuefagaishe (2009) 431). The authors are very grateful to the healthy volunteers and staff from the MRI Center of the First Affiliated Hospital of Guangzhou University of Chinese Medicine in China. Chunxiao Wu is the first author and Shanshan Qu is cofirst author.

References

- [1] D. L. Diehl, G. Kaplan, I. Coulter et al., "Use of acupuncture by American physicians," *Journal of Alternative and Complementary Medicine*, vol. 3, no. 2, pp. 119–126, 1997.
- [2] D. M. Eisenberg, R. C. Kessler, C. Foster, F. E. Norlock, D. R. Calkins, and T. L. Delbanco, "Unconventional medicine in the United States. Prevalence, costs, and patterns of use," *The New England Journal of Medicine*, vol. 328, no. 4, pp. 246–252, 1993.
- [3] Z. H. Cho, S. C. Chung, J. P. Jones et al., "New findings of the correlation between acupoints and corresponding brain cortices using functional MRI," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 95, no. 5, pp. 2670–2673, 1998.
- [4] K. K. Hui, J. Liu, O. Marina et al., "The integrated response of the human cerebro-cerebellar and limbic systems to acupuncture stimulation at ST 36 as evidenced by fMRI," *NeuroImage*, vol. 27, no. 3, pp. 479–496, 2005.
- [5] J. Kong, T. J. Kaptchuk, J. M. Webb et al., "Functional neuroanatomical investigation of vision-related acupuncture point specificity—a multisession fMRI study," *Human Brain Mapping*, vol. 30, no. 1, pp. 38–46, 2009.
- [6] H. Liu, J. Y. Xu, L. Li, B. C. Shan et al., "fMRI evidence of acupoints specificity in two adjacent acupoints," *Evidence-Based*

- Complementary and Alternative Medicine*, vol. 2013, Article ID 932581, 5 pages, 2013.
- [7] Y. Wu, Z. Jin, K. Li et al., "Effect of acupuncture on the brain in children with spastic cerebral palsy using functional neuroimaging (fMRI)," *Journal of Child Neurology*, vol. 23, no. 11, pp. 1267–1274, 2008.
 - [8] B. Yan, K. Li, J. Xu et al., "Acupoint-specific fMRI patterns in human brain," *Neuroscience Letters*, vol. 383, no. 3, pp. 236–240, 2005.
 - [9] Y. Wu, Z. Jin, K. Li et al., "Functional magnetic resonance imaging activation of the brain in children: real acupoint versus sham acupoint," *Journal of Child Neurology*, vol. 25, no. 7, pp. 849–855, 2010.
 - [10] L. Bai, W. Qin, J. Tian et al., "Time-varied characteristics of acupuncture effects in fMRI studies," *Human Brain Mapping*, vol. 30, no. 11, pp. 3445–3460, 2009.
 - [11] K. K. Hui, J. Liu, N. Makris et al., "Acupuncture modulates the limbic system and subcortical gray structures of the human brains: evidence from fMRI studies in normal subjects," *Human Brain Mapping*, vol. 9, no. 1, pp. 13–25, 2000.
 - [12] P. Liu, G. Zhou, Y. Zhang et al., "The hybrid GLM-ICA investigation on the neural mechanism of acupoint ST36: an fMRI study," *Neuroscience Letters*, vol. 479, no. 3, pp. 267–271, 2010.
 - [13] F. Beissner, U. Nöth, and T. Schockert, "The problem of metal needles in acupuncture-fMRI studies," *Evidence-based Complementary and Alternative Medicine*, vol. 2011, Article ID 808203, 5 pages, 2011.
 - [14] Y. Zhong, G. Lu, Z. Zhang, Q. Jiao, K. Li, and Y. Liu, "Altered regional synchronization in epileptic patients with generalized tonic-clonic seizures," *Epilepsy Research*, vol. 97, no. 1-2, pp. 83–91, 2011.
 - [15] Y. F. Zang, Y. He, C. Z. Zhu et al., "Altered baseline brain activity in children with ADHD revealed by resting-state functional MRI," *Brain and Development*, vol. 29, no. 2, pp. 83–91, 2007.
 - [16] General Administration of Quality Supervision, Inspection Quarantine, the Standardization Administration, China: Name and location of Acupoints: Chinese National Standards GB/T12346, 2006.
 - [17] Y. Huang, C. Tang, S. Wang et al., "Acupuncture regulates the glucose metabolism in cerebral functional regions in chronic stage ischemic stroke patients—a PET-CT cerebral functional imaging study," *BMC Neuroscience*, vol. 13, no. 1, article 75, 2012.
 - [18] Y. Chao-Gan and Z. Yu-Feng, "DPARSF: A MATLAB Toolbox for "Pipeline" Data Analysis of Resting-State fMRI," *Frontiers in Systems Neuroscience*, vol. 4, article 13, 2010.
 - [19] X. W. Song, Z. Y. Dong, X. Y. Long et al., "REST: A Toolkit for resting-state functional magnetic resonance imaging data processing," *PLoS ONE*, vol. 6, no. 9, Article ID e25031, 2011.
 - [20] Y. Zang, T. Jiang, Y. Lu, Y. He, and L. Tian, "Regional homogeneity approach to fMRI data analysis," *NeuroImage*, vol. 22, no. 1, pp. 394–400, 2004.
 - [21] C. H. Liu, X. Ma, F. Li et al., "Regional homogeneity within the default mode network in bipolar depression: a resting-state functional magnetic resonance imaging study," *PLoS ONE*, vol. 7, no. 11, Article ID e48181, 2012.
 - [22] B. Stefanovic, J. M. Warnking, and G. B. Pike, "Hemodynamic and metabolic responses to neuronal inhibition," *NeuroImage*, vol. 22, no. 2, pp. 771–778, 2004.
 - [23] R. C. Sotero and N. J. Trujillo-Barreto, "Modelling the role of excitatory and inhibitory neuronal activity in the generation of the BOLD signal," *NeuroImage*, vol. 35, no. 1, pp. 149–165, 2007.
 - [24] C. M. Siedentopf, S. M. Golaszewski, F. M. Mottaghy, C. C. Ruff, S. Felber, and A. Schlager, "Functional magnetic resonance imaging detects activation of the visual association cortex during laser acupuncture of the foot in humans," *Neuroscience Letters*, vol. 327, no. 1, pp. 53–56, 2002.
 - [25] K. D. Davis, S. J. Taylor, A. P. Crawley et al., "Functional MRI of pain- and attention-related activations in the human cingulate cortex," *Journal of Neurophysiology*, vol. 77, no. 6, pp. 3370–3380, 1997.
 - [26] F. A. Lenz, N. Weiss, S. Ohara, C. Lawson, and J. D. Greenspan, "The role of the thalamus in pain," *Supplements to Clinical Neurophysiology*, vol. 57, pp. 50–61, 2004.
 - [27] K. K. Hui, O. Marina, J. D. Claunch et al., "Acupuncture mobilizes the brain's default mode and its anti-correlated network in healthy subjects," *Brain Research*, vol. 1287, pp. 84–103, 2009.
 - [28] M. Barrios Cerrejón and J. Guàrdia, "Relation of the cerebellum with cognitive function: Neuroanatomical, clinical and neuroimaging evidence," *Revista de Neurologia*, vol. 33, no. 6, pp. 582–591, 2001.
 - [29] W. T. Zhang, Z. Jin, F. Luo, L. Zhang, Y. W. Zeng, and J. S. Han, "Evidence from brain imaging with fMRI supporting functional specificity of acupoints in humans," *Neuroscience Letters*, vol. 354, no. 1, pp. 50–53, 2004.
 - [30] J. C. Hsieh, C. H. Tu, F. P. Chen et al., "Activation of the hypothalamus characterizes the acupuncture stimulation at the analgesic point in human: a positron emission tomography study," *Neuroscience Letters*, vol. 307, no. 2, pp. 105–108, 2001.
 - [31] G. Biella, M. L. Sotgiu, G. Pellegata, E. Paulesu, I. Castiglioni, and F. Fazio, "Acupuncture produces central activations in pain regions," *NeuroImage*, vol. 14, no. 1, pp. 60–66, 2001.