

Disinhibition of the primary somatosensory cortex in patients with fibromyalgia

Manyoel Lim^{a,b}, Meyke Roosink^{a,c}, June Sic Kim^{a,d}, Dajung J. Kim^{a,e}, Hye Won Kim^f, Eun Bong Lee^g, Hyun Ah Kim^{h,i}, Chun Kee Chung^{a,b,e,*}

Abstract

Fibromyalgia (FM) is a chronic widespread pain condition linked to central sensitization. Altered excitability of sensorimotor cortex has been proposed as an underlying pathology of FM. This study aimed to investigate intracortical excitability of the primary somatosensory cortex (S1) and its potential role in clinical pain in patients with FM. Somatosensory evoked magnetic fields were recorded in 17 right-handed females with FM and 21 age-, sex-, and handedness-matched healthy control subjects. Paired-pulse median nerve stimulation was delivered to the left and right wrist. We assessed the peak-to-peak amplitudes of the N20m–P35m and peak amplitude of each N20m and P35m component. Paired-pulse suppression (PPS) of the second response was quantified as the ratio of the amplitudes of the second to the first response. Patients with FM displayed significantly higher PPS ratio for the N20m–P35m in both hemispheres, indicating reduced intracortical inhibition in the S1. Notably, PPS ratio for the P35m was higher in patients with FM than in healthy controls, whereas no differences were apparent in PPS ratio for the N20m in both hemispheres. For both the N20m–P35m and the P35m in the left hemisphere, PPS ratios were positively associated with the sensory pain on the shortform McGill Pain Questionnaire. This study demonstrated that intracortical inhibition in the S1 is compromised bilaterally in patients with FM, and the extent of disinhibition can be closely associated with increased clinical pain. Our results suggest that changes of intracortical inhibition of the S1 may contribute to the pathophysiology of FM pain.

Keywords: Fibromyalgia, Magnetoencephalography, Primary somatosensory cortex, Somatosensory evoked field, Paired-pulse suppression

1. Introduction

Fibromyalgia (FM) is a chronic pain syndrome characterized by widespread pain and tenderness, often accompanied by fatigue, nonrestorative sleep, and cognitive dysfunction. ^{37,56} Centrally mediated augmentation of sensory and pain processing is a well-established pathological mechanism in FM. ^{49,51,57} It has been

Sponsorships or competing interests that may be relevant to content are disclosed at the end of this article.

^a MEG Center, Department of Neurosurgery, Seoul National University Hospital, Seoul, South Korea, ^b Neuroscience Research Institute, Seoul National University Medical Research Center, Seoul, South Korea, ^c Department of Rehabilitation, Radboud University Medical Center, Nijmegen, the Netherlands, ^d Sensory Organ Research Institute, Seoul National University Medical Research Center, Seoul, South Korea, ^e Department of Brain and Cognitive Sciences, Seoul National University College of Natural Sciences, Seoul, South Korea, ^f Division of Rheumatology, Department of Internal Medicine, Eulji University School of Medicine, Eulji General Hospital, Seoul, South Korea, ^g Division of Rheumatology, Department of Internal Medicine, Seoul National University College of Medicine, Seoul, South Korea, ^h Department of Internal Medicine, Hallym University College of Medicine, Chuncheon, South Korea, ^l Division of Rheumatology, Department of Internal Medicine, Hallym University Sacred Heart Hospital, Anyang, South Korea

*Corresponding author. Address: Department of Neurosurgery, Seoul National University Hospital, 101 Daehak-ro, Jongno-gu, Seoul, 110-744, South Korea. Tel.: +82-2-2072-2352; fax: +82-2-744-8459. E-mail address: chungc@snu.ac.kr (C. K. Chung).

Supplemental digital content is available for this article. Direct URL citations appear in the printed text and are provided in the HTML and PDF versions of this article on the journal's Web site (www.painjournalonline.com).

PAIN 156 (2015) 666-674

© 2015 International Association for the Study of Pain http://dx.doi.org/10.1097/j.pain.00000000000000000 suggested that the augmented and ongoing nociceptive input to the brain leads to cortical reorganization and maladaptive neuroplasticity within the somatosensory and motor systems. 25,34,35,41,44,50 In a previous study using transcranial magnetic stimulation (TMS) of the motor cortex, it showed that the patients with FM had deficits in intracortical modulation possibly involving both γ -aminobutyric acid-releasing (GABAergic) and glutamatergic mechanisms. 41 Recently, we found that patients with FM showed lower white matter integrity as measured by fractional anisotropy in the corpus callosum, the structure that enables interhemispheric communication between the sensorimotor cortices. 22 However, intracortical inhibitory function in the somatosensory system of patients with FM has not been well understood so far.

The application of paired-pulse stimulation to a nerve trunk while recording somatosensory evoked potential (SEP) or magnetic field is considered a suitable method for investigating the intracortical inhibition in the somatosensory system. 16,25,26,52 This study aimed to investigate intracortical inhibition of the primary somatosensory cortex (S1), as measured by paired-pulse suppression (PPS) ratio of the N20m-P35m response, in patients with FM by using pairedpulse median nerve stimulation and magnetoencephalography (MEG). We hypothesized that intracortical inhibition of the S1 would be reduced in patients with FM, ie, patients with FM would demonstrate higher PPS ratios than healthy control (HC) subjects, and that the higher reductions of inhibition would be associated with increased clinical pain. Also, since it has been suggested that the N20m and P35m components largely represent excitatory and inhibitory postsynaptic potentials at

666 M. Lim et al. ● 156 (2015) 666–674 PAIN®

S1, respectively, ^{15,16,28,55} we further examined PPS ratios separately for each of these components.

2. Patients and methods

2.1. Participants

Nineteen right-handed female patients were recruited from the outpatient clinics of the Rheumatology Departments of the Seoul National University Hospital (SNUH) and Hallym University Sacred Heart Hospital. All examinations, except diagnosis and self-report questionnaires, were conducted at SNUH to ensure consistency of the results. Eligibility criteria for patients with FM were: (1) meeting the American College of Rheumatology 1990 criteria for primary FM,56 (2) having a duration of widespread pain at least 3 months, but less than 10 years, (3) experiencing a pain intensity of at least 40 on the 0- to 100-mm pain visual analog scale over the past week, (4) between 30 and 60 years of age, and (5) willing to stop taking medications known to influence the somatosensory system (eg, analgesics, antidepressants, and anticonvulsants) at least 3 days before the assessments. Patients were excluded if they had: (1) secondary FM associated with inflammatory arthritis, (2) a medical history of axis 1 psychiatric disorders (ie, major depressive disorder, schizophrenia, substance abuse) or other disorders affecting the central nervous system (ie, cerebrovascular accident, multiple sclerosis, Parkinson's disease), (3) signs of peripheral neuropathy at the upper extremities (eg, related to trauma, polyneuropathy), (4) concomitant acute pain in the upper extremities (eg, due to injury), (5) hearing loss or use of hearing aids, (6) pregnancy or breastfeeding, or (7) contradictions for MEG (ie, dental braces, permanent retainers) and/or magnetic resonance imaging (MRI) (ie, pacemakers, cochlear devices, surgical clips, metallic implants, orthopedic pins) assessments. Age-, gender-, and handedness-matched 21 HC subjects were recruited by local advertisement. Exclusion criteria were same as for patients. The study protocol was approved by the Institutional Review Board at SNUH and Hallym University Sacred Heart Hospital and was conducted in compliance with the Declaration of Helsinki. All participants provided written informed consent.

2.2. Clinical assessments

For patients with FM, the disease duration (since the onset of widespread pain) and the number of tender points (as assessed by the treating rheumatologist using manual palpation upon inclusion) were registered. Additionally, the tender points count was (re) assessed by a trained rheumatologist from the SNUH (H.W.K) in both FM patients and HC subjects using a handheld pressure algometer (Baseline Evaluation Instruments, Fabrication Enterprises, White Plains, NY). The Edinburgh Handedness Inventory, ⁴⁵ Beck Depression Inventory, ² Beck Anxiety Inventory, ¹ and the Fibromyalgia Impact Questionnaire³ were assessed. The pain intensity for current and average and the medication intake were assessed. Sensory and affective components of pain quality were assessed by the short-form McGill Pain Questionnaire (SF-MPQ).³⁹ Demographic and clinical characteristics of the participants are presented in **Table 1**.

2.3. Median nerve stimulation

The left and right median nerves were stimulated at the wrist with 0.2 milliseconds of constant current pulses using bipolar electrodes in separate sessions. Electrical stimulations were sequenced with a STIM2 system (Neuroscan, El Paso, TX) and

delivered by using a high-voltage constant current stimulator (Digitimer DS7AH; Digitimer Ltd, Hertfordshire, United Kingdom).

Before the recordings, sensory and motor threshold were determined individually by manually increasing the stimulator current output in the increments of 0.2 and 0.3 mA, respectively. We defined the sensory threshold as the lowest level of electrical stimulus intensity that produces the subtle tactile sensation on the skin of the wrist. The motor threshold was determined as the lowest level of stimulus intensity for eliciting a visible twitch of the abductor pollicis brevis muscle. All thresholds were determined twice and then averaged. The stimulus intensity was set to 130% of each subject's motor threshold during the recording, where all participants did not feel any painful sensation. This was checked before and after MEG recordings.

2.4. Experimental conditions

Single- and paired-pulse stimuli with an interpulse interval of 100 milliseconds were presented alternatively in 1 run.¹⁶ The interstimulus interval between the single- and paired-pulse stimuli was 3 seconds. The subjects were instructed not to pay attention to the stimulus and to keep their gaze fixed on a cross, shown in the center of the display in front of them.¹⁶ The order of the stimulation on the left and right median nerves at the wrist was randomized across subjects. The researcher (M.L.) monitored both hands' positions and stimulus-induced muscle twitches online using a video camera throughout the recordings.

2.5. Magnetoencephalography recordings

Neuromagnetic signals were recorded with a 306-channel wholehead neuromagnetometer (VectorView; Elekta Neuromag, Helsinki, Finland) comprising 102 identical triple sensors (2 orthogonal planar gradiometers and 1 magnetometer) in a magnetically shielded room. During the MEG recordings, the subjects sat comfortably under the helmet-shaped sensor array and were asked to keep their heads as still as possible. The exact location of the head with respect to the sensors was found by measuring the magnetic signals produced by electrical currents delivered to 4 head position indicator coils placed at known sites on the scalp. The location of head position indicator coils with respect to 3 anatomical landmarks, the nasion and 2 preauricular points, were measured by using a 3-dimensional digitizer (FASTRAK; Polhemus, Colchester, VT), to allow alignment of the MEG and MRI coordinate systems. The x-axis passed through the 2 preauricular points with the positive direction to the right. The positive y-axis passed through the nasion, and the z-axis pointed upward. High-resolution T1-weighted MRIs were obtained from all subjects, except for 1 HC subject due to claustrophobia, using a Siemens 3T scanner (Siemens Magnetom TrioTim; Siemens, Erlangen, Germany).

The MEG signals were band-pass filtered (0.1-300 Hz) and digitized at 1 kHz. To reduce environmental and biological noises, we applied the spatiotemporal signal space separation method using MaxFilter software (version 2.2.10; Elekta Neuromag, Helsinki, Finland). ^{29,53}

2.6. Data analysis

The analysis period of 400 milliseconds included a prestimulus baseline of 100 milliseconds. Epochs with amplitudes exceeding 3000 fT/cm for MEG channel or 150 μV for electrooculogram were excluded from the average. At least 120 artifact-free epochs were averaged for each single pulse and first pulse of the paired-

Table 1

Demographic and clinical characteristics of study participants.

Characteristics	FM (n = 17)	HC (n = 21)	Statistics	P	
Age, y	44.9 (8.7)	44.8 (8.2)	t = 0.03	0.98	
Education, y	12.9 (2.2)	12.9 (2.7)	t = 0.04	0.97	
Edinburgh score	81.1 (20.0)	84.6 (27.2)	t = -0.44	0.66	
Duration of illness, mo	37.0 (32.4)	NA	NA	NA	
Beck Depression Index score	19.0 (7.0)	2.8 (3.9)	t = 8.97	<0.001 <0.001 <0.001 <0.001	
Beck Anxiety Index score	22.1 (10.8)	1.8 (2.0)	t = 8.50		
TP manual	15.5 (1.8)	1.7 (2.3)	t = 20.48		
TP algometer	14.1 (3.9)	1.9 (1.7)	t = 12.88		
Pain VAS (average past week), mm	62.7 (16.2)	NA	NA	NA	
Pain VAS (day of assessment), mm	52.9 (22.8)	NA	NA	NA	
FIQ	62.7 (13.9)	NA	NA	NA	
SF-MPQ (sensory)	14.4 (6.7)	NA	NA	NA	
SF-MPQ (affective)	5.6 (2.7)	NA	NA	NA	
SF-MPQ (total)	20.1 (8.8)	NA	NA	NA	

Out of the 19 patients involved in the study, 17 whose MEG data were analyzed are described. Additionally, analgesics were used by 71%, antidepressants by 71%, and anticonvulsants by 35% of these patients. All the values are expressed as mean (SD).

pulse. The data of 2 FM subjects were excluded from further analyses for the following reasons: excessive rejections of epochs due to signals contaminated by eye movements and the absence of MEG data with left median nerve stimulation.

After the paired-pulse stimulations with an interpulse interval of 100 milliseconds, it was shown that the response to the second pulse rides on the response to the first pulse (**Fig. 1B**). Therefore, linear superposition effect was factored out, by subtracting the response to single-pulse stimuli from the response to paired-pulse stimuli, to assess "true" paired-pulse interaction (**Fig. 1C**). ^{13,14,25} Based on these analysis procedures, the baseline corrected responses of N20m and P35m were obtained (**Fig. 1C**). ¹⁶

The sources of the measured evoked responses to single electrical stimuli were modeled in the time domain as equivalent current dipoles (ECDs). This source analysis was performed blind to group status. The ECD, which best explains the measured data, was determined at around 35 milliseconds to obtain an S1 source with a high signal-to-noise ratio by a least-squares search using a subset of 24 gradiometers over contralateral parietal areas. Those analyses led to the 3-dimensional location, orientation, and strength of the ECD in a spherical volume conductor model of the head. For the subject whose brain MRI was not available, a sphere model was fitted to accurately digitized Isotrak points using MaxFilter software (version 2.2.10; Elekta Neuromag). Source identification for this subject was determined by considering coordinates, peak latencies, and orientations of the modeled sources. Only ECD

with goodness of fit over 90% were accepted for further analysis. After identifying the single dipole, the entire analysis period and all channels were taken into account in computing the time-varying single-dipole model. The location and orientation of the ECD were fixed. To validate the single-dipole model, measured MEG signals were compared with the responses predicted by the model. The estimated ECD for single-pulse condition were applied to the paired-pulse (**Fig. 1B**) and to the difference between paired-pulse and the single-pulse conditions (**Fig. 1C**). ²⁸

For each subject, we analyzed the peak-to-peak amplitudes of the N20m–P35m and peak amplitude of the each N20m and P35m component in response to the first pulse of the paired-pulse stimulation (A1). The peak-to-peak amplitudes of the N20m–P35m and the peak amplitude of N20m and P35m components to the second pulse of the paired-pulse stimulation were obtained in the source waveform of paired-pulse minus single-pulse conditions (A2s). The PPS was then expressed as the ratio (A2s/A1) of the amplitudes of the second (A2s) to the first (A1) responses (PPS ratio for N20m–P35m, N20m, and P35m). The higher ratios are associated with reduced PPS, whereas lower ratios are associated with stronger PPS.

Individual MRIs were spatially normalized in the Talairach coordinates using BrainVoyager QX software (version 1.10; Brain Innovation, Maastricht, the Netherlands) according to Lim et al. ²⁷ Source locations of the S1 responses in the head coordinates were transformed into Talairach coordinates using Brain Electrical Source Analysis software (version 5.1.8; MEGIS software,

Figure 1. Somatosensory evoked field from 1 gradiometer channel over the contralateral parietal area of the stimulated side (left) in a representative healthy subject. The clear response deflections were found after single-pulse median nerve stimulation (A). The earliest downward deflection peaking at 20 milliseconds (N20m) and the following deflections of opposite polarity peaking at 27 milliseconds (P35m) were identified after the stimulus onset. After strong N20m and P35m responses to the first pulse of the paired-pulse stimulation, clear but weaker N20m and P35m responses to the second pulse of the paired-pulse stimulation was observed (B). The N20m and P35m responses to the second pulse of the paired-pulse stimulation were shown, after subtracting the response to a single-pulse from the paired-pulse stimulation (C). Black triangles indicate stimulus onset.

FIQ, fibromyalgia impact questionnaire; NA, not applicable; SF-MPQ, short-form McGill Pain Questionnaire; TP, tender point; VAS, visual analog scale (0 mm = no pain; 100 mm = worst pain imaginable).

Munich, Germany). Twenty HC subjects whose MRI data were available are included in deriving the source location in the Talairach coordinates.

2.7. Statistical analysis

The PPS ratios of S1 response were compared using repeatedmeasures analysis of variance (ANOVA) with hemisphere (contralateral to each hand) as the within-subject factor and group (FM and HC) as the between-subject factor. Source locations of the S1 responses were compared in each hemisphere separately by means of repeated-measures ANOVA with coordinate (x, y, and z) as the within-subject factor and group (FM and HC) as the between-subject factor. The Mauchly's test of sphericity was used to evaluate whether the sphericity assumption was violated. Our main question is to what extent intracortical inhibition of the S1 explains the variance of clinical pain in FM patients. Therefore, linear regression analysis was performed with the PPS ratio as an independent variable, and the sensory and affective pain scores of the SF-MPQ and pain intensity on a visual analog scale (past week) as a dependent variable. P values of < 0.016 were considered significant after Bonferroni correction. Since FM is a disorder with varying clinical characteristics (eg, depressive and anxiety symptoms), we would like to determine if these symptoms were reflected in our findings. Thus, the potential relationship between depressive or anxiety symptoms of FM patients and the PPS ratio were tested using Pearson's correlation in an exploratory fashion. P < 0.05 was taken as a prior significant threshold. We performed all statistical analyses using the SPSS 13.0 software package (SPSS Inc., Chicago, IL).

3. Results

All group data are presented as mean \pm SDs.

3.1. Stimulus intensity

Electrical sensory threshold was not different between groups in both left (FM for 1.63 \pm 0.40 mA and HC for 1.54 \pm 0.34 mA, P=0.453) and right hand (FM for 1.71 \pm 0.45 mA and HC for 1.61 \pm 0.31 mA, P=0.464). The stimulus intensities set at 130% of motor threshold for median nerve were not different between groups in both left (FM for 5.28 \pm 1.20 mA and HC for 5.07 \pm 1.17 mA, P=0.590) and right hand (FM for 5.28 \pm 1.20 mA and HC for 5.57 \pm 1.20 mA, P=0.455).

3.2. Paired-pulse suppression

Figure 2 shows the cortical responses to single- and paired-pulse median nerve stimuli in one representative HC and FM subject, respectively. The sources of the P35m response were located in the posterior bank of the central sulcus, corresponding to area 3b of S1. In an HC subject, the amplitudes of the second response were markedly suppressed as compared with the first response in both hemispheres (A). In this subject, N20m-P35m PPS ratios for the left and right hemisphere were 0.578 and 0.617, respectively. In contrast, in patients with FM, amplitudes of the second response were comparable with the first response in both hemispheres (B). In this subject, N20m-P35m PPS ratios for left and right hemispheres were 0.773 and 0.983, respectively.

The mean source locations of S1 in each hemisphere were superimposed on the standard brain (**Fig. 3A**). The results showed a main effect of coordinate (left, P < 0.001; right, P < 0.001, respectively), whereas no main effect of group (left, P = 0.431; right, P = 0.565, respectively) and no coordinate X

group interaction effect (left, P = 0.595; right, P = 0.369, respectively) were found both in the left and right hemispheres. In the FM group, the mean coordinates (in millimeters) were $x = -42.2 \pm 7.9$, $y = -21.4 \pm 7.8$, and $z = 48.3 \pm 5.7$ for the left S1; and $x = 41.0 \pm 6.8$, $y = -18.2 \pm 7.6$, and $z = 50.1 \pm 6.2$ for the right S1. In the HC group, the mean coordinates (mm) were $x = -42.1 \pm 5.0$, $y = -24.2 \pm 7.2$, and $z = 48.3 \pm 5.3$ for the left S1; and $x = 42.2 \pm 4.5$, $y = -21.3 \pm 7.7$, and $z = 50.3 \pm 4.6$ for the right S1. Figure 3B shows the mean PPS ratios for the N20m-P35m in patients with FM and HC subjects. A repeatedmeasures ANOVA showed a significant main effect of group (P = 0.009), indicating that the PPS ratios were higher in patients with FM than in HC subjects. There was no significant main effect of hemisphere (P = 0.377) nor was there a group X hemisphere interaction effect (P = 0.987). As such, the mean PPS ratio for the N20m-P35m in both the left and the right hemispheres were higher in patients with FM than in HC subjects (Table 2). Notably, there was a significant main effect of group (P = 0.009) for P35m component, with no main effect for the hemisphere (P = 0.124) and no significant group X hemisphere interaction (P = 0.879) (Fig. 3D). In contrast, we did not find any significant effect of group (P = 0.890), hemisphere (P = 0.698), or their interaction (P = 0.837) for the N20m component (**Fig. 3C**).

Regarding the N20m-P35m amplitude, there was no main effect of group (A1, P = 0.740; A2s, P = 0.639), hemisphere (A1, P = 0.623; A2s, P = 0.301), or any group X hemisphere interaction effect (A1, P = 0.756; A2s, P = 0.517) in response to both the first pulse of the paired-pulse stimulation (A1) and second pulse of the paired-pulse stimulation, after subtracting the response to a single-pulse (A2s) (see Supplemental Tables, which can be found online as Supplemental Digital Content at http://links.lww.com/PAIN/A39). Regarding amplitude of the first P35m after paired-pulse stimulation (A1), no significant main effect of group (P = 0.870), hemisphere (P = 0.257), or any group X hemisphere interaction effect (P = 0.732) were found. For amplitude of the second P35m after subtracting the response to a single-pulse (A2s), ANOVA revealed a significant main effect of hemisphere (P = 0.040) but no main effect of group (P = 0.426) or group X hemisphere interaction effect (P = 0.562).

3.3. Correlation with symptom severity

Figure 4 shows the relationship between the PPS ratio and clinical pain intensity in FM patients. After correcting for multiple comparisons, a higher PPS ratio for the N20m-P35m in the left hemisphere was significantly associated with higher clinical pain ratings in the sensory ($r^2 = 0.340$, P = 0.014) but not the affective $(r^2 = 0.262, P = 0.036)$ dimensions of pain (**Fig. 4A** and see Supplemental Tables, which can be found online as Supplemental Digital Content at http://links.lww.com/PAIN/A39). Notably, a higher PPS ratio for the P35m was more closely associated with higher clinical pain ratings in the sensory ($r^2 = 0.410, P = 0.006$) dimension of pain (Fig. 4B). The PPS ratio for P35m component was also positively associated with average pain intensity over the past week $(r^2 = 0.342, P = 0.014)$ (**Fig. 4C**). In our exploratory analysis, we did not find any significant correlation between PPS ratios (N20m-P35m and P35) and Beck Depression Inventory scores in FM patients (all Ps > 0.05).

4. Discussion

This study is the first to demonstrate that in patients with FM, intracortical inhibition in the S1 is compromised bilaterally and the

Figure 2. Cortical responses to single- and paired-pulse median nerve stimuli applied to left and right hands. The location of the S1 source was superimposed on the brain MRI of a representative HC subject (A) and FM patient (B). White and black circles indicate the location of the contralateral S1 response after right and left median nerve stimulation, respectively. Each left and right source waveform was generated in the contralateral S1 after the right and left median nerve stimulation, respectively. The vertical dotted lines indicate the stimulus onset. FM, fibromyalgia; HC, healthy controls; open triangles, N20m; filled triangles, P35m; S1, primary somatosensory cortex.

extent of disinhibition can be closely associated with increased clinical pain.

The S1 has not received much attention compared with other brain regions involved in pain modulation 17-21,30,48 as the pathophysiology of FM, which could be related to its wellknown role in early sensory discrimination. However, the paininduced cortical reorganization and maladaptive neuroplasticity in the S1 has been suggested to be involved in the development and maintenance of chronic pain. 25,35,44,50 Reorganization of the somatotopic map within S1 was closely related to clinical pain in other chronic pain disorders such as phantom limb pain or complex regional pain syndrome. 35,44 In addition, a recent paired-pulse SEP study by Lenz et al.²⁵ showed higher PPS ratio in the hemispheres contralateral to both the affected and unaffected hands in patients with complex regional pain syndrome type I. Previous FM studies have revealed evidence of cortical reorganization of the S1 due to central sensitization associated with persistent pain. Several electrophysiological and neuroimaging studies assessing brain activity during painful stimulus in patients with FM showed widespread augmented activation in brain regions including the S1.4,7,33 In addition. a recent resting-state functional MRI study reported increased spectral power in the S1, indicating the high level of baseline neural activity in FM patients.²³ Fibromyalgia has been also

associated with structural reorganization, ie, increased white matter fractional anisotropy, in the bilateral postcentral gyri.³² In this study, we observed a robust positive relationship between the reduced intracortical inhibition of the S1 and the sensory pain score on the SF-MPQ. Thus, cortical reorganization appearing as reduced intracortical inhibition of the S1 may be responsible for chronic pain in patients with FM. Because intracortical inhibition is known to have an important role in determining the size of the receptive field within S1, 12 reorganization of the somatotopic map measured by the distance between cortical representations within the S1 in patients with FM needs to be addressed in future studies. This cortical reorganization may explain the diffuse tenderness and widespread pain, 49 as well as disturbances in body perception, such as reduction in awareness of limb positions and phantom swelling of the hands commonly reported by patients with FM.38

The findings of disinhibition of the S1 in this study together with the changes in motor cortex excitability⁴¹ and pain reduction after repetitive TMS over the motor cortex in the patients with FM^{40,46} suggest that patients with FM exhibit altered excitability of the sensorimotor system in relation to chronic pain and its improvement. It has been suggested that the analgesic effects produced by motor cortex stimulation are related to the restoration of defective intracortical inhibition.²⁴ An interesting

Figure 3. The mean locations of the primary somatosensory cortex responses superimposed on a standard brain (A) and PPS ratio for N20m–P35m (B), N20m (C), and P35m (D) in FM patients and HC subjects. Red (FM) and blue (HC) circles indicate location of the contralateral primary somatosensory response to left and right median nerve stimulation. Error bars indicate SD. A1, amplitude of the first response after paired-pulse stimulation, after subtracting the response to a single-pulse; FM, fibromyalgia; HC, healthy controls; PPS, paired-pulse suppression.

question is whether the abnormal intracortical inhibition in S1 would be reversed after repetitive TMS of the motor cortex.

So far, the mechanisms underlying PPS are not fully understood. Based on studies in animals, both presynaptic and postsynaptic GABAergic inhibitions have emerged as important regulators of PPS. ^{47,54} In human subjects, paired-pulse SEP experiments have shown that PPS is generated rostral to the brainstem nuclei, presumably in the cortex. ¹³ Moreover, after the intravenous injection of the lorazepam, a GABA_A receptor agonist, the amplitude of P35m response was attenuated in the single-pulse condition and PPS of P35m component was

strengthened (marginally significant). ¹⁶ They further observed that P35m response did not recover in the 100-millisecond paired-pulse condition, ¹⁶ which was similar to the behaviors of inhibitory postsynaptic potentials in intracellular recording. ⁵ Thus, taken together, our results of higher PPS ratio of the P35m component in FM patients compared with HC subjects could be related to reduction of GABA-mediated inhibitory function in the S1. Recent studies using in vivo magnetic resonance spectroscopy provided direct evidence of dysfunction of GABA-ergic system in FM. ⁶ Patients with FM had lower GABA level within the right anterior insula. In addition, GABA level within the right

Table 2

Mean latencies, amplitudes, and PPS ratio of primary somatosensory cortex responses in patients with FM and HC subjects.

FM (n = 17)				HC (n = 21)				
Left hemisphere		Right hemisphere		Left hemisphere		Right hemisphere		
R1	R2s	R1	R2s	R1	R2s	R1	R2s	
19.4 (1.3)	18.3 (0.8)	19.0 (1.0)	18.1 (0.8)	19.3 (0.7)	18.2 (0.7)	19.1 (0.9)	18.1 (0.9)	
30.2 (6.3)	30.0 (7.3)	29.0 (5.8)	29.2 (7.3)	33.3 (5.4)	31.0 (6.4)	31.6 (5.7)	30.8 (6.4)	
25.8 (15.1)	15.7 (8.7)	24.7 (12.2)	15.0 (8.3)	28.0 (9.0)	16.8 (5.7)	26.8 (10.3)	15.5 (5.6)	
41.7 (27.1)	22.9 (16.7)	44.8 (32.3)	26.3 (19.2)	43.6 (16.2)	20.1 (10.3)	45.3 (15.2)	22.0 (9.5)	
67.5 (40.8)	38.6 (22.8)	69.5 (43.1)	41.4 (25.6)	71.7 (21.3)	36.9 (13.6)	72.1 (19.6)	37.5 (10.5)	
0.629 (0.160) 0.6		0.609 (0.141)	0.609 (0.141)		0.616 (0.166)		0.610 (0.163)	
0.561 (0.148)*	0.561 (0.148)*			0.451 (0.113)		0.486 (0.135)		
0.586 (0.113)*	0.586 (0.113)*			0.510 (0.083)		0.527 (0.090)		
	Left hemisphe R1 19.4 (1.3) 30.2 (6.3) 25.8 (15.1) 41.7 (27.1) 67.5 (40.8) 0.629 (0.160) 0.561 (0.148)*	Left hemisphere R1 R2s 19.4 (1.3) 18.3 (0.8) 30.2 (6.3) 30.0 (7.3) 25.8 (15.1) 15.7 (8.7) 41.7 (27.1) 22.9 (16.7) 67.5 (40.8) 38.6 (22.8) 0.629 (0.160) 0.561 (0.148)*	Left hemisphere Right hemisph R1 R2s 19.4 (1.3) 18.3 (0.8) 30.2 (6.3) 30.0 (7.3) 25.8 (15.1) 15.7 (8.7) 24.7 (12.2) 41.7 (27.1) 22.9 (16.7) 44.8 (32.3) 67.5 (40.8) 38.6 (22.8) 69.5 (43.1) 0.629 (0.160) 0.609 (0.141) 0.561 (0.148)* 0.604 (0.195)*	Left hemisphere R1 R2s R1 R2s 19.4 (1.3) 18.3 (0.8) 19.0 (1.0) 18.1 (0.8) 30.2 (6.3) 30.0 (7.3) 29.0 (5.8) 29.2 (7.3) 25.8 (15.1) 15.7 (8.7) 24.7 (12.2) 15.0 (8.3) 41.7 (27.1) 22.9 (16.7) 44.8 (32.3) 26.3 (19.2) 67.5 (40.8) 38.6 (22.8) 69.5 (43.1) 41.4 (25.6) 0.629 (0.160) 0.609 (0.141) 0.604 (0.195)*	Left hemisphere Right hemisphere Left hemisphere R1 R2s R1 R2s R1 19.4 (1.3) 18.3 (0.8) 19.0 (1.0) 18.1 (0.8) 19.3 (0.7) 30.2 (6.3) 30.0 (7.3) 29.0 (5.8) 29.2 (7.3) 33.3 (5.4) 25.8 (15.1) 15.7 (8.7) 24.7 (12.2) 15.0 (8.3) 28.0 (9.0) 41.7 (27.1) 22.9 (16.7) 44.8 (32.3) 26.3 (19.2) 43.6 (16.2) 67.5 (40.8) 38.6 (22.8) 69.5 (43.1) 41.4 (25.6) 71.7 (21.3) 0.629 (0.160) 0.609 (0.141) 0.616 (0.166) 0.561 (0.148)* 0.604 (0.195)* 0.451 (0.113)	Left hemisphere Right hemisphere Left hemisphere R1 R2s R1 R2s R1 R2s 19.4 (1.3) 18.3 (0.8) 19.0 (1.0) 18.1 (0.8) 19.3 (0.7) 18.2 (0.7) 30.2 (6.3) 30.0 (7.3) 29.0 (5.8) 29.2 (7.3) 33.3 (5.4) 31.0 (6.4) 25.8 (15.1) 15.7 (8.7) 24.7 (12.2) 15.0 (8.3) 28.0 (9.0) 16.8 (5.7) 41.7 (27.1) 22.9 (16.7) 44.8 (32.3) 26.3 (19.2) 43.6 (16.2) 20.1 (10.3) 67.5 (40.8) 38.6 (22.8) 69.5 (43.1) 41.4 (25.6) 71.7 (21.3) 36.9 (13.6) 0.629 (0.160) 0.609 (0.141) 0.616 (0.166) 0.451 (0.113)	Left hemisphere Right hemisphere Left hemisphere R1 R2s R1 R1 R2s R2s R1 R2s	

All the values are expressed as mean (SD).

^{*} Statistical significances between fibromyalgia patients and healthy controls: P < 0.05 (independent-sample 2-tailed t test).

A1, amplitude of the first response after paired-pulse stimulation; A2s, amplitude of the second response after paired-pulse stimulation, after subtracting the response to a single pulse; FM, fibromyalgia; HC, healthy control; PPS, paired-pulse suppression; R1, response to first-pulse of the paired-pulse stimulation after subtracting the response to a single pulse.

Figure 4. Relationship between PPS ratio and clinical pain in patients with fibromyalgia. The sensory dimension of clinical pain was measured by the SF-MPQ (A and B). The average pain intensity over the past week was rated on a VAS (C). PPS, paired-pulse suppression; SF-MPQ, short-form McGill Pain Questionnaire; VAS, visual analog scale.

posterior insula was positively correlated with pressure pain threshold, suggesting alterations of inhibitory neurotransmission in FM. Additional assessments of GABA levels in the S1 might further contribute to the interpretation of our results.

No group differences in amplitudes of the S1 response to single-pulse or first pulse of the paired-pulse stimuli are in line with

results from a previous study that demonstrated no difference in the amplitude of the P50 response to first tactile stimuli of paired stimuli between FM patients and HC subjects. And In contrast, a recent MEG study by Maestu et al. Sand reported that FM patients showed an augmented S1 response to subjectively matched painful pressure stimulation on tender points. They reasoned that enhanced responses in somatosensory and prefrontal areas could reflect an increased sensitization or lack of inhibition. Differences found between studies can be attributed to 2 points; first, it might stem from the use of different stimulus sites (tender vs nontender points) and properties (painful vs nonpainful). Second, responses to nonpainful sensory stimuli may not be augmented in early sensory cortices but may appear augmented during later stages of sensory integration as suggested by a recent functional MRI study.

The experimental design of this study was methodologically sound. First, the interpulse interval of 100 milliseconds has been shown to be sufficiently short to identify a significant PPS in the S1.10,16 This was confirmed by our results, showing that the amplitude of the N20m and P35 components was successfully suppressed by paired-pulse stimulation in HC subjects. However, higher PPS ratios in patients with FM were only found for P35m but not for N20m. This might be explained by the relatively short recovery cycle of the N20m component, which reflects excitatory postsynaptic potentials. 16,55 Second, since the amplitudes of N20m and P35m components is known not to be affected by an interstimulus interval of 3 seconds, 55 preceding single-pulse stimuli would not affect the amplitude of the first S1 response to paired-pulse stimuli. Third, a recent study in HC subjects demonstrated no significant difference in PPS ratios when comparing different stimulus intensities (250% of the sensory threshold and 100%, 120%, and 140% of the motor threshold). 14 Moreover, the stimulus intensity for the left and right median nerves was not different between the groups in our study. Thus, it is unlikely that the stimulus intensity might have affected between-group differences of PPS ratio. Finally, although the subjects were instructed not to pay attention to the stimulus, the fixed order of stimuli could act as a possible confounder, in a way which affects anticipation of or attention to the next stimulus. However, in previous somatosensory evoked field studies, the amplitude of the S1 response was not changed by paying attention to the stimuli. 9,36,42 In addition, we observed that the amplitude of the N20m-P35m was not different between the response to single-pulse and that of the first pulse of the pairedpulse stimulation in both groups (see Supplemental Tables, which can be found online as Supplemental Digital Content at Supplemental Digital Content at http://links.lww.com/PAIN/A39). Thus, we consider it is highly unlikely that the fixed order of stimuli affected the response to single- or paired-pulse stimuli in individual subjects and altered the PPS ratio of the N20m-P35m response.

These findings should be interpreted with caution. Although we tried to negate medication effects on cortical excitability by stopping all medications 3 days before the MEG recording, this may not have been enough to rule out a potential effect. Even so, Mhalla et al. 41 demonstrated that motor cortex excitability and intracortical modulation in patients with FM was not different between patients with and without taking medications. Therefore, medication effects on cortical excitability in our study might be considered minimal as compared with disease effects. In the clinical correlation analyses between PPS ratio and clinical pain, a significant result was only found in the left hemisphere. We have no clear explanation for this finding at this stage. We speculated that this could be due to a hemispheric imbalance of disinhibition

because PPS ratio for the P35 component in the left and right hemispheres were correlated in the HC subjects ($r^2 = 0.323$, P = 0.007), but not in FM patients ($r^2 = 0.173$, P = 0.096). Changes of the PPS ratio (A2s/A1) can be influenced by the amplitude of the second response or by the amplitude of the first response. In this study, however, the amplitudes of N20m–P35m and P35m in response to the first pulse of the paired stimuli (A1) and the second pulse of the paired stimuli after subtracting the response to a single pulse (A2s) were not different between FM patients and HC subjects. Taken together, our results cannot determine which amplitudes contribute to a reduced PPS ratio in patients with FM.

In summary, this study demonstrated that intracortical inhibition in the S1 is compromised bilaterally in patients with FM, and the extent of disinhibition can be closely associated with increased clinical pain. Our results suggest that changes of intracortical inhibition of the S1 may contribute to the pathophysiology of FM pain.

Conflict of interest statement

The authors have no conflicts of interest to declare.

Acknowledgements

Supported by the Original Technology Research Program for Brain Science through the National Research Foundation of Korea (NRF) funded by the Ministry of Education, Science and Technology (NRF-2009-0094093).

Appendix A. Supplemental Digital Content

Supplemental Digital Content associated with this article can be found online at http://links.lww.com/PAIN/A39.

Article history:

Received 26 September 2014
Received in revised form 30 December 2014
Accepted 7 January 2015
Available online 27 January 2015

References

- Beck AT, Epstein N, Brown G, Steer RA. An inventory for measuring clinical anxiety: psychometric properties. J Consult Clin Psychol 1988;56: 893–7.
- [2] Beck AT, Ward CH, Mendelson M, Mock J, Erbaugh J. An inventory for measuring depression. Arch Gen Psychiatry 1961;4:561–71.
- [3] Burckhardt CS, Clark SR, Bennett RM. The fibromyalgia impact questionnaire: development and validation. J Rheumatol 1991;18:728–33.
- [4] Cook DB, Lange G, Ciccone DS, Liu WC, Steffener J, Natelson BH. Functional imaging of pain in patients with primary fibromyalgia. J Rheumatol 2004;31:364–78.
- [5] Deisz RA. GABA(B) receptor-mediated effects in human and rat neocortical neurones in vitro. Neuropharmacology 1999;38:1755–66.
- [6] Foerster BR, Petrou M, Edden RA, Sundgren PC, Schmidt-Wilcke T, Lowe SE, Harte SE, Clauw DJ, Harris RE. Reduced insular gammaaminobutyric acid in fibromyalgia. Arthritis Rheum 2012;64:579–83.
- [7] Gracely RH, Petzke F, Wolf JM, Clauw DJ. Functional magnetic resonance imaging evidence of augmented pain processing in fibromyalgia. Arthritis Rheum 2002;46:1333–43.
- [8] Gross J, Baillet S, Barnes GR, Henson RN, Hillebrand A, Jensen O, Jerbi K, Litvak V, Maess B, Oostenveld R, Parkkonen L, Taylor JR, van Wassenhove V, Wibral M, Schoffelen JM. Good practice for conducting and reporting MEG research. Neuroimage 2013;65:349–63.
- [9] Hamada Y, Okita H, Suzuki R. Effect of interstimulus interval on attentional modulation of cortical activities in human somatosensory areas. Clin Neurophysiol 2003;114:548–55.

- [10] Hamada Y, Otsuka S, Okamoto T, Suzuki R. The profile of the recovery cycle in human primary and secondary somatosensory cortex: a magnetoencephalography study. Clin Neurophysiol 2002;113:1787–93.
- [11] Hamalainen M, Hari R, Ilmoniemi RJ, Knuutila J, Lounasmaa OV. Magnetoencephalography—theory, instrumentation, and applications to noninvasive studies of the working human brain. Rev Mod Phys 1993;65: 413–97.
- [12] Hicks TP, Dykes RW. Receptive-field size for certain neurons in primary somatosensory cortex is determined by GABA-mediated intracortical inhibition. Brain Res 1983:274:160–4.
- [13] Hoffken O, Lenz M, Tegenthoff M, Schwenkreis P. Multichannel SEPrecording after paired median nerve stimulation suggests origin of pairedpulse inhibition rostral of the brainstem. Neurosci Lett 2010;468:308–11.
- [14] Hoffken O, Tannwitz J, Lenz M, Sczesny-Kaiser M, Tegenthoff M, Schwenkreis P. Influence of parameter settings on paired-pulsesuppression in somatosensory evoked potentials: a systematic analysis. Clin Neurophysiol 2013;124:574–80.
- [15] Huttunen J. In search of augmentation at human SI: somatosensory cortical responses to stimulus trains and their modulation by motor activity. Brain Res 2010;1331:74–9.
- [16] Huttunen J, Pekkonen E, Kivisaari R, Autti T, Kahkonen S. Modulation of somatosensory evoked fields from SI and SII by acute GABA A-agonism and paired-pulse stimulation. Neuroimage 2008;40:427–34.
- [17] Jensen KB, Kosek E, Petzke F, Carville S, Fransson P, Marcus H, Williams SC, Choy E, Giesecke T, Mainguy Y, Gracely R, Ingvar M. Evidence of dysfunctional pain inhibition in fibromyalgia reflected in rACC during provoked pain. PAIN 2009;144:95–100.
- [18] Jensen KB, Kosek E, Wicksell R, Kemani M, Olsson G, Merle JV, Kadetoff D, Ingvar M. Cognitive behavioral therapy increases pain-evoked activation of the prefrontal cortex in patients with fibromyalgia. PAIN 2012;153: 1495–503.
- [19] Jensen KB, Loitoile R, Kosek E, Petzke F, Carville S, Fransson P, Marcus H, Williams SC, Choy E, Mainguy Y, Vitton O, Gracely RH, Gollub R, Ingvar M, Kong J. Patients with fibromyalgia display less functional connectivity in the brain's pain inhibitory network. Mol Pain 2012;8:32.
- [20] Jensen KB, Srinivasan P, Spaeth R, Tan Y, Kosek E, Petzke F, Carville S, Fransson P, Marcus H, Williams SC, Choy E, Vitton O, Gracely R, Ingvar M, Kong J. Overlapping structural and functional brain changes in patients with long-term exposure to fibromyalgia. Arthritis Rheum 2013;65: 3293–303.
- [21] Kamping S, Bomba IC, Kanske P, Diesch E, Flor H. Deficient modulation of pain by a positive emotional context in fibromyalgia patients. PAIN 2013;154:1846–55.
- [22] Kim DJ, Lim M, Kim JS, Son KM, Kim HA, Chung CK. Altered white matter integrity in corpus callosal area in fibromyalgia identified with tract-based spatial statistical analysis. Arthritis Rheumatol 2014;66:3190–9.
- [23] Kim JY, Kim SH, Seo J, Kim SH, Han SW, Nam EJ, Kim SK, Lee HJ, Lee SJ, Kim YT, Chang Y. Increased power spectral density in resting-state painrelated brain networks in fibromyalgia. PAIN 2013;154:1792–7.
- [24] Lefaucheur JP, Drouot X, Menard-Lefaucheur I, Keravel Y, Nguyen JP. Motor cortex rTMS restores defective intracortical inhibition in chronic neuropathic pain. Neurology 2006;67:1568–74.
- [25] Lenz M, Hoffken O, Stude P, Lissek S, Schwenkreis P, Reinersmann A, Frettloh J, Richter H, Tegenthoff M, Maier C. Bilateral somatosensory cortex disinhibition in complex regional pain syndrome type I. Neurology 2011;77:1096–101.
- [26] Lenz M, Tegenthoff M, Kohlhaas K, Stude P, Hoffken O, Gatica Tossi MA, Kalisch T, Kowalewski R, Dinse HR. Increased excitability of somatosensory cortex in aged humans is associated with impaired tactile acuity. J Neurosci 2012;32:1811–6.
- [27] Lim M, Kim JS, Chung CK. Oscillatory interaction between the hand area of human primary motor cortex and finger muscles during steady-state isometric contraction. Clin Neurophysiol 2011;122:2246–53.
- [28] Lim M, Kim JS, Chung CK. Modulation of somatosensory evoked magnetic fields by intensity of interfering stimuli in human somatosensory cortex: an MEG study. Neuroimage 2012;61:660–9.
- [29] Lim M, Kim JS, Kim M, Chung CK. Ascending beta oscillation from finger muscle to sensorimotor cortex contributes to enhanced steady-state isometric contraction in humans. Clin Neurophysiol 2014;125:2036–45.
- [30] Loggia ML, Berna C, Kim J, Cahalan CM, Gollub RL, Wasan AD, Harris RE, Edwards RR, Napadow V. Disrupted brain circuitry for pain-related reward/punishment in fibromyalgia. Arthritis Rheumatol 2014;66:203–12.
- [31] Lopez-Sola M, Pujol J, Wager TD, Garcia-Fontanals A, Blanco-Hinojo L, Garcia-Blanco S, Poca-Dias V, Harrison BJ, Contreras-Rodriguez O, Monfort J, Garcia-Fructuoso F, Deus J. Altered functional magnetic resonance imaging responses to nonpainful sensory stimulation in fibromyalgia patients. Arthritis Rheumatol 2014;66:3200–9.

- [32] Lutz J, Jager L, de Quervain D, Krauseneck T, Padberg F, Wichnalek M, Beyer A, Stahl R, Zirngibl B, Morhard D, Reiser M, Schelling G. White and gray matter abnormalities in the brain of patients with fibromyalgia: a diffusiontensor and volumetric imaging study. Arthritis Rheum 2008;58:3960–9.
- [33] Maestu C, Cortes A, Vazquez JM, del Rio D, Gomez-Arguelles JM, del Pozo F, Nevado A. Increased brain responses during subjectivelymatched mechanical pain stimulation in fibromyalgia patients as evidenced by MEG. Clin Neurophysiol 2013;124:752–60.
- [34] Maihofner C, Baron R, DeCol R, Binder A, Birklein F, Deuschl G, Handwerker HO, Schattschneider J. The motor system shows adaptive changes in complex regional pain syndrome. Brain 2007;130:2671–87.
- [35] Maihofner C, Handwerker HO, Neundorfer B, Birklein F. Cortical reorganization during recovery from complex regional pain syndrome. Neurology 2004;63:693–701.
- [36] Mauguiere F, Merlet I, Forss N, Vanni S, Jousmaki V, Adeleine P, Hari R. Activation of a distributed somatosensory cortical network in the human brain: a dipole modelling study of magnetic fields evoked by median nerve stimulation. Part II: effects of stimulus rate, attention and stimulus detection. Electroencephalogr Clin Neurophysiol 1997;104:290–5.
- [37] McBeth J, Mulvey MR. Fibromyalgia: mechanisms and potential impact of the ACR 2010 classification criteria. Nat Rev Rheumatol 2012;8:108–16.
- [38] McCabe CS, Cohen H, Hall J, Lewis J, Rodham K, Harris N. Somatosensory conflicts in complex regional pain syndrome type 1 and fibromyalgia syndrome. Curr Rheumatol Rep 2009;11:461–5.
- [39] Melzack R. The short-form McGill Pain Questionnaire. PAIN 1987;30: 191–7.
- [40] Mhalla A, Baudic S, Ciampi de Andrade D, Gautron M, Perrot S, Teixeira MJ, Attal N, Bouhassira D. Long-term maintenance of the analgesic effects of transcranial magnetic stimulation in fibromyalgia. PAIN 2011;152: 1478–85.
- [41] Mhalla A, de Andrade DC, Baudic S, Perrot S, Bouhassira D. Alteration of cortical excitability in patients with fibromyalgia. PAIN 2010;149: 495–500.
- [42] Mima T, Nagamine T, Nakamura K, Shibasaki H. Attention modulates both primary and second somatosensory cortical activities in humans: a magnetoencephalographic study. J Neurophysiol 1998;80:2215–21.
- [43] Montoya P, Sitges C, Garcia-Herrera M, Rodriguez-Cotes A, Izquierdo R, Truyols M, Collado D. Reduced brain habituation to somatosensory stimulation in patients with fibromyalgia. Arthritis Rheum 2006;54: 1995–2003.
- [44] Moseley GL, Flor H. Targeting cortical representations in the treatment of chronic pain: a review. Neurorehabil Neural Repair 2012;26:646–52.

- [45] Oldfield RC. The assessment and analysis of handedness: the Edinburgh inventory. Neuropsychologia 1971;9:97–113.
- [46] Passard A, Attal N, Benadhira R, Brasseur L, Saba G, Sichere P, Perrot S, Januel D, Bouhassira D. Effects of unilateral repetitive transcranial magnetic stimulation of the motor cortex on chronic widespread pain in fibromyalgia. Brain 2007;130:2661–70.
- [47] Porter JT, Nieves D. Presynaptic GABAB receptors modulate thalamic excitation of inhibitory and excitatory neurons in the mouse barrel cortex. J Neurophysiol 2004;92:2762–70.
- [48] Pujol J, Macia D, Garcia-Fontanals A, Blanco-Hinojo L, Lopez-Sola M, Garcia-Blanco S, Poca-Dias V, Harrison BJ, Contreras-Rodriguez O, Monfort J, Garcia-Fructuoso F, Deus J. The contribution of sensory system functional connectivity reduction to clinical pain in fibromyalgia. PAIN 2014;155:1492–503.
- [49] Schmidt-Wilcke T, Clauw DJ. Fibromyalgia: from pathophysiology to therapy. Nat Rev Rheumatol 2011;7:518–27.
- [50] Seifert F, Maihofner C. Functional and structural imaging of pain-induced neuroplasticity. Curr Opin Anaesthesiol 2011;24:515–23.
- [51] Staud R, Rodriguez ME. Mechanisms of disease: pain in fibromyalgia syndrome. Nat Clin Pract Rheumatol 2006;2:90–8.
- [52] Stevenson CM, Wang F, Brookes MJ, Zumer JM, Francis ST, Morris PG. Paired pulse depression in the somatosensory cortex: associations between MEG and BOLD fMRI. Neuroimage 2012;59:2722–32.
- [53] Taulu S, Simola J. Spatiotemporal signal space separation method for rejecting nearby interference in MEG measurements. Phys Med Biol 2006;51:1759–68.
- [54] Wehr M, Zador AM. Synaptic mechanisms of forward suppression in rat auditory cortex. Neuron 2005;47:437–45.
- [55] Wikstrom H, Huttunen J, Korvenoja A, Virtanen J, Salonen O, Aronen H, Ilmoniemi RJ. Effects of interstimulus interval on somatosensory evoked magnetic fields (SEFs): a hypothesis concerning SEF generation at the primary sensorimotor cortex. Electroencephalogr Clin Neurophysiol 1996:100:479–87.
- [56] Wolfe F, Smythe HA, Yunus MB, Bennett RM, Bombardier C, Goldenberg DL, Tugwell P, Campbell SM, Abeles M, Clark P, Fam AG, Farber SJ, Fiechtner JJ, Michael Franklin C, Gatter RA, Hamaty D, Lessard J, Lichtbroun AS, Masi AT, McCain GA, John Reynolds W, Romano TJ, Jon Russell I, Sheon RP. The American College of Rheumatology 1990 criteria for the classification of fibromyalgia. Report of the multicenter criteria committee. Arthritis Rheum 1990;33:160–72.
- [57] Woolf CJ. Central sensitization: implications for the diagnosis and treatment of pain. PAIN 2011;152:S2–15.