

REVIEW

Open Access

Update on nerve repair by biological tubulization

Stefano Geuna^{1,2}, Pierluigi Tos³, Paolo Titolo⁴, Davide Ciclamini³, Teresa Beningo³ and Bruno Battiston^{3,4*}

Abstract

Many surgical techniques are available for bridging peripheral nerve defects. Autologous nerve grafts are the current gold standard for most clinical conditions. In selected cases, alternative types of conduits can be used. Although most efforts are today directed towards the development of artificial synthetic nerve guides, the use of non-nervous autologous tissue-based conduits (biological tubulization) can still be considered a valuable alternative to nerve autografts. In this paper we will overview the advancements in biological tubulization of nerve defects, with either mono-component or multiple-component autotransplants, with a special focus on the use of a vein segment filled with skeletal muscle fibers, a technique that has been widely investigated in our laboratory and that has already been successfully introduced in the clinical practice.

Keywords: Nerve reconstruction, Tissue engineering, Autotransplant, Tubulization, Vein, Skeletal muscle, Schwann cells

Introduction

Nerves are complex organs that are present in almost all tissues of the human body [1] making nerve injury a very common casualty [2]. If nerve continuity is lost, surgical reconstruction is required for reconnecting nerve ends and if substance loss occurs the two stumps must be bridged [3-8]. Whereas autologous nerve grafts have been the most widely used strategy for bridging nerve gaps nonetheless this technique has disadvantages [9,10]. This observation, together with the awareness that, although possible, nerve repair and regeneration is far from being optimal [11,12], stimulated the investigation of alternative (non-nervous) conduits for repairing severe nerve defects [3,13].

In recent years, a great impulse to research in this area has been certainly represented by the significant developments in materials sciences, with the increasing availability of a number of new biomaterials and innovative manufacturing procedures [3]. However, translation to the patient of artificial synthetic nerve grafts is still limited in spite of the large body of pre-clinical research and, today, the most popular approach is still biological tubulization, i.e. the use of non-nervous autologous tissues for creating a scaffold for bridging a nerve gap. In fact, this approach is less

expensive and it avoids complications due to any possible external body inflammatory reaction.

The aim of this review is to overview the most promising options for both mono-component and multiple-component autotransplants in nerve reconstruction outlining the perspectives of their translation to clinical application.

Mono-component biological conduits

The first attempts to use non-nervous tissues for bridging a nerve defect dates back to the nineteenth century and, since then, many different approaches have been tested experimentally and sometimes also with patients.

As far as our knowledge is concerned, the first attempts to bridge nerve defects with a non-nervous tissue autograft was carried out by Neuber [14], Gluck [15] and Vanlair in the second half of the 19th Century [16,17]. These authors reported the use of pieces of decalcified bone for making nerve bridges. This approach, that was soon abandoned since the results were very poor, was followed by many other attempts to create nerve guides based on the use of autologous tissues reviewed in [8,18,19].

Among the various attempts, two approaches led to particularly good results both in pre-clinical animal models and with patients, namely blood vessels and skeletal muscles and, in the following paragraphs we will focus on the use of these two types of autotransplants for nerve reconstruction.

* Correspondence: bruno.battiston@virgilio.it

³Department of Traumatology, Microsurgery Unit, CTO Hospital, Turin, Italy

⁴UOC Traumatology-Reconstructive Microsurgery, Department of Orthopaedics and Traumatology, CTO Hospital, Torino, Italy

Full list of author information is available at the end of the article

Blood vessels

Among the various different types of biologic tubes that have been experienced so far for bridging a peripheral nerve gaps, those based on the use of blood vessels as source of conduit material have been undoubtedly the most popular because of their large availability in the human body. Büngner, already in 1891 [20], was the first who tested a blood vessel, namely an artery segment, for repairing nerve gaps with good regeneration outcome. Although several other studies about the use of arteries as nerve guides were published in the following years [21-25], the clinical use of arteries for nerve tubulization is limited because of the difficulty in safely harvesting arteries of appropriate size in a patient. Therefore, the interest of researchers and clinicians has shifted to the use of vein segments. It was Wrede [26] in 1909²⁹, the first who described the clinical use of veins for repairing nerve lesions with substance loss, reporting functional recovery after a 45-mm median nerve gap reconstruction. This report was followed by several others describing the successful use of veins as nerve guides [27-32]. The demonstration in experimental animal models that veins can lead to functional recovery comparable to autogenous nerve grafting [33,34], were followed by noteworthy clinical studies by Walton et al. [35] and Chiu et al. [36] that reported satisfactory functional recovery after sensory nerve repair by means of vein grafts, comparable to traditional autografts. The efficacy of vein grafts in bridging nerve defects in patients has been confirmed in various selected clinical conditions, such as when autologous nerve grafts are insufficient [37], for microsurgical repair of the sural nerve after nerve biopsy [38], and for repair of the inferior alveolar branch of the mandibular division of the trigeminal nerve following iatrogenic damage [39]. A recent prospective randomized study comparing polyglycolic acid and autogenous vein scaffolds for reconstruction of digital nerve gaps showed that recovery after reconstruction with a vein conduit was equivalent to polyglycolic acid conduit repair with fewer postoperative complications [40].

However, most of these studies showed that vein grafts are effective only for short nerve defects, an element that clearly represent a main limiting factor in the employment of this technique [41].

Skeletal muscle

The idea of using skeletal muscle fibers for guiding regeneration across nerve gaps comes from the observation of the regular longitudinal alignment of muscle fibers, and especially their basal lamina, resembles the endoneurial tubes of degenerating nerves [42-44]. According to our knowledge, the first use of skeletal muscle scaffolds for nerve reconstruction was reported in 1940 by Kraus [45], followed by a series of studies which confirmed the efficacy of this approach for nerve reconstruction [44,46-51].

Up to now, only few clinical studies have been published reporting the used of muscle fiber grafts for repairing nerve defects in patients. In a series of interesting clinical papers published in the first half of the Nineties, satisfactory functional recovery was reported in most patients after reconstruction of nerve defects up to 6 cm [52-57]. In spite of these positive clinical results, the use of nerve guides made of skeletal muscle alone did not spread among surgeons so far.

Multiple-component biological conduits

Whereas some of the mono-component biological conduits, in particular veins, have led to clinical applications, their employment is usually limited to bridging short nerve gaps and they did not gain great clinical acceptance mostly because vein-based conduits tends to collapse [41].

For this reason, various multiple-component combined biological conduits have been devised. These constructs can be based on the combination of either different tissues and organs, or the enrichment of tissue and organs with cells, trophic factors, and gene transfer.

Multiple-tissue conduits

As regards the first option (the combination of different tissues and organs), one of the most interesting methods that have been devised is the use of vein conduits with the interposition of nerve tissue [58-60]. Although this method proved to be effective in repairing nerve defects between 2.0 cm and 4.5 cm in patients [59], it did not see a significant diffusion among clinicians.

Another interesting approach, is the use of a vein conduit filled with either fresh or pre-degenerated skeletal muscle. While the latter approach has only been addressed by few studies [61,62] because of the demonstration that pre-degeneration is not a pre-requisite for promoting nerve regeneration [63], the use of fresh skeletal muscle fibers has attracted much attention since the successful experimental validation of this paradigm by Brunelli et al. [64]. Experimental studies in laboratory animal models have shown that the fresh muscle-vein-combined guides are rapidly colonized by migratory Schwann cells (especially coming back from the distal nerve end) and that these cells maintain the capability to actively proliferate inside the conduit [65-67]. Transmission electron microscopy investigation showed that most of the grafted skeletal muscle fibers degenerate completely over the first postoperative days [64] and that new endoneurial tubes are formed very soon by perineurial cells [67].

RNA expression analysis along fresh muscle-vein combined conduits showed that degenerating skeletal muscle fibers activate an autotrophic loop based on the NRG1/ErbB system. Since the same autotrophic loop is also shared by Schwann cells, the presence of degenerating muscle tissue support Schwann cell survival and activity also by secreting

NRG1 (and particularly isoform alpha) during the early nerve regeneration phases [68,69].

Quantitative assessment of both nerve fiber regeneration (using stereological methods) and functional recovery (using the grasping test) showed that the muscle-vein-combined technique lead to nerve regeneration almost comparably to autograft reconstruction, in comparison to which it avoids the secondary damage due to the healthy nerve withdrawal [13].

Yet, the muscle-vein-combined technique proved also to be effective for the simultaneous repair of two distal nerve stumps using a single proximal stump only thanks to the possibility to prepare Y-shaped conduits [70-72].

Due to its efficacy, the muscle-vein-combined nerve repair technique has already been applied in clinical case series in selected conditions such as when autograft repair was not possible [73], primary crush injuries [74] and digital nerve repair [75,76]. All clinical reports have consistently shown good clinical outcome in most cases with percentage of functional recovery similar to autologous nerve grafting. In addition, if nerve reconstruction is performed soon after lesion, the possibility of delayed autograft repair is still possible in case of failure of regeneration [74].

Potential of biological conduits with cells, trophic factors or gene transfer

In alternative to the combination of different tissues/organs, some authors have attempted to enrich vein conduits with cells and/or trophic factors.

Various experimental studies showed that cell enrichment of nerve guides leads to better regeneration and recovery of the damaged nerve [77-82]. Zhang et al. [80] and Strauch et al. [78] showed that enriching a vein conduit with Schwann cells leads to successful regeneration across nerve defects as long as 40 and 60 mm (gap lengths that are not bridgeable by vein conduits alone). In the clinical viewpoint, recent progress in stem cell biology [83,84], permits to foresee that Schwann cells can even be obtained from stem cells (such as mesenchymal stem cells) harvested from the same patient [85-87].

Recently, Nijuhis et al. [82] carried out an interesting experimental study comparing repair of 15-mm sciatic nerve defect either with a vein filled with fresh skeletal muscle or with a vein filled with fresh skeletal muscle and bone marrow derived stem cells showing a tendency of the latter approach to outperforming the former one although data do not demonstrate sufficient benefit to warrant clinical implementation of stem cell enriched muscle-vein-combined conduits at this stage.

As regards trophic factor enrichment, Pu et al. [88] showed that the enriching autogenous vein grafts with nerve growth factor (NGF) improved regeneration across a 10-mm long gap of the rat sciatic nerve. The effectiveness

of NGF-enriched veins as nerve conduits was confirmed by Gravannis et al. [89], using the more challenging 12-mm long gap model in the rat sciatic nerve.

Finally, also the potentiation of regeneration in the repair of the peripheral nervous system by gene transfer is getting more and more interest [90-93]. In a recent study, gene therapy has been associated with muscle-vein-combined conduits to bridge 10-mm long median nerve defects in the rat [94]. Whereas muscle-vein-combined scaffolds proved to be a good means for delivering gene therapy to regenerating nerve, results showed that particular attention should be paid in identifying the adequate gene to be transferred in order to avoid negative side effects which might even hinder the repair process and reduce functional recovery.

Conclusions

Although regeneration potential in the peripheral nervous system is higher in comparison to the central nervous system and thus a satisfactory degree of recovery after peripheral nerve trauma can be obtained, nonetheless functional recovery is far from being optimal [1,3,11,13,95,96]. Whereas most research efforts have been directed to artificial scaffolds for bridging nerve gaps, the use of non-nervous (and thus less precious) autologous tissue as grafting material (biological tubulization) is still receiving interest from many researchers and has seen a significant spread into the clinics, in selected clinical conditions [73-76].

In particular, the use of multiple-component conduits hold promises since many experimental studies have shown that these types of nerve guides lead to a better outcome in comparison to conduits made by single components alone. Two main pieces of information arise from relevant literature. First, it has been shown that multiple-component conduits can lead to similar nerve regeneration results in comparison to traditional nerve autografts. Second, it has been shown that critical gap length limits of single-component conduits can be overcome by combined biological conduits. In particular, as regards the muscle-vein-combined technique, clinical results showed satisfactory recovery after reconstruction of nerve defects up to 4 cm in digital nerves [75] and up to 6 cm in mixed nerves of the forearm [73].

Finally, combined biological tubulization techniques, such as muscle-vein-combined nerve repair, hold also interesting perspectives in terms of tissue engineering of the peripheral nerves due to the recent demonstration that skeletal muscle fibers can be successfully infected by adeno-associated viruses (AAVs) to increase the local delivery of selected molecules (gene therapy) [94].

In conclusion, although artificial synthetic tubulization is seeing great advancements, biological tubulization still holds interesting perspectives, especially if it will be used in combination with innovative tissue engineering approaches,

such as gene therapy. Although most tissue engineering approaches are still not ready for clinical translation and the risk of negative side effects must always be carefully ruled out in pre-clinical experiments [94,97], hopefully optimization of tubulization techniques would eventually provide the surgeon with an extra-amount of grafting material (with sufficient graft length too) that could be used in severe cases with multiple and large nerve substance loss.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

SG wrote the first draft of the manuscript. PT, PT, DC, TB and BB integrated and completed the manuscript. All authors read and approved the final manuscript.

Author details

¹Neuroscience Institute of the Cavalieri Ottolenghi Foundation (NICO), University of Turin, Turin 10043, Italy. ²Department of Clinical and Biological Sciences, University of Turin, Turin 10043, Italy. ³Department of Traumatology, Microsurgery Unit, CTO Hospital, Turin, Italy. ⁴UOC Traumatology-Reconstructive Microsurgery, Department of Orthopaedics and Traumatology, CTO Hospital, Torino, Italy.

Received: 27 October 2013 Accepted: 2 March 2014

Published: 7 March 2014

References

1. Geuna S, Raimondo S, Ronchi G, Di Scipio F, Tos P, Czaja K, Fornaro M: Histology of the peripheral nerve and changes occurring during nerve regeneration. *Int Rev Neurobiol* 2009, **87**:27–46.
2. Evans GR: Peripheral nerve injury: a review and approach to tissue engineered constructs. *Anat Rec* 2001, **263**:396–404.
3. Siemionow M, Uygur S, Ozturk C, Siemionow K: Techniques and materials for enhancement of peripheral nerve regeneration: a literature review. *Microsurgery* 2013, **33**:318–328.
4. Naff NJ, Ecklund JM: History of peripheral nerve surgery techniques. *Neurosurg Clin N Am* 2001, **12**:197–209.
5. Millesi H: Interfascicular nerve grafting. *Orthop Clin North Am* 1970, **2**:419–435.
6. Millesi H, Meissl G, Berger A: The interfascicular nerve-grafting of the median and ulnar nerves. *J Bone Joint Surg Am* 1972, **54**:727–750.
7. Millesi H, Meissl G, Berger A: Further experience with interfascicular grafting of the median, ulnar, and radial nerves. *J Bone Joint Surg Am* 1976, **58**:209–218.
8. Deumens R, Bozkurt A, Meek MF, Marcus MA, Joosten EA, Weis J, Brook GA: Repairing injured peripheral nerves: bridging the gap. *Prog Neurobiol* 2010, **92**:245–276.
9. Millesi H: Techniques for nerve grafting. *Hand Clin* 2000, **16**:73–91.
10. Siemionow M, Brzezicki G: Current techniques and concepts in peripheral nerve repair. *Int Rev Neurobiol* 2009, **87**:141–172.
11. Muratori L, Ronchi G, Raimondo S, Giacobini-Robecchi MG, Fornaro M, Geuna S: Can regenerated nerve fibers return to normal size? A long-term post-traumatic study of the rat median nerve crush injury model. *Microsurgery* 2012, **32**:383–387.
12. Fox IK, Brenner MJ, Johnson PJ, Hunter DA, Mackinnon SE: Axonal regeneration and motor neuron survival after microsurgical nerve reconstruction. *Microsurgery* 2012, **32**:552–562.
13. Battiston B, Raimondo S, Tos P, Gaidano V, Audisio C, Scevola A, Perroteau I, Geuna S: Tissue engineering of peripheral nerves. *Int Rev Neurobiol* 2009, **87**:227–249.
14. Neuber G: Ein antiseptischer Dauerverband nach gründlicher Blutstillung. *Arch Klin Chir* 1879, **24**:314–330.
15. Gluck T: Ueber neuroplastic auf dem wege de transplantation. *Arch Klin Chir* 1880, **25**:606–616.
16. Vanlair C: De la régénération des nerfs périphériques par le procédé de la suture tubulaire. *Arch Biol Paris* 1882, **3**:379–496.
17. Vanlair C: Nouvelles recherches expérimentales sur la régénération des nerfs. *Arch Biol Paris* 1885, **6**:127–235.
18. Battiston B, Papalia I, Tos P, Geuna S: Peripheral nerve repair and regeneration research: a historical note. *Int Rev Neurobiol* 2009, **87**:1–7.
19. Fields RD, Le Beau JM, Longo FM, Ellisman MH: Nerve regeneration through artificial tubular implants. *Prog Neurobiol* 1989, **33**:87–134.
20. Bungner O: Ueber die degenerations und regenerationsvorgänge an nerven nach verletzungen. *Arch Mikrosk Anat* 1891, **41**:146–178.
21. Bethé A: Nwei neue methoden der ueberbrueckung grossere nervenluechen. *Dt Med Wschr* 1916, **2**:1311–1314.
22. Dustin AP: Les lésions posttraumatiques des nerfs: contribution a l'histopathologie du système nerveux périphérique chez l'homme. *Ambul Ocean* 1917, **1**:71–161.
23. Eden R: Sind zue ueberbrueckung von nervendefekten die verfahren der tubulisation und der nervetransplantation zu empfehlen. *Zentbl Chir* 1917, **44**:138–140.
24. Weiss P: Reunion of stumps of small nerves by tabulation instead of suture. *Science* 1941, **93**:67–68.
25. Wrede L: Ueberbrueckung eines nervendefektes mittels seidennaht und leben venenstueckes. *Dt Med Wschr* 1909, **35**:1125–1146.
26. Foramitti C: Zur technik der nervennaht. *Arch Klin Chir* 1904, **73**:643–648.
27. Gibb AG: Fascial nerve sleeve graft. *J Lar Otol* 1970, **84**:517–534.
28. Matson D: Experiments on the bridging of gaps in several peripheral nerves of monkeys. *J Neurosurg* 1948, **5**:230–248.
29. Nageotte J: Le processus de la cicatrisation des nerfs. *CR Soc Biol Paris* 1915, **78**:249–254.
30. Platt H: On the results of bridging gaps in injured nerve trunks by autogenous fascial tubulization and autogenous nerve grafts. *Br J Surg* 1919, **7**:384–389.
31. Szal GJ, Miller T: Surgical repair of the facial nerve branches: an analysis of different sheathing and suturing techniques. *Arch Otolaryngol* 1975, **101**:160–165.
32. Fullerton A: On the use of a sleeve of vein in nerve suture. *Br Med J* 1915, **2**:320–325.
33. Chiu DT, Janecka I, Krizek TJ, Wolff M, Lovelace RE: Autogenous vein graft as a conduit for nerve regeneration. *Surgery* 1982, **91**:226–233.
34. Risitano G, Cavallaro G, Lentini M: Autogenous vein and nerve grafts: a comparative study of nerve regeneration in the rat. *J Hand Surg (Br)* 1989, **14**:102–104.
35. Walton RL, Brown RE, Matory WE Jr, Borah GL, Dolph JL: Autogenous vein graft repair of digital nerve defects in the finger: a retrospective clinical study. *Plast Reconstr Surg* 1989, **84**:944–949.
36. Chiu DT, Strauch B: A prospective clinical evaluation of autogenous vein grafts used as a nerve conduit for distal sensory nerve defects of 3 cm or less. *Plast Reconstr Surg* 1990, **86**:928–934.
37. Terzis JK, Kostas I: Vein grafts used as nerve conduits for obstetrical brachial plexus palsy reconstruction. *Plast Reconstr Surg* 2007, **120**:1930–1941.
38. Flores LP: The use of autogenous veins for microsurgical repair of the sural nerve after nerve biopsy. *Neurosurgery* 2010, **66**:238–243.
39. Jones RH: The use of vein grafts in the repair of the inferior alveolar nerve following surgery. *Aust Dent J* 2010, **55**:207–213.
40. Rinker B, Liao JY: A prospective randomized study comparing woven polyglycolic acid and autogenous vein conduits for reconstruction of digital nerve gaps. *J Hand Surg [Am]* 2011, **36**:775–781.
41. Chiu DT: Autogenous venous nerve conduits: a review. *Hand Clin* 1999, **15**:667–671.
42. Fawcett JW, Keynes RJ: Muscle basal lamina: a new graft material for peripheral nerve repair. *J Neurosurg* 1986, **65**:354–363.
43. Glasby MA, Gschmeissner SG, Hitchcock RJ, Huang CL-H, de Souza BA: A comparison of nerve regeneration through nerve and muscle grafts in rat sciatic nerve. *Neuro-Orthopaedics* 1986, **2**:21–28.
44. Meek MF, Varejão AS, Geuna S: Use of skeletal muscle tissue in peripheral nerve repair: review of the literature. *Tissue Eng* 2004, **10**:1027–1036.
45. Kraus H, Reiser H: Behandlungsergebnisse von Verletzungen pripherer Nerven mit besonderer Berücksichtigung der Schussverletzungen del Jahre 1919, 1927, und 1934. *Arch Klin Chir* 1940, **199**:318–336.
46. Keynes RJ, Hopkins WG, Huang LH: Regeneration of mouse peripheral nerves in degenerating skeletal muscle: guidance by residual muscle fibre basement membrane. *Brain Res* 1984, **295**:275–281.
47. Fawcett JW, Keynes RJ: Peripheral nerve regeneration. *Annu Rev Neurosci* 1990, **13**:43–60.

48. Glasby MA, Fullerton AC, Lawson GM: **Immediate and delayed nerve repair using freeze-thawed muscle autografts in complex nerve injuries. associated arterial injury.** *J Hand Surg Br* 1998, **23**:354–359.
49. Mountain RE, Glasby MA, Sharp JF, Murray JA: **A morphological comparison of interposed freeze-thawed skeletal muscle autografts and interposed nerve autografts in the repair of the rat facial nerve.** *Clin Otolaryngol Allied Sci* 1993, **18**:171–177.
50. Fullerton AC, Glasby MA, Lawson GM: **Immediate and delayed nerve repair using freeze-thawed muscle allografts. Associated long-bone fracture.** *J Hand Surg Br* 1998, **23**:360–364.
51. Kong JM, Zhong SZ, Bo S, Zhu SX: **Experimental study of bridging the peripheral nerve gap with skeletal muscle.** *Microsurgery* 1986, **7**:183–189.
52. Norris RW, Glasby MA, Gattuso JM: **Peripheral nerve repair in humans using muscle autografts: a new technique.** *J Bone Joint Surg (Br)* 1988, **70**:530–533.
53. Pereira JH, Bowden REM, Gattuso JM, Norris RW: **Comparison of results of repair of digital nerves by denatured muscle grafts and end-to-end sutures.** *J Hand Surg (Br)* 1991, **16**:519–523.
54. Pereira JH, Palande DD, Subramanian A, Narayanakumar TS, Curtis J, Turk JL: **Denatured autologous muscle graft in leprosy.** *Lancet* 1991, **338**:1239–1240.
55. Calder JS, Norris RW: **Repair of mixed peripheral nerves using muscle autografts: a preliminary communication.** *Br J Plast Surg* 1993, **46**:557–569.
56. Thomas M, Stirrat A, Birch R, Glasby MA: **Freeze-thawed muscle grafting for painful cutaneous neuromas.** *J Bone Joint Surg (Br)* 1994, **76**:474–486.
57. Pereira JH, Bowden RE, Narayanakumar TS, Gschmeissner SE: **Peripheral nerve reconstruction using denatured muscle autografts for restoring protective sensation in hands and feet of leprosy patients.** *Indian J Lepr* 1996, **68**:83–91.
58. Tang JB: **Group fascicular vein grafts with interposition of nerve slices for long ulnar nerve defects: report of three cases.** *Microsurgery* 1993, **14**:404–408.
59. Tang JB: **Vein conduits with interposition of nerve tissue for peripheral nerve defects.** *J Reconstr Microsurg* 1995, **11**:21–26.
60. Keskin M, Akbas H, Uysal OA, Canan S, Ayyildiz M, Agar E, Kaplan S: **Enhancement of nerve regeneration and orientation across a gap with a nerve graft within a vein conduit graft: a functional, stereological, and electrophysiological study.** *Plast Reconstr Surg* 2004, **113**:1372–1379.
61. Di Benedetto G, Zura G, Mazzucchelli R, Santinelli A, Scarpelli M, Bertani A: **Nerve regeneration through a combined autologous conduit (vein plus acellular muscle grafts).** *Biomaterials* 1998, **19**:173–181.
62. Couturier CA, Dauge MC, Henin D, Alnot JY, Masmajean EH: **Nerve repair using a composite graft of vein and denatured skeletal muscle: morphologic analysis.** *J Reconstr Microsurg* 2002, **18**:681–688.
63. Tos P, Battiston B, Nicolino S, Raimondo S, Fornaro M, Lee JM, Chirila L, Geuna S, Perroteau I: **Comparison of fresh and predegenerated muscle-vein-combined guides for the repair of rat median nerve.** *Microsurgery* 2007, **27**:48–55.
64. Brunelli G, Battiston B, Vigasio A, Brunelli G, Marocolo D: **Bridging nerve defects with combined skeletal muscle and vein conduits.** *Microsurgery* 1993, **14**:247–251.
65. Fornaro M, Tos P, Geuna S, Giacobini-Robecchi MG, Battiston B: **Confocal imaging of Schwann cell migration along muscle-vein-combined grafts used to bridge nerve defects in the rat.** *Microsurgery* 2001, **21**:143–155.
66. Geuna S, Raimondo S, Nicolino S, Boux E, Fornaro M, Tos P, Battiston B, Perroteau I: **Schwann-cell proliferation in muscle-vein combined conduits for bridging rat sciatic nerve defects.** *J Reconstr Microsurg* 2003, **19**:119–123.
67. Raimondo S, Nicolino S, Tos P, Battiston B, Giacobini-Robecchi MG, Perroteau I, Geuna S: **Schwann cell behavior after nerve repair by means of tissue-engineered muscle-vein combined guides.** *J Comp Neurol* 2005, **489**:249–259.
68. Geuna S, Nicolino S, Raimondo S, Gambarotta G, Battiston B, Tos P, Perroteau I: **Nerve regeneration along bioengineered scaffolds.** *Microsurgery* 2007, **27**:429–438.
69. Nicolino S, Panetto A, Raimondo S, Gambarotta G, Guzzini M, Fornaro M, Battiston B, Tos P, Geuna S, Perroteau I: **Denervation and reinnervation of adult skeletal muscle modulate mRNA expression of neuregulin-1 and ErbB receptors.** *Microsurgery* 2009, **29**:464–472.
70. Tos P, Battiston B, Geuna S, Giacobini-Robecchi MG, Hill MA, Lanzetta M, Owen ER: **Tissue specificity in rat peripheral nerve regeneration through combined skeletal muscle and vein conduit grafts.** *Microsurgery* 2000, **20**:65–71.
71. Tos P, Calcagni M, Gigo-Benato D, Boux E, Geuna S, Battiston B: **Use of muscle-vein-combined Y-chambers for repair of multiple nerve lesions: experimental results.** *Microsurgery* 2004, **24**:459–464.
72. Lee JM, Tos P, Raimondo S, Fornaro M, Papalia I, Geuna S, Giacobini-Robecchi MG: **Lack of topographic specificity in nerve fiber regeneration of rat forelimb mixed nerves.** *Neuroscience* 2007, **144**:985–990.
73. Battiston B, Tos P, Cushway T, Geuna S: **Nerve repair by means of vein filled with muscle grafts: I: clinical results.** *Microsurgery* 2000, **20**:32–36.
74. Tos P, Battiston B, Ciclamini D, Geuna S, Artiaco S: **Primary repair of crush nerve injuries by means of biological tubulization with muscle-vein-combined grafts.** *Microsurgery* 2012, **32**:358–363.
75. Battiston B, Geuna S, Ferrero M, Tos P: **Nerve repair by means of tubulization: literature review and personal clinical experience comparing biological and synthetic conduits for sensory nerve repair.** *Microsurgery* 2005, **25**:258–267.
76. Marcoccio I, Vigasio A: **Muscle-in-vein nerve guide for secondary reconstruction in digital nerve lesions.** *J Hand Surg [Am]* 2010, **35**:1418–1426.
77. Anselin AD, Fink T, Dawey DF: **Peripheral nerve regeneration through nerve guides seeded with adult Schwann cells.** *Neuropathol Appl Neurobiol* 1997, **23**:387–398.
78. Strauch B, Rodriguez DM, Diaz J, Yu HL, Kaplan G, Weinstein DE: **Autologous Schwann cells drive regeneration through a 6-cm autogenous venous nerve conduit.** *J Reconstr Microsurg* 2001, **17**:589–595.
79. Cheng B, Chen Z: **Fabricating autologous tissue to engineer artificial nerve.** *Microsurgery* 2002, **22**:133–137.
80. Zhang F, Blain B, Beck J, Zhang J, Chen Z, Chen ZW, Lineaweaver WC: **Autogenous venous graft with one-stage prepared Schwann cells as a conduit for repair of long segmental nerve defects.** *J Reconstr Microsurg* 2002, **18**:295–300.
81. Dubovy P, Svizenska I: **Denervated skeletal muscle stimulates migration of Schwann cells from the distal stump of transected peripheral nerve: an in vivo study.** *Glia* 1994, **12**:99–107.
82. Nijhuis TH, Bodar CW, van Neck JW, Walbeehm ET, Siemionow M, Madajka M, Cwykiel J, Blok JH, Hovius SE: **Natural conduits for bridging a 15-mm nerve defect: comparison of the vein supported by muscle and bone marrow stromal cells with a nerve autograft.** *J Plast Reconstr Aesthet Surg* 2013, **66**:251–259.
83. Geuna S, Borrione P, Fornaro M, Giacobini-Robecchi MG: **Adult stem cells and neurogenesis: historical roots and state of the art.** *Anat Rec* 2001, **265**:132–141.
84. Tohill MP, Terenghi G: **Stem cell plasticity and therapy for injuries of the peripheral nervous system.** *Biotechnol Appl Biochem* 2004, **40**:17–24.
85. Dezawa M, Takahashi I, Esaki M, Takano M, Sawada H: **Sciatic nerve regeneration in rats induced by transplantation of in vitro differentiated bone-marrow stromal cells.** *Eur J Neurosci* 2001, **14**:1771–1776.
86. Tomita K, Madura T, Sakai Y, Yano K, Terenghi G, Hosokawa K: **Glial differentiation of human adipose-derived stem cells: implications for cell-based transplantation therapy.** *Neuroscience* 2013, **236**:55–65.
87. Wang X, Luo E, Li Y, Hu J: **Schwann-like mesenchymal stem cells within vein graft facilitate facial nerve regeneration and remyelination.** *Brain Res* 2011, **1383**:71–80.
88. Pu LL, Syed SA, Reid M, Patwa H, Goldstein JM, Forman DL, Thomson JG: **Effects of nerve growth factor on nerve regeneration through a vein graft across a gap.** *Plast Reconstr Surg* 1999, **104**:1379–1385.
89. Grawanis AI, Tsoutsos DA, Tagaris GA, Papalois AE, Patralexis CG, Ionomou TG, Panayotou PN, Ioannovich JD: **Beneficial effect of nerve growth factor-75 on peripheral nerve regeneration through inside-out vein grafts: an experimental study.** *Microsurgery* 2004, **24**:408–415.
90. Haastert K, Grothe C: **Gene therapy in peripheral nerve reconstruction approaches.** *Curr Gene Ther* 2007, **7**:221–228.
91. Tannemaat MR, Boer GJ, Eggers R, Malessy MJ, Verhaagen J: **From microsurgery to nanosurgery: how viral vectors may help repair the peripheral nerve.** *Prog Brain Res* 2009, **175**:173–186.
92. Zaccagna S, Giacca M: **Gene therapy perspectives for nerve repair.** *Int Rev Neurobiol* 2009, **87**:381–392.
93. Pereira Lopes FR, Lisboa BC, Frattini F, Almeida FM, Tomaz MA, Matsumoto PK, Langone F, Lora S, Melo PA, Borojevic R, Han SW, Martinez AM: **Enhancement of sciatic nerve regeneration after vascular endothelial growth factor (VEGF) gene therapy.** *Neuropathol Appl Neurobiol* 2011, **37**:600–612.
94. Moimas S, Novati F, Ronchi G, Zaccagna S, Fregnan F, Zentilin L, Papa G, Giacca M, Geuna S, Perroteau I, Arnez ZM, Raimondo S: **Effect of vascular endothelial growth factor gene therapy on post-traumatic peripheral**

nerve regeneration and denervation-related muscle atrophy. *Gene Ther* 2013. In press, doi:10.1038/gt.2013.26.

95. Raimondo S, Fornaro M, Tos P, Battiston B, Giacobini-Robecchi MG, Geuna S: **Perspectives in regeneration and tissue engineering of peripheral nerves.** *Ann Anat* 2011, **193**:334–340.
96. Geuna S, Tos P, Battiston B: **Emerging issues in peripheral nerve repair.** *Neural Reg Res* 2012, **7**:2267–2272.
97. Papalia I, Raimondo S, Ronchi G, Magaudo L, Giacobini-Robecchi MG, Geuna S: **Repairing nerve gaps by vein conduits filled with lipoaspirate-derived entire adipose tissue hinders nerve regeneration.** *Ann Anat* 2013, **195**:225–230.

doi:10.1186/1749-7221-9-3

Cite this article as: Geuna et al.: Update on nerve repair by biological tubulization. *Journal of Brachial Plexus and Peripheral Nerve Injury* 2014 **9**:3.

**Submit your next manuscript to BioMed Central
and take full advantage of:**

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

