


Regulation of bladder storage and voiding involves both sympathetic and parasympathetic control¹

BLADDER STORAGE

Storage, which makes up the majority of the micturition cycle, is primarily regulated by the sympathetic nervous system via the neurotransmitter, norepinephrine.²

- Norepinephrine, released from the sympathetic nerves, activates the adrenergic receptors (ARs), beta-ARs, and alpha-ARs in the bladder to relax the detrusor muscle and close the internal sphincter, respectively²


Three different types of β -ARs are expressed in the human bladder: β_1 -AR, β_2 -AR, and β_3 -AR. The β_3 -AR made up 97% of the total β -AR messenger RNA (mRNA) in bladder tissue samples in an experiment to determine β -AR subtype expression, making it predominantly responsible for detrusor muscle relaxation. The β_1 -AR and β_2 -AR subtypes made up 1.5% and 1.4% of the total β -AR mRNA, respectively.³


While β -ARs are expressed on the detrusor muscle, they are also found on the urothelium. These receptors contribute to the regulation of bladder function. During the storage phase, the urothelium stretches in tandem with the bladder wall when the bladder starts filling with urine.^{4,5}

Both α_1 -ARs and α_2 -ARs are expressed in the lower urinary tract in humans.⁶ Activation of noradrenergic pathways contracts the urethra to maintain continence at the onset of the storage phase of micturition.⁷ Although expressed in the bladder to a lesser degree than β receptors, α_1 predominates in the bladder neck.⁶

Norepinephrine binds to α_1 -ARs, which are expressed in the urethra, resulting in the closing of the internal sphincter and an increase in urine volume. Contraction of the internal sphincter is mediated by both the sympathetic and pudendal nerves.²

BLADDER VOIDING

- Voiding is primarily regulated by the parasympathetic nervous system via the neurotransmitter, acetylcholine^{1,7}
- The muscarinic receptors (M1 to M5) are mediated by acetylcholine and control the contraction of the detrusor muscle and relaxation of the internal sphincter muscle to facilitate voiding^{2,8,9,10}
- Purinergic receptors (P2X₃) are mediated by ATP and function to sense bladder fullness for voiding⁵


- The muscarinic receptors can be found in urothelial cells^{4,11}
- M2 and M3 are the predominant muscarinic receptors found in the bladder¹²
- M3 receptors are important for normal bladder contraction, while M2 receptors may play a more prominent role in certain disease states (demonstrated *in vitro*)¹³
- Binding of acetylcholine to M2 and M3 receptors on the detrusor muscle signals the bladder to contract so voiding can occur⁷

References: 1. Andersson K-E. Physiological Society symposium: the physiology and pathophysiology of the lower urinary tract. Advances in the pharmacological control of the bladder. *Exp Physiol.* 1999;84:195-213. 2. Fowler CJ, Griffiths D, de Groat WC. The neural control of micturition. *Nat Rev Neurosci.* 2008;9:453-466. 3. Yamaguchi O. β_3 -adrenoceptors in human detrusor muscle. *Urology.* 2002;59(suppl 5A):25-29. 4. Otsuka A, Shinbo H, Matsumoto R, Kurita Y, Ozono S. Expression and functional role of β_3 -adrenoceptors in the human urinary bladder urothelium. *Naunyn-Schmiedeberg's Arch Pharmacol.* 2008;377:473-481. 5. De Groat WC. The urothelium in overactive bladder: passive bystander or active participant? *Urology.* 2004;64(suppl 6A):7-11. 6. Andersson K-E. Pharmacology of lower urinary tract smooth muscles and penile erectile tissues. *Pharmacol Rev.* 1993;45:253-308. 7. Conley RK, Williams TJ, Ford APDW, Ramage AG. The role of α_1 -adrenoceptors and 5-HT_{1A} receptors in the control of the micturition reflex in male anaesthetized rats. *Br J Pharmacol.* 2001;133:61-72. 8. Chess-Williams R. Muscarinic receptors of the urinary bladder: detrusor, urothelial and prejunctional. *Auton Autacoid Pharmacol.* 2002;22:133-145. 9. Sibley GNA. A comparison of spontaneous and nerve-mediated activity in bladder muscle from man, pig and rabbit. *J Physiol.* 1984;354:431-443. 10. Costanzo LS. Autonomic nervous system. In: Schmitt WR, Shaw A-M, eds. *Physiology.* Philadelphia, PA: W. B. Saunders Company; 1998;1:39-55. 11. Mansfield KJ, Liu L, Mitchelson FJ, Moore KH, Millard RJ, Burcher E. Muscarinic receptor subtypes in human bladder detrusor and mucosa, studied by radioligand binding and quantitative competitive RT-PCR: changes in ageing. *Br J Pharmacol.* 2005;144:1089-1099. 12. Yamaguchi O, Shishido K, Tamura K, Ogawa T, Fujimura T, Ohtsuka M. Evaluation of mRNAs encoding muscarinic receptor subtypes in human detrusor muscle. *J Urol.* 1996;156:1208-1213. 13. Chess-Williams R, Chapple CR, Yamanishi T, Yasuda K, Sellers DJ. The minor population of M₃-receptors mediate contraction of human detrusor muscle *in vitro*. *J Auton Pharmacol.* 2001;21:243-248.