

Ilioinguinal/Iliohypogastric or Genitofemoral Nerve Block

What is the purpose of these procedures?

The ilioinguinal/iliohypogastric and genitofemoral nerve blocks are used to evaluate and manage groin pain by blocking their pain signals. These nerves reach areas of the lower abdomen, groin, scrotum, labia, and inner thigh. They may be injured by trauma or become trapped between muscles or scar tissue, resulting in chronic (long-lasting) groin pain. The cause of your groin pain can often be identified by injecting numbing medicine (local anesthetic) around these nerves. Once identified you may benefit from repeat injections, sometimes with steroids.

What are the risks associated with this procedure?

The risks are infrequent. They include:

- Allergic reaction to medication
- Nerve damage
- Damage to surrounding structures
- Bleeding and bruising at the injection site
- Infection
- Injection of medication into a vessel
- No improvement or worsening of your pain in some cases

How should I prepare for the procedure?

- You must have a driver with you at the time of check in and check out. Your driver must accompany you to the clinic for your procedure. You can be discharged only to the care of a responsible adult driver 18 or older.

- Do not eat within 6 hours before the procedure. Small amounts of clear liquids are ok up to 2 hours before the procedure. If you are a diabetic, be sure to discuss eating and medication schedule with your doctor.
- You may need to stop taking certain medications several days before the procedure. Please remind the doctor of all prescription and over-the-counter medications you take, including herbal and vitamin supplements. The doctor will tell you if and when you need to discontinue the medications.
- It is very important to tell the doctor if you have asthma or had an allergic reaction to the injected dye for a previous radiology exam (CT scan, angiogram, etc). An allergic reaction has symptoms such as hives, itchiness, difficulty breathing, or any treatment which required hospital stay. The doctor may prescribe medications for you to take before having the procedure.
- Tell the doctor if you develop a cold, fever, or flu symptoms before your scheduled appointment, or if you have started taking antibiotics for an infection.
- It is important that you have some pain on the day of the procedure (at least 4/10) so we can assess if the injection helps relieve your pain. If you take an as-needed pain medication, you may skip it the morning of your procedure.
 - If it turns out you do not have much pain the day of the procedure, think about calling ahead to reschedule.

What will happen during the procedure?

The procedure is performed on an outpatient basis with an ultrasound machine.

1. While lying on your back you will be connected to monitoring equipment (EKG monitor, blood pressure cuff, and blood oxygen monitoring device).
2. The skin over your lower abdomen and groin will be cleansed with an antiseptic soap. Ultrasound gel will then be applied and the doctor scans for the target nerves.

3. Numbing medicine will be injected into your skin. This will cause a burning sensation for a few seconds.
4. The doctor then directs a small needle toward the target nerve and injects the anesthetic medication once it is correctly positioned.

What should I expect after the procedure?

You will be in the recovery area for 20-30 minutes after the procedure. If the procedure is meant to be a test please do things that would bring about your usual pain. **Please do not go home and take a nap. Be active and attempt to trigger your usual pain.** This will help us determine if the areas injected are the ones causing your pain.

You may receive a pain diary to record your response the procedure. This will help your doctor determine the effectiveness of the injection and how to proceed. Please mail the diary with the envelope provided. If you have not heard from our office within one week after mailing in your diary, please call (734) 615-7246.

Many patients have immediate relief following the procedure, but occasionally some soreness will occur at the procedure site. This should improve over the next 2-3 days.

If you would like further information including videos of procedures, please visit our website: <http://www.umpain.com/>

Disclaimer: This document contains information and/or instructional materials developed by Michigan Medicine for the typical patient with your condition. It may include links to online content that was not created by Michigan Medicine and for which Michigan Medicine does not assume responsibility. It does not replace medical advice from your health care provider because your experience may differ from that of the typical patient. Talk to your health care provider if you have any questions about this document, your condition or your treatment plan.

Patient Education by [Michigan Medicine](#) is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](#). Last Revised 06/2018