
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Uniformed Services University of the Health
Sciences U.S. Department of Defense

2008

Evaluation and management of peripheral nerve injury Evaluation and management of peripheral nerve injury

William W. Campbell
Uniformed Services University of Health Sciences, wcampbell@usuhs.edu

Follow this and additional works at: https://digitalcommons.unl.edu/usuhs

 Part of the Medicine and Health Sciences Commons

Campbell, William W., "Evaluation and management of peripheral nerve injury" (2008). Uniformed Services
University of the Health Sciences. 3.
https://digitalcommons.unl.edu/usuhs/3

This Article is brought to you for free and open access by the U.S. Department of Defense at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Uniformed Services
University of the Health Sciences by an authorized administrator of DigitalCommons@University of Nebraska -
Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/usuhs
https://digitalcommons.unl.edu/usuhs
https://digitalcommons.unl.edu/usdeptdefense
https://digitalcommons.unl.edu/usuhs?utm_source=digitalcommons.unl.edu%2Fusuhs%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/648?utm_source=digitalcommons.unl.edu%2Fusuhs%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/usuhs/3?utm_source=digitalcommons.unl.edu%2Fusuhs%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages

Invited review

Evaluation and management of peripheral nerve injury q

William W. Campbell*

Department of Neurology, Uniformed Services University of Health Sciences, Room A 1036, 4301 Jones Bridge Road, Bethesda, MD 20814, USA

Accepted 7 March 2008
Available online 14 May 2008

Abstract

Common etiologies of acute traumatic peripheral nerve injury (TPNI) include penetrating injury, crush, stretch, and ischemia. Manage-
ment of TPNI requires familiarity with the relevant anatomy, pathology, pathophysiology, and the surgical principles, approaches and
concerns. Surgical repair of TPNI is done at varying time intervals after the injury, and there are a number of considerations in deciding
whether and when to operate. In neurapraxia, the compound muscle and nerve action potentials on stimulating distal to the lesion are
maintained indefinitely; stimulation above the lesion reveals partial or complete conduction block. The picture in axonotmesis and neu-
rotmesis depends on the time since injury. The optimal timing for an electrodiagnostic study depends upon the clinical question being
asked. Although conventional teaching usually holds that an electrodiagnostic study should not be done until about 3 weeks after the
injury, in fact a great deal of important information can be obtained by studies done in the first week. Proximal nerve injuries are prob-
lematic because the long distance makes it difficult to reinnervate distal muscles before irreversible changes occur. Decision making
regarding exploration must occur more quickly, and exploration using intraoperative nerve action potential recording to guide the choice
of surgical procedure is often useful.
Published by Elsevier Ireland Ltd on behalf of International Federation of Clinical Neurophysiology.

Keywords: Trauma; Injury; Peripheral nerve; Electrodiagnosis; Electromyography; Surgery

1. Introduction

Etiologies of traumatic peripheral nerve injury (TPNI)
include penetrating injury, crush, traction, ischemia, and
less common mechanisms such as thermal, electric shock,
radiation, percussion, and vibration (Robinson, 2000,
2004). In general, stretch-related injuries are the most com-
mon type of civilian nerve trauma, especially in motor vehi-
cle accidents. Lacerations, as by glass, knife, fan, saw
blade, auto metal or long bone fractures make up about
30% of serious nerve injuries. Another common injury
mechanism is compression, which may involve mechanical
deformation as well as ischemia (Stanec et al., 1997).
Kouyoumdjian reported a 16-year retrospective study of

456 consecutive patients with 557 peripheral nerve injuries
(Kouyoumdjian, 2006). Upper-limb injuries occurred in
73.5% of cases; the ulnar nerve was most often injured,
either singly or in combination. Combined lesions most
commonly involved the ulnar and median nerves. Motor
vehicle accidents, particularly motorcycle crashes, were
the most common cause of injury (Stanec et al., 1997). In
a series of 1167 cases of peripheral nerve injury, 5.7% of
cases were related to sports (Hirasawa and Sakakida,
1983).

Peripheral nerve injuries were first studied systematically
during the American Civil War by neurologist S. Weir
Mitchell. Many of the advances in knowledge about
peripheral nerve injuries have occurred during wartime,
from physicians on both sides of the front. In a military set-
ting, most peripheral nerve injuries are due to shrapnel
(Maricevic and Erceg, 1997). A common cause of TPNI
in combat is blast injury, often from bombs or improvised
explosive devices. Blast typically causes a complex, exten-
sive, soft-tissue injury, frequently with vascular injuries

1388-2457/$34.00 Published by Elsevier Ireland Ltd on behalf of International Federation of Clinical Neurophysiology.

doi:10.1016/j.clinph.2008.03.018

q The opinions or assertions contained herein are the private views of the
author and are not to be construed as official or as reflecting the views of
the Department of the Army or the Department of Defense.

* Tel.: +1 301 295 3643; fax: +1 301 295 0620.
E-mail addresses: wcampbell@usuhs.mil, wcampbell@usuhs.edu

www.elsevier.com/locate/clinph

Clinical Neurophysiology 119 (2008) 1951–1965

mailto:wcampbell@usuhs.mil
mailto:wcampbell@usuhs.edu

requiring emergency arterial repair. The arterial injury may
produce limb ischemia requiring fasciotomy. Peripheral
nerves may be involved because of the concussive force
of blast overpressure, shrapnel, or limb ischemia with com-
partment syndrome. In a series of 151 upper limb war inju-
ries seen in Croatia, about one-third of the nerve injuries
had associated arterial injuries. Functional results were
obtained in only 44.8% of cases with both nerve and arte-
rial injuries, an outcome likely due in part to nerve ische-
mia at the injury site (Stanec et al., 1997; Selecki et al.,
1982).

In the current Middle East conflict, the protection affor-
ded to coalition soldiers by body armor has resulted in a
markedly increased incidence of peripheral nerve injuries,
as combatants survive wounds that would formerly have
been lethal. The wounded in action to killed in action ratio
among coalition forces in the current conflict is about 8:1,
compared to 3:1 in past conflicts, even as recently as Viet-
nam. The result has been a marked increase in extremely
grievous extremity wounds, with many amputations and
many TPNIs. Recently developed extremity body armor
will hopefully lessen the incidence of the major extremity
wounds. The lightweight, flexible extremity body armor is
designed to protect the vulnerable areas near major nerves
and blood vessels. Non-battle related peripheral nerve syn-
dromes are also common in a combat environment (Hart-
mann, 2006).

This review will emphasize the clinical and electrodiag-
nostic aspects of the care of patients with TPNI.

2. Neuropathology of peripheral nerve injury

To manage patients with TPNI, it is important to be
knowledgeable about the relevant anatomy, pathology,
pathophysiology, electrodiagnosis, and principles of surgi-
cal management. Understanding the anatomy is crucial to
grasping the pathophysiologic concepts that underlie the
clinical management of patients with peripheral nerve inju-
ries (Burnett and Zager, 2004; Maggi et al., 2003). Because
the clinical neurophysiologist works closely with the sur-
geon in managing these cases, it is also important to be
familiar with surgical principles, approaches, and concerns.

The endoneurium surrounds individual myelinated
axons and groups of unmyelinated ones. Fascicles are col-
lections of axons which are surrounded by perineurium.
The epifascicular (internal) epineurium lies between fasci-

cles. The peripheral nerve trunk is a collection of fascicles,
and the epineurial (external) epineurium surrounds the
nerve trunk proper. The endoneurium is longitudinally ori-
ented while the perineurium and epineurium are circumfer-
ential (Sunderland, 1990). Plexuses of microvessels run
longitudinally in the epineurium, and send transverse
branches through the perineurium to form a vascular net-
work consisting primarily of capillaries in the endoneu-
rium. Nerve trauma increases the permeability of the
epineurial vessels, which are more susceptible to compres-
sion trauma than the endoneurial vessels. Higher pressure
levels or more prolonged compression will also injure the
endoneurial vessels, leading to intrafascicular edema,
which may lead to secondary injury to the nerve (Rydevik
and Lundborg, 1977).

There are two commonly used classification schemes for
peripheral nerve injury: the Seddon and the Sunderland
(Table 1). The Sunderland classification is more complex,
but more useful. It is important for the clinical neurophysi-
ologist to be familiar with these classification schemes
because they are in widespread use in the surgical commu-
nity. Seddon divided injuries into neurapraxia, axonotme-
sis and neurotmesis (Seddon, 1943). In neurapraxia (not
neuropraxia), the nerve is intact but cannot transmit
impulses (praxis = to do, to perform). In axonotmesis
(tmesis = to cut), the axon is damaged or destroyed, but
most of the connective tissue framework is maintained.
In neurotmesis, the nerve trunk is disrupted and not in ana-
tomical continuity. Most of the connective tissue frame-
work is lost or badly distorted.

In the setting of nerve injury, neurapraxia is due to seg-
mental demyelination, and is equivalent to Sunderland’s
first degree injury. It is the mildest form of nerve injury.
Axons are anatomically intact but nonfunctional; the nerve
cannot transmit impulses and the body part is paralyzed.
There is motor and sensory loss due to demyelination,
without axon disruption or Wallerian degeneration. The
conduction block due to neurapraxia usually affects motor
fibers more than sensory fibers. Clinically, muscle atrophy
does not develop except for mild atrophy due to disuse.
Electrophysiologically, the nerve conducts normally dis-
tally but there is impaired conduction across the lesion
because of focal demyelination. Loss of function persists
until remyelination occurs. Recovery time ranges from
hours to a few months; full function can usually be
expected without intervention by about 12 weeks, often

Table 1
The Seddon and Sunderland classifications of nerve injury

Seddon Process Sunderland

Classification of nerve injury

Neurapraxia Segmental demyelination First degree
Axonotmesis Axon severed but endoneurium intact (optimal circumstances for regeneration) Second degree
Axonotmesis Axon discontinuity, endoneurial tube discontinuity, perineurium and fascicular arrangement preserved Third degree
Axonotmesis Loss of continuity of axons, endoneurial tubes, perineurium and fasciculi; epineurium intact (neuroma in continuity) Fourth degree
Neurotmesis Loss of continuity of entire nerve trunk Fifth degree

Sunderland subdivided axonotmesis into three types with different degrees of nerve disruption and different capabilities for spontaneous regeneration.

1952 W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965

earlier, provided there is no ongoing compression. Motor
paralysis can last as long as 6 months, but most lesions
resolve by 3 months (Dumitru et al., 2001). Since axons
may be remyelinated at different rates and to different
degrees, function may be regained unevenly. Common
examples are Saturday night radial nerve palsy and leg
crossing peroneal nerve palsy. Seddon coined the term neu-
rapraxia to refer to lesions that recovered in weeks to
months (Seddon, 1943). Neurapraxia has also been used
to describe rapidly reversible physiological conduction
block lasting only minutes, much too transient to attribute
to demyelination, as in one’s foot falling asleep, presum-
ably due to focal ischemia without any structural change
in the myelin (Wilbourn, 2002). Whether ischemia can
cause more prolonged conduction block, lasting days to
weeks is controversial (Wilbourn, 2002).

More severe peripheral nerve injuries, such as lacera-
tions, contusions, and injuries due to stretch, severe com-
pression and injections, cause anatomical disruption of
axons or the nerve trunk proper. Wallerian degeneration
occurs when there is disruption of the axon (Koeppen,
2004; Stoll and Muller, 1999). The distal portion of the
axon degenerates and fragments. Myelin is transformed
into neutral fat and phagocytosed by macrophages. Debris
of the axon and the myelin sheath form ovoids that are
gradually digested and disappear (digestion chambers)
(Chaudhry et al., 1992). Proximal to the lesion, degenera-
tion stops at the first internode in mild injuries, but may
extend further proximally in severe injuries. Within hours
of injury the ends of the severed axons seal over, and the
sealed ends swell with cellular organelles because antero-
grade axonal transport in the proximal stump and retro-
grade axonal transport in the distal stump persist for
several days (Lunn et al., 1990). Resealing is a necessary
prelude to axon regeneration from the proximal stump.
The resealing process requires Ca++ entry into the axo-
plasm and occurs rapidly (Yawo and Kuno, 1985). Potent
vasoactive peptides accumulate in the axon end bulbs,
which along with local mast cell degranulation and angio-
genesis cause hyperemia that persists for several weeks
after injury (Hall, 2005). Current evidence indicates that
axonal degeneration is not a passive process, but an active
programmed response to disconnection from the cell body
and the target organ (Hall, 2005). Loss of the axoplasmic
cytoskeleton begins within about seven days in humans,
accompanied by a caspase-independent program of
autodestruction (Raff et al., 2002). Axonal degeneration
is dependent on a local increase in calcium concentration
that activates calcium-dependent proteolytic enzymes, such
as phospholipases and calpains. These compounds then
effect cytoskeletal dissolution (Hall, 2005).

In the distal stump, although the axon degenerates and
disappears, the connective tissue basement membranes
may remain, forming endoneurial tubes. Schwann cells
proliferate and line the endoneurial tubes (Schwann cell
tubes, bands of Bungner). These arrays of Schwann cells
and processes within the basement membrane provide the

pathway and scaffolding for axonal regeneration. Walle-
rian degeneration begins within hours of injury and is com-
plete by 6–8 weeks, leaving a distal stump comprising only
endoneurial tubes lined by Schwann cells (Hall, 1989; Kang
et al., 2003). The Schwann cells are not permanent; they
involute and disappear if axonal regeneration does not
occur (Hall, 1999). Experimentally, there is a progressive
inability of chronically denervated Schwann cells to sup-
port axonal regeneration, but paradoxically a sustained
capacity to remyelinate axons that do regenerate. Axonal
interaction can effectively switch the atrophic Schwann
cells back into active myelinating cells (Sulaiman and Gor-
don, 2000). Endoneurial tubes that do not receive a regen-
erating axon shrink and are eventually obliterated by scar
tissue.

In axonotmesis, the axon is disrupted and Wallerian
degeneration occurs. There is axon discontinuity, but the
surrounding stroma is at least partially intact. Axonotmesis
is commonly seen in crush and stretch injuries. Reinnerva-
tion depends upon the degree of internal disorganization,
and the distance to the muscle. In neurotmesis, the nerve
is completely severed or so internally disrupted that it does
not regenerate spontaneously well enough to produce func-
tion. Neurotmesis is seen with sharp injury, massive
trauma, or severe traction with nerve rupture. There is loss
of nerve trunk continuity with complete disruption of all
supporting elements; reinnervation does not occur. With-
out surgery, the prognosis is extremely poor. Recovery
from any TPNI where there is significant axon loss and
internal disruption, Sunderland third degree or worse, is
apt to be prolonged and incomplete (Sunderland, 1978).
The affected body part can seldom become again what it
was.

3. Nerve regeneration

Regeneration and repair processes go on at multiple lev-
els following nerve injury, including the nerve cell body, the
segment between the neuron and the injury site (proximal
stump), the injury site itself, the segment between the injury
site and the end organ (distal stump), and the end organ
(Burnett and Zager, 2004; Seckel, 1990). The repair process
may be disrupted at one or more of these sites. With mild
injuries, regeneration and repair begin almost immediately.
Remyelination in neurapractic injuries can occur fairly rap-
idly. With more severe injuries, there is an initial shock
phase, after which regeneration and repair phases continue
for many months.

In the CNS, recovery of function is accomplished by
plasticity, using intact areas to take over the function of
damaged areas; the CNS does not repair itself. The
approach of the PNS to injury is to repair itself, and this
is an essential difference between the two (Burnett and Zag-
er, 2004; Fenrich and Gordon, 2004). Repair can occur
through three mechanisms: remyelination, collateral
sprouting distally from preserved axons, and regeneration
from the site of injury (Zochodne and Levy, 2005). Collat-

W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965 1953

eral sprouts can provide reinnervation in partial nerve inju-
ries, and when there are many surviving axons they may be
very effective. With lesions involving less than 20–30% of
the axons, recovery is predominantly by collateral sprout-
ing from surviving axons, and occurs over 2–6 months.
When more than 90% of axons are injured, the primary
mechanism of repair is regeneration from the injury site.
The success of regeneration from the proximal stump
depends to a large degree on the distance from the injury
site. Even when good motor recovery occurs, sensory defi-
cits, particularly in proprioception, may impair functional
outcome.

Attempts at regeneration begin soon after injury (Pol-
lock, 1995; Thomas, 1989). A cascade of events involving
cell signaling molecules and neurotrophic factors occurs
after nerve injury (Liuzzi and Tedeschi, 1991; Zheng and
Kuffler, 2000; Zochodne and Levy, 2005). The blood–nerve
barrier plays an important role (Maricevic and Erceg,
1997). Schwann cells play an indispensable role in promot-
ing regeneration by increasing their synthesis of surface cell
adhesion molecules, and by elaborating basement mem-
brane containing extracellular matrix proteins, such as
laminin and fibronectin (Fu and Gordon, 1997). Schwann
cells produce neurotrophic factors that bind to tyrosine
kinase receptors and are responsible for a signal that leads
to gene activation (Funakoshi et al., 1993). Within 30 min
after injury, intracellular processes that promote repair and
regeneration have already been activated (Dahlin, 2006).
Within days after injury, Schwann cells begin to divide
and create a pool of dedifferentiated daughter cells. With-
out axon contact, Schwann cells downregulate their normal
proteins, such as PMP22, P0 and connexin-32, and convert
to the phenotype of a premyelinating cell (Hall, 2005).
These dedifferentiated Schwann cells upregulate expression
of nerve growth factor (NGF), other neurotrophic factors,
cytokines, and other compounds that lead to Schwann cell
differentiation and proliferation in anticipation of the arri-
val of a regenerating sprout. Nerve growth factor receptors
on the Schwann cells lining the endoneurial tubes in the
distal stump increase. Experimental sciatic nerve transec-
tion induces Schwann cells distal to the lesion to express
greatly increased levels of NGF receptors; by 7 days the
receptor density increases at least 50-fold (Taniuchi et al.,
1986). The action of NGF on these Schwann cell receptors
stimulates regenerating axonal sprouts (Liuzzi and Tede-
schi, 1991). After injury, macrophages migrate into the dis-
tal stump and may be involved in initiating Schwann cell
proliferation. Macrophages upregulate IL-1, which induces
an increase in NGF transcription and NGF receptor den-
sity, and also secrete mitogens that trigger Schwann cell
proliferation (Davis and Stroobant, 1990). Neural cell sur-
face molecules and the extracellular matrix molecules lam-
inin and tenascin are strongly upregulated by denervated
Schwann cells and may foster axonal regeneration (Mar-
tini, 1994). Cytokines play an important role. After exper-
imental axotomy, compounds such as IL-6 and
transforming growth factor-beta 1 are overexpressed in

nerve and promote axonal growth until axon/Schwann cell
contact (Creange et al., 1997). Inflammatory cells and their
products also contribute to neuronal survival and axonal
regeneration after injury. Macrophages accumulating fol-
lowing nerve injury supply neurotrophic support to nerve
cell bodies, and enhance axonal regeneration (Richardson
and Lu, 1994).

The stimulation effects after nerve injury radiate retro-
grade from the periphery to the nerve cell body, produc-
ing a stimulus that activates processes in the neuron that
foster regeneration. Neuronal survival is facilitated by
the activation of trophic factors from multiple sources,
including neurotrophins, neuropoietic cytokines, insulin-
like growth factors (IGFs), and glial-cell-line-derived
neurotrophic factors (GDNFs). Axotomized neurons
must switch from a transmitting mode to a growth mode
and express growth-associated proteins, such as GAP-43,
tubulin, and actin, as well as an array of novel neuro-
peptides and cytokines, all of which have the potential
to promote axonal regeneration (Fu and Gordon,
1997). After injury there is a coordinated shift in the
gene expression pattern in axotomized neurons, with a
marked induction of transcription factors that occurs as
early as 12 h after injury. Many of the upregulated genes
are involved in regeneration (Dahlin, 2006). Dozens of
genes are differentially expressed after experimental sci-
atic nerve injury using microarray analysis. Overexpres-
sion of fibroblast growth factor-inducible-14 mRNA
promotes growth cone lamelipodial formation and
increases neurite outgrowth in DRG cells (Tanabe
et al., 2003). These alterations help shift the neuron from
transmitting mode to growth mode. Endogenous neuro-
protectants are also produced. Specifically, experimental
sciatic nerve transection causes a 9-fold upregulation of
heat shock protein 27 (HSP27) mRNA and protein in
axotomized neurons in the ipsilateral DRG at 48 h. Axo-
tomized motor neurons also upregulate HSP27. HSP27
also appears in the axonal growth cone. HSP27 has been
shown to be involved both in actin filament dynamics
and in protection against necrotic and apoptotic cell
death. Therefore, its upregulation after adult peripheral
nerve injury may both promote survival of the injured
neurons and contribute to alterations in the cytoskeleton
associated with axonal growth (Costigan et al., 1998;
Lewis et al., 1999). The neuron’s capability to sustain
regenerative attempts persists for at least 12 months after
injury.

A retrograde signal from injured nerves has been
found to induce interleukin-6 (IL-6) mRNA in neurons
(Murphy et al., 1999; Ito et al., 1998). Interleukin-6
has been shown to be synthesized in DRG neurons after
nerve transection, and in axotomized facial motor neu-
rons. The IL-6 signal seems to be induced by an injury
factor arising from the nerve stump and not by the inter-
ruption of normal retrograde transport. Mast cells may
be as possible source of the factors that lead to the
induction of IL-6 mRNA after nerve injury. By uncertain

1954 W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965

mechanisms, endogenous IL-6 seems to contribute to the
survival of axotomized neurons.

Experimentally, electrical stimulation accelerates and
enhances expression of regeneration-associated genes in
regenerating rat femoral motoneurons (Al Majed et al.,
2004). The upregulation of regeneration-associated genes
occurred after 1 h of stimulation of divided nerves, possibly
allowing more tubulin to be transported faster into the
growing axons to accelerate axonal outgrowth from the
proximal nerve stump. Further studies showed that one
hour of electrical stimulation accelerated the functional
recovery after transecting and repairing mouse femoral
nerve (Ahlborn et al., 2007). Near-maximum recovery
was achieved 6 weeks earlier than in the control group.
This has also been found to occur with sensory neurons
(Geremia et al., 2007).

The extent of the changes of central chromatolysis after
nerve injury is related to the likelihood of survival of the
neuron. Along with activation of gene programs that foster
regeneration, there may be initiation of a cascade of cas-
pase (‘‘killer proteases”) mediated events leading to apop-
tosis (Nicholson and Thornberry, 1997). The caspase
family of enzymes is unique because they specifically cleave
proteins next to an aspartate residue, an unusual property,
and they play a key role in a biochemical cell-suicide path-
way (Zhivotovsky, 2003). They mediate many of the typical
biochemical and morphological changes characteristic of
cells undergoing apoptosis. The extent of apoptosis of
DRG cells after axotomy varies with the species and with
the level of the injury, but may reach 50% in rodent models
(Dahlin, 2006; Ygge, 1989). Apoptosis is more severe and
rapid in sensory than motor neurons after peripheral inju-
ries. To have a major effect on motor neurons the injury
must be very proximal, as in root avulsion. In the adult
mouse, root avulsion results in a type of degeneration that
resembles necrosis more closely than apoptosis (Li et al.,
1998). Ventral root avulsion has been proposed as a model
for studying mechanisms of motor neuron death and test-
ing the ability of trophic factors and other agents to pro-
mote the survival of adult motor neurons in vivo
(Koliatsos et al., 1994).

The first attempts at repair in the proximal stump may
begin as early as 24 h, but when the injury is more severe
may be delayed for weeks. Regeneration depends on activ-
ity at a specialized growth cone at the tip of each axonal
sprout (Chierzi et al., 2005; Krystosek and Seeds, 1981).
Calcium is important for growth cone formation (Dahlin,
2006). The receptivity of the injured tissue to accepting a
regenerating axon is also a critical factor. Schwann cells
contacted by a regenerating sprouts redifferentiate, begin
to express normal myelin mRNAs and begin the process
of ensheathing and remyelinating the fresh axon. The
growth cone produces a protease that helps dissolve mate-
rial blocking its path. With severe injuries that disrupt the
endoneurial tubes, regenerating sprouts may encounter for-
midable obstacles. A critical factor is the length of the gap
between the proximal and distal stumps. Axons that cannot

reach the distal stump are wasted; they may wander into
adjacent tissue or become encased in the scar that invari-
ably forms within the gap between the proximal and distal
stumps. Scar within the bridging tissue impedes regenera-
tion and leads to misdirection and aberrant regeneration,
as axons sprout into functionally unrelated endoneurial
tubes.

Axonal regeneration is a tenuous and delicate process
with intricate maneuvering of the advancing sprout orches-
trated by signal transduction (Gallo and Letourneau, 2002;
Kuffler, 1994; Zheng and Kuffler, 2000). The process lead-
ing to growth cone formation begins within hours after
injury, and many sprouts arise from each parent axon.
Growth cones send out finger-like extensions, filopodia,
that explore and sample the environment, acting as long
distance sensors (Dahlin, 2006; Kater and Rehder, 1995).
Growth cones have remarkable abilities to detect naviga-
tional cues. Proper reading and integration of these cues
is essential for precise rewiring of the regenerating nerve.
The mobility of the growth cones at the ends of axon
sprouts depends on receptors on the growth cones that
receive guidance cues from the local environment. These
navigation signals control growth cone advance, turning,
and branching. Growth cones appear to be guided by at
least four different mechanisms: contact-mediated attrac-
tion, chemoattraction, contact-mediated repulsion, and
chemorepulsion. These mechanisms are mediated by many
different families of guidance molecules (Goodman, 1996).
These mechanisms seem to act simultaneously and in a
coordinated manner to direct pathfinding (Tessier-Lavigne
and Goodman, 1996). The growth cone’s actin filaments
are common targets for this guidance signaling. Naviga-
tional cues trigger local accumulation of actin filaments
that promote lengthening of filopodia. Guidance cues have
been classified as either attractive or repulsive (Mueller,
1999). Growth cones in vivo simultaneously encounter
positive and negative guidance cues; and growth cone
behavior during axonal pathfinding reflects the complex
integration of multiple signaling activities (Gallo and
Letourneau, 2004; Kolodkin, 1996). The response of
growth cones to axon guidance molecules is dynamic and
can be rapidly and differentially modulated by neurotro-
phins acting at the growth cone via tyrosine kinase recep-
tors. Collapsin-1 is an inhibitory axon guidance molecule
that can lead to growth cone collapse. The activity of neu-
rotrophins, particularly BDNF, can lessen the susceptibil-
ity of the growth cone to the effects of collapsin-1 (Tuttle
and O’Leary, 1998). Different treatments have explored
improving nerve regeneration post-operatively, including
drugs (such as FK506), hyperbaric oxygen, hormones,
exercise, ultrasound and low level laser therapy (Anders
et al., 2004; Gigo-Benato et al., 2005; Gordon et al.,
2003; Gudemez et al., 2002; Mourad et al., 2001; Sarikcio-
glu and Oguz, 2001; Udina et al., 2002; Weber and Mack-
innon, 2005).

Axons that successfully enter the endoneurial tubes in
the distal stump stand a good chance of reaching the end

W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965 1955

organ. The growth cone contains multiple filopodia that
adhere to the basal lamina of the Schwann cell and use it
as a guide. Reported rates of axon regeneration range from
0.5 to 9 mm/day in different species and using different
techniques. Clinically, an estimate of 1 mm/day or 1 in./
month is generally used. The variability depends on several
factors. Regeneration is better proximally and in younger
individuals (Burnett and Zager, 2004). Regeneration after
surgical repair is slower than spontaneous regeneration.
Axon regeneration is not synonymous with return of func-
tion. Even after the axon reaches its target, a maturation
process must evolve, including remyelination, axonal
enlargement, and the establishment of connections with
the end organ before functional recovery can ensue.

Although nerve regeneration has been improved by sev-
eral interventions in small animal models, no therapy
addressing the molecular mechanisms of nerve regenera-
tion in humans is yet available (Hoke, 2006). No method
has been developed to ameliorate many of the critical prob-
lems, such as slow regeneration of axons across the injury
site or the progressive loss of the ability to support regen-
eration in the distal portion of the nerve, which is likely
due largely to Schwann cell atrophy and loss of Schwann
cell tubes. There is current research aimed at improving
the ability of neurons to regenerate, increasing the speed
of axonal sprouting, and preventing loss of basal lamina
(Fenrich and Gordon, 2004; Gordon et al., 2003).

Incomplete motor recovery after moderate to severe
injuries may be due to a number of factors. Muscle fibers
atrophy quite rapidly (Burnett and Zager, 2004). Fibrotic
changes can be detected in the muscle as early as 3 weeks
postinjury (Kline, 2008a). If the muscle is not reinnervated,
fibrosis gradually progresses and will replace the muscle
completely within about 2 years (Guttmann and Young,
1944). Reinnervation must occur within approximately
12–18 months to provide a functional outcome. Even when
there is successful reinnervation, the muscle seldom returns
to normal strength (Sunderland, 1978). Intramuscular
fibrosis may limit contractile efficiency and aberrant regen-
eration may reduce the synergy of contraction (Sumner,
1990). Axonal misdirection, or pathfinding errors, is partic-
ularly problematic with proximal injuries to large mixed
nerves.

4. Nerve injury classification schemes

As discussed above, Seddon classified nerve injuries as
neurapraxia, axonotmesis and neurotmesis. Sunderland
recognized five degrees of nerve injury (Table 1). Sunder-
land’s first, second and fifth degree lesions correspond to
Seddon’s classification of neurapraxia, axonotmesis and
neurotmesis. The Sunderland classification adds two useful
subclasses of axonotmesis. In a third degree lesion there is
axonotmesis, with not only axonal but endoneurial discon-
tinuity, while the perineurium is preserved (Fig. 1). The
endoneurial disruption inhibits regeneration. The scaffold-
ing created normally by the Schwann cell tubes is distorted,

and the environment is less receptive to regenerating axons,
which tends to decrease successful regeneration. There is
variable reinnervation, less efficient than with a second
degree lesion, rarely to more than 60–80% of normal func-
tion. In a fourth degree lesion the internal structure is com-
pletely disrupted, only the epineurium is intact and nerve
continuity is maintained purely by scar tissue. The nerve
is grossly intact but the internal scarring blocks regenerat-
ing axons from reaching the distal stump. The severe inter-
nal disruption precludes effective reinnervation, and
regenerating sprouts create a ball or mass of nerve fibers
(neuroma in continuity). The fifth degree lesion is a nerve
not in continuity. No reinnervation occurs in fourth and
fifth degree lesions without surgical repair. To paraphrase
Sunderland, the five degrees of injury are (1) neurapraxia,
(2) loss of continuity of the axons without breaching the
endoneurial sheath of the nerve fibers, (3) loss of continuity
of nerve fibers, (4) involvement of the perineurium and the
fasciculi, and (5) loss of continuity of the nerve trunk (Sun-
derland, 1978). There has been some drift from Sunder-
land’s original definitions of his degrees of injury, enough
to cause occasional confusion, especially among nonsur-
geons. For instance, one authoritative source defines the
degrees of injury thusly, ‘‘Grade II is a pure axonotmetic
injury. . .Grade III is a more severe lesion which usually
has a mixture of axonotmetic and neurotmetic axons.
Grade IV is a neurotmetic lesion in continuity in which
endoneurial and perineurial connective tissue layers as well
as axons are disrupted. Grade V is a transecting injury
with. . .interruption of all connective tissue layers” (Kline,
2008a).

A simpler classification scheme has been proposed that
divides nerve injuries into either nondegenerative or degen-
erative (Thomas and Holdorff, 1993). Nondegenerative
injuries produce no axon loss. Degenerative lesions are sep-
arated into those with preservation of endoneurial tubes,
injuries with partial section of the nerve, and injuries with
complete transection of the nerve. This classification
scheme was prompted by the fact that the Seddon and Sun-
derland classifications are often misunderstood and mis-
used (Birch, 2005). However, it is difficult to see how it
adds much to the debate or to the clinical care of patients.

With brachial plexus injuries it is important to deter-
mine whether there has been avulsion of one or more roots
from the spinal cord. This is important because such inju-
ries do not recover and performing plexus surgery distal to
a root avulsion is pointless (Terzis and Kostopoulos, 2007;
Bertelli and Ghizoni, 2006; Belzberg, 2005). The presence
or absence of a sensory nerve action potential is critical
in this determination clinically. With root avulsions, the
lesion is proximal to the dorsal root ganglion; the nerve cell
body is intact and the sensory potential is preserved in the
face of dense sensory loss and severe weakness. If the lesion
involves the plexus, the sensory potential disappears
because the peripheral process is disconnected from the cell
body. With T1 root avulsion, a Horner syndrome is often
present. CT myelography or MRI demonstrating the pres-

1956 W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965

ence of pseudomeningoceles is further evidence favoring
root avulsion. These entities often do not occur in pure
form, as the forces required to avulse a root also often
severely injure the plexus, abolishing the sensory potential.
So the absence of a sensory potential does not alone prove
the absence of a root avulsion.

Physical examination, including eliciting Tinel sign, is
useful in following patients with peripheral nerve injury.
A flicker of movement or some degree of preserved sensa-
tion indicates that the lesion is incomplete. Substitute or
‘‘trick” movements often make the determination challeng-
ing. A trick movement is when the patient uses a normal
muscle or movement to substitute for a weak muscle. For
instance, the ‘‘bartender’s sign” is when a patient with
weak elbow flexion pulls the elbow backwards when the
examiner tries to examine the biceps (Campbell, 2005).
With a first degree lesion, the Tinel sign remains focal over
the area of abnormality, and, although there may be weak-
ness, muscle atrophy, except for that due to disuse, does
not develop because there is no axon loss. With a second

degree lesion, neurogenic atrophy does develop, sometimes
rapidly, and the Tinel sign moves distally at approximately
1 in./month, indicating advancement of the axonal growth
cone. With a third degree lesion, there is atrophy, and the
Tinel sign does progress distally, but at a slower than
expected rate. With fourth degree and fifth degree lesions,
atrophy is usually severe and rapid, but the Tinel sign never
migrates distally. Mixed lesions are relatively common,
with some degree of neurapraxia accompanied by variable
degrees of axonal damage. Some sources refer to mixed
lesions as a Sunderland sixth degree lesion, although Sun-
derland did not include such a category. With clinically
and electrophysiologically complete lesions, the return of
function as gauged by a flicker of movement on physical
examination or the return of motor unit action potentials
(MUAPs) by EMG examination indicates that reinnerva-
tion is occurring. The EMG is more sensitive than the
physical examination for detecting early reinnervation, so
return of MUAPs on needle examination in the muscle
closest to the injury site is typically the first evidence of

Fig. 1. Diagrammatic representation of the five degrees of nerve injury. (1) Segmental demyelination causing conduction block but no damage to the axon
and no Wallerian degeneration, (2) damage to the axon severe enough to cause Wallerian degeneration and denervation of the target organ, but with an
intact endoneurium and good prospects for axon regeneration, (3) disruption of the axon and its endoneurial sheath inside an intact perineurium, loss of
integrity of the endoneurial tubes will limit axon regeneration, (4) disruption of the fasciculi, with nerve trunk continuity maintained only by epineurial
tissue, severe limitation of axon regeneration, formation of a mass of misdirected axons (neuroma in continuity), (5) transaction of the entire nerve trunk.
(Modified from Sunderland S. Nerves and nerve injuries, 2nd ed. Baltimore: ***Williams and Wilkins, 1978.)

W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965 1957

reinnervation. Evidence of reinnervation can be detected by
EMG weeks to months before voluntary contraction is vis-
ible (Kline, 2008b). The first evidence of reinnervation is
usually the appearance of a low amplitude, highly polypha-
sic, fast firing, ‘‘nascent” MUAP.

5. Surgical considerations

In the early management of peripheral nerve injury, con-
trol of pain is the most pressing consideration. The pain is
typically neuropathic, characterized by burning and dyses-
thesias, and requires medications which are specific for
neuropathic pain, such as tricyclic antidepressants, seroto-
nin reuptake inhibitors, anti-convulsants such as carbam-
azepine, phenytoin, and lamotrigine, gabapentin and
pregabalin, antiarrhythymics, baclofen and others (Dwor-
kin et al., 2003; Kingery, 1997). The mechanism of action
of these drugs is thought to be the reduction of neuronal
hyperexcitability, peripherally or centrally. Although tradi-
tional analgesics are not regarded as first-line drugs for
treating neuropathic pain, agents such as nonsteroidal
anti-inflammatory drugs, tramadol, and opioids may be
useful. When used to treat neuropathic pain, opioid analge-
sia is dose-dependent and related to serum levels (Kingery,
1997). Topical agents such as lidocaine patches and capsa-
icin may be useful. Transcutaneous electrical nerve stimula-
tion may be useful in some instances. When these measures
fail, the pain may be controlled with a peripheral nerve
block or with an indwelling catheter. It is important to
maintain passive joint range of motion. Sensorimotor reed-
ucation may play an important role. Desensitization tech-
niques may help reduce pain and allodynia. Static or
dynamic splinting may both help protect the injured part
and improve function. There is experimental evidence in
rats that electrical stimulation of denervated muscle helps
preserve bulk and contractile responses (Cole and Gardin-
er, 1984; Herbison et al., 1983). Other experimental stimu-
lation studies have not shown any improvement of mass or
force (Dow et al., 2006). In humans with spinal cord injury,
studies using spiral CT have shown promising results from
electrical stimulation of denervated muscle (Helgason
et al., 2005). There has been a paucity of electrical stimula-
tion studies on humans with peripheral nerve injury (Eber-
stein and Eberstein, 1996). Boonstra et al. were unable to
demonstrate any beneficial effect of low frequency electrical
stimulation on denervation atrophy in man (Boonstra
et al., 1987). Studies comparing the ability of electrical
stimulation to promote functional recovery after peripheral
nerve injury between rats and humans have shown some
promising results in patients with carpal tunnel syndrome
(Gordon et al., 2007). Overall, there is very little supportive
data in humans to support the widespread use of electrical
stimulation of denervated muscles. The patient must
become actively involved in the treatment program, and
this may require psychological evaluation and counseling.

Surgical repair of peripheral nerve trauma is done at
varying time intervals after the injury, depending on the

specific circumstances (Siemionow and Sari, 2004; Spinner
and Kline, 2000). Nerve transections or lacerations may be
sharp or blunt. Sharp transections produce relatively little
trauma to the nerve stumps. Immediate reconstruction,
within 72 h, is often done for sharp transections, e.g., glass
or knife wounds, when there has been complete nerve sec-
tion, the nerve ends are healthy (not contused), and there
has been minimal local tissue trauma. The best results with
nerve repair occur with primary end-to-end neurorrhaphy.
Anastomosis is not the proper term to use for nerve repair
because it refers to the joining of hollow structures. If the
nerve is not repaired acutely, there is retraction of the prox-
imal and distal stumps, increasing the gap and increasing
the likelihood that grafting will be needed to bridge the
gap, lessening the likelihood of a good outcome. Results
with grafting are not as good as with end-to-end repair.
Other indications for acute nerve surgery include compres-
sion by a hematoma or pseudoaneurysm. Early reconstruc-
tion, after several weeks, is done for blunt transection or
avulsion, sharp laceration where immediate surgery was
not done, and complete lesions where the need for surgery
is already certain, for example when nerve discontinuity
was noted during surgery for vascular repair. Blunt tran-
section usually occurs from the application of a large
degree of force from a semi-sharp object, such as a propel-
ler blade. After several weeks the degree of damage to the
proximal and distal stumps can be better assessed. Blunt
transactions encountered acutely are best managed by
tacking down the stumps in anticipation of later end-to-
end repair. Delayed reconstruction, the most common
approach, is done when nerve continuity is uncertain or
when natural recovery could be better than surgery. One
of the major precepts of peripheral nerve surgery is that
incomplete lesions do better without surgery. A common
approach where nerve continuity is uncertain, or there
has been blunt or massive trauma, is to wait to see if there
is clinical or EMG evidence of reinnervation, then to oper-
ate on those without evidence of reinnervation. Interven-
tion is usually done by 6 months, often as early as 3
months with proximal injuries.

There are a number of considerations in deciding when
to operate. There are three critical temporal factors. Reso-
lution of segmental demyelination requires 8–12 weeks, so
deficits that persist beyond that period of time indicate that
there has been axonal damage (Mackinnon and Dellon,
1988; Rudge et al., 1974). Under ideal conditions axon
regrowth from the proximal stump occurs at 1 mm/day.
The time after which irreversible muscle atrophy has
occurred and operation cannot provide benefit is 12–18
months. The Schwann cells and the endoneurial tubes
remain viable for 18–24 months after injury. If they do
not receive a regenerating axon within this span of time,
the tubes degenerate. Reinnervation must occur not only
before the muscle undergoes irreversible changes, but
before the endoneurial tubes will no longer support nerve
regrowth. The time distance equation thus has two primary
variables: irreversible changes in critical target structures

1958 W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965

after 12–18 months, and axon regrowth at 1 mm/day from
the site of injury or the site of surgical repair. Good out-
come is considered return of function to MRC grade 3/5
(muscle can move against gravity but not resistance).
Another major precept of peripheral nerve surgery is
‘‘when you have nothing, a little means a lot”.

The primary surgical techniques used include external
neurolysis, end-to-end repair, nerve grafting and nerve
transfer (Spinner and Kline, 2000). There are very few con-
trolled studies that have looked carefully at the outcomes
with different types of peripheral nerve surgical techniques.
External neurolysis is done to decompress a partially
injured nerve by removing or incising the external epineu-
rium. For complete lesions, primary end-to-end repair is
preferable when possible and has the best prognosis (Diao
and Vannuyen, 2000). The goals of surgery are to join
healthy nerve to healthy nerve and to align the fascicles.
The injured portion of the nerve is shaved back in each
direction until a normal, healthy fascicular pattern is visi-
ble, then neurorrhaphy is performed using surface land-
marks and other indicators to align the fascicles. If the
gap between the proximal and distal stumps cannot be
made up in order to do a tension-free end-to-end neuro-
rrhaphy, grafting or transfer is used. Whether to graft or
perform neurorrhaphy is determined by the width of the
gap and the status of the nerve stumps. When a graft is
used, a portion of the regenerating axons is lost across each
suture line. Hence the preference for direct repair when the
gap can be made up and a tension-free neurorrhaphy per-
formed. Tension at the repair site will cause scarring that
blocks the advance of regenerating sprouts. When grafting
is necessary the graft may sometimes be constructed of a
synthetic conduit or nonneural tissue. More often a non-
critical nerve, generally the sural, is used to bridge the
gap. A graft is preferable to an end-to-end repair under
tension. Nerve transfers employ other intact motor nerves
that have a minor function to reinnervate critical muscles.
The distal end of a freshly cut normal nerve is joined to the
distal stump of an injured nerve. A variation is to join
selected fascicles from a normal nerve to an injured nerve.
For instance, fascicles of the ulnar nerve may be implanted
into the musculocutaneous nerve or biceps muscle in order
to gain elbow flexion (Oberlin procedure) (Noaman et al.,
2004). Other commonly used nerve transfers include using
the distal spinal accessory nerve or an intercostal nerve to
reinnervate the musculocutaneous. End-to-side repair is a
recently developed technique in which the end of a healthy
donor nerve is attached to the side of a target nerve distal
to the site of injury (Matsuyama et al., 2000; Papalia et al.,
2007a,b; Rowan et al., 2000). In lieu of grafting, other
types of nerve substitute, such as vein grafts, synthetic
nerve conduits, Schwann cell-lined nerve conduits, and
nerve transplants are areas of current investigation
and limited clinical use (Mackinnon et al., 2001; Weber
and Mackinnon, 2005). The use of fibrin based tissue
glue for coapting nerves is gaining popularity, especially
when the need for a strong repair site is lessened

because the repair does not span a joint. Various exper-
imental strategies have been tried to promote functional
recovery after peripheral nerve injuries (Gordon et al.,
2003).

6. Electrophysiology

Both nerve conduction studies and needle electromyog-
raphy contribute significant information in the evaluation
and management of TPNI (Aminoff, 2004; Chaudhry
et al., 1992; Robinson, 2000). In neurapraxia, the com-
pound muscle action potential (CMAP) and nerve action
potential (NAP) elicited on stimulation distal to the lesion
are maintained indefinitely. Stimulation proximal to the
lesion reveals partial or complete conduction block, with
varying degrees of loss of CMAP amplitude, change in
CMAP configuration and slowing of conduction velocity,
depending on the attributes of a particular lesion. These
abnormalities should improve or disappear when remyeli-
nation is complete, provided there is no persistent pressure
on the nerve. Some conduction slowing may persist perma-
nently because remyelination characteristically leaves
shorter, thinner internodes than were present originally,
but this does not interfere with function. Late responses
(F-waves and H-waves) are occasionally useful with extre-
mely proximal lesions where it is not possible to directly
stimulate proximal to the lesion, otherwise they are seldom
of significant help.

In a complete neurapractic lesion, needle EMG will
show no MUAPs under voluntary control, but fibrillations
are not present. Some investigators have suggested that
fibrillations can occur in purely neurapractic lesions, but
spontaneous activity in this situation is more likely to indi-
cate a mixed lesion with minimal axon loss, since needle
EMG is sensitive for detecting minor degrees of axon loss.
The predominant abnormality on needle EMG in partial
neurapraxia is abnormal recruitment. Since some axons
are blocked and the available motor units are decreased
in number, the unaffected motor units must fire more rap-
idly than normal to generate force. The typical finding is a
decreased number of MUAPs of normal amplitude, dura-
tion and configuration, which fire rapidly. Because there
is no axon loss, and because resolution occurs relatively
rapidly, there is no remodeling of the motor unit in
neurapraxia.

The electrodiagnostic picture in axonotmesis and neu-
rotmesis depends on the time that has passed between the
injury and the evaluation. The CMAP and NAP distal to
the injury decrease in amplitude in rough proportion to
the degree of axon loss. This loss of amplitude is complete
by day 9 for CMAPs and day 11 for NAPs. The earlier loss
of the CMAP is related to changes in the neuromuscular
junction. With any degree of injury, a study carried out
in the first few days may show no conduction abnormality
except for inability to conduct an impulse across the lesion
on proximal stimulation. A conduction study done at any
time after the injury will show no significant conduction

W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965 1959

changes distal to the lesion if the lesion is neurapractic. If
there has been significant axon loss, there will be progres-
sive loss of muscle and nerve action potentials in the distal
stump, such that a study carried out 10–14 days after an
electrophysiologically complete lesion will demonstrate an
inexcitable nerve. After the first 1–2 weeks, when Wallerian
degeneration distal to the lesion is complete and conduc-
tion in the affected axons is lost, the degree of axon loss
vs. segmental demyelination can be judged by the ratio of
the CMAP amplitude on the injured side to the normal side
(estimate of axon loss) and the distal amplitude compared
to the proximal amplitude (demyelination). For example, if
an examination 1 month after injury reveals a CMAP
amplitude on distal stimulation about half of that on the
contralateral side, about 50% of the axons have been lost.
If on stimulation proximal to the lesion, the CMAP ampli-
tude drops by another 50%, then about half of the surviv-
ing axons have also suffered conduction block. This is at
best an approximation, since the CMAP amplitudes
obtained from homologous muscles on the two sides are
seldom the same.

Needle EMG findings can indicate axon loss, but do not
quantify the degree of loss, except to distinguish between
electrophysiologically complete and incomplete lesions.
Abundant fibrillation potentials may be seen even when
axon loss is only moderate. If the lesion is electrophysiolog-
ically complete there will be no motor units under volun-
tary control in muscles innervated by the injured nerve,
and the nerve will be inexcitable distal to the injury. The
appearance of fibrillations and positive sharp waves is time
and length-dependent; they do not appear for a number of
days after the injury. In proximal muscles they appear after
10–14 days and in distal muscles after 3–4 weeks. When
using needle EMG, beware of possible confounding abnor-
malities due to direct muscle trauma (Partanen and Dan-
ner, 1982). In lesions with partial axon loss, the motor
unit abnormalities shortly after the injury are the same as
in neurapraxia, i.e., a decreased number of normal appear-
ing MUAPs that fire rapidly. As collateral sprouting
occurs, remodeling of the motor units begins. Single fiber
EMG (SFEMG) studies have demonstrated evidence of
reinnervation as early as 3 weeks after injury (Massey
and Sanders, 1991). As remodeling continues, the surviving
MUAPs develop complexity, with an increased number of
turns, evolving into polyphasia. Fully reinnervated
MUAPs are large amplitude, long duration and polypha-
sic, all reflecting an increased motor unit territory. With
a complete lesion, the first MUAPs to appear with reinner-
vation are typically highly polyphasic, small, and fire extre-
mely rapidly (nascent units). Such units can be recorded
from a muscle that has no clinically visible movement.
With recovering complete lesions, once MUAPs begin to
appear they rapidly increase in number, often going from
a few units to a handful to an abundance over a period
of several weeks. Early in reinnervation the MUAPs are
very unstable, with a great deal of jittering, jiggling and
blocking that can be seen with routine needle examination.

The MUAP instability occurs because the new axon
sprouts are incompletely myelinated and have immature
neuromuscular junctions that frequently fail. The jittering
and blocking can be better demonstrated by SFEMG.
Another phenomenon that can be seen with SFEMG is
neurogenic blocking, in which several fibers block as a
group because an immature axonal sprout at a branch
point leading to several muscle fibers has failed to conduct.
As sprouts and neuromuscular junctions mature and
become more stable, the jitter, jiggling and blocking
resolve, leaving a complex, polyphasic but stable MUAP
that indicates that the reinnervation mechanisms have pro-
gressed as far as they are capable of, and reinnervation is as
complete as it is going to get. Disappearance of MUAP
instability in a muscle that has not regained satisfactory
strength could be construed as an indication for surgical
exploration.

Although conventional teaching usually holds that an
electrodiagnostic study should not be done until about 3
weeks after the injury, a great deal of important informa-
tion can be obtained by studies done in the first week.
Some textbooks state that an EMG performed within
days of nerve injury, even a severe injury, will be normal
(Belzberg, 2005). This reflects serious misunderstandings
and misconceptions about the neurophysiology of nerve
injury. While there may be no spontaneous or increased
insertional activity on an early EMG, the study will be
far from normal. The period of time when the distal
stump continues to conduct allows for precise localiza-
tion of the injury, since there will be no conduction
across the site of any major injury associated with ana-
tomical disruption but preserved conduction in the distal
stump. Detection of such axon discontinuity conduction
block precisely identifies the site of the responsible lesion.
This is particularly useful where there has been extensive
trauma and the nerve could have been damaged at any
location within a relatively large area. This localization
opportunity is lost when the distal stump ceases to con-
duct after about 1 week. Another advantage of an early
study is to determine whether the lesion is electrophysio-
logically complete or incomplete, which determines prog-
nosis and the likely necessity for surgical intervention.
With incomplete lesions there are MUAPs under volun-
tary control in the involved muscles. The number of
MUAPs is inversely proportional to the severity of the
injury. But even a single MUAP indicates that the lesion
is electrophysiologically incomplete and that the nerve
trunk is not completely disrupted. Incomplete lesions
have a better prognosis and there is much less likelihood
that surgery will be necessary. After the first 1–2 weeks,
the electrodiagnostic study can still determine whether
the neurological deficit is due to neurapraxia (distal
stump continues to conduct) or a more severe anatomical
disruption with axonotmesis or neurotmesis (distal stump
no longer conducts). A study done at 3–4 weeks, after
fibrillation potentials have had a chance to develop, pro-
vides the greatest amount of information at a single sit-

1960 W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965

ting. A study done at 3 or 4 months may detect early
reinnervation.

In these patients, it is sometimes difficult to be certain
which muscle the needle is in, especially in the face of dis-
torted anatomy due to massive trauma, crush injuries, fas-
ciotomy and the like. It may be critically important to
distinguish one particular muscle from adjacent muscles,
e.g., the median innervated flexor digitorum superficialis
from the anterior interosseous innervated lateral head of
the flexor digitorum profundus. A useful technique in these
circumstances is direct needle stimulation of the muscle.
With a monopolar needle electrode and a surface anode,
using nerve conduction technique and low intensity stimu-
lation (e.g., 0.1 ms duration and 10–20 mA current), the
needle is advanced until a twitch is visible that indicates
stimulation of the target muscle, e.g., twitch at the distal
interphalangeal joint rather than the proximal interphalan-
geal joint (it is not necessary to record). Without moving
the needle, the wires are reattached to the recording inputs
and the needle examination is conducted as usual.

Based on these considerations the optimal timing for an
electrodiagnostic study depends upon the clinical question
being asked: (1) immediate to 7 days for localization; tell-
ing complete from incomplete, (2) 1–2 weeks for telling
complete vs. incomplete; sorting axonotmesis or neurotme-
sis from neurapraxia, (3) 3–4 weeks for the most diagnostic
information from a single study, and (4) 3–4 months for
detecting reinnervation.

7. EMG in surgical planning: when to explore

Electrodiagnostic studies are useful in planning the
timing of surgical exploration. The calculation must
assume a Sunderland fourth or fifth degree injury that
will require either direct repair or grafting. A measure-
ment is made from the injury site to the most critical
muscle to reinnervate, and assumes that, if surgery is
necessary, sprouts from the repair site must reach that
muscle before irreversible changes occur in the muscle
in 12–18 months. At 1 in./month, calculate the time
required for sprouts from the injury site to reach the first
target muscle in line for reinnervation. If the first target
muscle does not reinnervate on time, explore. Some addi-
tional time, usually several weeks, is added for the possi-
bility of a Sunderland third degree lesion, where
reinnervating sprouts will arrive, just not in the expected
time. For example, assume an electrophysiologically com-
plete median lesion in the mid-forearm, 8 in. proximal to
the thenar muscle group. If surgery must be done, the
procedure must be timed so that the thenar muscles
are reinnervated by about one year after injury. Surgery
done at 4 months postinjury would suffice, leaving 8
months for reinnervating fibers from the repair site to
reach the muscle. The first target muscle in line for rein-
nervation in this scenario would be the flexor pollicis
longus. If there is no evidence of reinnervation of the

flexor pollicis longus by 4 months postinjury, the nerve
should be explored.

Proximal nerve injuries, above the elbow and above the
knee, are problematic because the long distance sprouts
must travel making it difficult to reinnervate critical distal
muscles before irreversible changes occur. Clinical decision
making regarding exploration must occur over a much
shorter time frame. An alternative approach is to explore
using intraoperative nerve action potential (NAP) record-
ing to guide the choice of surgical procedure (Brown and
Veitch, 1994; Crum and Strommen, 2007; Holland, 2002;
Kline and DeJonge, 1968; Kline and Happel, 1993; Slimp,
2000; Spinner and Kline, 2000). If a NAP can be recorded
across the lesion, then external neurolysis is performed. If
no NAP can be recorded, end-to-end repair or graft is
the preferable procedure. During split or partial repair, it
may be necessary to record NAPs from specific fascicles
(Williams and Terzis, 1976). If a tourniquet is used to
achieve a bloodless field, it must be deflated for at least
30 min before attempting to record NAPs.

8. Outcomes of surgery for traumatic nerve injury

There are several recognized factors that influence the
outcome after repair of a TPNI (Belzberg, 2005). Two
major factors favoring a good functional outcome are
youth and distal injury, both because of the shorter dis-
tance and the more discrete separation of motor and sen-
sory fascicles that can be matched in the proximal and
distal stumps. Better functional recovery occurs with end-
to-end repair than with grafting. Operations done early
have a better outcome than those done later, and an unfor-
tunate number of patients are ‘‘observed” until the time for
optimal surgical intervention by an expert peripheral nerve
surgeon is long past. Lack of subspecialty training in
peripheral nerve surgery and an inexperienced surgeon
are clear impediments to a satisfactory outcome. Although
muscles are irreversibly damaged after about 18 months,
the sensory fibers and sensory receptors survive for a much
longer period, and surgery done much later, even years
later, may restore protective sensation to an insensate part.
Procedures such as tendon transfers and vascularized free
muscle transfer, the gracilis is frequently used, can restore
function even when the prime mover of a part is irrevers-
ibly denervated.

In 1998, Kline et al. reported a retrospective clinical
study of a 24-year experience with the management and
results of sciatic nerve injuries in 380 patients (Kline
et al., 1998). In 60%, the injury was at the buttock level,
and injection injuries made up more than half of these
cases. Thigh-level injury occurred in 40% and was usually
secondary to gunshot wound, femoral fracture, laceration,
or contusion. Patients with partial deficits uncomplicated
by severe pain or with significant spontaneous recovery
or late referral were managed medically. Surgical explora-
tion was not indicated in 23% of injuries at the thigh level
and almost 50% of those at the buttock level. Most of these

W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965 1961

patients achieved partial but good spontaneous recovery,
especially in the tibial division distribution. Surgical inter-
vention was done for complete deficits in 77% of the thigh
level cases and 50% of the buttock cases. Whether to per-
form neurolysis or resection was guided by NAP record-
ings. Significant recovery was obtained in only 36% of
patients who had suture or graft repairs of the peroneal
division. Good-to-excellent outcome was common for the
tibial division, even when repair was proximal and required
lengthy grafts. The relatively favorable recovery of tibial as
opposed to peroneal divisions of the sciatic nerve occurred
regardless of the level or mechanism of injury. Taha and
Taha reported the outcome of 27 patients who had the sci-
atic nerve sutured above the knee 3–14 weeks after missile
injury (Taha and Taha, 1998). In adults, recovery was sig-
nificantly better after suture of tibial (83%) than peroneal
(39%) nerves, after thigh (71%) than buttock (31%) level
injuries, and after end-to-end neurorrhaphy (74%) than
grafting (39%). Roganovic et al. reported a prospective
study of 119 patients with missile-induced complete lesions
of the tibial nerve or tibial division (Roganovic et al.,
2005). There was a successful outcome in 30.3% of high-
level, 50% of intermediate-level, and 85.7% of low-level
repairs (p < 0.001). On average, the length of the gap and
the preoperative interval were significantly shorter in
patients with a good outcome. A worse outcome occurred
with a nerve defect longer than 5 cm and a preoperative
interval longer than 4 months.

Useful recovery of sensory and motor functions was
studied prospectively after 393 graft repairs of the median,
ulnar, radial, tibial, peroneal, femoral, and musculocutane-
ous nerves (Roganovic and Pavlicevic, 2006). Sensory
recovery potential was similar for all nerves tested
(p > 0.05), but motor recovery potential differed signifi-
cantly. After high-level repairs, useful motor recovery
was better for the radial (66.7%) and tibial (54.5%) nerves
than for the ulnar (15.4%) and peroneal (13.8%) nerves
(p < 0.05). After intermediate-level repairs, motor recovery
was better for the musculocutaneous (100%), radial
(98.3%), and femoral nerves (87.5%), than for the tibial
(63.9%), median (52%) and ulnar (43.6%) nerves
(p < 0.05). Motor recovery was significantly worse with
peroneal nerve repairs (15.2%) (p < 0.05). After low-level
repairs, motor recovery potential was similar for all nerves
with useful recovery in the range of 88.9–100% except for
peroneal nerve repairs (56.3%).

Kretschmer et al. studied iatrogenic nerve injuries in 722
surgically treated nerve injuries. They found that 17.4% of
the 722 cases were iatrogenic, most from a previous opera-
tion. Many of the patients with iatrogenic lesions were not
seen within a time frame conducive to surgical manage-
ment; of those who did have surgery, some improvement
occurred in 70%. One of the major causes of poor outcome
in patients with iatrogenic lesions is delayed referral to a
surgeon with peripheral nerve expertise (Kretschmer
et al., 2001). There are many studies examining outcomes
in carpal tunnel syndrome using different surgical tech-

niques (Thoma et al., 2004). There are also outcomes data
available in regard to a number of specific nerves, including
the posterior interosseous (Kim et al., 2006a), the anterior
interosseous (Kim et al., 2006b), median (Kim et al.,
2001a), ulnar (Kim et al., 2003a; Secer et al., 2007), radial
(Kim et al., 2001b), and axillary (Kline and Kim, 2003).
Kim et al. studied the outcomes of 1019 surgically managed
brachial plexus lesions. Repairs had the best outcome with
injuries located at the C-5, C-6, and C-7 levels, the upper
and middle trunk, the lateral cord to the musculocutaneous
nerve, and the medial and posterior cords to the axillary
and radial nerves. Results were poor with C-8 and T-1 inju-
ries and for lower trunk and medial cord lesions. Careful
selection of cases, especially considering such factors as
lesion type, location, severity, and time since injury were
associated with better outcomes (Kim et al., 2003b).

References

Ahlborn P, Schachner M, Irintchev A. One hour electrical stimulation
accelerates functional recovery after femoral nerve repair. Exp Neurol
2007;208:137–44.

Al Majed AA, Tam SL, Gordon T. Electrical stimulation accelerates and
enhances expression of regeneration-associated genes in regenerating
rat femoral motoneurons. Cell Mol Neurobiol 2004;24:379–402.

Aminoff MJ. Electrophysiologic testing for the diagnosis of peripheral
nerve injuries. Anesthesiology 2004;100:1298–303.

Anders JJ, Geuna S, Rochkind S. Phototherapy promotes regeneration
and functional recovery of injured peripheral nerve. Neurol Res
2004;26:233–9.

Belzberg AJ. Acute nerve injuries. In: Rengachary SS, Ellenbogen RG,
editors. Principles of neurosurgery. 2nd ed. Edinburg: Elsevier Mosby;
2005. p. 387–95.

Bertelli JA, Ghizoni MF. Use of clinical signs and computed tomography
myelography findings in detecting and excluding nerve root avulsion in
complete brachial plexus palsy. J Neurosurg 2006;105:835–42.

Birch R. Operating on peripheral nerves. In: Dyck PJ, Thomas PK,
editors. Peripheral neuropathy. 4th ed. Philadelphia: Elsevier Saun-
ders; 2005. p. 1511–32.

Boonstra AM, van Weerden TW, Eisma WH, Pahlplatz VB, Oosterhuis
HJ. The effect of low-frequency electrical stimulation on denervation
atrophy in man. Scand J Rehabil Med 1987;19:127–34.

Brown WF, Veitch J. AAEM minimonograph #42: intraoperative
monitoring of peripheral and cranial nerves. Muscle Nerve
1994;17:371–7.

Burnett MG, Zager EL. Pathophysiology of peripheral nerve injury: a
brief review. Neurosurg Focus 2004;16:1–7.

Campbell WW. DeJong’s the neurologic examination. 6th ed. Philadel-
phia: Lippincott, Williams and Wilkins; 2005.

Chaudhry V, Glass JD, Griffin JW. Wallerian degeneration in peripheral
nerve disease. Neurol Clin 1992;10:613–27.

Chierzi S, Ratto GM, Verma P, Fawcett JW. The ability of axons to
regenerate their growth cones depends on axonal type and age, and is
regulated by calcium, cAMP and ERK. Eur J Neurosci
2005;21:2051–62.

Cole BG, Gardiner PF. Does electrical stimulation of denervated muscle,
continued after reinnervation, influence recovery of contractile func-
tion?. Exp Neurol 1984;85:52–62.

Costigan M, Mannion RJ, Kendall G, Lewis SE, Campagna JA,
Coggeshall RE, et al. Heat shock protein 27: developmental regulation
and expression after peripheral nerve injury. J Neurosci
1998;18:5891–900.

Creange A, Barlovatz-Meimon G, Gherardi RK. Cytokines and periph-
eral nerve disorders. Eur Cytokine Netw 1997;8:145–51.

1962 W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965

Crum BA, Strommen JA. Peripheral nerve stimulation and monitoring
during operative procedures. Muscle Nerve 2007;35:159–70.

Dahlin LB. Nerve injury and repair: from molecule to man. In: Slutsky
DJ, Hentz VR, editors. Peripheral nerve surgery: practical applications
in the upper extremity. Philadelphia: Churchill Livingstone, Elsevier;
2006. p. 1–22.

Davis JB, Stroobant P. Platelet-derived growth factors and fibroblast
growth factors are mitogens for rat Schwann cells. J Cell Biol
1990;110:1353–60.

Diao E, Vannuyen T. Techniques for primary nerve repair. Hand Clin
2000;16:53–66, viii.

Dow DE, Carlson BM, Hassett CA, Dennis RG, Faulkner JA. Electrical
stimulation of denervated muscles of rats maintains mass and force,
but not recovery following grafting. Restor Neurol Neurosci
2006;24:41–54.

Dumitru D, Zwarts MJ, Amato AA. Peripheral nervous system’s reaction to
injury. In: Dumitru D, Amato AA, Zwarts M, editors. Electrodiagnostic
medicine. 2nd ed. Philadelphia: Hanley and Belfus; 2001. p. 115–56.

Dworkin RH, Backonja M, Rowbotham MC, Allen RR, Argoff CR,
Bennett GJ, et al. Advances in neuropathic pain: diagnosis, mecha-
nisms, and treatment recommendations. Arch Neurol
2003;60:1524–34.

Eberstein A, Eberstein S. Electrical stimulation of denervated muscle: is it
worthwhile? Med Sci Sports Exerc 1996;28:1463–9.

Fenrich K, Gordon T. Canadian association of neuroscience review:
axonal regeneration in the peripheral and central nervous systems–
current issues and advances. Can J Neurol Sci 2004;31:142–56.

Fu SY, Gordon T. The cellular and molecular basis of peripheral nerve
regeneration. Mol Neurobiol 1997;14:67–116.

Funakoshi H, Frisen J, Barbany G, Timmusk T, Zachrisson O, Verge
VM, et al. Differential expression of mRNAs for neurotrophins and
their receptors after axotomy of the sciatic nerve. J Cell Biol
1993;123:455–65.

Gallo G, Letourneau P. Axon guidance: proteins turnover in turning
growth cones. Curr Biol 2002;12:R560–2.

Gallo G, Letourneau PC. Regulation of growth cone actin filaments by
guidance cues. J Neurobiol 2004;58:92–102.

Geremia NM, Gordon T, Brushart TM, Al Majed AA, Verge VM.
Electrical stimulation promotes sensory neuron regeneration and
growth-associated gene expression. Exp Neurol 2007;205:347–59.

Gigo-Benato D, Geuna S, Rochkind S. Phototherapy for enhancing
peripheral nerve repair: a review of the literature. Muscle Nerve
2005;31:694–701.

Goodman CS. Mechanisms and molecules that control growth cone
guidance. Annu Rev Neurosci 1996;19:341–77.

Gordon T, Sulaiman O, Boyd JG. Experimental strategies to promote
functional recovery after peripheral nerve injuries. J Peripher Nerv
Syst 2003;8:236–50.

Gordon T, Brushart TM, Amirjani N, Chan KM. The potential of
electrical stimulation to promote functional recovery after peripheral
nerve injury–comparisons between rats and humans. Acta Neurochir
Suppl 2007;100:3–11.

Gudemez E, Ozer K, Cunningham B, Siemionow K, Browne E,
Siemionow M. Dehydroepiandrosterone as an enhancer of functional
recovery following crush injury to rat sciatic nerve. Microsurgery
2002;22:234–41.

Guttmann E, Young JZ. Reinnervation of muscle after various periods of
atrophy. J Anat 1944;78:15–43.

Hall SM. Regeneration in the peripheral nervous system. Neuropathol
Appl Neurobiol 1989;15:513–29.

Hall SM. The biology of chronically denervated Schwann cells. Ann N Y
Acad Sci 1999;883:215–33.

Hall S. Mechanisms of repair after traumatic injury. In: Dyck PJ, Thomas
PK, editors. Peripheral neuropathy. Philadelphia: Elsevier, Saunders;
2005. p. 1403–33.

Hartmann JE. Neurology in operation iraqi freedom: risk factors for
referral, clinical presentations and incidence of disease. J Neurol Sci
2006;241:83–90.

Helgason T, Gargiulo P, Johannesdottir F, et al. Monitoring muscle
growth and tissue changes induced by electrical stimulation of
denervated degenerated muscles with CT and stereolithographic 3D
modeling. Artif Organs 2005;29:440–3.

Herbison GJ, Jaweed MM, Ditunno Jr JF. Acetylcholine sensitivity and
fibrillation potentials in electrically stimulated crush-denervated rat
skeletal muscle. Arch Phys Med Rehabil 1983;64:217–20.

Hirasawa Y, Sakakida K. Sports and peripheral nerve injury. Am J Sports
Med 1983;11:420–6.

Hoke A. Mechanisms of disease: what factors limit the success of
peripheral nerve regeneration in humans? Nat Clin Pract Neurol
2006;2:448–54.

Holland NR. Intraoperative electromyography. J Clin Neurophysiol
2002;19:444–53.

Ito Y, Yamamoto M, Li M, Doyu M, Tanaka F, Mutch T, et al.
Differential temporal expression of mRNAs for ciliary neurotrophic
factor (CNTF), leukemia inhibitory factor (LIF), interleukin-6 (IL-6),
and their receptors (CNTFR alpha, LIFR beta, IL-6R alpha and
gp130) in injured peripheral nerves. Brain Res 1998;793:321–7.

Kang H, Tian L, Thompson W. Terminal Schwann cells guide the
reinnervation of muscle after nerve injury. J Neurocytol
2003;32:975–85.

Kater SB, Rehder V. The sensory-motor role of growth cone filopodia.
Curr Opin Neurobiol 1995;5:68–74.

Kim DH, Kam AC, Chandika P, Tiel RL, Kline DG. Surgical
management and outcomes in patients with median nerve lesions. J
Neurosurg 2001a;95:584–94.

Kim DH, Kam AC, Chandika P, Tiel RL, Kline DG. Surgical
management and outcome in patients with radial nerve lesions. J
Neurosurg 2001b;95:573–83.

Kim DH, Han K, Tiel RL, Murovic JA, Kline DG. Surgical outcomes of
654 ulnar nerve lesions. J Neurosurg 2003a;98:993–1004.

Kim DH, Cho YJ, Tiel RL, Kline DG. Outcomes of surgery in 1019
brachial plexus lesions treated at Louisiana State University Health
Sciences Center. J Neurosurg 2003b;98:1005–16.

Kim DH, Murovic JA, Kim YY, Kline DG. Surgical treatment and
outcomes in 45 cases of posterior interosseous nerve entrapments and
injuries. J Neurosurg 2006a;104:766–77.

Kim DH, Murovic JA, Kim YY, Kline DG. Surgical treatment and
outcomes in 15 patients with anterior interosseous nerve entrapments
and injuries. J Neurosurg 2006b;104:757–65.

Kingery WS. A critical review of controlled clinical trials for peripheral
neuropathic pain and complex regional pain syndromes. Pain
1997;73:123–39.

Kline DG. Selected basic considerations. In: Kim DH, Midha R, Murovic
JA, Spinner RJ, editors. Kline & Hudson’s nerve injuries. 2nd
ed. Philadelphia: Elsevier Saunders; 2008a. p. 1–21.

Kline DG. Clinical and electrical evaluation. In: Kim DH, Midha R,
Murovic JA, Spinner RJ, editors. Kline & Hudson’s nerve injuries. 2nd
ed. Philadelphia: Elsevier, Saunders; 2008b. p. 43–63.

Kline DG, DeJonge BR. Evoked potentials to evaluate peripheral nerve
injuries. Surg Gynecol Obstet 1968;127:1239–48.

Kline DG, Happel LT. Penfield lecture. A quarter century’s experience
with intraoperative nerve action potential recording. Can J Neurol Sci
1993;20:3–10.

Kline DG, Kim DH. Axillary nerve repair in 99 patients with 101 stretch
injuries. J Neurosurg 2003;99:630–6.

Kline DG, Kim D, Midha R, Harsh C, Tiel R. Management and results of
sciatic nerve injuries: a 24-year experience. J Neurosurg 1998;89:13–23.

Koeppen AH. Wallerian degeneration: history and clinical significance. J
Neurol Sci 2004;220:115–7.

Koliatsos VE, Price WL, Pardo CA, Price DL. Ventral root avulsion: an
experimental model of death of adult motor neurons. J Comp Neurol
1994;342:35–44.

Kolodkin AL. Growth cones and the cues that repel them. Trends
Neurosci 1996;19:507–13.

Kouyoumdjian JA. Peripheral nerve injuries: a retrospective survey of 456
cases. Muscle Nerve 2006;34:785–8.

W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965 1963

Kretschmer T, Antoniadis G, Braun V, Rath SA, Richter HP. Evaluation
of iatrogenic lesions in 722 surgically treated cases of peripheral nerve
trauma. J Neurosurg 2001;94:905–12.

Krystosek A, Seeds NW. Plasminogen activator release at the neuronal
growth cone. Science 1981;213:1532–4.

Kuffler DP. Promoting and directing axon outgrowth. Mol Neurobiol
1994;9:233–43.

Lewis SE, Mannion RJ, White FA, Coggeshall RE, Beggs S, Costigan M,
et al. A role for HSP27 in sensory neuron survival. J Neurosci
1999;19:8945–53.

Li L, Houenou LJ, Wu W, Lei M, Prevette DM, Oppenheim RW.
Characterization of spinal motoneuron degeneration following differ-
ent types of peripheral nerve injury in neonatal and adult mice. J Comp
Neurol 1998;396:158–68.

Liuzzi FJ, Tedeschi B. Peripheral nerve regeneration. Neurosurg Clin N
Am 1991;2:31–42.

Lunn ER, Brown MC, Perry VH. The pattern of axonal degeneration in
the peripheral nervous system varies with different types of lesion.
Neuroscience 1990;35:157–65.

Mackinnon SE, Dellon AL. Surgery of the peripheral nerve. New
York: Thieme; 1988.

Mackinnon SE, Doolabh VB, Novak CB, Trulock EP. Clinical outcome
following nerve allograft transplantation. Plast Reconstr Surg
2001;107:1419–29.

Maggi SP, Lowe III JB, Mackinnon SE. Pathophysiology of nerve injury.
Clin Plast Surg 2003;30:109–26.

Maricevic A, Erceg M. War injuries to the extremities. Mil Med
1997;162:808–11.

Martini R. Expression and functional roles of neural cell surface molecules
and extracellular matrix components during development and regen-
eration of peripheral nerves. J Neurocytol 1994;23:1–28.

Massey JM, Sanders DB. Single-fiber EMG demonstrates reinnervation
dynamics after nerve injury. Neurology 1991;41:1150–1.

Matsuyama T, Mackay M, Midha R. Peripheral nerve repair and
grafting techniques: a review. Neurol Med Chir (Tokyo)
2000;40:187–99.

Mourad PD, Lazar DA, Curra FP, Mohr BC, Andrus KC, Avellino AM,
et al. Ultrasound accelerates functional recovery after peripheral nerve
damage. Neurosurgery 2001;48:1136–40.

Mueller BK. Growth cone guidance: first steps towards a deeper
understanding. Annu Rev Neurosci 1999;22:351–88.

Murphy PG, Borthwick LS, Johnston RS, Kuchel G, Richardson
PM. Nature of the retrograde signal from injured nerves that
induces interleukin-6 mRNA in neurons. J Neurosci
1999;19:3791–800.

Nicholson DW, Thornberry NA. Caspases: killer proteases. Trends
Biochem Sci 1997;22:299–306.

Noaman HH, Shiha AE, Bahm J. Oberlin’s ulnar nerve transfer to the
biceps motor nerve in obstetric brachial plexus palsy: indications, and
good and bad results. Microsurgery 2004;24:182–7.

Papalia I, Cardaci A, d’Alcontres FS, Lee JM, Tos P, Geuna S. Selection
of the donor nerve for end-to-side neurorrhaphy. J Neurosurg
2007a;107:378–82.

Papalia I, Geuna S, d’Alcontres FS, Tos P. Origin and history of end-to-
side neurorrhaphy. Microsurgery 2007b;27:56–61.

Partanen JV, Danner R. Fibrillation potentials after muscle injury in
humans. Muscle Nerve 1982;5:S70–3.

Pollock M. Nerve regeneration. Curr Opin Neurol 1995;8:354–8.
Raff MC, Whitmore AV, Finn JT. Axonal self-destruction and neurode-

generation. Science 2002;296:868–71.
Richardson PM, Lu X. Inflammation and axonal regeneration. J Neurol

1994;242:S57–60.
Robinson LR. Traumatic injury to peripheral nerves. Muscle Nerve

2000;23:863–73.
Robinson LR. Traumatic injury to peripheral nerves. Suppl Clin

Neurophysiol 2004;57:173–86.
Roganovic Z, Pavlicevic G. Difference in recovery potential of peripheral

nerves after graft repairs. Neurosurgery 2006;59:621–33.

Roganovic Z, Pavlicevic G, Petkovic S. Missile-induced complete lesions
of the tibial nerve and tibial division of the sciatic nerve: results of 119
repairs. J Neurosurg 2005;103:622–9.

Rowan PR, Chen LE, Urbaniak JR. End-to-side nerve repair. A review.
Hand Clin 2000;16:151–9, x.

Rudge P, Ochoa J, Gilliatt RW. Acute peripheral nerve compression in the
baboon. J Neurol Sci 1974;23:403–20.

Rydevik B, Lundborg G. Permeability of intraneural microvessels and
perineurium following acute, graded experimental nerve compression.
Scand J Plast Reconstr Surg 1977;11:179–87.

Sarikcioglu L, Oguz N. Exercise training and axonal regeneration after
sciatic nerve injury. Int J Neurosci 2001;109:173–7.

Secer HI, Daneyemez M, Gonul E, Izci Y. Surgical repair of ulnar nerve
lesions caused by gunshot and shrapnel: results in 407 lesions. J
Neurosurg 2007;107:776–83.

Seckel BR. Enhancement of peripheral nerve regeneration. Muscle Nerve
1990;13:785–800.

Seddon H. Three types of nerve injury. Brain 1943;66:237–88.
Selecki BR, Ring IT, Simpson DA, Vanderfield GK, Sewell MF. Trauma

to the central and peripheral nervous systems. Part I: an overview of
mortality, morbidity and costs; N.S.W. 1977. Aust N Z J Surg
1982;52:93–102.

Siemionow M, Sari A. A contemporary overview of peripheral nerve
research from the Cleveland Clinic microsurgery laboratory. Neurol
Res 2004;26:218–25.

Slimp JC. Intraoperative monitoring of nerve repairs. Hand Clin
2000;16:25–36.

Spinner RJ, Kline DG. Surgery for peripheral nerve and brachial plexus
injuries or other nerve lesions. Muscle Nerve 2000;23:680–95.

Stanec S, Tonkovic I, Stanec Z, Tonkovic D, Dzepina I. Treatment of
upper limb nerve war injuries associated with vascular trauma. Injury
1997;28:463–8.

Stoll G, Muller HW. Nerve injury, axonal degeneration and neural
regeneration: basic insights. Brain Pathol 1999;9:313–25.

Sulaiman OA, Gordon T. Effects of short- and long-term Schwann cell
denervation on peripheral nerve regeneration, myelination, and size.
Glia 2000;32:234–46.

Sumner AJ. Aberrant reinnervation. Muscle Nerve 1990;13:801–3.
Sunderland S. Nerves and nerve injuries. 2nd ed. Baltimore: Williams and

Wilkins; 1978.
Sunderland S. The anatomy and physiology of nerve injury. Muscle Nerve

1990;13:771–84.
Taha A, Taha J. Results of suture of the sciatic nerve after missile injury. J

Trauma 1998;45:340–4.
Tanabe K, Bonilla I, Winkles JA, Strittmatter SM. Fibroblast growth

factor-inducible-14 is induced in axotomized neurons and promotes
neurite outgrowth. J Neurosci 2003;23:9675–86.

Taniuchi M, Clark HB, Johnson Jr EM. Induction of nerve growth factor
receptor in Schwann cells after axotomy. Proc Natl Acad Sci USA
1986;83:4094–8.

Terzis JK, Kostopoulos VK. The surgical treatment of brachial plexus
injuries in adults. Plast Reconstr Surg 2007;119:e73–92.

Tessier-Lavigne M, Goodman CS. The molecular biology of axon
guidance. Science 1996;274:1123–33.

Thoma A, Veltri K, Haines T, Duku E. A meta-analysis of randomized
controlled trials comparing endoscopic and open carpal tunnel
decompression. Plast Reconstr Surg 2004;114:1137–46.

Thomas PK. Invited review: focal nerve injury: guidance factors during
axonal regeneration. Muscle Nerve 1989;12:796–802.

Thomas PK, Holdorff B. Neuropathy due to physical agents. In: Dyck PJ,
Thomas PK, Griffin JW, editors. Peripheral neuropathy. 3rd ed. Phil-
adelphia: W.B. Saunders; 1993. p. 990.

Tuttle R, O’Leary DD. Neurotrophins rapidly modulate growth cone
response to the axon guidance molecule, collapsin-1. Mol Cell
Neurosci 1998;11:1–8.

Udina E, Ceballos D, Verdu E, Gold BG, Navarro X. Bimodal dose-
dependence of FK506 on the rate of axonal regeneration in mouse
peripheral nerve. Muscle Nerve 2002;26:348–55.

1964 W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965

Weber RV, Mackinnon SE. Bridging the neural gap. Clin Plast Surg
2005;32:605–16.

Wilbourn AJ. Peripheral neuropathies associated with vascular diseases
and the vasculitides. In: Brown WF, Bolton CF, Aminoff MJ, editors.
Neuromuscular function and disease. Philadelphia: Saunders; 2002. p.
1229–62.

Williams HB, Terzis JK. Single fascicular recordings: an intraoperative
diagnostic tool for the management of peripheral nerve lesions. Plast
Reconstr Surg 1976;57:562–9.

Yawo H, Kuno M. Calcium dependence of membrane sealing at the cut
end of the cockroach giant axon. J Neurosci 1985;5:1626–32.

Ygge J. Neuronal loss in lumbar dorsal root ganglia after proximal
compared to distal sciatic nerve resection: a quantitative study in the
rat. Brain Res 1989;478:193–5.

Zheng M, Kuffler DP. Guidance of regenerating motor axons in vivo by
gradients of diffusible peripheral nerve-derived factors. J Neurobiol
2000;42:212–9.

Zhivotovsky B. Caspases: the enzymes of death. Essays Biochem
2003;39:25–40.

Zochodne DW, Levy D. Nitric oxide in damage, disease and repair of the
peripheral nervous system. Cell Mol Biol (Noisy-le-grand)
2005;51:255–67.

W.W. Campbell / Clinical Neurophysiology 119 (2008) 1951–1965 1965

	Evaluation and management of peripheral nerve injury
	

	Evaluation and management of peripheral nerve injury
	Introduction
	Neuropathology of peripheral nerve injury
	Nerve regeneration
	Nerve injury classification schemes
	Surgical considerations
	Electrophysiology
	EMG in surgical planning: when to explore
	Outcomes of surgery for traumatic nerve injury
	References

	Text6: This article is a U.S. government work, and is not subject to copyright in the United States.

