

Anti-inflammatory effect of peripheral nerve blocks after knee surgery: clinical and biologic evaluation.

Frédéric Martin, Valéria Martinez, Jean Xavier Mazoit, Didier Bouhassira, Kamel Cherif, Marc Edouard Gentili, Philippe Piriou, Marcel Chauvin, Dominique Fletcher

► To cite this version:

Frédéric Martin, Valéria Martinez, Jean Xavier Mazoit, Didier Bouhassira, Kamel Cherif, et al.. Anti-inflammatory effect of peripheral nerve blocks after knee surgery: clinical and biologic evaluation.: Postoperative peripheral nerve blocks reduce clinical inflammation after total knee arthroplasty. *Anesthesiology*, 2008, 109 (3), pp.484-90. 10.1097/ALN.0b013e318182c2a1 . inserm-00320501

HAL Id: inserm-00320501

<https://inserm.hal.science/inserm-00320501>

Submitted on 11 Sep 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Anti-inflammatory effect of peripheral nerve blocks after knee surgery: clinical and biological evaluation

Frédéric Martin MD,* Valéria Martinez MD,** Jean Xavier Mazoit MD, PhD,[#] Didier Bouhassira MD, PhD,^{||} Kamel Cherif MD,[†] Marc Edouard Gentili MD, PhD,[‡] Philippe Piriou MD, PhD,^{|||} Marcel Chauvin MD, PhD,^{††} Dominique Fletcher MD, PhD^{††}

Corresponding author: Pr Dominique Fletcher

Service d'anesthésie, Hôpital Raymond Poincaré, Garches, Assistance Publique Hôpitaux de Paris, F-92380 France and INSERM, U-792, Hôpital Ambroise Paré, Centre d'Evaluation et de Traitement de la Douleur, F-92100 France; Université Versailles Saint-Quentin, F-78035 France. Phone : (33) 147107622 ; fax (33) 147107623 ; mail dominique.fletcher@rpc.aphp.fr

Financial support

Fondation de France, Paris, France

Short title

Postoperative peripheral nerve blocks reduce clinical inflammation after total knee arthroplasty

Summary statement

A clinical anti-inflammatory effect of combined femoral and sciatic nerve blocks is associated with analgesia and prolonged improvement of function after total knee arthroplasty

* Anaesthesia Fellow, [†] Anaesthesia Resident, ** Staff Anesthesiologist, ^{††} Professor of Anaesthesia, Service d'anesthésie, Assistance Publique Hôpitaux de Paris, Hôpital Raymond Poincaré, Garches, F-92380 France. ^{|||} Professor of orthopedic surgery, Hôpital Raymond Poincaré, Garches, F-92380 France. [‡] Staff Anesthesiologist, service d'anesthésie, Centre Hospitalier St Grégoire, St Grégoire, F-35760 France. [#] Staff Anesthesiologist Université Paris-Sud, laboratoire d'anesthésie, UPRES EA3540 Faculté de Médecine, F-94275, Le

Kremlin-Bicêtre, France. ^{||} Neurologist, Director of Research, INSERM, U-792, Hôpital Ambroise Paré, Centre d'Evaluation et de Traitement de la Douleur, F-92100 France; Université Versailles Saint-Quentin, Versailles, F-78035 France.

Abstract

Background: Nerve blocks provide analgesia after surgery. We tested whether they have anti-inflammatory effects.

Methods: Patient had combined sciatic (single shot) and continuous femoral block (48 hours) (block group) or morphine patient-controlled analgesia (PCA group) after total knee arthroplasty. Pain at rest and upon movement was monitored at one (D1), four (D4) and seven days (D7) and one (M1) and three months (M3) after surgery. Knee inflammation was evaluated (skin temperature, knee circumference) before surgery and at D1, D4, D7, M1 and M3. Plasma cytokine concentrations (IL6, IL1 β , TNF, IL10, sTNF-R1) were measured before surgery, then at four hours, D1, D4 and D7 after surgery. Capsule and synovial membrane cytokines were measured (IL6, TNF, IL1, IL10). Knee flexion was evaluated before surgery and at D1, D4, D7, M1 and M3. We monitored morphine use and recovery time to autonomy.

Results: Pain at rest and upon movement was lower in the block group than in PCA patients between D1 and D7 (Anova; $P < 0.005$). Knee flexion was improved in the block group for D1 to M1 (Anova; $p < 0.0001$). Block group patients recovered non-assisted mobilization (t test; $p = 0.04$) and toilet use (t test; $p = 0.03$) more rapidly. Knee circumference and skin temperature were lower in the block group between D1 and D7 (Anova; $p < 0.05$). Synovial membrane IL1 ($p < 0.05$) and IL10 ($p < 0.01$) increased and plasma IL6 and sTNF-R1 peaked at 24 hours, with no difference between groups.

Conclusion: Nerve blocks inhibited clinical inflammation after total knee arthroplasty with no change in tissue and plasma cytokine concentrations.

Introduction

Regional anesthetic techniques provide efficient postoperative analgesia.^{1,2} In particular, continuous femoral nerve block after total knee arthroplasty provides efficient postoperative analgesia and prolonged functional improvement.^{3,4}

Postoperative pain is mainly caused by tissue inflammation. Mediators of inflammation include bradykinin, serotonin, prostaglandins, histamine, leukotriens and cytokines.⁵ Cytokines are important mediators of local and systemic inflammatory response after surgery.⁵⁻⁷ In addition, cytokines are involved in nociception and development of hyperalgesia.⁸⁻¹¹

Recent studies suggest that the measurement of pro-inflammatory (TNF, IL6, IL1-beta, IL 2) and anti-inflammatory (IL10, sTNF-R1) cytokine concentration in plasma may help to quantify the systemic inflammatory response after surgery.^{6,11-13} Specifically, plasma IL6 concentration is correlated with the severity of surgery^{14,15} and may be predictive of postoperative recovery.^{16,17}

Several animal experiments show that C fibers blockade may limit the development of peripheral inflammation in the corresponding innervated zone. This effect has been shown after nerve transection¹⁸ or after direct application of vanilloid receptor agonist¹⁹, tetrodotoxine²⁰ or local anesthetic^{18,20} on the nerve trunk. Contradictory findings have been obtained for local anesthetic: inflammation was inhibited in carrageenan-injected rats after prolonged sciatic block with bupivacaine¹⁸ or ipsi- and contralateral single shot bupivacaine sciatic block²⁰; and no effect was observed with tonicaine sciatic and saphenous nerve blocks.²¹ Prolonged duration of C fiber block seems to be involved in this inhibition of inflammation.¹⁸ This inhibiting effect of nerve block on peripheral inflammation has been reproduced in humans with lidocaine nerve block in a model of superficial burn injury²² but not for capsaicine-induced inflammation.²³ In addition, lidocaine and bupivacaine seem to

have a systemic anti-inflammatory effect ²⁴ and bupivacaine can reduce cytokine production through a local and systemic effect *ex vivo*.²⁵ The systemic anti-inflammatory effect of lidocaine has been also observed in capsaicine-^{26,27}, heat-²⁸, histamine-²⁹ or burn-induced³⁰ inflammation models in humans. Overall, these findings, obtained in acute inflammatory pain models in animals and humans, suggest that peripheral nerve block using local anesthetics can reduce neurogenic inflammation. However, the precise mechanism is still debated.

In postoperative patients, local anesthetic epidural block limits *ex vivo* cytokine production after visceral surgery ¹³ and peripheral nerve blocks limit C-reactive protein increase after knee surgery.³¹ We tested the hypothesis that combined sciatic (single shot) and femoral (continuous for 48 hour after surgery) peripheral nerve blocks, used to treat postoperative pain after total knee arthroplasty, have an anti-inflammatory effect, reflected by a reduction of both postoperative plasma and tissue cytokine concentrations and clinical indices of inflammation. Our study involved a three month follow-up after total knee arthroplasty, to assess pain control, functional recovery, biological (plasma and tissue cytokine concentration) and clinical indices (circumference and skin temperature) of operative knee inflammation.

Materials and methods

Patients

Our study was approved by the local ethics committee (Comité de Protection des Personnes, Boulogne Billancourt) and all patients gave written informed consent. We recruited consecutive patients scheduled for total knee arthroplasty, regardless of age. Patient inclusion criteria were an indication for total knee arthroplasty due to knee arthritis and surgery performed under general anesthesia. Exclusion criteria were previous surgery or trauma of the knee or preoperative use of corticosteroids. Non steroidal anti-inflammatory drugs were discontinued 48 hours before surgery for all patients and substituted with acetaminophen. The main outcome measure was IL6 plasma concentration 24 hours after surgery. Based on previous reports,^{13,15} 20 patients were needed in each group to detect a 50% reduction in IL6 plasma concentration at 24 hours after surgery with a power of 80% and a α risk of 5%. Secondary clinical outcome measures for inflammation were knee circumference and temperature.

Anesthesia, surgery, and postoperative pain relief

All patients were given 100 mg hydroxyzine before surgery. Surgery was performed under balanced general anesthesia combining propofol, sufentanil, a muscle relaxant, and sevoflurane. The same surgeon performed all operations (PP). Postoperative pain was controlled for all patients by intravenous morphine patient-controlled analgesia (PCA) in combination with intravenous acetaminophen (1 g every six hours; Perfalgan® BMS laboratory, Rueil Malmaison, France). PCA delivered 1 mg morphine bolus with a 5 min lockout time. In cases of poor pain control by the patient, the PCA bolus was increased to 2 mg. PCA analgesia was discontinued 72 hours after surgery. A randomization list was generated and patients were assigned consecutively to two groups: the PCA group was treated by patient-controlled morphine and the block group was treated with combined sciatic (single

shot) and femoral (continuous for 48 hour after surgery) peripheral nerve blocks. Femoral block was performed preoperatively according to the technique of Capdevila *et al.*, with an initial 20 ml bolus of 0.75% ropivacaine (Naropein[®], Astra Zeneca Rueil Malmaison, France) followed by a continuous infusion of 0.2% ropivacaine, 0.15 ml/kg/h for 48 hours.⁴ The sciatic block was performed preoperatively according to the technique of Winnie with 20 ml of 0.75% ropivacaine.³² The absence of sensory response to cold tested before surgery in the area of the femoral and sciatic nerves confirmed that the nerve blocks were effective. Patients failing this test were excluded.

Study design

Clinical evaluation

Clinical evaluations were performed before surgery (D0), then at one day (D1), four days (D4), seven days (D7), one month (M1), and three months (M3) after surgery. Evaluations were performed on the mornings of D1, D4 and D7 and when the patient came back for follow-up surgical consultation at M1 and M3. During clinical evaluation, the patient was in the supine position in a quiet room, at a constant temperature (22°C), with the lower limb in neutral position. The circumference and skin temperature of the operated knee and contralateral knee were monitored at each follow-up visit. Skin temperature was measured in the center of the patella with a Thermopoint device (Protechnique, Quebec). The temperature was recorded as the mean of two successive measures. The knee circumference was measured by a thread, to the nearest half centimeter, along a horizontal line crossing the middle of the patella. All circumference and skin temperature measurements were performed by the same investigator (DF). Knee circumference and skin temperature were measured after surgery, after removal of all dressings. Pain was evaluated at rest and when moving (flexion/extension of the knee during physical therapy) by a 100 mm visual analog scale (VAS) graduated from 0 (no pain) to 100 mm (worst imaginable pain). Pain scores and duration of preoperative pain

were recorded the day before surgery. Pain scores were then monitored at D1, D4, D7, M1, M3, and during all physical therapy sessions. Cumulative doses of PCA morphine were recorded at 24, 48 and 72 hours. Physical therapy was started 24 hours after surgery with passive and active mobilization of the operated knee. The active angle of flexion was recorded during hospitalization and at the follow-up visits at M1 and M3 by a physical therapist not involved in the study. Functional recovery was evaluated by recording the delay for first mobilization out of the bed and first use of the toilets with and without assistance.

Biological evaluation

Cytokine concentrations were measured in plasma before surgery (H0), four hours after completion of surgery (H4), and at day one (D1), day four (D4) and day seven (D7) after surgery. Cytokines concentrations in the capsule (C1 and C2 respectively) and synovial membrane (S1 and S2 respectively) of the operated knee were also measured at the beginning and at the end of surgery. We measured the proinflammatory cytokines, tumor necrosis factor alpha (TNF- α) and its soluble receptor 1 (sTNF-R1), interleukin-1 beta (IL-1 β) and interleukin-6 (IL-6), and the anti-inflammatory cytokine, IL-10, in plasma; in tissue, we measured TNF- α , IL-1 β , IL-6 and IL-10. Cytokines were assayed using enzyme-linked immunosorbent assay Kits (ELISA) (DuoSet®, R&D systems, Lille France). The lower limits for quantification were 15.6 pg.mL⁻¹ for TNF- α , 12.5 pg.mL⁻¹ for sTNF-R1, 3.9 pg.mL⁻¹ for IL-1 β , 9.4 pg.mL⁻¹ for IL-6 and 31.2 pg.mL⁻¹ for IL-10.

Statistical analysis

The analysis used Statview 5.0 software (SAS, France). The primary outcome was systemic IL6 concentration at D1. The secondary outcomes were knee circumference and temperature, tissue and plasma cytokine concentrations, pain scores and functional scores. Clinical and biological data were compared between groups and over time using two-way ANOVA (one way for repeated measures). We used unpaired t-tests with a Bonferroni adjustment for

multiple comparisons. Data are expressed as means \pm SEM. $P < 0.05$ was considered statistically significant.

Results

Patient characteristics

Forty patients were included in the study. Two patients in the PCA group were excluded immediately at the beginning of the study due to absence of preoperative blood sample for cytokine concentration measurement. A total of 20 patients in the block group and 18 patients in the PCA group were analyzed. Patient characteristics were similar in both groups with prolonged period of pain before surgery and intense pain when moving (table 1).

Postoperative analgesia

Morphine use was significantly lower in the block group than in the PCA group in the post anesthesia care unit (PACU) (4 ± 1.8 versus 21 ± 2 mg; $p = 0.0001$) and at D1 (12 ± 2.3 versus 25 ± 2.7 ; $p = 0.001$). Morphine PCA use per day was also lower in the block group than in the PCA group on the second (18 ± 4 versus 24 ± 4 mg; $p = 0.43$) and third postoperative days (10 ± 2.7 versus 18 ± 6.5 ; $p = 0.23$) but it did not reach significance. Pain at rest was lower in the block group for D1 to D7 (Anova; group effect; $p = 0.005$) (Figure 1A). Post hoc analysis showed significant differences between the two groups at D4 (t test; $p = 0.01$) and D7 (t test; $p = 0.002$). Pain when moving was lower in the block group than in the PCA group for D1 to D7 (Anova; group effect; $p = 0.0005$) (Figure 1B). Post hoc analysis showed significant differences between the two groups at D1 (t test; $p = 0.003$), D4 (t test; $p = 0.002$) and D7 (t test; $p = 0.001$). We did not observe a significant difference in pain score at M1 or M3 between the patient groups (Figure 1A and 1B).

Postoperative function recovery

Patients in the block group had a more rapid recovery of operative knee flexion, between D1 and M1, than PCA patients (Anova; group effect; $p = 0.0001$) (Figure 2A). Post hoc analysis showed significant differences between the two groups at D1 (t test; $p = 0.0001$), D4 (t test; p

= 0.0004), D7 (t test; $p = 0.009$) and M1 (t test; $p = 0.01$). There was no difference in functional recovery between block and PCA groups at M3. Patient in the block group recovered more rapidly than PCA patients, as assessed by autonomy criteria for non assisted mobilization (t test; $p = 0.04$) and toilet use (t test; $p = 0.03$) (Figure 2B).

Clinical signs of inflammation

The postoperative circumference of the operated knee increased after surgery. This increase was significantly smaller for block group patients than for PCA group patients between D1 and D7 (Anova; interaction between group and time $p = 0.01$) (Figure 3). Post hoc analysis showed significant differences at D1 (t test; $p = 0.02$) and D7 (t test; $p = 0.02$). There was no significant difference in postoperative knee circumference increase between the two groups at M1 or M3 (Figure 3).

Operative knee temperature increased after surgery. The increase was significantly smaller in the block group than in the PCA group between D1 to D7 (Anova; interaction between group and time $p = 0.03$) (Figure 4). Post hoc analysis showed significant differences at D4 (t test; $p = 0.01$) and D7 (t test; $p = 0.02$). There were no significant differences between the two groups at M1 or M3 (Figure 4).

The skin temperature and circumference of the contralateral knee were stable throughout the study period (Figures 3 and 4).

Cytokine levels

Plasma concentrations of IL1, TNF and IL10 were below the detection limit for almost all samples and therefore were not analyzed. There was a maximal rise of plasma IL6 and sTNF-R1 concentration at D1 in both treatment groups, with this increase persisting until D7 for sTNF-R1 (Figure 5); but this increase was not significantly different between the block and PCA groups.

The overall tissue cytokine concentration increased during surgery. This increase was significant for IL1 (72 ± 136 %; $p < 0.05$) and IL10 (128 ± 224 %; $p < 0.01$) in the synovial membrane sample, but there was no significant difference between the two treatment groups.

Discussion

This is the first study to demonstrate a clinical anti-inflammatory effect of peripheral nerve blocks after surgery. This effect was supported by a reduction in both operative knee circumference and temperature, but was not associated with a reduction of tissue or plasma pro-inflammatory cytokine concentration.

Continuous postoperative nerve blocks, regardless of catheter location, provide improved postoperative analgesia and fewer opioid-related side effects than opioid analgesia.¹ Our study suggests that this analgesic effect may be related to both reduced nociceptive inputs and a local anti-inflammatory effect. Interestingly, our study is consistent with previous data showing the beneficial effects of postoperative nerve blocks on knee function.⁴ Patients with peripheral nerve block had an improved postoperative knee flexion and more rapid recovery of functional autonomy. As previously observed,⁴ this effect on function persisted after discontinuation of peripheral nerve block: patients with nerve block had improved operative knee flexion one month after surgery. This persistent improvement of function cannot be explained by the pharmacological effect of ropivacaine. It may be related to the prolonged combined analgesic and anti-inflammatory effect of peripheral nerve blocks. In our study, the effect on postoperative pain, knee edema and temperature was significant after discontinuation of postoperative nerve block (i.e. after two days). Previous animal²¹ or human^{22,33,34} experiments suggest that nerve block may exert significant effects beyond its pharmacological action on both nociception and inflammation. Our clinical findings extend these previous results by describing the prolonged effect of peripheral nerve block on nociception, inflammation and postoperative functional recovery.

Peripheral nerve blocks reduced edema and temperature increase in our patients after surgery. This is the first study testing the effect of peripheral nerve block on clinical inflammation after surgery. One limitation of our study is caused by the fact that we could not perform a blinded study due to the sensory effects of the block and the visibility of the catheter during postoperative evaluation. As in a previous clinical study on knee surgery,³⁵ we used the combination of circumference and temperature measurements to evaluate clinical inflammation. Previous experimental studies in humans have used similar clinical criteria (i.e. flare, erythema, temperature) to evaluate inflammation.^{22,23,26,28-30,36} The precise mechanisms underlying the observed anti-edematous effect of peripheral nerve block is unknown. Firstly, in the absence of a change in markers of inflammation, one cannot exclude that the reduction of edema may have been due, at least in part, to other factors such as improved function and greater mobility of the operated leg. However, this anti-edematous effect was combined with a reduction of skin temperature, suggesting an anti-inflammatory effect. Secondly, the design of our study (i.e. no systemic administration of ropivacaine) cannot rule out a systemic effect of ropivacaine on edema since we used high doses of ropivacaine and did not measure the plasma concentration of ropivacaine in patients. Systemic lidocaine reduces erythema and flare in acute inflammation models in humans,²⁶⁻³⁰ whereas systemic bupivacaine does not reduce edema in carrageenan-injected rats²⁰; however, the effect of systemic ropivacaine on edema has not been tested in humans or animals. Therefore, although a systemic effect of ropivacaine on edema cannot be ruled out, it seems unlikely. Thirdly, peripheral nerve block may reduce inflammation. Contradictory findings have been obtained in human studies, with a positive effect of lidocaine nerve block in a model of superficial burn injury²² but no effect observed for capsaïcine-induced inflammation.²³ Contradictory findings have also been obtained in animal models, with decreased local edema in carrageenan-injected rats after sciatic nerve infusion of bupivacaine¹⁸ or ipsi- and contralateral bupivacaine sciatic nerve

block²⁰ and no effect observed after a tunicaine nerve block.²¹ Overall, these findings from human and animal studies suggest that local anesthetic can reduce peripheral inflammation through a sodium channel-dependent segmental effect; we consider this the most likely mechanism of the anti-edematous effect of peripheral nerve blocks observed in our study.

The dissociation between the clinical and biological markers of inflammation observed in our study also deserves discussion. Peripheral nerve blocks had no detectable effect on the increase of plasma cytokine levels. Our findings are in line with a recent study using a combined continuous lumbar plexus and sciatic nerve blocks with ropivacaine after knee surgery. The authors did not detect a change in IL6 plasma level associated with a blunted increase in C-reactive protein.³¹ This absence of a detectable effect on plasma IL6 levels by peripheral nerve blocks may be explained by limited sensitivity of ELISA to measure plasma cytokine concentration, as compared to an *ex vivo* cytokine assay. However, this technique has been used in previous studies to detect changes in cytokine profiles of surgical patients³⁷ or patients with fibromyalgia and painful neuropathy.^{38,39} Alternatively, it is possible that plasma cytokine levels do not reflect the clinical anti-inflammatory effect observed on the operated knee. Indeed, this clinical anti-inflammatory effect of peripheral nerve block is probably related to inhibition of neurogenic inflammation with reduced peripheral release of substances such as substance P and calcitonin gene related peptide. The effect on neurogenic inflammation may be independent of plasma cytokine levels. It is also possible that tissue damage and inflammation related to total knee arthroplasty may overcome the effects of nerve block on inflammatory response. Other clinical studies using more extensive nerve blocks, such as epidural analgesia have demonstrated attenuated pro-inflammatory cytokine production after visceral surgery.^{13,37,40} Thus, the effects of nerve blocks on biological indicators of inflammation seem to depend on several factors, including the type of marker

(i.e. C-reactive protein or IL6), the technique of regional anesthesia (i.e. peripheral nerve block or epidural analgesia), the assay used to measure of cytokine concentration (i.e *in vivo* or *ex vivo* assays) and probably the type of surgery.

We did not observe any effect of peripheral nerve block on tissue cytokine concentration, consistent with the absence of significant effects on plasma cytokine levels in patients receiving peripheral nerve block. Cytokine levels in operative area have not been previously studied. Our study demonstrated an overall increase in tissue cytokine concentration during surgery; we detected a significant increase in IL10 and IL1 levels in the synovial membrane. We did not find a correlation between preoperative pain or postoperative pain intensity and tissue cytokine concentration.

In conclusion, our study suggests that peripheral nerve block used for postoperative analgesia also exerts a prolonged anti-inflammatory effect; the combination of these effects probably participates to the observed improved functional recovery.

References

1. Richman JM, Liu SS, Courpas G, Wong R, Rowlingson AJ, McGready J, Cohen SR, Wu CL: Does continuous peripheral nerve block provide superior pain control to opioids? A meta-analysis. *Anesth Analg* 2006; 102: 248-57
2. Block BM, Liu SS, Rowlingson AJ, Cowan AR, Cowan JA, Jr., Wu CL: Efficacy of postoperative epidural analgesia: a meta-analysis. *Jama* 2003; 290: 2455-63
3. Singelyn FJ, Deyaert M, Joris D, Pendeville E, Gouverneur JM: Effects of intravenous patient-controlled analgesia with morphine, continuous epidural analgesia, and continuous three-in-one block on postoperative pain and knee rehabilitation after unilateral total knee arthroplasty. *Anesth Analg* 1998; 87: 88-92
4. Capdevila X, Barthelet Y, Biboulet P, Ryckwaert Y, Rubenovitch J, d'Athis F: Effects of perioperative analgesic technique on the surgical outcome and duration of rehabilitation after major knee surgery. *Anesthesiology* 1999; 91: 8-15
5. Le Bars D, Adam F: [Nociceptors and mediators in acute inflammatory pain]. *Ann Fr Anesth Reanim* 2002; 21: 315-35
6. Sheeran P, Hall GM: Cytokines in anaesthesia. *Br J Anaesth* 1997; 78: 201-19
7. Watkins LR, Maier SF, Goehler LE: Immune activation: the role of pro-inflammatory cytokines in inflammation, illness responses and pathological pain states. *Pain* 1995; 63: 289-302
8. Bartfai T: Immunology. Telling the brain about pain. *Nature* 2001; 410: 425, 427
9. Ek M, Engblom D, Saha S, Blomqvist A, Jakobsson PJ, Ericsson-Dahlstrand A: Inflammatory response: pathway across the blood-brain barrier. *Nature* 2001; 410: 430-1
10. Samad TA, Moore KA, Sapirstein A, Billet S, Allchorne A, Poole S, Bonventre JV, Woolf CJ: Interleukin-1beta-mediated induction of Cox-2 in the CNS contributes to inflammatory pain hypersensitivity. *Nature* 2001; 410: 471-5
11. Watkins LR, Wiertelak EP, Goehler LE, Smith KP, Martin D, Maier SF: Characterization of cytokine-induced hyperalgesia. *Brain Res* 1994; 654: 15-26
12. Watkins LR, Maier SF, Goehler LE: Cytokine-to-brain communication: a review & analysis of alternative mechanisms. *Life Sci* 1995; 57: 1011-26
13. Beilin B, Bessler H, Mayburd E, Smirnov G, Dekel A, Yardeni I, Shavit Y: Effects of preemptive analgesia on pain and cytokine production in the postoperative period. *Anesthesiology* 2003; 98: 151-5
14. Cruickshank AM, Fraser WD, Burns HJ, Van Damme J, Shenkin A: Response of serum interleukin-6 in patients undergoing elective surgery of varying severity. *Clin Sci (Lond)* 1990; 79: 161-5
15. Hall GM, Peerbhoy D, Shenkin A, Parker CJ, Salmon P: Hip and knee arthroplasty: a comparison and the endocrine, metabolic and inflammatory responses. *Clin Sci (Lond)* 2000; 98: 71-9
16. Hall GM, Peerbhoy D, Shenkin A, Parker CJ, Salmon P: Relationship of the functional recovery after hip arthroplasty to the neuroendocrine and inflammatory responses. *Br J Anaesth* 2001; 87: 537-42
17. Kennedy BC, Hall GM: Neuroendocrine and inflammatory aspects of surgery: do they affect outcome? *Acta Anaesthesiol Belg* 1999; 50: 205-9
18. Gentili ME, Mazoit JX, Samii KK, Fletcher D: The effect of a sciatic nerve block on the development of inflammation in carrageenan injected rats. *Anesth Analg* 1999; 89: 979-84
19. Kissin I, Bright CA, Bradley EL, Jr.: Selective and long-lasting neural blockade with resiniferatoxin prevents inflammatory pain hypersensitivity. *Anesth Analg* 2002; 94: 1253-8.

20. Beloeil H, Ababneh Z, Chung R, Zurakowski D, Mulkern RV, Berde CB: Effects of bupivacaine and tetrodotoxin on carrageenan-induced hind paw inflammation in rats (Part 1): hyperalgesia, edema, and systemic cytokines. *Anesthesiology* 2006; 105: 128-38
21. Kissin I, Lee SS, Bradley EL, Jr.: Effect of prolonged nerve block on inflammatory hyperalgesia in rats: prevention of late hyperalgesia. *Anesthesiology* 1998; 88: 224-32
22. Pedersen JL, Crawford ME, Dahl JB, Brennum J, Kehlet H: Effect of preemptive nerve block on inflammation and hyperalgesia after human thermal injury. *Anesthesiology* 1996; 84: 1020-6
23. LaMotte RH, Shain CN, Simone DA, Tsai EF: Neurogenic hyperalgesia: psychophysical studies of underlying mechanisms. *J Neurophysiol* 1991; 66: 190-211
24. Leduc C, Gentili ME, Estebe JP, Le Corre P, Moulinoux JP, Ecoffey C: The effect of local anesthetics and amitriptyline on peroxidation in vivo in an inflammatory rat model: preliminary reports. *Anesth Analg* 2002; 95: 992-6.
25. Beloeil H, Ji RR, Berde CB: Effects of bupivacaine and tetrodotoxin on carrageenan-induced hind paw inflammation in rats (Part 2): cytokines and p38 mitogen-activated protein kinases in dorsal root ganglia and spinal cord. *Anesthesiology* 2006; 105: 139-45
26. Wallace MS, Laitin S, Licht D, Yaksh TL: Concentration-effect relations for intravenous lidocaine infusions in human volunteers: effects on acute sensory thresholds and capsaicin-evoked hyperpathia. *Anesthesiology* 1997; 86: 1262-72
27. Koppert W, Ostermeier N, Sittl R, Weidner C, Schmelz M: Low-dose lidocaine reduces secondary hyperalgesia by a central mode of action. *Pain* 2000; 85: 217-24
28. Holthausen H, Irsfeld S, Lipfert P: Effect of pre- or post-traumatically applied i.v. lidocaine on primary and secondary hyperalgesia after experimental heat trauma in humans. *Pain* 2000; 88: 295-302
29. Koppert W, Zeck S, Sittl R, Likar R, Knoll R, Schmelz M: Low-dose lidocaine suppresses experimentally induced hyperalgesia in humans. *Anesthesiology* 1998; 89: 1345-53
30. Mattsson U, Cassuto J, Tarnow P, Jonsson A, Jontell M: Intravenous lidocaine infusion in the treatment of experimental human skin burns - digital colour image analysis of erythema development. *Burns* 2000; 26: 710-5
31. Bagry H, de la Cuadra Fontaine JC, Asenjo JF, Bracco D, Carli F: Effect of a continuous peripheral nerve block on the inflammatory response in knee arthroplasty. *Reg Anesth Pain Med* 2008; 33: 17-23
32. Cuvillon P, Ripart J, Jeannes P, Mahamat A, Boisson C, L'Hermite J, Vernes E, de la Coussaye JE: Comparison of the parasacral approach and the posterior approach, with single- and double-injection techniques, to block the sciatic nerve. *Anesthesiology* 2003; 98: 1436-41
33. Gordon SM, Dionne RA, Brahim J, Jabir F, Dubner R: Blockade of peripheral neuronal barrage reduces postoperative pain. *Pain* 1997; 70: 209-15
34. Gottschalk A, Smith DS, Jobes DR, Kennedy SK, Lally SE, Noble VE, Grugan KF, Seifert HA, Cheung A, Malkowicz SB, Gutsche BB, Wein AJ: Preemptive epidural analgesia and recovery from radical prostatectomy: a randomized controlled trial. *Jama* 1998; 279: 1076-82
35. Martinez V, Fletcher D, Bouhassira D, Sessler DI, Chauvin M: The evolution of primary hyperalgesia in orthopedic surgery: quantitative sensory testing and clinical evaluation before and after total knee arthroplasty. *Anesth Analg* 2007; 105: 815-21
36. Pedersen JL, Callesen T, Moiniche S, Kehlet H: Analgesic and anti-inflammatory effects of lignocaine-prilocaine (EMLA) cream in human burn injury. *Br J Anaesth* 1996; 76: 806-10

37. Kuo CP, Jao SW, Chen KM, Wong CS, Yeh CC, Sheen MJ, Wu CT: Comparison of the effects of thoracic epidural analgesia and i.v. infusion with lidocaine on cytokine response, postoperative pain and bowel function in patients undergoing colonic surgery. *Br J Anaesth* 2006; 97: 640-6
38. Uceyler N, Valenza R, Stock M, Schedel R, Sprotte G, Sommer C: Reduced levels of antiinflammatory cytokines in patients with chronic widespread pain. *Arthritis Rheum* 2006; 54: 2656-64
39. Uceyler N, Rogausch JP, Toyka KV, Sommer C: Differential expression of cytokines in painful and painless neuropathies. *Neurology* 2007; 69: 42-9
40. Schulze S, Sommer P, Bigler D, Honnens M, Shenkin A, Cruickshank AM, Bukhave K, Kehlet H: Effect of combined prednisolone, epidural analgesia, and indomethacin on the systemic response after colonic surgery. *Arch Surg* 1992; 127: 325-31

Figure 1: time course of visual analog pain score**A****B**

Figure 2: time course of knee flexion and patient autonomy

Figure 3 : time course of knee circumference

Figure 4 : time course of knee temperature

Figure 5 : time course of plasmatic cytokines level**A****B**

Figure legends

Figure 1: time course of visual analog pain score

Visual analog pain scores at rest (A) and when moving (B) at one (D1), four (D4), seven days (D7), and one (M1) and three months (M3) after surgery.

Values are expressed as mean \pm SEM.

Block group: patients treated by combined sciatic (single shot) and femoral (continuous for 48 hours after surgery) nerve blocks

PCA group: patients treated by morphine patient-controlled analgesia

Pain was reduced in patients from the block group between D1 and D7 at rest (Anova; group effect; $p=0.005$). Post hoc analysis showed significant differences at D4 (t test; $p = 0.01$) and D7 (t test; $p = 0.002$) between the two patient groups.

Pain when moving was reduced in the block group between D1 and D7 (Anova; group effect; $p = 0.0005$) (Figure 1B). Post hoc analysis showed significant differences at D1 (t test; $p = 0.003$), D4 (t test; $p = 0.002$) and D7 (t test; $p = 0.001$) between patient groups.

** : t test $p < 0.01$; ***: t test $p < 0.001$

Figure 2: time course of knee flexion and patient autonomy

Postoperative knee flexion (degree) at one (D1), four (D4), seven days (D7), and one (M1) and three months (M3) after surgery (A).

Patient autonomy as assessed by time taken (days after surgery) to stand up with assistance, stand up without assistance, use the toilets with assistance and use the toilets without assistance (B).

Block group: patients treated by combined sciatic (single shot) and femoral (continuous for 48 hours after surgery) nerve blocks

PCA group: patients treated by morphine patient-controlled analgesia

Block group patients had a more rapid recovery in terms of operative knee flexion between D1 and M1 (Anova; group effect; $p = 0.0001$) (Figure 2A). Post hoc analysis showed significant differences at D1 (t test; $p = 0.0001$), D4 (t test; $p = 0.0004$), D7 (t test; $p = 0.009$) and M1 (t test; $p = 0.01$).

** : t test $p < 0.01$; *** : t test $p < 0.001$

Patients in the block group gained autonomy in terms of non assisted mobilization and use of the toilets more rapidly than patients from the PCA group.

* : t test $p < 0.05$

Figure 3: time course of operative knee circumference

Knee circumference was measured by a thread, to the nearest half centimeter, at the middle of the patella, before surgery (D0), then at one (D1), four (D4), seven days (D7), and one (M1) and three months (M3) after surgery.

The increase in circumference of the operated knee, for D1 to D7 was significantly smaller for the block group than for the PCA group (Anova; interaction between group x time; $p = 0.01$). Post hoc analysis showed significant differences at D1 (t test; $p = 0.02$) and D7 (t test; $p = 0.02$).

There was no change in knee circumference for the contralateral knee.

Values are expressed as mean \pm SEM.

Block group: patients treated by combined sciatic (single shot) and femoral (continuous for 48 hours after surgery) nerve blocks

PCA group: patients treated by morphine patient-controlled analgesia

* : t test $p < 0.05$

Figure 4: time course of operative knee skin temperature

Skin temperature of the operated knee was measured with a Thermopoint device (Protechnique, Quebec, Canada) (in degrees Celcius) at the middle of the patella before surgery (D0), then at one (D1), four (D4) and seven days (D7), and one month (M1) and three months (M3) after surgery

The increase in temperature of the operated knee, for D1 to D7, was significantly smaller in the block group than in the PCA group (Anova; interaction between group and time $p = 0.03$). Post hoc analysis showed significant differences at D4 (t test; $p = 0.01$) and D7 (t test; $p = 0.02$).

There was no significant change in skin temperature of the contralateral knee.

Values are expressed as mean \pm SEM

Block group: patients treated by combined sciatic (single shot) and femoral (continuous for 48 hours after surgery) nerve blocks

PCA group: patients treated by morphine patient-controlled analgesia

*: t test $p < 0.05$; **: t test $p < 0.01$

Figure 5: time course of plasma IL6 and sTNF-R1 levels

IL6 (A) and sTNF-R1 (B) plasma levels before surgery (D0), then at four hours (H4) and one (D1), four (D4) and seven days (D7) after surgery.

Values are expressed as mean \pm SEM

Block group: patients treated by combined sciatic (single shot) and femoral (continuous for 48 hours after surgery) nerve blocks. PCA group: patients treated by morphine patient-controlled analgesia. pg / ml : picogram of cytokine per milliliter of plasma

We did not observe significant differences between the groups.

IL6: interleukin 6

sTNF-R1: soluble receptor 1 of tumor necrosing factor

Table 1: Patient characteristics

	Block group	PCA group
Age (years)	67 ± 2	70 ± 2
Sex (men / total)	6 / 20	4 / 18
Weight (kg)	75 ± 3	73 ± 4
Duration of preoperative pain (months)	99 ± 28	101 ± 25
Preoperative pain intensity at rest (VAS)	18 ± 5	18 ± 5
Preoperative pain intensity when moving (VAS)	62 ± 5	68 ± 5

Values are expressed as mean ± SEM.

Block group: patients treated by a combined sciatic (single shot) and femoral (continuous for 48 hours after surgery) nerve blocks

PCA group: patients treated by morphine patient-controlled analgesia

VAS: visual analog scale

Table 2: Tissue cytokine concentrations

	Block group		PCA group	
	Sample 1	Sample 2	Sample 1	Sample 2
IL6 level in the capsule (pg/g)	150 ± 35	186 ± 37	170 ± 34	234 ± 56
IL6 level in the synovial membrane (pg/g)	159 ± 35	265 ± 52	183 ± 56	190 ± 31
IL10 level in the capsule (pg/g)	301 ± 53	420 ± 102	359 ± 75	592 ± 169
IL10 level in the synovial membrane (pg/g) **	275 ± 83	545 ± 142	266 ± 59	411 ± 110
IL1 level in the capsule (pg/g)	43 ± 7	50 ± 12	65 ± 20	64 ± 12
IL1 level in the synovial membrane (pg/g) *	42 ± 12	66 ± 13	35 ± 7	45 ± 7
TNF level in the capsule (pg/g)	190 ± 81	170 ± 41	125 ± 37	149 ± 52
TNF level in the synovial membrane (pg/g)	153 ± 70	277 ± 102	69 ± 16	157 ± 46

Values are expressed as mean ± SEM.

*: $p < 0.05$; **: $p < 0.01$; ** (paired t test); significant increase between the first and the second sample for global analysis

pg/g: picogram per gram of tissue

Block group: patients treated by combined sciatic (single shot) and femoral (continuous for 48 hours after surgery) nerve blocks

IL: Interleukin

PCA group: patients treated by morphine patient-controlled analgesia

TNF: Tumor Necrosing Factor