
CLINICAL REVIEW

Functional brain alterations in acute sleep deprivation: An activation
likelihood estimation meta-analysis

Nooshin Javaheripour a, 1, Niloofar Shahdipour b, 1, Khadijeh Noori b, Mojtaba Zarei a,
Julia A. Camilleri c, g, Angela R. Laird d, Peter T. Fox e, k, Simon B. Eickhoff f, g,
Claudia R. Eickhoff f, h, Ivana Rosenzweig i, j, Habibolah Khazaie b, *, Masoud Tahmasian a

a Institute of Medical Science and Technology, Shahid Beheshti University, Tehran, Iran
b Sleep Disorders Research Center, Kermanshah University of Medical Sciences, Kermanshah, Iran
c Institute of Neuroscience and Medicine (INM-7), Research Center Jülich, Jülich, Germany
d Department of Physics, Florida International University, Miami, FL, USA
e Research Imaging Institute, University of Texas Health Science Center at San Antonio, San Antonio, TX, USA
f Institute of Neuroscience and Medicine (INM-1; INM-7), Research Center Jülich, Jülich, Germany
g Institute of Systems Neuroscience, Medical Faculty, Heinrich-Heine University, Düsseldorf, Germany
h Institute of Clinical Neuroscience and Medical Psychology, Heinrich Heine University, Düsseldorf, Germany
i Sleep Disorders Centre, Guy's and St Thomas' Hospital, GSTT NHS, London, UK
j Sleep and Brain Plasticity Centre, Department of Neuroimaging, IOPPN, King's College London, London, UK
k South Texas Veterans Healthcare System University of Texas Health Science Center at San Antonio, San Antonio, TX, USA

a r t i c l e i n f o

Article history:
Received 1 November 2018
Received in revised form
18 March 2019
Accepted 21 March 2019
Available online 28 March 2019

Keywords:
Sleep deprivation
Functional neuroimaging
ALE meta-analysis
Intraparietal sulcus
Inferior parietal lobule
Superior parietal lobule

s u m m a r y

Sleep deprivation (SD) is a common problem in modern societies, which leads to cognitive dysfunctions
including attention lapses, impaired working memory, hindering decision making, impaired emotional
processing, and motor vehicle accidents. Numerous neuroimaging studies have investigated the neural
correlates of SD, but these studies have reported inconsistent results. Thus, we aimed to identify
convergent patterns of abnormal brain functions due to acute SD. Based on the preferred reporting for
systematic reviews and meta-analyses statement, we searched the PubMed database and performed
reference tracking and finally retrieved 31 eligible functional neuroimaging studies. Then, we applied
activation estimation likelihood meta-analysis and found reduced activity mainly in the right intra-
parietal sulcus and superior parietal lobule. The functional decoding analysis using the BrainMap
database indicated that this region is mostly related to visuospatial perception, memory and reasoning.
The significant co-activation of this region using the BrainMap database were found in the left superior
parietal lobule, intraparietal sulcus, bilateral occipital cortex, left fusiform gyrus and thalamus. This
region also connected with the superior parietal lobule, intraparietal sulcus, insula, inferior frontal gyrus,
precentral, occipital and cerebellum through resting-state functional connectivity in healthy subjects.
Taken together, our findings highlight the role of superior parietal cortex in SD.

© 2019 Elsevier Ltd. All rights reserved.

Introduction

Despite the recommended seven to nine hours of sleep per
night, people in modern societies are suffering from inadequate
sleep [1]. It has been well-documented that insufficient sleep is
accompanied with cognitive and emotional impairments [2e4].

Prominently, medical errors, motor vehicle accidents and lower
performance are highly prevalent in people with prolonged
wakefulness [5,6]. The disintegrations of brain functions due to
sleep deprivation (SD), might subsequently precipitate neuropsy-
chiatric and neurodegenerative disorders [7].

Thus far, several studies have probed the imbalance activity of
brain regions in various cognitive paradigms and imaging modalities
due to SD. For example, increasing activity of the default mode
network (DMN) and reduced connectivity of different regions in
resting-state functional magnetic resonance imaging (fMRI) studies
has been reported in SD [8]. Moreover, some studies have found

* Corresponding author. Sleep Disorders Research Center, Kermanshah University
of Medical Sciences, Kermanshah, PO Box: 6719851151, Iran.

E-mail address: hakhazaie@gmail.com (H. Khazaie).
1 N.J. and N.S. contributed equally to this work.

Contents lists available at ScienceDirect

Sleep Medicine Reviews

journal homepage: www.elsevier .com/locate/smrv

https://doi.org/10.1016/j.smrv.2019.03.008
1087-0792/© 2019 Elsevier Ltd. All rights reserved.

Sleep Medicine Reviews 46 (2019) 64e73

mailto:hakhazaie@gmail.com
http://crossmark.crossref.org/dialog/?doi=10.1016/j.smrv.2019.03.008&domain=pdf
www.sciencedirect.com/science/journal/10870792
http://www.elsevier.com/locate/smrv
https://doi.org/10.1016/j.smrv.2019.03.008
https://doi.org/10.1016/j.smrv.2019.03.008
https://doi.org/10.1016/j.smrv.2019.03.008


aberrant activity of various regions including the intraparietal sulcus
(IPS) and dorsolateral prefrontal cortex (dlPFC) while subjects are
performing various tasks [9e12]. In addition, the neural activity al-
terations in the nucleus accumbens and ventromedial prefrontal
cortex have been reported [3,13]. Meanwhile, extended wakefulness
was associated with higher activity of the amygdala, anterior insular
and anterior cingulate cortex during emotional paradigm tasks [14].
The findings of positron emission tomography (PET) experiments
have illustrated increased activity in the thalamus and insula in SD
condition [15,16]. There is also some evidence of structural changes
due to SD, such as reduced thickness of the precuneus and posterior
cingulate cortex (PCC) [17].

Although the current neuroimaging findings have helped to
unravel the brain alterations due to SD, diversity of applied imaging
modalities, statistical methods, cognitive tasks, combined with
small and heterogeneous sample of individual studies have pro-
vided an ambiguous picture of underlying brain abnormality in SD.
Hence, a consolidation of the literature is needed to overcome the
heterogeneity of previous publications. The aim of this study was to
delineate the potential regions of convergent neurobiological ab-
normalities in SD by quantitatively summarizing the results of
available neuroimaging studies. To do so, we have applied Activa-
tion likelihood estimation (ALE) meta-analysis, as a standard
algorithm in coordinate-based meta-analyses (CBMA), providing a
synoptic view of distributed findings across previous neuroimaging
studies on acute SD studies. In particular, ALE algorithm applies a
statistical inference by integrating available neuroimaging findings
to find “where” in the brain the amount of convergence between
reported foci is more than expected by chance [18]. Then, we
functionally characterized the obtained consistent regions that
have revealed neurobiological aberrations due to SD using the
BrainMap database. Moreover, we assessed the task-based and
resting-state co-activation patterns to identify the networks that
are connected to the identified regions in ALE analysis.

Methods

Search strategy and study selection

Following the Preferred reporting items for systematic reviews
and meta-analyses guidelines [19], we performed our search in the
PubMed database without any restrictions on the date of publica-
tions using the search strings: (“sleep deprivation” OR “sleep loss”
OR “sleep restriction”) AND (fMRI OR “functional magnetic reso-
nance imaging” OR “voxel-based morphometry” OR “VBM” OR
“positron emission tomography” OR “PET”) in January 2018. In the
next step, the identified publications have been screened based on

the following inclusion criteria: 1) original studies investigating
neural correlates of SD on the healthy subjects without any psy-
chiatric or medical conditions; 2) studies using before-after SD
protocol or between two groups of subjects with and without SD;
3) studies focusing on acute SD (between 22 and 48 h at once). Our
exclusion criteria were the followings: 1) editorial letters, case-
reports, systematic reviews, meta-analyses, and methodological
studies; 2) intervention studies; 3) studies in children/adolescent
(<18 y); 4) studies with less than seven subjects; 5) studies that did
not perform the whole brain analysis. In particular, we excluded
studies using region of interest (ROI) or small volume correction
(SVC), as recommended previously [20]; 6) studies that did not
report coordinates in the standard brain atlases such as Talairach or
Montreal neurological institute (MNI) [21,22]. Then, three inde-
pendent investigators (N.J., N.S. and K.N.) have extracted and
checked all required data including number of subjects, reported
peak coordinates (x, y, z) in the standard atlas (Talairach or MNI),
contrast of each experiment between SD and normal sleep (NS)
(i.e., SD < NS or SD > NS), type of imaging modalities (task fMRI,
resting-state fMRI, PET), and task paradigms. Of note, SD has two
different types, including acute (e.g., 24e48 h) and partial SD (e.g.,
3e4 h of sleep per night for few nights) [23]. We identified three
partial SD studies [24e26] and due to different mechanisms in
acute versus partial SD and the limited number of such studies for a
valid meta-analysis [27], we excluded those with partial SD
experiments. Besides, no VBM study was found to be eligible
according to our inclusion and exclusion criteria (Table 1).

Importantly, the included studies were mainly assessed for
higher activation in SD than NS (SD > NS) or the lower activation in
SD compared to NS (SD < NS). We identified several studies with
the same/overlapping samples. Therefore, in order to minimize the
within group effects, the data was organized by subject groups
rather than by specified functional tasks, as suggested before [28].
Similarly, if publications used the same or overlapping group of
subjects and reported several experiments, those were combined.
Accordingly, we have merged the experiments from various pub-
lications [2,9,10,29e31]. Notably, through the entire current study,
the word “study” is referred to an individual scientific publication
and the word “experiment” is used as a specific contrast (e.g.,
SD < NS or SD > NS).

Activation likelihood estimation (ALE)

ALE meta-analysis is a canonical CBMA procedure, which is
utilized to integrate the reported coordinates from different ex-
periments [28,32,33]. In this approach, the spatial convergence
could be described as a consistent functional or structural

Abbreviations

ALE activation likelihood estimation
cFWE family-wise error in cluster level
CMBA coordinate-based meta-analysis
dlPFC dorsolateral prefrontal cortex
FC functional connectivity
FDR false discovery rate
fMRI functional magnetic resonance imaging
FWHM full-width half-maximum
IPL inferior parietal lobule
IPS intraparietal sulcus
MA modeled activation

MNI Montreal neurological institute
mPFC medial prefrontal cortex
NS normal sleep
PCC posterior cingulate cortex
PET positron emission tomography
PRISMA preferred reporting items for systematic reviews and

meta-analyses
ROI region of interest
SD sleep deprivation
SPC superior parietal cortex
SPL superior parietal lobule
SVC small volume correction

N. Javaheripour et al. / Sleep Medicine Reviews 46 (2019) 64e73 65


Ta
bl
e
1

D
em

og
ra
ph

ic
an

d
im

ag
in
g
in
fo
rm

at
io
n
of

th
e
in
cl
ud

ed
pa

pe
rs
.

A
ut
ho

r,
ye

ar
St
ud

y
de

si
gn

N
um

be
r
of

su
bj
ec
ts

(b
ef
or
e,

co
nt
ro
l/
af
te
r,

ca
se
)

N
um

be
r
of

fe
m
al
e

su
bj
ec
ts

A
ge

(m
ea

n
±
st
an

da
rd

de
vi
at
io
n)

H
ou

rs
of

de
pr
iv
ed

sl
ee

p

Im
ag

in
g

m
od

al
it
y

N
or
m
al
iz
in
g

So
ft
w
ar
e

Re
po

rt
ed

st
an

da
rd

sp
ac
e

Ta
sk

1
A
lb
ou

y
et

al
.(
20

13
)
[7
2]

ca
se
e
co

nt
ro
l

16
/1
5

14
24

±
3

24
Ta

sk
-r
el
at
ed

fM
RI

SP
M
2

M
N
I

M
ot
or

ad
ap

ta
ti
on

ta
sk

2
Be

ne
di
ct

et
al
.(
20

12
)
[8
1]

be
fo
re
-a
ft
er

12
/1
2

0
23

.3
±
0.
6

24
Ta

sk
-r
el
at
ed

fM
RI

M
N
I

Fo
od

st
im

ul
i

3
Be

ll-
M
cG

in
ty

et
al
.(
20

04
)
[8
2]

be
fo
re
-a
ft
er

15
/1
5

N
S

25
.0
5
±
2.
7
in

19
su

bj
ec
ts

48
Ta

sk
-r
el
at
ed

fM
RI

SP
M
99

Ta
la
ir
ac
h

N
on

-v
er
ba

lr
ec
og

ni
ti
on

ta
sk

4
Ch

ee
et

al
.(
20

04
)
[9
]

be
fo
re
-a
ft
er

14
/1
4

5
23

24
Ta

sk
-r
el
at
ed

fM
RI

Br
ai
n

V
oy

ag
er

v
4.
9

Ta
la
ir
ac
h

V
er
ba

lw
or
ki
ng

m
em

or
y

5
Ch

ee
et

al
.(
20

08
)
[1
0]

be
fo
re
-a
ft
er

17
/1
7

N
S

22
.5

±
1.
6

on
e
ni
gh

t
Ta

sk
-r
el
at
ed

fM
RI

Br
ai
n

V
oy

ag
er

Q
X

Ta
la
ir
ac
h

S
H

co
ng

ru
en

t
an

d
in
co

ng
ru
en

t
st
im

ul
i

6
Ch

ee
et

al
.(
20

10
)
[3
0]

be
fo
re
-a
ft
er

20
/2
0

15
21

.5
±
2

on
e
ni
gh

t
Ta

sk
-r
el
at
ed

fM
RI

Br
ai
n

V
oy

ag
er

Q
X

Ta
la
ir
ac
h

S
H

co
ng

ru
en

t
an

d
in
co

ng
ru
en

t
st
im

ul
i

7
Ch

oo
et

al
.(
20

05
)
[3
1]

be
fo
re
-a
ft
er

12
/1
2

N
S

21
.8

±
0.
8

24
Ta

sk
-r
el
at
ed

fM
RI

Br
ai
n

V
oy

ag
er

Q
X

Ta
la
ir
ac
h

N
ba

ck

8
Cz

is
ch

et
al
.(
20

12
)
[8
3]

be
fo
re
-a
ft
er

20
/2
0

19
25

.5
±
2.
5

36
Ta

sk
-r
el
at
ed

fM
RI

SP
M
8

M
N
I

O
dd

ba
ll
ta
sk

9
D
ai

et
al
.(
20

12
)
[8
4]

be
fo
re
-a
ft
er

16
/1
6

8
22

24
Re

st
in
g-
st
at
e
fM

RI
SP

M
5

M
N
I

10
D
ru
m
m
on

d
et

al
.(
20

05
)
[8
5]

be
fo
re
-a
ft
er

32
/3
2

14
27

.6
±
6.
6

35
.7

±
0.
8

Ta
sk
-r
el
at
ed

fM
RI

A
FN

I
Ta

la
ir
ac
h

V
er
ba

ll
ea

rn
in
g
ta
sk

11
G
ao

et
al
.(
20

15
)
[8
6]

be
fo
re
-a
ft
er

16
/1
6

8
22

.1
±
0.
8

24
Re

st
in
g-
st
at
e
fM

RI
SP

M
8

M
N
I

12
G
uj
ar

et
al
.(
20

10
)
[8
]

ca
se
e
co

nt
ro
l

12
/1
4

N
S

22
.3

±
2.
8

35
.2

±
0.
95

Ta
sk
-r
el
at
ed

fM
RI

SP
M
2

M
N
I

M
em

or
y
en

co
di
ng

ta
sk

13
G
re
er

et
al
.(
20

16
)
[8
7]

ca
se
e
co

nt
ro
l

15
/1
4

ca
se

10
,

co
nt
ro
l7

(1
)
Sl
ee

p
re
st
ed

&
10

R/
10

R:
n
¼

7,
20

.8
6
±
2.
9
(3
)
Sl
ee

p
re
st
ed

an
d
9R

:
n
¼

8,
19

.6
3
±
1.
2
(2
)
Sl
ee

p
de

pr
iv
ed

an
d
10

R/
10

R:
n
¼

7,
20

.8
6
±
1.
8

(4
)
Sl
ee

p
de

pr
iv
ed

an
d
9R

:
n
¼

7,
20

.5
7
±
1.
3

24
Ta

sk
-r
el
at
ed

fM
RI

SP
M
8

M
N
I

M
on

et
ar
y
in
ce
nt
iv
e

de
la
y
ta
sk

tr
ia
ls

14
H
ab

ec
k
et

al
.(
20

04
)
[8
8]

ca
se
e
co

nt
ro
l

14
/1
7

N
S

26
.3

±
4.
9
in

18
su

bj
ec
ts

49
Ta

sk
-r
el
at
ed

fM
RI

SP
M
99

Ta
la
ir
ac
h

D
el
ay

ed
-m

at
ch

-t
o-
sa
m
pl
e

ta
sk

15
K
lu
m
pe

rs
et

al
.(
20

15
)
[1
6]

be
fo
re
-a
ft
er

12
/1
2

6
fe
m
al
es

29
.2

±
10

.2
,

m
al
es

28
.5

±
4.
8

22
Ta

sk
-r
el
at
ed

fM
RI
,P

ET
SP

M
8

M
N
I

Se
m
an

ti
c
em

ot
io
na

l
cl
as
si
fi
ca
ti
on

16
K
on

g
et

al
.(
20

12
)
[1
2]

be
fo
re
-a
ft
er

22
/2
2

11
20

±
1.
3

22
Ta

sk
-r
el
at
ed

fM
RI

Br
ai
n

V
oy

ag
er

Q
X

Ta
la
ir
ac
h

A
tt
en

di
ng

fa
ce

vs
.h

ou
se

17
Ly

th
e
et

al
.(
20

12
)
[8
9]

be
fo
re
-a
ft
er

20
/2
0

0
26

.7
±
6.
7

31
Ta

sk
-r
el
at
ed

fM
RI

SP
M
5

M
N
I

N
ba

ck
18

M
en

z
et

al
.(
20

12
)
[4
]

be
fo
re
-a
ft
er

22
/2
2

0
26

.6
±
4.
22

24
Ta

sk
-r
el
at
ed

fM
RI

SP
M
8

M
N
I

Ri
sk
y
ch

oi
ce

ta
sk

19
M
u
et

al
.(
20

05
)
[9
0]

be
fo
re
-a
ft
er

33
/3
3

0
28

.6
±
6.
6

30
Ta

sk
-r
el
at
ed

fM
RI

SP
M
2

M
N
I

V
er
ba

lw
or
ki
ng

m
em

or
y

20
M
ul
lin

et
al
.(
20

13
)
[3
]

be
fo
re
-a
ft
er

25
/2
5

16
23

.1
±
1.
6

25
.5
e
27

Ta
sk
-r
el
at
ed

fM
RI

SP
M
8

M
N
I

M
on

et
ar
y
Re

w
ar
d
Ta

sk
21

M
ut
o
et

al
.(
20

12
)
[1
1]

be
fo
re
-a
ft
er

12
/1
2

7
21

25
e
33

Ta
sk
-r
el
at
ed

fM
RI

SP
M
8

M
N
I

Th
e
at
te
nt
io
na

ln
et
w
or
k
ta
sk

22
Ra

uc
hs

et
al
.(
20

08
)
[9
1]

be
fo
re
-a
ft
er

12
/1
2

6
23

.2
±
2.
9

30
Ta

sk
-r
el
at
ed

fM
RI

SP
M
2

M
N
I

V
ir
tu
al

en
vi
ro
nm

en
t
an

d
na

vi
ga

ti
on

ta
sk
s

23
Re

ic
he

rt
et

al
.(
20

17
)
[9
2]

be
fo
re
-a
ft
er

31
/3
2

18
24

.6
8
±
3.
32

41
Ta

sk
-r
el
at
ed

fM
RI

SP
M
9

M
N
I

V
is
ua

ln
ba

ck
24

Th
om

as
et

al
.(
20

03
)
[1
5]

be
fo
re
-a
ft
er

17
/1
7

0
24

.7
±
2.
8

24
PE

T
SP

M
95

Ta
la
ir
ac
h

Se
ri
al

ad
di
ti
on

su
bt
ra
ct
io
n
ta
sk

25
V
ar
ta
ni
an

et
al
.(
20

14
)
[9
3]

be
fo
re
-a
ft
er

13
/1
3

3
32

.2
3
±
8.
45

24
Ta

sk
-r
el
at
ed

fM
RI

SP
M
8

M
N
I

D
iv
er
ge

nt
th
in
ki
ng

ta
sk

co
gn

it
iv
e
in
fo
rm

at
io
n

pr
oc

es
si
ng

(A
U
T)

26
V
an

de
w
al
le

et
al
.(
20

09
)
[9
4]

be
fo
re
-a
ft
er

15
/1
5,

12
/1
2

PE
R3

4/
4:
7,

PE
R3

5/
5:
5

24
.1
3
±
0.
95

(g
en

ot
yp

e
PE

R3
4/
4)
,2

4.
17

±
1.
17

(g
en

ot
yp

e
PE

R3
5/
5)

25
Ta

sk
-r
el
at
ed

fM
RI

SP
M
5

M
N
I

N
ba

ck

27
V
en

ka
tr
am

an
et

al
.(
20

07
)
[2
]

be
fo
re
-a
ft
er

26
/2
6

12
21

.3
±
1.
6

24
Ta

sk
-r
el
at
ed

fM
RI

Br
ai
n

V
oy

ag
er

Q
X

Ta
la
ir
ac
h

G
am

bl
in
g
ta
sk

28
V
en

ka
tr
am

an
et

al
.(
20

11
)
[2
9]

be
fo
re
-a
ft
er

29
/2
9

14
22

.3
4
±
1.
23

22
Ta

sk
-r
el
at
ed

fM
RI

FS
L
FE

A
T
5.
63

Ta
la
ir
ac
h

D
ec
is
io
n
m
ak

in
g

29
W

an
g
et

al
.(
20

16
)
[9
5]

be
fo
re
-a
ft
er

16
/1
6

8
24

.5
1
±
2.
75

24
Re

st
in
g-
st
at
e
fM

RI
D
PA

RS
F

M
N
I

30
W

u
et

al
.(
20

06
)
[9
6]

be
fo
re
-a
ft
er

32
/3
2

17
28

.3
±
9.
4

29
e
34

PE
T

SP
M
99

Ta
la
ir
ac
h

V
is
ua

lv
ig
ila

nc
e
ta
sk

31
X
u
et

al
.(
20

16
)
[9
7]

be
fo
re
-a
ft
er

22
/2
2

9
22

.5
±
1.
7

24
PE

T
SP

M
8

Ta
la
ir
ac
h

M
at
he

m
at
ic
al

pr
oc

es
si
ng

ta
sk

N. Javaheripour et al. / Sleep Medicine Reviews 46 (2019) 64e7366


disturbance [32]. This has been used in various neuropsychiatric
conditions [34e40]. In order to identify consistent brain regions
related to SD across different experiments, the revised ALE algo-
rithm implemented in MATLAB is utilized here [18]. In the ALE
algorithm, the reported foci from experiments were identified as
centers for 3D Gaussian probability distribution to consolidate the
spatial uncertainty linked to either focus. The width of uncertainty
was determined between-subject variations, differences between
imaging procedures and normalizing methods. Clearly, the foci of
experiments with smaller sample size had a smaller effect on
modeled 3D Gaussian probability distributions [18,32]. The prob-
ability of all foci of each experiment was then aggregated for each
voxel to form a modeled activation (MA) map of every experiment.
The unions of modeled activations of all experiments were calcu-
lated to obtain an ALE map, which described the convergence of
each resulted brain regions. This ALE map was assessed against
null-distribution of random spatial association using non-linear
histogram integration. Statistical significance threshold was set at
p < 0.05 family-wise error at the cluster level (cFWE) to correct for
multiple comparisons and avoid false positive findings as suggested
previously [20,41]. Each ALE analysis should be conducted if at
least 17 experiments are available to achieve 80% power for mod-
erate effects [27]. Anatomy toolbox version 3 [42] and JuBrain
cytoarchitectonic atlas (jubrain.fz-juelich.de) were utilized in la-
beling the observed brain regions [43].

Functional decoding

The region resulting from the ALE analysis was then functionally
characterized based on the meta-data from the BrainMap database
[42e45], using forward inference, as performed in previous studies
[44,45]. The main idea behind this approach is to identify all
experiments that activate a particular region of interest and then
analyze the experimental meta-data describing the experimental
settings that were employed in these areas. This allows statistical
inference on the type of tasks that evoke activation in a particular
region.

Using the BrainMap database, behavioral domains (BD) are
extracted to describe the cognitive processes probed by an
experiment. The functional profile of the particular ROI was
determined by identifying taxonomic labels for which the prob-
ability of finding activation in the respective region/set of regions
was significantly higher than the overall chance across the entire
database. That is, we tested whether the conditional probability of
activation given a particular label [P(ActivationjTask)] was higher
than the baseline probability of activating the region(s) in ques-
tion per se [P(Activation)]. Significance was established using the
binomial test [p < 0.05, corrected for multiple comparisons using
false discovery rate (FDR)]. Significance (at p < 0.05, corrected for
multiple comparisons using FDR) was then assessed by means of
the chi-squared test.

Task-based and resting-state functional connectivity analysis

Both resting-state and task-based FC have been reported in
several meta-analyses [34,46,47]. Meta-analytical connectivity
modeling (MACM) was used to characterize the whole-brain con-
nectivity of the seed region during the execution of experimental
tasks through the identification of significant co-activations with
the seed across many individual experiments [32,48]. First, all ex-
periments that feature at least one focus of activation in a particular
seed region were identified in the BrainMap database. Next, the
retrieved experiments were subjected to a quantitative meta-
analysis using the revised ALE algorithm [18,28,32]. This algo-
rithm treats the activation foci reported in the experiments as

spatial probability distributions rather than single points, and aims
at identifying brain areas that show convergence of activation
across experiments. Importantly, convergence was assessed across
all the activation foci reported in these experiments. Consequently,
any significant convergence outside the seed indicates consistent
co-activation and hence FC. Statistical significance was assessed at
p < 0.05 after correction for multiple comparisons.

We also conducted voxel-wise seed-based FC analysis in a
resting-state database of healthy brains, using the regions deter-
mined in the ALE analysis as seeds. Seed-based FC analysis assesses
synchronous fluctuation of blood oxygen level-dependent signals
between the seed and other brain voxels. Here, resting-state fMRI
data from 192 healthy adult subjects (65% female, age range 20e75,
mean ± SD age ¼ 46.4 ± 16.7 y) from the Nathan Kline Institute/
Rockland sample (NKI/Rockland sample) available online via
(http://fcon_1000.projects.nitrc.org/indi/pro/nki.html) was used
[49]. Data were preprocessed in SPM12 and in-house script
implemented in MATLAB. The first four scans were excluded prior
to further analyses and the remaining EPI images were corrected
for head movement using a two-pass (alignment to the initial
volume followed by alignment to the mean after the first pass)
affine registration. The mean EPI image for each subject was then
spatially normalized to the ICBM-152 reference space using the
“unified segmentation” approach [50]. The resulting deformation
was applied to the individual EPI volumes, which were then
smoothed with a 5 mm FWHM Gaussian kernel to improve signal-
to-noise ratio and to compensate for residual differences in anat-
omy. The time-course of each seed region was then extracted per
subject by computing the first eigenvariate of the time-series of all
voxels within that seed. Variance explained by the mean white
matter and cerebral spinal fluid signal were removed from the
time-series to reduce spurious correlations. The signal was then
band-pass filtered to preserve frequencies between 0.01 and
0.08 Hz. The processed time-course of each seed was then corre-
lated with the time-series of all other gray matter voxels in the
brain (identically processed) using Pearson coefficient resulting in
the resting-state FC of each seed region. The voxel-wise correlation
coefficients were then transformed into Fisher's Z-scores and were
entered in a second-level ANOVA for group analysis including age
and gender as covariates of no interest. The results for all three
seeds were corrected by cFWE for multiple comparisons (p < 0.05),
which have been used in several meta-analyses [34,46,47].

Conjunction between task-based and resting-state functional
connectivity patterns

We performed conjunction analyses for the identified seed from
ALE analysis across task-based and resting-state FC maps to delin-
eate the consensus connectivity patterns, as suggested before [51].

Results

In this meta-analysis, from 305 retrieved papers, 31 studies
consisting 45 experiments and 811 subjects were eligible to be
included in this meta-analysis (Fig. 1, Table 1). These 31 studies
included 36 task fMRI, four resting-state fMRI and five PET exper-
iments, which comprised 24 SD > NS and 21 SD < NS experiments.

Convergence of experiments in SD

Testing for significant convergence across all 45 experiments
comparing SD and NS conditions, all SD < NS (24 experiments) and
all SD > NS (21 experiments) together yielded non-significant
results (P ¼ 0.257, cFWE). Separate analyses for all SD < NS or all
SD > NS also provided non-significant results (Table S1).

N. Javaheripour et al. / Sleep Medicine Reviews 46 (2019) 64e73 67

https://jubrain.fz-juelich.de
http://fcon_1000.projects.nitrc.org/indi/pro/nki.html


ALE analyses combining resting-state and task fMRI (using only
SD < NS condition (20 experiments) demonstrated that subjects
with SD had consistent hypoactivity in the superior parietal lobule
(SPL), mainly in the right IPS (local maximum: 30e52 48 in MNI
space, 98 voxels, P < 0.030, cFWE) (Fig. 2A). In this analysis, seven
task-based studies including memory, attention, decision making,
and motor tasks contributed and none of the resting-state fMRI

experiments contributed here [3,9,10,12,30,31,91]. This region is
allocated 66% to the right hIP3 (anterior part of the medial wall of
the IPS) using the Anatomy toolbox in SPM (version 3.0) and JuBrain
cytoarchitectonic atlas [42,43].

Further separate ALE analyses on the 36 task-based fMRI ex-
periments regardless of the contrasts (SD > NS or SD < NS) and 18
task fMRI experiments with the contrast of SD < NS have indicated

Fig. 1. Paper selection strategy flow chart based on preferred reporting items for systematic reviews and meta-analyses statement.

Fig. 2. A) Convergence of decreased activity in SD compared to NS based on both task and resting-state fMRI experiments in the right intraparietal sulcus and superior parietal
lobule. All activations are significant at P < 0.05 corrected for multiple comparisons using the family-wise error rate in cluster level (cFWE); B) behavioral characterization of the
significant cluster (p < 0.05, corrected for multiple comparisons).

N. Javaheripour et al. / Sleep Medicine Reviews 46 (2019) 64e7368


consistent regional abnormality in the right IPS, mainly in the right
hIP3 (P < 0.05, cFWE). Notably, we also combined 41 PET and task
fMRI studies and result was not significant (p ¼ 0.198, cFWE). In
summary, the reduced activation in the IPS was mainly driven from
the task fMRI experiments. More details regarding all sub-analyses
are provided in the Supplementary file.

Functional decoding

By applying functional decoding analyses for each seeds
(obtained from ALE analyses) in the BrainMap database, we found
that these regions were functionally related to cognition (spatial),
action (observation), vision-related perception (shape), cognition
(reasoning) and cognition (working memory) (p < 0.05, FDR cor-
rected for multiple comparisons) (Fig. 2B).

Combined findings of task-based and resting-state functional
connectivity analyses

Task-based and resting-state FC analyses have been conducted
for the identified regions from ALE analyses (Fig. 3 and
Supplementary file). Firstly, the MACM analysis was done in order
to identify regions that feature significant task-based co-activation
with the seed, based on ALE results from both task and resting-state
fMRI experiments in SD < NS experiments. Here, we observed
significant co-activation in the hIP3 in IPS [52], hOc4lp (located in
caudal and dorsal portions of lateral occipital cortex [53], precentral
gyrus [54], insula [55], cerebellum [56] (Fig. 3A). The resting-state
FC analysis of the mentioned seed showed significant connectiv-
ity with the more extended regions including SPL [57], IPS [52],
inferior frontal gyrus (IFG) [58], precentral gyrus [54], insula [55],
hOc4lp (located in caudal and dorsal portions of lateral occipital
cortex [53], fusiform gyrus [59], cerebellum [56], thalamus [60]
(Fig. 3B).

As the last step, we combined the results of task-based and
resting-state FC, which depicted co-activation in the SPL, IPS, insula,
IFG, precentral, occipital and cerebellum (Fig. 3C). We also have
done the other conjunction analyses combining task-based and
resting-state FC related to two other seeds, obtained from ALE
analyses on the 36 task fMRI experiments regardless of the con-
trasts (SD > NS or SD < NS) and 18 task fMRI experiments with the
contrast of SD < NS (Supplementary file).

Discussion

Wehave integrated findings from31 neuroimaging studies in SD
and found convergent reduced activity predominantly in the right
intraparietal sulcus and superior parietal lobule. The contribution
of this area in the neurocircuitry fingerprint of SD was further
explored. The functional decoding analysis indicated possible
dysfunction of visual perception, memory and reasoning in SD. The
task-based and resting-state FC of this region revealed a network
comprising from the left superior parietal lobule, intraparietal
sulcus, insula, IFG, precentral, cerebellum, occipital cortex, fusiform
gyrus and thalamus.

It has long been known that damage to right parietal regions can
cause the hemispatial neglect syndrome, even though this region
lacks spatial maps. The findings of our study indicate that there are
abnormalities in the right parietal cortex following SD, and, more
specifically, they point to altered neural activity in the right IPS and
SPL. These two regions are located in the superior parietal cortex
(SPC) (Fig. 1), which is known to demonstrate rich, functional
heterogeneity across its subregions, including during mnemonic
and numerical decision tasks [61]. Its role in a large variety of
cognitive tasks, such as spatial attention, perceptual decision
making, visual categorization, saccadic eye movements, processing
of information in working memory, episodic memory and numer-
ical cognition has been proposed and demonstrated over the years
[61]. Our functional decoding analysis has further supported its role
in a range of cognitive processes such as spatial cognition, action
observation, vision-related perception, reasoning, working mem-
ory. More specifically, the co-activation of IPS and SPL in task-based
FC analysis was observed to occur with the left SPL, IPS, fusiform
gyrus, bilateral occipital cortex and thalamus (Fig. 3A). On the other
hand, resting-state FC analysis suggests that underlying functional
neurocircuitry may also include the SPL, IPS, IFG, precentral gyrus,
insula, occipital cortex, fusiform gyrus, and cerebellum (Fig. 3B).
When these results were combined, the co-activation was also
suggested in the SPL, IPS, IFG, insula, IFG, precentral, cerebellum,
bilateral occipital cortex, left fusiform gyrus and thalamus (Fig. 3C).
Taken together, our results point to a multi-component model of
SPC functional organization and highlight the central role for IPS
and SPL in SD.

The role of superior parietal cortex in sleep deprivation

Following sleep deprivation, our findings suggest abnormal ac-
tivity in deeper recesses of an anterior part of the medial wall of the
IPS and SPL. In that respect, of note are findings of a recent single-
neuron study of two tetraplegic subjects. Here, encoding of two
types of memory retrieval signals has been demonstrated in this
region: familiarity of stimuli, and retrieval confidence [62]. Tradi-
tionally, it has been proposed that lateral IPS activity may increase
with the familiarity, whilst SPL/medial IPS activity reacts to un-
certainty, being stronger when subjects are less confident in their
memory decisions. However, findings of Rutishauser and col-
leagues point to a more complex and richer tapestry of neuronal
functional subphenotypes of the region, raising the possibility that
this is the critical node where multiple parietal cortex computa-
tions enable our choosing of an actiondeven though the coding of
action execution itself may occur somewhere else [63]. Given that
our major finding indicates lower activity of both IPS and SPL in
sleep deprived subjects, it is then perhaps unsurprising that this
region has also been implicated in poorer decision-making in SD
people [29]. It is impossible to deduce if demonstrated lower ac-
tivity in this region is due to a generalized lower activity of all
neuronal subpopulations in this region, or if there might be pref-
erential inducement of certain subgroup of neurons, with net lower

Fig. 3. A) The results of task-based functional connectivity analysis of the seed
obtained from ALE findings using the BrainMap dataset; B) the results of resting-state
functional connectivity of the seeds obtained from ALE findings in a healthy partici-
pants' dataset; C) conjunction analysis demonstrated regions significantly co-activated
with the seed in both task-based and task-independent datasets (p < 0.05 corrected for
multiple comparisons using the family-wise error rate in cluster level (cFWE)).

N. Javaheripour et al. / Sleep Medicine Reviews 46 (2019) 64e73 69


activity due to significantly reduced activity of other subgroups.
Arguably, either scenario might have significant functional reper-
cussion. For example, it has been previously suggested that tran-
sient synchronization of theta oscillations across multiple regions,
such as retrosplenial cortex may occur during autobiographical
memory retrieval, may enable integration of the ground-truth
memory-based evidence encoded in medial temporal lobe to SPC
regions [64,65]. Similar integration may occur with information
from the cerebellum, another region that was suggested to co-
activate with IPS and SPL in our study. False and erroneous trans-
fers might be facilitated by sleep deprivation and may underlie
some of previously reported sleep deprivation-associated neuro-
psychiatric deficits. Indeed, dysmetria of thought and affect is now
accepted to occur in cerebellar disorders [65]. Thus, improper
decision-making observed in SD might be due to the differential
pattern of activity in IPS and SPL. Behavioral decoding of this region
also indicated the contribution of this region in working memory,
observation and reasoning, which may be taken to further support
this hypothesis. The other function of IPS is in passive observation
and imitation, whichmight be related tomirror neurons within this
region involving in perspective taking [66]. For example, Yamazaki
et al. have demonstrated that mirror neurons in this region are
involved in encoding the ‘semantic equivalence’ of actions carried
out by different agents in different contexts [67]. In this context, IPS
connectivity with fusiform gyrus as one of the implicated nodes in
the extended SD-affected neurocircuitry is of interest. This region
has been considered an important region for semantic represen-
tations and the aberrant connectivity with IPS and its subregions
may similarly underlie SD driven affective and cognitive deficits.
Faulty connectivity with this computational hub for face processing
might also lead to functional hypomimia noted in many affective
and neuropsychiatric disorders [68].

IPS has long been suggested as a core region of attention
network susceptible to SD, for more detailed review of these
findings please refer to a recent review on acute SD [69]. For
example, findings of a growing body of studies assessing attention
paradigms in sleep deprived subjects are in keepingwith the notion
that the decreased activity of IPS and SPCmay be amain culprit that
underlies observed delays and poorer results in these individuals
[12,63]. Moreover, it is widely thought that the ability to hold in-
formation across a delay is necessary to succeed at tasks that
require working memory or sustained attention. It is hence of in-
terest that feedback of sustained activity from frontal eye field to
IPS within the attention network has been shown gated by task
demands [70], with SD lowering this threshold significantly and
leading to higher activation in perceptual load of visual processing
[71] and visuomotor adaptation [72]. Thus, people with SD are
more likely to utilize wider regions of the brain in order to perform
optimally, and theymay be inclined to perceive tasks as beingmore
complex than those who had sufficient sleep. In that respect it is
perhaps of interest to mention the effect of inadequate sleep, and
notion of subacute to chronic sleep deprivation through poor sleep
efficiency, that forms a severe aspect of most, if not all major sleep
disorders. Our group has recently demonstrated the aberrant con-
nectivity of the frontoparietal network, including regions corre-
sponding to IPS and SPL, to severity of obstructive sleep apnea
(OSA), one of the most prevalent sleep disorders [73]. OSA is
commonly associated with poor sleep quality due to frequent
arousals during sleep and arguably the aberrant connectivity of
attentional network might also lead to executive and neuropsy-
chiatric deficits in some patients with OSA. In keeping, another
study has noted that in major depression disorder, there is a lower
connectivity of IPS, anterior insula and dorsal anterior cingulate
cortex [74]. Therefore, as the role for IPS and SPL function further
emerges, it would be important to address in future studies the

complex across-region neural dynamics with different information
exchanges at different temporal windows as well as through
interactions with broader neural systems, such as our FC analyses
suggested.

Potential strengths and limitations

In this study, we found a convergent region across 31 acute SD
studies comprising 45 experiments including 811 unique subjects
by ALE analysis, following the recent best-practice neuroimaging
meta-analysis guideline [20]. Of note, we excluded studies on
less than eight subjects, ROI analysis and in order to minimize
the within-group effect, we merged the studies with similar
sample using pooling approach suggested by Turkeltaub and
colleagues [28]. Among 11 included studies in the prior ALE
meta-analysis in SD [75], six of the included studies used ROI
analysis [13,71,76e79] and we excluded them due to their po-
tential to erroneously skew results regarding any particular ROI
[20]. More specifically, null-hypothesis in CBMA utilizes random
spatial associations across the whole brain with the assumption
that each voxel has the same chance of being activated [80].
Importantly, we used cluster-level FWE with P < 0.05 for
multiple comparison correction to maximize the statistical ac-
curacy [20]. Moreover, we performed behavioral characterization
of the identified regions using the BrainMap database. Finding a
consistent region across whole-brain task-based and resting-
state studies enabled us to identify a seed for task-based and
resting-state FC analyses in order to delineate regions co-
activated with that seed concurrently.

Whilst every effort has been done to follow the best-practice in
delivering this study, it has been acknowledged that our findings
somewhat differ from the previously published meta-analysis that
included a smaller cohort of 11 acute SD studies using “attention
tasks” only [75]. Ma and colleagues demonstrated decreased ac-
tivity in various regions including bilateral IPS, insula, right pre-
frontal cortex, medial frontal cortex, and right parahippocampal
gyrus, as well as increased activity in thalamus [75]. In keeping, our
study highlighted the importance of the IPS region, but it did not
demonstrate significant changes in other reported regions. Whilst
it is possible that the length of sleep deprivation, which in our
studies ranged up to 49 h, and different population cohorts and
tested paradigms played a role and contributed to differential
outcomes, we suggest that different methodologies both groups
used could have also contributed to this. For example, a false dis-
covery rate (FDR) correction in GingerALE versions prior to 2.3.6
version, which is used in that work [75], has been reported to have
a significant error to control for false positive results and could
significantly affect meta-analysis outcomes, which has since been
corrected [41].

The level of sample homogeneity required for a CBMA de-
pendents on the research question of each meta-analysis. The
optimal approach is to aggregate findings within each task or
imaging modality and then integrates the data across them. This
requires dividing the available literature into more homogeneous
but inevitably also smaller subsets e to the level where valid
meta-analyses cannot be carried out on these any longer due to
lack of available experiments. On the other hand, including more
studies, increases statistical power to detect smaller effects and
provide superior evidence for the generalization across experi-
mental and analytical procedures [33]. In the current study, our
aim was to identify the spatial convergent abnormality due to
sleep deprivation in various task activations and resting-state
studies compared to healthy subjects with normal sleep. Of note,
there was not enough experiment per task to perform a statisti-
cally sound CBMA [27].

N. Javaheripour et al. / Sleep Medicine Reviews 46 (2019) 64e7370


Conclusion

Our ALE analyses indicate the reduced activity of the IPS and SPL
in SD. Moreover, the functional decoding of IPS and SPL demon-
strates several main cognitive functions in visual processing,
memory, language, reasoning and spatial recognition. Most excit-
ingly, this very region has recently gained some attention as a
potential major hub in modality independent decision making
process. We believe that taken together, these findings should
inspire future explorations of the role for sleep deprivation and its
modulation of the IPS and SPL regions contributions to a diverse
array of functional domains and neuropsychiatric disorders.

Conflicts of interest

The authors do not have any conflicts of interest to disclose.

Acknowledgment

This study was supported by Kermanshah University of Medical
Sciences. Simon B. Eickhoff is supported by the Deutsche For-
schungsgemeinschaft, the National Institute of Mental Health (R01-
MH074457), the Helmholtz Portfolio Theme "Supercomputing and
Modeling for the Human Brain" and the European Union's Horizon
2020 Research and Innovation Programme under Grant Agreement

No. 7202070(HBP SGA1). Ivana Rosenzweig was supported by the
Wellcome Trust [103952/Z/14/Z].

Appendix A. Supplementary data

Supplementary data to this article can be found online at
https://doi.org/10.1016/j.smrv.2019.03.008.

References

*[1] Hirshkowitz M, Whiton K, Albert SM, Alessi C, Bruni O, DonCarlos L, et al.
National Sleep Foundation's sleep time duration recommendations: meth-
odology and results summary 2015;1(1):40e3.

[2] Venkatraman V, Chuah YL, Huettel SA, Chee MWJS. Sleep deprivation
elevates expectation of gains and attenuates response to losses following
risky decisions 2007;30(5):603e9.

*[3] Mullin BC, Phillips ML, Siegle GJ, Buysse DJ, Forbes EE, Franzen PL. Sleep
deprivation amplifies striatal activation to monetary reward. Psychol Med
2013;43(10):2215e25.

[4] Menz MM, Buchel C, Peters J. Sleep deprivation is associated with attenuated
parametric valuation and control signals in the midbrain during value-based
decision making. J Neurosci 2012;32(20):6937e46.

[5] Khazaie H, Tahmasian M, Ghadami MR, Safaei H, Ekhtiari H, Samadzadeh S,
et al. The effects of chronic partial sleep deprivation on cognitive functions of
medical residents 2010;5(2):74.

[6] Philip P, Åkerstedt T. Transport and industrial safety, how are they affected by
sleepiness and sleep restriction? Sleep Med Rev 2006 Oct;10(5):347e56.

[7] Medic G, Wille M, Hemels ME. Short-and long-term health consequences of
sleep disruption. Nat Sci Sleep 2017 May;9:151e61.

*[8] Gujar N, Yoo SS, Hu P, Walker MP. The unrested resting brain: sleep depri-
vation alters activity within the default-mode network. J Cogn Neurosci
2010;22(8):1637e48.

[9] Chee MW, Choo WC. Functional imaging of working memory after 24 hr of
total sleep deprivation. J Neurosci 2004;24(19):4560e7.

[10] Chee MW, Tan JC, Zheng H, Parimal S, Weissman DH, Zagorodnov V, et al.
Lapsing during sleep deprivation is associated with distributed changes in
brain activation. J Neurosci 2008;28(21):5519e28.

[11] Muto V, Shaffii-le Bourdiec A, Matarazzo L, Foret A, Mascetti L, Jaspar M, et al.
Influence of acute sleep loss on the neural correlates of alerting, orientating
and executive attention components. J Sleep Res 2012;21(6):648e58.

[12] Kong D, Soon CS, Chee MW. Functional imaging correlates of impaired dis-
tractor suppression following sleep deprivation. Neuroimage 2012;61(1):
50e5.

[13] Jackson ML, Hughes ME, Croft RJ, Howard ME, Crewther D, Kennedy GA, et al.
The effect of sleep deprivation on BOLD activity elicited by a divided atten-
tion task. Brain Imaging Behav 2011;5(2):97e108.

[14] Goldstein AN, Greer SM, Saletin JM, Harvey AG, Nitschke JB, Walker MP. Tired
and apprehensive: anxiety amplifies the impact of sleep loss on aversive
brain anticipation. J Neurosci 2013;33(26):10607e15.

[15] Thomas ML, Sing HC, Belenky G, Holcomb HH, Mayberg HS, Dannals RF, et al.
Neural basis of alertness and cognitive performance impairments during
sleepiness II. Effects of 48 and 72 h of sleep deprivation on waking human
regional brain activity 2003;2(3):199e229.

[16] Klumpers UM, Veltman DJ, van Tol MJ, Kloet RW, Boellaard R,
Lammertsma AA, et al. Neurophysiological effects of sleep deprivation in
healthy adults, a pilot study. PLoS One 2015;10(1):e0116906.

[17] Elvsashagen T, Zak N, Norbom LB, Pedersen PO, Quraishi SH, Bjornerud A,
et al. Evidence for cortical structural plasticity in humans after a day of
waking and sleep deprivation. Neuroimage 2017;156:214e23.

*[18] Eickhoff SB, Bzdok D, Laird AR, Kurth F, Fox PTJN. Activation likelihood
estimation meta-analysis revisited 2012;59(3):2349e61.

[19] Moher D, Liberati A, Tetzlaff J, Altman DG, Group P. Preferred reporting items
for systematic reviews and meta-analyses: the PRISMA statement. PLoS Med
2009;6(7):e1000097.

*[20] Muller VI, Cieslik EC, Laird AR, Fox PT, Radua J, Mataix-Cols D, et al. Ten
simple rules for neuroimaging meta-analysis. Neurosci Biobehav Rev
2018;84:151e61.

[21] Talairach J, Tournoux P. Co-planar stereotaxic atlas of the human brain: 3-
dimensional proportional system: an approach to cerebral imaging. 1988.

[22] 3D statistical neuroanatomical models from 305 MRI volumes. In: Evans AC,
Collins DL, Mills S, Brown E, Kelly R, Peters TM, editors. Nuclear science
symposium and medical imaging conference, 1993, 1993 IEEE conference
record. IEEE; 1993.

[23] Philip P, Sagaspe P, Prague M, Tassi P, Capelli A, Bioulac B, et al. Acute versus
chronic partial sleep deprivation in middle-aged people: differential effect on
performance and sleepiness 2012;35(7):997e1002.

Practice points

" Our findings have demonstrated a significant convergent
functional disruption due to sleep deprivation in the
region of the right intraparietal sulcus and superior pari-
etal lobule. In addition, Functional characterization of this
region suggested associated dysfunctionality in spatial
cognition, observation, visual perception, reasoning and
memory.

" Connectivity analyses, assessing task-based co-activation
and resting-state functional connectivity patterns, have
demonstrated that these regions are part of a wider
network, also comprising of the left superior parietal
lobule, the intraparietal sulcus, insula, inferior frontal
gyrus, precentral, occipital cortex, and cerebellum.

" This study highlights the important role of parietal cortex
in sleep deprivation that should be assessing more in
future.

Research agenda

" Future neuroimaging studies should address our findings
in larger sample sizes during acute total, as well as acute
partial sleep deprivation. Comparison between findings
of those experimental paradigms and that underlying
subacute and chronic sleep deprivation should enable
a more correct deciphering of varied diffuse and
focal regional susceptibilities of corresponding neural
networks.

" Resting-state neuroimaging studies following sleep
deprivation should provide a more direct insight into the
altered intrinsic organization of major neural networks.

* The most important references are denoted by an asterisk.

N. Javaheripour et al. / Sleep Medicine Reviews 46 (2019) 64e73 71

https://doi.org/10.1016/j.smrv.2019.03.008
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref1
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref1
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref1
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref1
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref2
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref2
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref2
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref2
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref3
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref3
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref3
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref3
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref4
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref4
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref4
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref4
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref5
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref5
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref5
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref6
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref6
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref6
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref7
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref7
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref7
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref8
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref8
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref8
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref8
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref9
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref9
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref9
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref10
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref10
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref10
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref10
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref11
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref11
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref11
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref11
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref12
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref12
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref12
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref12
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref13
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref13
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref13
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref13
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref14
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref14
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref14
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref14
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref15
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref15
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref15
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref15
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref15
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref16
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref16
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref16
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref17
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref17
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref17
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref17
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref18
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref18
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref18
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref19
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref19
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref19
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref20
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref20
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref20
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref20
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref21
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref21
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref22
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref22
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref22
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref22
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref23
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref23
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref23
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref23


[24] St-Onge M, Wolfe S, Sy M, Shechter A, Hirsch J. Sleep restriction increases the
neuronal response to unhealthy food in normal-weight individuals. Int J Obes
(Lond) 2014 Mar;38(3):411e6.

[25] St-Onge MP, McReynolds A, Trivedi ZB, Roberts AL, Sy M, Hirsch J. Sleep
restriction leads to increased activation of brain regions sensitive to food
stimuli. Am J Clin Nutr 2012;95(4):818e24.

[26] Poudel GR, Innes CR, Jones RD. Distinct neural correlates of time-on-task and
transient errors during a visuomotor tracking task after sleep restriction.
Neuroimage 2013;77:105e13.

[27] Eickhoff SB, Nichols TE, Laird AR, Hoffstaedter F, Amunts K, Fox PT, et al.
Behavior, sensitivity, and power of activation likelihood estimation charac-
terized by massive empirical simulation. Neuroimage 2016;137:70e85.

*[28] Turkeltaub PE, Eickhoff SB, Laird AR, Fox M, Wiener M, Fox P. Minimizing
within-experiment and within-group effects in activation likelihood esti-
mation meta-analyses. Hum Brain Mapp 2012;33(1):1e13.

[29] Venkatraman V, Huettel SA, Chuah LY, Payne JW, Chee MW. Sleep deprivation
biases the neural mechanisms underlying economic preferences. J Neurosci
2011;31(10):3712e8.

[30] Chee MW, Tan JC. Lapsing when sleep deprived: neural activation charac-
teristics of resistant and vulnerable individuals. Neuroimage 2010;51(2):
835e43.

[31] Choo WC, Lee WW, Venkatraman V, Sheu FS, Chee MW. Dissociation of
cortical regions modulated by both working memory load and sleep depri-
vation and by sleep deprivation alone. Neuroimage 2005;25(2):579e87.

[32] Eickhoff SB, Laird AR, Grefkes C, Wang LE, Zilles K, Fox PT. Coordinate-based
activation likelihood estimation meta-analysis of neuroimaging data: a
random-effects approach based on empirical estimates of spatial uncertainty.
Hum Brain Mapp 2009 Sep;30(9):2907e26.

*[33] Tahmasian M, Zarei M, Noori K, Khazaie H, Samea F, Spiegelhalder K, et al.
Reply to Hua Liu, HaiCun Shi and PingLei Pan: coordinate based meta-
analyses in a medium sized literature: considerations, limitations and road
ahead. Sleep Med Rev 2018;42:236e8.

[34] Tahmasian M, Eickhoff SB, Giehl K, Schwartz F, Herz DM, Drzezga A, et al.
Resting-state functional reorganization in Parkinson's disease: an activation
likelihood estimation meta-analysis. Cortex 2017;92:119e38.

[35] Goodkind M, Eickhoff SB, Oathes DJ, Jiang Y, Chang A, Jones-Hagata LB, et al.
Identification of a common neurobiological substrate for mental illness.
JAMA Psychiatr 2015;72(4):305e15.

[36] Tahmasian M, Noori K, Samea F, Zarei M, Spiegelhalder K, Eickhoff SB, et al.
A lack of consistent brain alterations in insomnia disorder: an activation
likelihood estimation meta-analysis. Sleep Med Rev 2018;42:111e8.

[37] Tahmasian M, Rosenzweig I, Eickhoff SB, Sepehry AA, Laird AR, Fox PT, et al.
Structural and functional neural adaptations in obstructive sleep apnea: an
activation likelihood estimation meta-analysis. Neurosci Biobehav Rev
2016;65:142e56.

[38] Muller VI, Cieslik EC, Serbanescu I, Laird AR, Fox PT, Eickhoff SB. Altered brain
activity in unipolar depression revisited: meta-analyses of neuroimaging
studies. JAMA Psychiatr 2017;74(1):47e55.

[39] Giehl K, Tahmasian M, Eickhoff SB, van Eimeren T. Imaging executive func-
tions in Parkinson's disease: an activation likelihood estimation meta-anal-
ysis. 2019 Feb 20. https://doi.org/10.1016/j.parkreldis.2019.02.015. pii: S1353-
8020(19)30061-6. [Epub ahead of print].

[40] Samea F, Soluki S, Nejati V, Zarei M, Cortese S, Eickhoff SB, et al. Brain al-
terations in children/adolescents with ADHD revisited: a neuroimaging
meta-analysis of 96 structural and functional studies. Neurosci Biobehav Rev
2019;100:1e8.

*[41] Eickhoff SB, Laird AR, Fox PM, Lancaster JL, Fox PT. Implementation errors in
the GingerALE Software: description and recommendations. Hum Brain
Mapp 2017;38(1):7e11.

[42] Eickhoff SB, Stephan KE, Mohlberg H, Grefkes C, Fink GR, Amunts K, et al.
A new SPM toolbox for combining probabilistic cytoarchitectonic maps and
functional imaging data 2005;25(4):1325e35.

[43] Zilles K, Amunts K. Centenary of Brodmann's mapeconception and fate. Nat
Rev Neurosci 2010;11(2):139e45.

[44] Müller VI, Cieslik EC, Laird AR, Fox PT, Eickhoff SB. Dysregulated left inferior
parietal activity in schizophrenia and depression: functional connectivity
and characterization. Front Hum Neurosci 2013 Jun 12;7:268. https://doi.org/
10.3389/fnhum.2013.00268. eCollection 2013.

[45] Rottschy C, Caspers S, Roski C, Reetz K, Dogan I, Schulz J, et al. Differentiated
parietal connectivity of frontal regions for “what” and “where” memory
2013;218(6):1551e67.

[46] Kohn N, Eickhoff SB, Scheller M, Laird AR, Fox PT, Habel UJN. Neural network
of cognitive emotion regulationdan ALE meta-analysis and MACM analysis
2014;87:345e55.

[47] Bzdok D, Langner R, Schilbach L, Engemann DA, Laird AR, Fox PT, et al.
Segregation of the human medial prefrontal cortex in social cognition
2013;7:232.

[48] Laird AR, Eickhoff SB, Rottschy C, Bzdok D, Ray KL, Fox PT. Networks of task
co-activations. Neuroimage 2013;80:505e14.

[49] Nooner KB, Colcombe S, Tobe R, Mennes M, Benedict M, Moreno A, et al. The
NKI-Rockland sample: a model for accelerating the pace of discovery science
in psychiatry 2012;6:152.

[50] Ashburner J, Friston KJJN. Unified segmentation 2005;26(3):839e51.
[51] Nichols T, Brett M, Andersson J, Wager T, Poline J-BJN. Valid conjunction

inference with the minimum statistic 2005;25(3):653e60.

[52] Choi HJ, Zilles K, Mohlberg H, Schleicher A, Fink GR, Armstrong E, et al.
Cytoarchitectonic identification and probabilistic mapping of two distinct
areas within the anterior ventral bank of the human intraparietal sulcus
2006;495(1):53e69.

[53] Malikovic A, Amunts K, Schleicher A, Mohlberg H, Kujovic M, Palomero-
Gallagher N, et al. Cytoarchitecture of the human lateral occipital cortex:
mapping of two extrastriate areas hOc4la and hOc4lp. Brain Struct Funct
2016;221(4):1877e97.

[54] Geyer S, Ledberg A, Schleicher A, Kinomura S, Schormann T, Bürgel U, et al.
Two different areas within the primary motor cortex of man. Nature
1996;382(6594):805e7.

[55] Cauda F, Costa T, Torta DME, Sacco K, D'Agata F, Duca S, et al. Meta-analytic
clustering of the insular cortex Characterizing the meta-analytic connec-
tivity of the insula when involved in active tasks. Neuroimage 2012;62(1):
343e55.

[56] Tellmann S, Bludau S, Eickhoff S, Mohlberg H, Minnerop M, Amunts K.
Cytoarchitectonic mapping of the human brain cerebellar nuclei in stereo-
taxic space and delineation of their co-activation patterns. Front Neuroanat
2015;9:54.

[57] Scheperjans F, Eickhoff SB, H€omke L, Mohlberg H, Hermann K, Amunts K,
et al. Probabilistic maps, morphometry, and variability of cytoarchitectonic
areas in the human superior parietal cortex 2008;18(9):2141e57.

[58] Costafreda SG, Fu CH, Lee L, Everitt B, Brammer MJ, David AS. A systematic
review and quantitative appraisal of fMRI studies of verbal fluency: role of
the left inferior frontal gyrus. Hum Brain Mapp 2006;27(10):799e810.

[59] Lorenz S, Weiner KS, Caspers J, Mohlberg H, Schleicher A, Bludau S, et al. Two
new cytoarchitectonic areas on the human mid-fusiform gyrus. Cerebr Cor-
tex 2017;27(1):373e85.

[60] Behrens TE, Johansen-Berg H, Woolrich M, Smith S, Wheeler-Kingshott C,
Boulby P, et al. Non-invasive mapping of connections between human thal-
amus and cortex using diffusion imaging 2003;6(7):750.

[61] Koenigs M, Barbey AK, Postle BR, Grafman J. Superior parietal cortex is critical
for the manipulation of information inworking memory. J Neurosci 2009 Nov
25;29(47):14980e6.

[62] Parvizi J, Wagner AD. Memory, numbers, and action decision in human
posterior parietal cortex. Neuron 2018;97(1):7e10.

[63] Rutishauser U, Aflalo T, Rosario ER, Pouratian N, Andersen RAJN. Single-
neuron representation of memory strength and recognition confidence in
left human posterior parietal cortex 2018;97(1):209e20. e3.

[64] Foster BL, Kaveh A, Dastjerdi M, Miller KJ, Parvizi J. Human retrosplenial
cortex displays transient theta phase locking with medial temporal cortex
prior to activation during autobiographical memory retrieval. J Neurosci 2013
Jun 19;33(25):10439e46.

[65] Buckner RLJN. The cerebellum and cognitive function: 25 y of insight from
anatomy and neuroimaging 2013;80(3):807e15.

[66] Caspers S, Zilles K, Laird AR, Eickhoff SBJN. ALE meta-analysis of action
observation and imitation in the human brain 2010;50(3):1148e67.

[67] Yamazaki Y, Yokochi H, Tanaka M, Okanoya K, Iriki A. Potential role of
monkey inferior parietal neurons coding action semantic equivalences as
precursors of parts of speech. Soc Neurosc 2010;5(1):105e17.

[68] Mergl R, Mavrogiorgou P, Hegerl U, Juckel G. Neurosurgery, Psychiatry.
Kinematical analysis of emotionally induced facial expressions: a novel tool
to investigate hypomimia in patients suffering from depression. J Neurol
Neurosurg Psychiatry 2005;76(1):138e40.

*[69] Krause AJ, Simon EB, Mander BA, Greer SM, Saletin JM,
Goldstein-Piekarski AN, et al. The sleep-deprived human brain. Nat Rev
Neurosci 2017;18(7):404e18.

[70] Offen S, Gardner JL, Schluppeck D, Heeger DJ. Differential roles for frontal eye
fields (FEFs) and intraparietal sulcus (IPS) in visual working memory and
visual attention. J Vis 2010 Sep 29;10(11):28.

[71] Kong D, Soon CS, Chee MW. Reduced visual processing capacity in sleep
deprived persons. Neuroimage 2011;55(2):629e34.

[72] Albouy G, Vandewalle G, Sterpenich V, Rauchs G, Desseilles M, Balteau E,
et al. Sleep stabilizes visuomotor adaptation memory: a functional magnetic
resonance imaging study. J Sleep Res 2013;22(2):144e54.

[73] Khazaie H, Veronese M, Noori K, Emamian F, Zarei M, Ashkan K, et al.
Functional reorganization in obstructive sleep apnoea and insomnia: a sys-
tematic review of the resting-state fMRI 2017;77:219e31.

[74] Crowther A, Smoski MJ, Minkel J, Moore T, Gibbs D, Petty C, et al. Resting-
state connectivity predictors of response to psychotherapy in major
depressive disorder 2015;40(7):1659.

*[75] Ma N, Dinges DF, Basner M, Rao H. How acute total sleep loss affects the
attending brain: a meta-analysis of neuroimaging studies. Sleep 2015;38(2):
233e40.

[76] Chee MW, Tan JC, Parimal S, Zagorodnov V. Sleep deprivation and its effects
on object-selective attention. Neuroimage 2010;49(2):1903e10.

[77] Lim J, Tan JC, Parimal S, Dinges DF, Chee MW. Sleep deprivation impairs
object-selective attention: a view from the ventral visual cortex. PLoS One
2010;5(2):e9087.

[78] Mander BA, Reid KJ, Baron KG, Tjoa T, Parrish TB, Paller KA, et al. EEG mea-
sures index neural and cognitive recovery from sleep deprivation. J Neurosci
2010;30(7):2686e93.

[79] Tomasi D, Wang RL, Telang F, Boronikolas V, Jayne MC, Wang GJ, et al.
Impairment of attentional networks after 1 night of sleep deprivation. Cerebr
Cortex 2009;19(1):233e40.

N. Javaheripour et al. / Sleep Medicine Reviews 46 (2019) 64e7372

http://refhub.elsevier.com/S1087-0792(18)30183-7/sref24
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref24
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref24
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref24
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref25
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref25
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref25
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref25
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref26
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref26
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref26
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref26
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref27
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref27
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref27
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref27
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref28
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref28
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref28
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref28
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref29
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref29
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref29
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref29
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref30
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref30
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref30
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref30
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref31
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref31
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref31
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref31
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref32
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref32
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref32
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref32
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref32
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref33
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref33
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref33
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref33
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref33
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref34
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref34
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref34
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref34
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref35
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref35
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref35
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref35
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref36
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref36
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref36
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref36
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref37
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref37
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref37
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref37
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref37
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref38
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref38
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref38
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref38
https://doi.org/10.1016/j.parkreldis.2019.02.015
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref40
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref40
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref40
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref40
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref40
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref41
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref41
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref41
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref41
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref42
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref42
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref42
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref42
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref43
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref43
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref43
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref43
https://doi.org/10.3389/fnhum.2013.00268
https://doi.org/10.3389/fnhum.2013.00268
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref45
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref45
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref45
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref45
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref46
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref46
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref46
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref46
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref46
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref47
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref47
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref47
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref48
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref48
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref48
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref49
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref49
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref49
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref50
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref50
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref51
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref51
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref51
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref52
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref52
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref52
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref52
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref52
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref53
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref53
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref53
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref53
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref53
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref54
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref54
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref54
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref54
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref55
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref55
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref55
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref55
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref55
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref56
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref56
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref56
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref56
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref57
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref57
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref57
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref57
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref57
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref58
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref58
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref58
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref58
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref59
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref59
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref59
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref59
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref60
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref60
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref60
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref61
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref61
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref61
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref61
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref62
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref62
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref62
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref63
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref63
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref63
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref63
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref64
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref64
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref64
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref64
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref64
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref65
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref65
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref65
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref66
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref66
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref66
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref67
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref67
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref67
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref67
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref68
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref68
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref68
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref68
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref68
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref69
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref69
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref69
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref69
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref70
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref70
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref70
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref71
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref71
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref71
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref72
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref72
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref72
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref72
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref73
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref73
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref73
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref73
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref74
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref74
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref74
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref75
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref75
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref75
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref75
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref76
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref76
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref76
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref77
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref77
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref77
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref78
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref78
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref78
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref78
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref79
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref79
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref79
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref79


[80] Turkeltaub PE, Eden GF, Jones KM, Zeffiro TAJN. Meta-analysis of the func-
tional neuroanatomy of single-word reading: method and validation 2002;
16(3):765e80.

[81] Benedict C, Brooks SJ, O'Daly OG, Almen MS, Morell A, Aberg K, et al. Acute
sleep deprivation enhances the brain's response to hedonic food stimuli: an
fMRI study. J Clin Endocrinol Metab 2012;97(3):E443e7.

[82] Bell-McGinty S, Habeck C, Hilton HJ, Rakitin B, Scarmeas N, Zarahn E, et al.
Identification and differential vulnerability of a neural network in sleep
deprivation. Cerebr Cortex 2004;14(5):496e502.

[83] Czisch M, Wehrle R, Harsay HA, Wetter TC, Holsboer F, Samann PG, et al. On
the need of objective vigilance monitoring: effects of sleep loss on target
detection and task-negative activity using combined EEG/fMRI. Front Neurol
2012;3:67.

[84] Dai XJ, Gong HH, Wang YX, Zhou FQ, Min YJ, Zhao F, et al. Gender differences
in brain regional homogeneity of healthy subjects after normal sleep and after
sleep deprivation: a resting-state fMRI study. Sleep Med 2012;13(6):720e7.

[85] Drummond SP, Meloy MJ, Yanagi MA, Orff HJ, Brown GG. Compensatory
recruitment after sleep deprivation and the relationship with performance.
Psychiatr Res 2005;140(3):211e23.

[86] Gao L, Bai L, Zhang Y, Dai XJ, Netra R, Min Y, et al. Frequency-dependent
changes of local resting oscillations in sleep-deprived brain. PLoS One
2015;10(3):e0120323.

[87] Greer SM, Goldstein AN, Knutson B, Walker MP. A genetic polymorphism of
the human dopamine transporter determines the impact of sleep deprivation
on brain responses to rewards and punishments. J Cogn Neurosci 2016;28(6):
803e10.

[88] Habeck C, Rakitin BC, Moeller J, Scarmeas N, Zarahn E, Brown T, et al. An
event-related fMRI study of the neurobehavioral impact of sleep deprivation
on performance of a delayed-match-to-sample task 2004;18(3):306e21.

[89] Lythe KE, Williams SC, Anderson C, Libri V, Mehta MA. Frontal and parietal
activity after sleep deprivation is dependent on task difficulty and can be
predicted by the fMRI response after normal sleep. Behav Brain Res
2012;233(1):62e70.

[90] Mu Q, Nahas Z, Johnson KA, Yamanaka K, Mishory A, Koola J, et al. Decreased
cortical response to verbal working memory following sleep deprivation
2005;28(1):55e67.

[91] Rauchs G, Orban P, Schmidt C, Albouy G, Balteau E, Degueldre C, et al. Sleep
modulates the neural substrates of both spatial and contextual memory
consolidation. PLoS One 2008;3(8):e2949.

[92] Reichert CF, Maire M, Gabel V, Viola AU, Gotz T, Scheffler K, et al. Cognitive
brain responses during circadian wake-promotion: evidence for sleep-
pressure-dependent hypothalamic activations. Sci Rep 2017;7(1):5620.

[93] Vartanian O, Bouak F, Caldwell JL, Cheung B, Cupchik G, Jobidon ME, et al. The
effects of a single night of sleep deprivation on fluency and prefrontal cortex
function during divergent thinking. Front Hum Neurosci 2014;8:214.

[94] Vandewalle G, Archer SN, Wuillaume C, Balteau E, Degueldre C, Luxen A, et al.
Functional magnetic resonance imaging-assessed brain responses during an
executive task depend on interaction of sleep homeostasis, circadian phase,
and PER3 genotype. J Neurosci 2009;29(25):7948e56.

[95] Wang L, Chen Y, Yao Y, Pan Y, Sun Y. Sleep deprivation disturbed regional
brain activity in healthy subjects: evidence from a functional magnetic
resonance-imaging study. Neuropsychiatric Dis Treat 2016;12:801e7.

[96] Wu JC, Gillin JC, Buchsbaum MS, Chen P, Keator DB, Khosla Wu N, et al.
Frontal lobe metabolic decreases with sleep deprivation not totally reversed
by recovery sleep. Neuropsychopharmacology 2006;31(12):2783e92.

[97] Xu J, Zhu Y, Fu C, Sun J, Li H, Yang X, et al. Frontal metabolic activity contributes
to individual differences in vulnerability toward total sleep deprivation-
induced changes in cognitive function. J Sleep Res 2016;25(2):169e80.

N. Javaheripour et al. / Sleep Medicine Reviews 46 (2019) 64e73 73

http://refhub.elsevier.com/S1087-0792(18)30183-7/sref80
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref80
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref80
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref80
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref81
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref81
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref81
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref81
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref82
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref82
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref82
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref82
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref83
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref83
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref83
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref83
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref84
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref84
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref84
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref84
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref85
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref85
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref85
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref85
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref86
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref86
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref86
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref87
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref87
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref87
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref87
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref87
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref88
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref88
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref88
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref88
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref89
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref89
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref89
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref89
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref89
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref90
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref90
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref90
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref90
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref91
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref91
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref91
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref92
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref92
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref92
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref93
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref93
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref93
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref94
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref94
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref94
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref94
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref94
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref95
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref95
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref95
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref95
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref96
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref96
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref96
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref96
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref97
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref97
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref97
http://refhub.elsevier.com/S1087-0792(18)30183-7/sref97

