
VOL. 19, No. 10	 n  The American Journal of Managed Care  n	 S191

© Managed Care &
Healthcare Communications, LLC

Neurogenic Bladder: An Introduction

Normal micturition (urination) requires proper function of
both the bladder and the urethra, including normal compliance
within the bladder detrusor muscle and a physiologically competent
urinary sphincter. The process of micturition is controlled by the
central nervous system (CNS), which coordinates sympathetic,
parasympathetic, and somatic nervous system activity for normal
micturition and urinary continence. Dysfunction in voiding can
result from mechanical or physiologic abnormalities in the urinary
tract that lead to an inability of the sphincter to appropriately
increase or decrease its pressure when bladder pressure is increased.
Damage to or diseases of the CNS or within the peripheral or
autonomic nervous system may lead to neurogenic bladder (NGB)
dysfunction. NGB dysfunction may arise as a result of several neu-
rologic conditions. NGB has been found in 40% to 90% of patients
in the United States with multiple sclerosis (MS), 37% to 72% of
patients with parkinsonism, and 15% of patients with stroke.1,2 It
is estimated that 70% to 84% of patients with spinal cord injuries
have at least some degree of bladder dysfunction.1,3 Bladder dys-
function is also frequently seen in patients with spina bifida, with
vesicoureteral reflux present in up to 40% of children affected by 5
years of age and with up to 60.9% of young adults with spina bifida
experiencing urinary incontinence.1,4 Less common scenarios for
NGB may include diabetes mellitus with autonomic neuropathy,
unintended sequelae following pelvic surgery, and cauda equina
syndrome resulting from lumbar spine pathology.1 Many patients
with NGB, especially those with multiple sclerosis, cerebrovascular
accidents, and spinal cord injury, experience uninhibited blad-
der contractions.1,5 Bothersome urinary symptoms associated with
NGB include urinary incontinence (UI), frequency, and urgency.5
Patients also may have increased risk and incidence of urinary tract
infections (UTIs) and bladder outlet obstruction. If not treated
optimally, patients with NGB may also be at risk for sepsis and
renal failure, and these patients have higher numbers of clinical
office and ED visits annually, with up to one-third of these visits
leading to a need for hospitalization.1,3 In addition to the physical
and clinical burden associated with NGB, the associated urinary
incontinence can negatively impact a patient’s quality of life, caus-
ing embarrassment, depression, and social isolation.1,6 As diagnostic
and treatment options continue to advance for patients with NGB,
it is important to reassess its epidemiology and physiology, diag-

Abstract

Neurogenic bladder is a disorder of the lower
urinary tract created by damage to or dis-
eases of the nervous system. Found in many
patients with neurologic disorders, including
multiple sclerosis, Parkinson’s disease, spinal
cord injury, and spina bifida among others,
neurogenic bladder can lead to problematic
symptoms and complications including uri-
nary incontinence, frequency, and urgency,
along with risk for infection and involvement
of the upper urinary tract and kidney disease.
The disorder can also create substantial
embarrassment resulting in social isolation
for affected patients. Healthcare utilization
may be excessive in patients with neurogenic
bladder, including office and emergency
department visits and subsequent hospital-
izations. Because of its significant effects on
quality of life, it is important to reassess the
epidemiology and physiology of neurogenic
bladder, its diagnosis and assessment, and
the impact of the symptoms and complica-
tions associated with it to better manage
patients with this disorder and improve out-
comes.

(Am J Manag Care. 2013;19:S191-S196)

For author information and disclosures, see end of text.

n  reportS  n

The Epidemiology and Pathophysiology
of Neurogenic Bladder

David Ginsberg, MD

Reports

S192	   n  www.ajmc.com  n	j uly 2013

nosis, assessment, and classification, and the impact of the
symptoms and complications associated with NGB on the
patients affected by this disorder.

Neurologic Disorders and Neurogenic Bladder

Multiple Sclerosis
Normal urinary tract function is dependent on neural

integration between the central and peripheral nervous sys-
tems.7 MS, the most common neuroinflammatory disorder
of the CNS, may cause lower urinary tract dysfunction and
NGB as a result of a disruption of this integration. Urinary
symptoms in MS are likely caused by neural demyelization
and axonal degradation, and patients with MS lesions in
specific CNS regions (encephalic, spinal suprasacral regions)
may be more likely to experience major urinary symptoms.7,8

It has also been hypothesized that CNS lesions from MS
may exert a local effect on bladder function.8 A variety of
patterns may be seen, with detrusor overactivity of the blad-
der noted in 50% to 90% of patients with MS and detrusor
areflexia in 20% to 30% of patients with MS.1,3 Neurogenic
lower urinary tract dysfunction is often noted during the
first 10 years following MS diagnosis and tends to increase
as the patient’s level of disability worsens.7,9 This urinary
tract dysfunction can lead to substantial limitations in daily
activity for patients with MS.7 More than 80% of patients
with MS report genitourinary symptoms, with voiding dys-
function impacting the vast majority of these patients.9,10 In
addition, bladder symptoms are frequently mismanaged in
patients with MS, often leading to urinary retention and/or
subsequent UTI.11 Early and accurate assessment of potential
lower urinary tract dysfunction is essential to protect the
upper urinary tract, optimize management, and improve
quality of life for these patients.7

Idiopathic Parkinson’s Disease
Idiopathic Parkinson’s disease (IPD) presents as an extra-

pyramidal neurologic syndrome, most commonly associ-
ated with prominent motor symptoms. However, non-motor
symptoms have been recognized in parkinsonism, and uri-
nary symptoms are frequently present in these patients.12
Urinary dysfunction as a manifestation of autonomic failure
is common in patients with IPD.13 Studies have shown that
urinary storage symptoms (frequency, urgency, urge urinary
incontinence) are present in 57% to 83% of patients with
IPD, and voiding symptoms (poor force of stream, hesitancy,
incomplete emptying) are seen in 17% to 27% of this patient
population.12 For most patients, the onset of bladder dysfunc-
tion occurs after motor symptoms are evident, and voiding
dysfunction tends to increase with neurologic impairment

as opposed to disease duration.14 As with NGB associated
with other disorders, a patient’s renal function and long-term
health may be compromised if urinary dysfunction in IPD is
not recognized and addressed promptly. One confounding
factor impacting correct diagnosis and management is the
potential for clinicians to confuse patients with pure IPD
with those who have multiple symptom atrophy, a disorder
that manifests with parkinsonian-like motor symptoms but
with substantial differences in both neurologic progression
and urinary disturbances.12,14 Bladder symptoms may also be
the result of coexistant disease processes such as UTI, dia-
betes, or in men, benign prostatic hypertrophy, which can
complicate accurate diagnosis. Appropriate diagnosis is key
to management of urinary dysfunction in IPD, and a multidis-
ciplinary approach may be needed for symptom management
and optimal patient quality of life.14

The primary urinary complaints in patients with urinary
dysfunction due to IPD include urgency, frequency, UI, and
nocturia. This is likely due to the urodynamic finding of
detrusor overactivity, which may be seen in 45% to 93% of
patients with IPD.12 UI in patients with IPD may be of mul-
tifactorial origin; not only do the patients have significant
bladder dysfunction, but there also are functional problems
such as impaired mobility and poor manual dexterity, which
can impact the patient’s ability to perform appropriate
toileting. Some patients with IPD also experience sleep
disturbances and nocturnal polyuria. Management of these
patients must take into consideration how IPD influences the
lower urinary tract as well the possible pharmacologic effects
of anti-parkinsonian agents the patient may be taking.14

Spinal Cord Injury
It is estimated that there are more than 200,000 patients

with traumatic spinal cord injury (SCI) in the United
States, with an incidence of approximately 12,000 new cases
estimated annually.15 Urinary dysfunction is very common
in these individuals; approximately 81% of patients with
SCI report at least some degree of impaired bladder func-
tion within 1 year after injury.16,17 The expected level of
bladder dysfunction may potentially be determined by the
spinal level at which the SCI occurred. Injury proximal to
the sacral spinal cord should lead to an upper motor neuron
lesion and detrusor overactivity. Injuries that involve the
sacral spinal cord or cauda equina should result in a lower
motor neuron lesion and detrusor areflexia. Both of these
classifications assume the presence of a complete neurologic
lesion; however, the presence of a complete lesion may be
variable. In addition, patients with a suprasacral SCI are at
risk for detrusor-external sphincter dyssynergia, which can

The Epidemiology and Pathophysiology of Neurogenic Bladder

VOL. 19, No. 10	 n  The American Journal of Managed Care  n	 S193

place the patient at risk for incomplete bladder emptying
and elevated bladder pressures.1,18 Many patients with SCI
do not have well-defined complete lesions, and although the
majority of patients demonstrate fairly consistent bladder and
sphincter behavior based on neurologic deficit, this is not
definitive for all patients with SCI. Thorough urodynamic
evaluation to evaluate bladder and sphincter behavior needs
to be performed to better assess urinary dysfunction prior to
initiation of therapy.18 Management of NGB dysfunction is a
critical component of a rehabilitation program for a patient
with SCI, as NGB contributes significantly to the overall
morbidity of these patients. Losing normal bladder function
is disabling and may lead to urinary tract deterioration, uri-
nary incontinence, and reduced quality of life. Principal goals
for management are preservation of renal function, improved
continence, and reduction of urinary complications such
as kidney stones and UTI. Bladder management focuses on
therapy to facilitate bladder filling and storage of urine and
treatment to facilitate bladder emptying that assists in pre-
serving both renal function and social functioning to allow
patients to enjoy a healthier life.16

Spina Bifida
Spina bifida is a common neurologic abnormality, with

worldwide incidence estimated at 0.3 to 4.5 per 1000 births.19
Whereas barely 10% of these patients survived infancy
prior to 1960, most patients today have a normal expected
lifespan. This extended life expectancy also now means that
many patients with this disease and complex disabilities sur-
vive well into adulthood with increasing expectations of life.4
The disorder is associated with prenatal folate deficiency, and
with government-mandated folate supplementation in foods
in the United States, the incidence of spina bifida has been
decreasing.20 UI is a common symptom related to NGB in
patients with spina bifida, and possible urodynamic findings
include detrusor overactivity, poor bladder compliance, and
a fixed, obstructing outlet that may be incompetent as well.
NGB secondary to spina bifida may result in a high-pressure
bladder, which places the patient at risk of upper urinary tract
damage.19,20 The primary goal for therapy is to convert the
bladder into a low-pressure reservoir and protect the upper
urinary tract. Preservation of renal function is key in the
management of urinary dysfunction related to spina bifida.19
Adjustments in patient management must be made as the
patient grows and progresses into adolescence and adulthood
to allow the patient independence with respect to bladder
management.19 Successful treatment of UI related to spina
bifida can be complex and will continue into adulthood.20
In 1 study, UI was found in nearly 61% of young adults with

the disorder. Bladder management techniques must be indi-
vidualized in patients with spina bifida to preserve both renal
function and quality of life.4,20

Diagnosis and Assessment of Neurogenic Bladder

Normal and Abnormal Neurophysiology
	 of the Lower Urinary Tract

It is important to consider the neuroanatomy and neu-
rophysiology of the upper and lower urinary tracts in the
assessment and management of patients with NGB. The
lower urinary tract, composed of the bladder and urethra,
performs 2 main functions, namely the storage of urine at low
pressures without leakage and the voiding of urine at appro-
priate intervals. These functions are controlled by complex
mechanisms involving all levels of the nervous system.1,21
The storage phase encompasses the vast majority of the
time in healthy bladders and is maintained by inhibition of
parasympathetic activity and active relaxation of the detrusor
muscle. Sympathetic and pudendal nerve–mediated contrac-
tion of the urethral sphincters prevents urine leakage under
normal conditions. Disruption of the bladder storage phase
leads to bothersome symptoms, including urinary frequency,
urgency, and urge incontinence.21,22 During voiding, sensory
information from the bladder triggers the micturition reflex.
Inhibition of the pudendal nerve and suppression of sym-
pathetic activity result in detrusor muscle contraction and
relaxation within the pelvic floor muscles and the urethral
sphincters. Three voiding centers control the function of the
bladder: the sacral micturition center, the pontine micturi-
tion center, and the cerebral cortex.21-23 The sacral micturi-
tion center is located at the spinal sacral S2 to S4 levels and
controls bladder contraction. This area is a reflex center
where afferent impulses from the bladder signal bladder full-
ness and efferent parasympathetic impulses to the bladder
result in bladder contraction. The pontine micturition center
is found in the brain stem and coordinates relaxation of the
external sphincter to synchronize with bladder contractions.
The cerebral cortex exerts final control on the bladder pro-
cesses as the detrusor center in this region directs micturition
centers to either begin or delay voiding, depending on the
particular situation the patient is in at the time.21

Many different neurologic disorders can create lower
urinary tract dysfunction through the development of lesions
in different nerve centers. For example, MS tends to attack
the suprasacral region, whereas stroke and Parkinson’s disease
affect the suprapontine area. Lesions in peripheral nerves or
the sacral micturition center can lead to detrusor areflexia, in
which a patient may experience no urge to urinate, leading to
bladder distention and overflow incontinence. Brain stem or

Reports

S194	   n  www.ajmc.com  n	j uly 2013

spinal cord damage between the sacral and pontine micturi-
tion centers results in neurogenic detrusor overactivity that
exhibits as uninhibited bladder contraction and detrusor-
sphincter dyssynergia in which the sphincter activity is often
uncoordinated in relation to bladder contraction. Lesions
located in the suprapontine region often result in uninhibited
bladder contractions resulting from lack of inhibition by the
cerebral cortex. This circumstance leaves relaxation of the
urethral sphincter intact, resulting in detrusor overactivity
alone and a sphincter that is synergistic in relation to bladder
contraction.21

Classification of Neurogenic Bladder
Several different classifications have been used to catego-

rize NGB dysfunction, and each type has its own advantages
and potential clinical utility. Classifications may be based on
urodynamic findings, neurourologic criteria, or lower urinary
tract function. One well-accepted classification system based
on the location of the neurologic lesion in NGB may be used
to guide pharmacologic therapies and other interventions.
Using this system, NGB arises from identified neurologic
locations and conditions1,24:

•	 Lesions above the brain stem: The loss of the normal
inhibition of a reflexic bladder contraction results
in detrusor overactivity. Common symptoms include
urinary frequency, urgency, and urge urinary inconti-
nence. Bladder sensation can be normal to decreased.
The urinary sphincters should be synergistic with the
bladder (ie, relax when the bladder contracts); thus,
high bladder pressures should not develop. Detrusor
areflexia can occur in some patients, either initially and
temporarily or manifesting as permanent dysfunction.

•	 Complete suprasacral spinal cord lesions: These
patients exhibit detrusor overactivity that may lead
to urinary incontinence. In addition, detrusor-exter-
nal sphincter dyssynergia can be found leading to
obstructive voiding and incomplete bladder emptying.
Sensation to bladder filling can be normal to decreased.
In addition, if the lesion is located above T6, the
patient may experience autonomic hyperreflexia.

•	 Trauma or disease to the sacral spinal cord: These
patients exhibit detrusor arreflexia and do not usually
have involuntary bladder contractions. Depending on
the type and extent of neurologic injury, decreased
bladder compliance may occur during filling. An
open smooth sphincter area may result but the stri-
ated sphincter may exhibit varied types of dysfunction,
although this area usually maintains a resting sphincter
tone and cannot be controlled voluntarily. Sensation
to bladder filling can be normal to decreased.

•	 Interruption of the peripheral reflex arc (injury distal
to the spinal cord): NGB dysfunction in this situation
may be similar to what occurs with distal spinal cord or
nerve root injury. Detrusor arreflexia is usually present
and may lead to low compliance. The smooth sphincter
is likely incompetent, and the striated sphincter may
exhibit fixed residual tone that cannot be relaxed vol-
untarily. Sensation to bladder filling can be normal to
decreased.

Neurourologic Evaluation of Neurogenic
	 Bladder/Urodynamics

Thorough evaluation of the patient with possible NGB is
essential to assess lower urinary tract function. When obtain-
ing a patient history, clinicians should inquire about prior
genitourinary conditions or surgeries, voiding history and
complaints, and any medications the patient is using, as many
types of drugs can affect bladder function and voiding. A uri-
nary diary recording voiding patterns (time of void, volume of
void, leakage episodes, etc) and fluid intake, and outlining any
issues surrounding the bladder and voiding, can be very help-
ful to patient assessment and may guide treatment pathways
and overall management. The physical examination should
focus on both the status of the patient’s neurologic system and
pelvic anatomy. Neurologic examination should include men-
tal status, strength, sensation, and reflexes. Mechanical abnor-
malities that may interfere with voiding, such as enlarged
prostate or bladder prolapsed, must be assessed and ruled out.
Issues surrounding cognition, coordination, hand strength,
mobility, family/social support, and medical care and support
that may influence bladder management need to be evalu-
ated. In patients with SCI, knowing the level of the spinal
lesion is crucial, and the other characteristics of the injury
(completeness, extremity tone, rectal sensation and tone, bul-
bocavernosus reflex) must be assessed. Laboratory evaluations
should include urinalysis, serum blood urea nitrogen (BUN),
and serum creatinine.1 Post-void residual (PVR) urine volume
should be assessed. Assessment of PVR volume is needed to
prevent bladder overdistention and assist in determination of
catheterization frequency if indicated.1,25 If needed, further
renal assessment may also be performed, including 24-hour
urine creatinine clearance and nuclear isotope studies to
evaluate baseline renal function and continued function over
the course of treatment.1

Urodynamic studies comprise a foundation of neurou-
rologic assessment in patients with NGB.1 Urodynamics is
both the most authoritative and most objective method to
assess abnormalities in the lower urinary tract in the filling/
storage phase and during voiding. Urodynamic evaluations
to assess urinary function may include PVR volume, uri-

The Epidemiology and Pathophysiology of Neurogenic Bladder

VOL. 19, No. 10	 n  The American Journal of Managed Care  n	 S195

nary flowmetry, bladder cystometrogram (CMG), sphincter
electromyography (EMG), Valsalva leak point pressure
(LPP) measurement, and urethral pressure profile.1,21 The
most common study utilized is noninvasive uroflowmetry,
which gauges the rate of voiding and volume voided.21 The
volume of urine voided per unit of time, termed urinary
flow, depends on detrusor contraction force and urethral
resistance. Although urine flow rates are not diagnostic for
NGB, high flow rates are frequently seen with neurogenic
detrusor overactivity, whereas weak flow rates may indicate
low detrusor pressure and/or urinary outlet obstruction.1,21 A
bladder CMG allows for bladder filling (often with saline)
to evaluate for bladder capacity, compliance, sensation,
presence of detrusor overactivity, and the measurement of
leak point pressures. Detrusor LPP is the detrusor pressure
when leakage occurs in the absence of bladder contraction
or increased abdominal pressure.1,26 Sustained high detrusor
pressures may occur in NGBs with poor compliance, and
higher detrusor LPPs indicate greater risk for upper urinary
tract damage.1,27 In addition to standard urodynamic studies,
stress tests can be added as attempts to recreate symptoms
and assess urinary leakage characteristics. Debate surrounds
the usefulness of urodynamics in all patients being assessed
for NGB; however, it is recommended in patients with SCI,
more advanced MS, or spina bifida with substantial risk for
upper urinary tract damage.21,22,28

In 2012, the American Urological Association, in
collaboration with the Society of Urodynamics, Female
Pelvic Medicine, and Urogenital Reconstruction, pub-
lished a consensus guideline document surrounding stan-
dards and/or recommendations for use of urodynamics in
assessing urologic status and disorders in adult patients.
This document included 5 specific standards or rec-
ommendations surrounding the use of urodynamics in
patients with NGB28:

•	C linicians should perform PVR assessment, either as
part of a complete urodynamic assessment or sepa-
rately, during initial urologic evaluation of patients
with relevant neurologic conditions and as part of
ongoing follow-up where appropriate. (Standard;
Strength of Evidence Grade B.)

•	C linicians should perform a CMG during initial uro-
logic evaluation of patients with relevant neurologic
conditions with or without symptoms and as part of
ongoing follow-up when appropriate. In patients with
other neurologic diseases, physicians may consider
CMG an option in the urologic evaluation in patients
with lower urinary tract symptoms. (Recommendation;
Strength of Evidence Grade C.)

•	C linicians should perform pressure flow analysis
(PFS) during initial urologic evaluation of patients
with relevant neurologic conditions with or without
symptoms and as part of ongoing follow-up when
appropriate, in patients with other neurologic disease
and elevated PVR, or in patients with persistent
symptoms. (Recommendation; Strength of Evidence
Grade C.)

•	 When available, clinicians may perform fluoroscopy
at the time of urodynamics (videourodynamics) in
patients with relevant neurologic disease at risk for
NGB, in patients with other neurologic disease and
elevated PVR, and in patients with urinary symptoms.
(Recommendation; Strength of Evidence Grade C.)

•	C linicians should perform EMG in combination with
CMG with or without PFS in patients with relevant
neurologic disease at risk for NGB, in patients with
other neurologic disease and elevated PVR, and in
patients with urinary symptoms. (Recommendation;
Strength of Evidence Grade C.)

Conclusion
NGB and associated lower urinary tract dysfunction

present serious problems for both the patients with neu-
rologic disorders and for the clinicians managing these
patients. NGB can create substantial burdens for patients
both healthwise and socially, including demands placed on
their families and various caregivers. Clinicians managing
these patients are challenged to provide comprehensive
diagnosis and assessment of bladder dysfunction to guide
them to appropriate individualized treatment pathways.
Better understanding of the relationship between neuro-
logic disorders and NGB, thorough neurourologic evalua-
tion, and focused use of urodynamics may assist clinicians
to better manage NGB, its symptoms and complications,
and, ultimately, enhance both outcomes and quality of life
in patients with these disorders.

Author affiliations: Department of Urology, Keck School of Medicine,
University of Southern California, Los Angeles, CA; Department of
Urology, Rancho Los Amigos National Rehabilitation Center, Downey,
CA.

Funding source: This activity is supported by an educational grant from
Allergan, Inc.

Author disclosure: Dr Ginsberg reports receipt of honoraria and serving
as a consultant/advisory board member for Allergan, Inc, American Medical
Systems, and Pfizer. Dr Ginsberg also reports receipt of lecture fees for speak-
ing at the invitation of a commercial sponsor from Allergan, Inc.

Authorship information: Concept and design; analysis and interpreta-
tion of data; drafting of the manuscript; and critical revision of the manu-
script for important intellectual content.

Address correspondence to: David Ginsberg, MD, 1441 Eastlake Ave,
Suite 7416, Los Angeles, CA 90033. E-mail: Ginsberg@med.usc.edu.

Reports

S196	   n  www.ajmc.com  n	j uly 2013

References
1. Dorsher PT, McIntosh PM. Neurogenic bladder [published
online February 8, 2012]. Adv Urol. 2012;2012:816274. doi:10
.1155/2012/816274.

2. Lansang RS, Krouskop AC. Bladder management. In: Massagli
TL et al, eds. eMedicine. 2004.

3. Manack A, Mostko SP, Haag-Molkenteller, et al. Epidemiology
and healthcare utilization of neurogenic bladder patients in a US
claims database. Neurourol Urodyn. 2011;30:395-401.

4. Verhoef M, Lurvink M, Barf HA, et al. High prevalence of incon-
tinence among young adults with spina bifida: description, pre-
diction and problem perception. Spinal Cord. 2005;43:331-340.

5. Linsenmeyer TA, Culkin D. APS recommendations for the
urological evaluation of patients with spinal cord injury. J Spinal
Cord Med. 1999;22:139-142.

6. O’Leary M, Dierich M. Botulinum toxin type A for the treat-
ment of urinary tract dysfunction in neurological disorders.
Urologic Nursing. 2010;30:228-234.

7. Del Popolo G, Panariello G, Del Croso F, et al. Diagnosis and
therapy for neurogenic bladder dysfunctions in multiple sclerosis
patients. Neurol Sci. 2008;29(suppl 4):S352-S355. doi:10.1007/
s10072-008-1042-y.

8. Stoffel JT. Contemporary management of the neurogenic blad-
der for multiple sclerosis patients. Urol Clin North Am. 2010;37:
547-557.

9. Pentyala S, Jalali S, Park J, et al. Urologic problems in multiple
sclerosis. Open Androl J. 2010;2:37-41.

10. Litwiller SE, Frohman ER, Zimmern PE. Multiple sclerosis and
the urologist. J Urol. 1999;161:743-757.

11. Holland NJ, Reitman NC; for the National Multiple Sclerosis
Society. Bladder dysfunction in multiple sclerosis. http://www
.nationalmssociety.org/search-results/index.aspx?q=bladder
+dysfunction&x=-980&y=-19&start=0&num=20. Accessed April
8, 2013.

12. Yeo L, Singh R, Gundeti M, et al. Urinary tract dysfunction in
Parkinson’s disease: a review. Int Urol Nephrol. 2012;44:415-424.

13. Blackett H, Walker R, Wood B. Urinary dysfunction in
Parkinson’s disease: a review. Parkinsonism Relat Disord. 2009;
15:81-87.

14. Kapoor S, Bourdoumis A, Mambu L, Barua J. Effective
management of lower urinary tract dysfunction in idiopathic
Parkinson’s disease. Int J Urol. 2013;20:79-84.

15. Jeong SJ, Cho SY, Oh SJ. Spinal cord/brain injury and the
neurogenic bladder. Urol Clin North Am. 2010;37:537-546.

16. Ku JH. The management of neurogenic bladder and quality
of life in spinal cord injury. BJU Int. 2006;98:739-745.

17. Stover SL, DeLisa JA, Whiteneck GG. Spinal Cord Injury:
Clinical Outcomes From the Model Systems. Gaithersburg, MD:
Aspen Publishers; 1995.

18. Kaplan SA, Chancellor MB, Blaivas JG. Bladder and sphincter
behavior in patients with spinal cord lesions. J Urol. 1991;146:
113-117.

19. de Jong TPVM, Chrzan R, Klijn AJ, Dik P. Treatment of the
neurogenic bladder in spina bifida. Pediatr Nephrol. 2008;23:889-
896.

20. Mourtzinos A, Stoffel JT. Management goals for the spina
bifida neurogenic bladder: a review from infancy to adulthood.
Urol Clin North Am. 2010;37:527-535.

21. Al-Shukri SA. Neurogenic bladder-assessment, investigation,
and treatment. Eur Urol Rev. 2012;7:55-60.

22. Panicker JN, de Seze M, Fowler CJ, et al. Rehabilitation in
practice: neurogenic lower urinary tract dysfunction and its man-
agement. Clin Rehabil. 2010; 24:579-589.

23. Fowler CJ, Griffiths D, de Groat WC. The neural control of
micturition. Nat Rev Neurosci. 2008;9:453-466.

24. Wein AJ, Dmochowski RR. Neuromuscular dysfunction of the
lower urinary tract. In: Wein AJ, Kavoussi LR, Novick AC, et al,
eds. Campbell-Walsh Urology. 10th ed. Philadelphia, PA: Elsevier
Saunders; 2010:1909-1946.

25. Merritt JL. Residual urine volume: correlate of urinary tract
infection in patients with spinal cord injury. Arch Phys Med
Rehabil. 1981;62:558-561.

26. Abrams P, Cardozo L, Fall M, et al; Standardisation Sub-
committee of the International Continence Society. The stan-
dardisation of terminology of lower urinary tract function: report
from the Standardisation Sub-committee of the International
Continence Society. Neurourol Urodyn. 2002; 21:167-178.

27. Gerridzen RG, Thijssen AM, Dehoux E. Risk factors for upper
tract deterioration in chronic spinal cord injury patients. J Urol.
1992;147:416-418.

28. Winters JC, Dmochowski RR, Goldman HB; for the American
Urological Association and the Society of Urodynamics, Female
Pelvic Medicine, and Urogenital Construction. Urodynamic
studies in adults: AUA/SUFU guideline. J Urol. 2012;188(6
suppl):2464-2472.

