

We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

4,800

Open access books available

122,000

International authors and editors

135M

Downloads

Our authors are among the

154

Countries delivered to

TOP 1%

most cited scientists

12.2%

Contributors from top 500 universities

WEB OF SCIENCE™

Selection of our books indexed in the Book Citation Index
in Web of Science™ Core Collection (BKCI)

Interested in publishing with us?
Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected.

For more information visit www.intechopen.com

Mechanisms in Erectile Function and Dysfunction: An Overview

Kenia Pedrosa Nunes and R. Clinton Webb
Georgia Health Sciences University, Augusta, Georgia
USA

1. Introduction

Erectile dysfunction (ED) is a widespread problem affecting many men across all age groups and it is more than a serious quality of life problem for sexually active men. Over 30 million men suffer from ED in the U.S. ¹ and it is becoming a public health issue. The prevalence of ED is very high and is expected to raise considerably over the next 25 years, impacting more than 300 million men by 2025 ². ED is defined as the persistent inability to maintain or achieve a penile erection sufficient for satisfactory sexual performance. Its etiology is multifactorial. Various aspects affect the expression/degree of ED and risk factors include age, diabetes mellitus, neurologic diseases, smoking and cardiovascular diseases (CVD), among others ³. Although the disorder has been described for more than 1000 years, the molecular basis and mechanisms of ED have yet to be completely understood. In the last 4 decades, elucidation of the macroscopic structures of the erectile system ⁴⁻⁵ ushered in a new era of therapeutic options for erectile disorders. Later, new insights into erectile neurotransmission, ⁶ essentially the nitric oxide (NO) pathway, ⁷ resulted in rational alternatives as a treatment ⁸. Nowadays, advances in gene discovery and intensive research regarding different mechanisms which could lead to ED have increased the working knowledge of the pathways involved in this condition. This chapter will describe the basic penile physiology and the emergent mechanisms associated to pathophysiology of vasculogenic ED. Penile anatomy and physiology will be summarized in order to review the new insights regarding pathways and critical modifications observed in ED condition.

2. Penile anatomy

The penis is composed of three bodies of erectile tissue running in parallel; the corpus spongiosum, encompassing the urethra and terminating in the glans penis; and the two corpora cavernosa (CC) which function as blood-filled capacitors providing structure to the erect organ ⁹. The penile CC are highly specialized vascular structures that are morphologically adapted to their function of becoming engorged during sexual arousal. The trabecular smooth muscle constitutes approximately 40-50% of tissue cross-sectional area, as assessed by histomorphometric analysis ¹⁰. There are three main arteries in the penis: cavernosal, dorsal, and bulbourethral. All three arise from a shared branch of the internal pudendal artery and provide an extensive anastomotic network ¹¹. Nowadays, there is a tendency to perform *in vitro* experiments using the pudendal artery instead of cavernosal

tissue to investigate pathophysiological aspects of ED since this artery is the major resistance to penile engorgement during sexual stimulation. Novel findings suggest that the pudendal artery contributes 70% of the total penile vascular resistance¹². The arterial blood supply in the CC is mainly fed from the deep penile cavernosal artery⁹, which causes corporal enlargement during erection, whereas the deep dorsal artery causes glans enlargement. Venous drainage is not similar to arterial supply; there exists only one deep dorsal vein that runs alongside the dorsal arteries and nerves in Buck's fascia above the tunica albuginea, which is a multilayered structure where emissary veins pass. The human penile venous system is generally described as a single deep dorsal vein accompanied by a pair of dorsal arteries positioned between the tunica albuginea and Buck's fascia for the venous drainage¹³. The corpus spongiosum is erectile tissue analogous to CC, but with a thinner tunica albuginea. The urethra lies within the spongiosum. The innervations of the penis is both autonomic (sympathetic and parasympathetic) and somatic (sensory and motor). From the neurons in the spinal cord and peripheral ganglia, the sympathetic and parasympathetic nerves merge to form the cavernous nerves, which enter in the CC and corpus spongiosum to affect the neurovascular events during tumescence and detumescence¹⁴.

Fig. 1. Penile anatomy. Adapted from Fazio and Brock, 2004.¹⁵

3. Physiology of Penile Erection

Penile erection (PE) involves central and peripheral pathways. Tumescence is initiated after central processing and integration of tactile, visual, olfactory and imaginative stimuli. Upon sexual stimulation, signals are generated to the peripheral tissues involved. Thus, final response is mediated by coordinated spinal activity in the autonomic pathways to the penis, and also in the somatic pathways to the perineal striated muscles. Both central and peripheral regulation of PE involves several neurotransmitters and systems, of which details are still not completely known. Spinally, there seems to be a network consisting of primary afferents from the genitals, spinal interneurons, sympathetic, parasympathetic and somatic nuclei, which is capable of integrating all information. Peripherally, the balance between substances that control the degree of contraction of the cavernosal smooth muscle

determines the functional state of the penis ¹⁶. The dynamic interplay of vasoconstrictors and vasodilators in the penis establish the erect or flaccid state.

PE is determined by pressure changes in the cavernosal arterioles and sinuses. The vasculature of the erectile mechanism differs from most vascular beds as it is composed of arterioles and hollow blood-filled sinuses, both which are lined with smooth muscle and endothelial cells ¹⁴ as previously described. In the flaccid state, this tissue is tonically contracted, allowing only a small amount of arterial flow for nutritional purposes. The partial pressure of oxygen (PO₂) in the blood is around 35mmHg ¹⁷. On the other hand, dilation of the penile arteries is the first event in the development of erection. Its consequence is the increase of blood flow and pressure into the lacunar space. Then, the expansion of sinusoids blocks the incoming blood. Also, venous outflow is reduced by compression of venular spaces between the tunica albuginea and peripheral sinusoids. This stretches the tunica to its capacity and decreases the venous outflow to a minimum, leading to an increase in intracavernosal pressure, which is maintained at approximately 100mmHg (2). Thus, erection includes sinusoidal relaxation, arterial dilation and venous compression (3).

3.1 Mechanisms mediating erection and penile relaxation

In general, mechanisms leading to normal erectile function imply inter-connections among neurons, striated perineal muscles and androgens which are responsible for maintaining sexual behavior in adults. Locally, the stage of penile erection requires relaxation of cavernosal smooth muscle. It is triggered by release of substances from parasympathetic and non-adrenergic non-cholinergic nerves (NANC), which in turn promotes vascular and cavernosal relaxation, leading to an increase in blood flow and intracavernosal pressure resulting in erection (Figure 1). Although several vasodilators have been implicated in this process, nitric oxide (NO) still is the main vasodilator involved ¹⁸⁻¹⁹. In the penis, stimulation of parasympathetic nerves inhibits noradrenalin release and evokes acetylcholine (Ach) release, which binding to muscarinic receptors in endothelial cells promoting eNOS activation and consequently NO production. Cholinergic nerves have been demonstrated within the human cavernous smooth muscle and surrounding penile arteries and ultrastructural examination has also identified terminals containing cholinergic vesicles in the same area ²⁰. Two decades ago, it was suggested that NO released from NANC increases the production of 3',5'-cyclic guanosine monophosphate (cGMP), which in turn relaxes the cavernosal smooth muscle ^{7, 21}. Nowadays, it is well known that NO plays a critical role in erectile function. NO is formed from the precursor amino acid, L-arginine, by enzymatic action of NOS, which exists as three main isoforms: neuronal NOS (nNOS), inducible (iNOS), and endothelial NOS (eNOS). All three isoforms have been detected in the penis, although nNOS and eNOS are the main constitutively active NOS enzymes expressed in penile tissues ²², it is activated by calcium entry into the cell, binding to calmodulin associated with enzymes ²³.

There are two main intracellular mechanisms for relaxing the cavernosal smooth muscle: the guanylate cyclase (GS)/cGMP and adenylate cyclase/cAMP pathways (Figure 3). NO is associated with GS/cGMP signaling, called NO/cGMP pathway. Upon its release, NO diffuses locally into adjacent smooth muscle cells of the corpus cavernosum and binds to soluble guanylyl cyclase (GC), which catalyzes the conversion of guanosine triphosphate (GTP) to cGMP. This cyclic nucleotide then activates protein kinase G, also known as

Fig. 2. Sequence of events required for penile erection. Upon sexual stimulation, substances such as Ach and NO are released from endothelial cells, parasympathetic and NANC neuronal endings evoking vascular relaxation and consequently increase in blood flow. Thus, there is an increase in intracavernosal pressure resulting in penile erection.

cGMP-dependent protein kinase I (cGKI), which decreases cytosolic Ca^{2+} by various mechanisms. cGMP also blocks RhoA migration avoiding Rho-kinase pathway activation, which is a step very important to penile relaxation. The decay in cytosolic Ca^{2+} concentration induces relaxation of the vascular and cavernosal smooth muscle cells, leading to dilation of arterial vessels, increased blood flow into the corpora cavernosa, and penile erection (Figure 3). Contributing to penile relaxation, substances such as prostaglandin E1 (PGE1) can bind to G protein coupled receptors and activate the enzyme adenylate cyclase, which catalyzes the conversion of adenosine monophosphate (AMP) to cyclic AMP (cAMP). This cyclic nucleotide activates protein kinase A (PKA), which also decreases the intracellular Ca^{2+} . PGE1, injected intracavernosally, alone or in combination, is today the second-line treatment for ED ²⁴. These second messengers, cGMP and cAMP activate protein kinase (PKG and PKA respectively), which in turn phosphorylate certain proteins and ion channels, resulting in opening of the potassium channels and hyperpolarization, sequestration of intracellular Ca^{2+} by the endoplasmic reticulum, and inhibition of voltage-dependent Ca^{2+} channels, blocking the Ca^{2+} influx ²⁵. Both, cGMP and cAMP levels are modulated by phosphodiesterase (PDE) enzymes, which cleave these signaling molecules to 5'GMP and 5'AMP, respectively (Figure 3). Phosphodiesterase-5 (PDE-5) is a key enzyme in the NO/cGMP signal transduction pathway and functions to restrain smooth muscle cells relaxation and erectile process ¹⁸. Predominantly expressed in CC, PDE-5 catalyzes the hydrolysis cGMP to the inactive metabolite 5'GMP. Nowadays, the PDE5 inhibitors are the first-line treatment for ED ²⁶.

Another mechanism which has been demonstrated to be involved in maintenance of the erectile process is the phosphatidylinositol 3-kinase (PI3-kinase) pathway that activates the serine/threonine protein kinase Akt (also known as PKB). It causes direct phosphorylation of eNOS, reducing the enzyme's calcium requirement and causing increased production of NO. It has been suggested that rapid, brief activation of nNOS initiates the erectile process, whereas PI₃-kinase/Akt-dependent phosphorylation and activation of eNOS by augmented

blood flow and endothelial shear stress lead to sustained NO production and maximal erection²⁷.

Fig. 3. Regulation of cavernosal smooth muscle relaxation by NO released from the nitrenergic nerve and sinusoidal endothelium. Central and/or local excitation evoke stimulation of the endothelial cells and nitrenergic nerves in the penis, causing Ca^{2+} influxes which promote eNOS and nNOS activation, increasing NO production. NO binds to soluble guanylate cyclase (GC) inside cavernous muscle smooth catalyzing the conversion of GTP in cyclic GMP (cGMP). AMPc and high levels of cGMP result in vasodilatation of arteries and sinusoidal spaces of the corpus cavernosum, by decreasing intracellular calcium concentration, which is due to activation of PKA and PKG, leading consequently to erection. In addition, PKA and PKG cause inhibition of calcium channels and activation of potassium channels. Abbreviations: CaM, calmodulin; nNOS, neuronal nitric oxide synthase; eNOS, endothelial nitric oxide synthase; GTP, guanosine triphosphate; GMP, guanosine monophosphate; cGMP, cyclic GMP; PDE5, phosphodiesterase type 5; PKG, protein kinase G; PKA, protein kinase A.

3.2 Flaccidity and detumescence

Rich adrenergic innervation found in the penis, mainly surrounding the cavernosal arteries, and norepinephrine has been suggested as the chief neurotransmitter derived from the sympathetic nervous system to control flaccidity and detumescence^{8, 28}. Also, the penis is kept in the flaccid state due to endothelins. Penile smooth muscle cells not only respond to, but also synthesize, endothelin-1 (ET-1)²⁹. Vasoconstriction in erectile tissue induced by ET-1

appears to be predominantly mediated by ET_A receptor. In the penis, ET-1/ ET_A receptor-mediated biological effects involve activation of the inositol trisphosphate (IP_3)/calcium (Ca^{2+}) and RhoA/Rho-kinase signaling pathways³⁰. However, both ET_A and ET_B receptors have been found in human CC smooth muscle membranes, and it cannot be excluded that both receptor subtypes are functional²⁸. The role of ET_B receptors in the CC has not been clarified. This receptor activation is known to possibly induce a NO-mediated decrease in penile vascular tone³¹.

The intracellular mechanism in the absence of arousal stimuli, initiates with activation of G proteins following ligand binding to membrane receptors in order to keep cavernosal arterioles and sinuses constricted, maintaining the penis in the non-erect state. Subsequently to G protein activation, two signaling pathways are brought into play to cause smooth muscle contraction in the arterioles and cavernosum: the well characterized Ca^{2+} dependent pathway (phospholipase C) and the recently identified RhoA/Rho-kinase pathway known as Ca^{2+} sensitization. The Rho-kinase pathway is intrinsically involved with the process of smooth muscle contraction. The Ca^{2+} sensitivity of smooth muscle reflects the ratio of activities of MLCP to myosin light-chain kinase (MLCK), resulting in contraction or relaxation. Activation of G-protein coupled receptors by several agonists such as endothelin, angiotensin II, and noradrenalin, leads to the exchange of GDP for GTP on the small monomeric GTPase RhoA. This event activates RhoA and is catalyzed by the guanine nucleotide exchange factors, which causes dissociation of RhoA from its binding partner, Rho-guanine dissociation inhibitor. As a result, RhoA translocates from the cytosol to the membrane, allowing the downstream activation of several effectors such as Rho-kinase. Phosphorylation of the regulatory subunit of MLC phosphatase by Rho kinase causes inhibition of phosphatase activity, which increases the contractile response at a constant intracellular calcium concentration³². It is now widely accepted that MLCK and the RhoA/Rho-kinase pathway are two major cellular targets for regulating Ca^{2+} sensitivity of myosin light chain, and they generally operate in parallel. RhoA/Rho-kinase activity is a fundamental component to keep the penis in the non-erect state, and this pathway is upregulated in ED. Also, the essential balance between contraction and relaxation in the penis, which is maintained by the RhoA/Rho-kinase and NO/cyclicGMP pathways, is modified in this pathology³³⁻³⁴. It has been demonstrated that Rho-kinase antagonism stimulated rat penile erection independently of NO suggesting that this principle could be a potential alternative for ED treatment³⁵⁻³⁶. Many studies have suggested that NO inhibits RhoA/Rho-kinase activity³⁷⁻³⁸. Increased RhoA/Rho-kinase activity may lead to abnormal contractility of the CC and has been suggested to be involved not only in ED, but in several diseases which are risk factors for ED such as hypertension and diabetes³⁹.

Another mechanism involved in penile vasoconstriction in absence of arousal stimuli, is the phospholipase C (PLC) pathway. The stimulation of PLC occurs through the binding of vasoconstrictor agonists, such as norepinephrine (NE), angiotensin II (Ang II), endothelin-1 (ET-1) and others, to their respective receptors. PLC hydrolyzes phosphatidylinositol 4,5-bisphosphate (PIP_2) to release IP_3 (inositol 1,4,5-trisphosphate) and DAG (1,2-diacylglycerol). IP_3 binds to specific receptors (IP_3R) on the endoplasmic reticulum (ER) to stimulate the release of Ca^{2+} from the intracellular stores. DAG directly stimulates protein kinase C (PKC), which can regulate smooth muscle tone by controlling ion channels, allowing Ca^{2+} influx. PKC also phosphorylates multiple substrates to facilitate contraction (figure 4).

Fig. 4. Regulation of cavernosal smooth muscle contraction leading to penile flaccidity. Pathways mediating the contraction of smooth muscle in CC, which is regulated by an increase in cytosolic Ca²⁺, are illustrated.

4. Emergent mechanisms associated with ED

Various aspects of neurotransmission, impulse propagation, and intracellular transduction of signals in penile smooth muscle remain to be elucidated. Nevertheless, the information about mechanisms involved in erection is quickly increasing and details regarding new pathways are constantly being added. The renin-angiotensin system (RAS), TNF- α , MAP Kinases and arginase II are some of the new insights in this field.

4.1 Renin-angiotensin system

In the past decade, it has become apparent that the renin-angiotensin system (RAS) is involved in the regulation of ED. There is evidence that the local RAS exists within the CC⁴⁰ and that several active peptides, particularly angiotensin II (Ang II), may be involved in the erectile mechanism. Ang II is the main effector of RAS that regulates important physiologic functions. The conventional idea of RAS as a systemic system has been extended recently. Many organs and tissues have components of RAS, working in a paracrine manner⁴¹. Tissue RAS synthesizes Ang II locally and is modulated independently of systemic RAS. It has been demonstrated that Ang II activates the RhoA/Rho-kinase pathway via AT₁ receptor, which is dominantly expressed in the smooth muscle and endothelial cells of the blood vessel wall, leading to the inhibition of myosin light chain phosphatase (MLCP)⁴²⁻⁴³. Another significant function of AT₁ is to activate nicotinamide adenine dinucleotide phosphate (NADPH) oxidase, increasing reactive oxygen species (ROS) production. ROS rapidly react with NO, reducing its bioavailability, and also stimulate RhoA/Rho-kinase

activity⁴⁴⁻⁴⁵. Additionally, both Ang II⁴⁶ and AT₁⁴⁷ were detected in endothelial and smooth muscle cells from CC, and comparing the different stages of penile flaccidity, tumescence, rigidity, and detumescence, Ang II levels were significantly higher during detumescence⁴⁷. Human CC produces and secretes physiological amounts of Ang II, as much as 200-fold greater than that in plasma⁴⁶. Furthermore, *in vivo* experiments demonstrated that injection of Ang II into the CC terminated spontaneous erections observed in anesthetized dogs⁴⁶. Chronic infusion of exogenous Ang II for 4 weeks induced ED in Sprague-Dawley rats⁴⁸. It seems that RAS is crucial in ED⁴⁹.

Reinforcing the association of RAS and ED, angiotensin-converting enzyme (ACE) has been found in the endothelial cells of dog CC⁵⁰, and ACE mRNA expression is up-regulated in a rat model of arteriogenic ED, although it is expressed at very low levels in the penis of control rat⁵¹. Results from human CC smooth muscle showed that Ang II and NO interact to modulate penile function, since an AT₁ antagonist potentiated sodium nitroprusside (a NO donor) and electrical field stimulation mediated CC relaxation. Also, the authors suggested that Ang II response involves the production of superoxide and the development of oxidative stress⁵². Taken together, evidence from many studies suggests that the main function of the RAS system is Ang II-mediated contraction, contributing to maintenance of the penis in a flaccid state. However, the RAS system consists of two major arms: a vasoconstrictor/proliferative arm in which the major mediator is Ang II acting on AT₁ receptors, and a vasodilator/antiproliferative arm in which the main effector is Ang-(1-7) acting via G protein-coupled receptors Mas⁵³. The Ang-(1-7)-Mas axis may play an important role in penile erection. This receptor has been observed in rat CC, and it has been demonstrated that Ang-(1-7) acts as a mediator of penile erection by activation of Mas and subsequent NO release. Additionally, in the absence of Mas erectile function was severely compromised⁵⁴.

4.2 TNF- α

The emerging role for tumor necrosis factor-alpha (TNF- α) in ED has been discussed. It is a pro-inflammatory cytokine originally defined by its antitumoral activity and is involved in many cardiovascular diseases (CVD), including heart-failure and atherosclerosis⁵⁵⁻⁵⁶. In these diseases, TNF- α plasma levels are significantly increased and the vascular endothelium is the major target for the actions of TNF- α . *In vivo* administration of this cytokine induces impairment of endothelium-dependent relaxation in a diversity of vascular beds and decreases the release of NO⁵⁷. Endothelium dysfunction is a key event in the pathophysiology of ED and, importantly, endothelium dysfunction is impaired in the presence of increased oxidative stress and inflammatory conditions⁵⁵. A low-grade inflammatory process is associated with several CVD, and accordingly, cytokines levels, including TNF- α , are increased in response to inflammation and contribute to the changes in vascular reactivity observed in these conditions⁵⁸⁻⁵⁹. TNF- α has been described as an important contributor to many cardiovascular disorders⁵⁵. Patients with ED present increased expression and elevated plasma levels of inflammatory markers and mediators among them TNF- α ⁶⁰, which have been also observed in patients with hypertension. An emerging basic science and clinical data base provides a strong argument for endothelial and smooth muscle dysfunction as a central etiologic factor in systemic and peripheral vascular diseases, such as ED. It has been raising the idea of ED as an early sign of CVD⁶¹. Once CVD appears right after ED and after the levels of TNF- α start to increase⁶²⁻⁶³, seems

that this cytokine may represent not only a common point between ED and CVD, but its increasing levels associated with ED may be a predictor of cardiovascular events⁶⁴.

TNF- α has been associated with Rho-kinase signaling in endothelial cells. This cytokine not only induces inflammatory gene transcription, but also activation of RhoA and Rho-kinase⁶⁵. In addition, TNF- α leads to increased Ca⁺² sensitivity via activation of the RhoA/ROCK pathway, a mechanism that may contribute not only to TNF- α -induced airway hyperresponsiveness and hyperreactivity⁶⁶⁻⁶⁷. It was recently demonstrated that TNF- α KO mice shown increased number of spontaneous erections, also these animals have enhanced nNOS expression in CC tissue⁶⁸, which suggests that TNF- α down regulates nNOS expression in this tissue⁶⁸. In another work, the same authors showed that TNF- α -infused mice displays decreased NANC-dependent relaxation and increased sympathetic-mediated concentrations *in vivo*, which would contribute to penile detumescence to occur⁶⁹. Enhanced direct adrenergic responses were also observed in CC tissue from these animals, and it was suggested that downregulation of eNOS and nNOS may be the mechanism underlying the functional modifications in CC strips from TNF- α infused mice⁶⁹. Endothelin-1 not only induces vasoconstriction, but it also stimulates the expression of adhesion molecules and activates transcriptional factors responsible for the coordinated increase in the expression of many cytokines and enzymes, which can in turn lead to the production of inflammatory mediators⁷⁰. Additionally, RAS system and Ang II, the main known mediator of RAS, induces vascular injury through many mechanisms, including vasoconstriction, oxidative stress and inflammation. Both peptides have been shown to increase TNF- α levels and this pro-inflammatory cytokine also positively regulates release of these vasoactive peptides⁷¹⁻⁷². Finally, sexual performance has been negatively associated with circulating levels of endothelial inflammatory parameters⁷³. Further studies are necessary to better clarify the role of TNF- α in ED and its mechanism in CC dysfunction. The positive point is that now we have access to target anti-TNF- α a therapy.

4.3 Arginase

The involvement of arginase in ED has been evident in recent years. Arginase catalyses the conversion of L-arginine to ornithine plus urea. Arginase exists in two isoforms, the hepatic type, arginase I and the extrahepatic type, arginase II⁷⁴. Both isoforms are expressed in human CC tissue⁷⁵, but it seems that arginase II is the predominant isoform involved in ED mainly when this condition is associated with age and diabetes⁷⁶⁻⁷⁷. In mammalian cells, L-arginine is used as a substrate by both NOS and arginase. NO is derived from L-arginine by nitric oxide synthase (NOS) and both endothelial (eNOS) and neuronal (nNOS) isoforms of the CC serve as sources to generate essential levels of NO. NO production depends on NOS activity and NOS protein expression. On the other hand, NO production absolutely depends on the availability of L-arginine to NOS, since NOS shares L-arginine as a common substrate with arginase⁷⁸. Considering this, L-arginine catabolism via the arginase pathway can act as an endogenous negative control system to regulate overall NO production. ED mechanisms involve oxidative stress and vascular inflammation⁷⁹, both of which have been associated with enhanced arginase activity and expression in the vasculature⁷⁷. Recently, it has been demonstrated that diabetes-induced ED involves elevated arginase activity and expression⁸⁰. Also, previous studies suggest that arginase activity in the CC is increased by hyperglycemia and aging⁸¹.

Aging-associated ED involves abnormalities at multiple levels of the NO/cGMP signaling in the penis. These include reduced NANC nerve fibers in CC, decreased constitutive NOS activity, impaired endothelium-dependent smooth muscle relaxation and reduced NO bioavailability⁸²⁻⁸³. It has been observed that dietary L-arginine supplementation as well as acute infusion of L-arginine results in improved NO release and increased endothelium-dependent vasodilatation in the penis⁸⁴. The basis by which L-arginine supplementation can improve the endothelial function and NO release is questionable. Studies have been shown that eNOS expression is upregulated with advanced age in the penis and in peripheral vasculature. However, eNOS activity is reduced such that, for any given concentration of L-arginine, vascular production of NO is reduced⁸⁵⁻⁸⁶. Nowadays, we have evidence of a biological role of arginase in regulating erectile function in the aged penile vascular bed at both the molecular and functional level. It has been demonstrated that penile endothelial cells isolated from the aged mouse penis overexpressed arginase and, as a result, decreased eNOS activity and impaired vascular function. Moreover, inhibition of arginase via an adeno-associated virus (AVV) gene transfer of anti-arginase in this tissue increases penile eNOS activity and cGMP levels, thus restoring endothelial-derived NO vasodilatation and erectile function⁷⁹, speculating that an antisense for arginase may represent a novel molecular therapeutic target for the treatment of age-associated vasculogenic ED. Regarding diabetes-associated ED, reduced nitric and endothelial dependent smooth muscle relaxation, as well as arginase activation and diminished NO production are involved⁸⁷⁻⁸⁸. In addition, it has been well documented that a major causative factor contributing to ED in diabetic patients is the reduction in the amount of NO synthesis in CC. Recently, it was demonstrated that arginase II deletion prevents diabetes-impairment in CC relaxation⁸⁰. Since a specific arginase inhibitor is not available, in this study they used diabetic arginase II knockout mice. These animals did not exhibit increased arginase activity and expression, as well as decreased nNOS and phospho-eNOS (at Ser-1177 and Thr-495) levels. Arginase has been involved in sexual disorders not only in men, but also in women. Administration of arginase inhibitors *in vitro* and *in vivo* enhances engorgement in male and female genitalia⁸⁹. There is no doubt that arginase is involved in ED. However, more complete understanding about the exact mechanism leading to disruption of erectile dynamic by arginase is necessary, as well as further research.

4.4 MAP-Kinases

Mitogen-activated protein kinases (MAPK) are a group of serine/threonine protein kinases which play an important role in cellular process, such as proliferation, stress response apoptosis and immune defense⁹⁰. The extracellular-signal-regulated kinase 1/2 (ERK1/2), p38 MAPK and the JUN N-terminal kinase (JNK) are the three most defined MAPK pathways⁹¹. Not long ago, evidence of involvement of ERK1/2 and p38 MAPK in the ED began. It seems that these MAPKs are indirectly associated with NOS regulation, which affects NO availability. It has been observed that ERK plays a key role in eNOS regulation⁹². In addition, phosphorylation of eNOS catalysed by ERK can lead to enzyme inhibition, and it was shown that *in vivo* phosphorylation of eNOS by ERK is associated with a reduction in enzyme activity. ERK inhibits eNOS by phosphorylating the enzyme in endothelial cells⁹². ERK has been involved in various pathological conditions; one major mechanism involved in the regulation of inflammatory processes is the activation of ERK⁹³. Regarding cavernosal tissue, an inhibitory influence on activity of eNOS by ERK has been described in humans⁹⁴.

The first study showing a link between ERK1/2 and the CC was published in 2002 and the authors demonstrated that this kinase is present and active in human CC. Also, they found that the endothelial expression of ERK was more pronounced than muscular expression, and tissue from patients with ED showed a higher expression of the active ERK⁹⁴. ERK can be triggered by cellular stresses such as oxidative stress and hyperglycemia, which play an important role in the development of diabetic complications⁹⁵, a disease associated with ED. Recently, it was demonstrated that ERK inhibition decreases arginase activity and improves CC relaxation in streptozotocin (STZ)-induced diabetic mice (Nunes, 2011). Hyperglycemia in STZ-induced diabetic mice stimulates adipogenic induction of lipid accumulation and

Fig. 5. Emergent pathways involved in ED. The influence of renin-angiotensin system (RAS), TNF- α , ERK and P38 MAPK, and Arginase II in ED are illustrated. Tissue RAS synthesizes Ang II locally, which acts via two different receptors: AT-1, leading to activation of RHO-kinase and consequently MLCP inhibition, contributing to penile flaccid, or Ang-1-7 Mass axis G-protein coupled receptor evoking NO release and facilitating CC relaxation. Additionally, Ang II can activate p38, which is involved in NOS regulation. TNF- α promotes downregulation of eNOS and nNOS, contributing to ED. In addition, TNF- α may lead to increased Ca²⁺ sensitivity, via activation of the RhoA/ROCK pathway, (???) in the penis. Since arginase and eNOS share L-arginine as a common substrate, increased arginase activity can limit NO availability, making the erectile function difficult. ERK and p38 MAPKs are indirectly associated with NOS regulation, which affects NO availability. Inhibitors for ERK and p38 in CC tissue resulted in decreased arginase activity, suggesting an association between these kinases and arginase. However, this mechanism in ED still needs to be clarified.

involves ERK signaling pathway ⁹⁶. Also, neuropathy is a common complication of long-term diabetes ⁹⁷. Accordingly, the recent study showed that diabetes increased expression of activated ERK and arginase activity in CC and this effect was blocked by acute treatment with PD98059 (an ERK inhibitor). Also, the impaired cavernosal relaxation from STZ-diabetic mice was attenuated by treatment with an ERK inhibitor, observed in nitrenergic and endothelium-dependent relaxation responses. The authors suggested that ERK inhibition prevents the elevation of penile arginase activity and protects against ED caused by diabetes ⁹⁸. However, the mechanism involving ERK and arginase in ED is unclear and needs to be better understood.

There are a few studies associating ERK and P38 MAPK with ED. RhoA/Rho-kinase has been indicated as an upstream regulator of MAPK family members such as p38 MAPK ⁹⁹. Increased p38 MAPK in response to stress stimuli, including hyperglycemia, contributes to diabetic somatic neuropathy ¹⁰⁰. The first study connecting ED and p38 demonstrated that inhibition of p38 MAPK corrects nitrenergic neurovascular function in diabetic mice CC ¹⁰¹. It has been described that Ang II markedly activates p38 MAPK ¹⁰²⁻¹⁰³ and inhibition of p38 MAPK attenuates organ damage and improves vascular function in cardiovascular diseases ¹⁰⁴⁻¹⁰⁵. Recently, it was demonstrated that p38 MAPK increases arginase activity and contributes to endothelial dysfunction in CC ¹⁰⁶. This study showed that acute treatment with p38 inhibitor prevents increased arginase activity and expression of phosphorylated p38 MAPK levels in CC from mice treated with Ang II. Also, decreased eNOS phosphorylation at Ser-1177 due to Ang II treatment, was prevented. ¹⁰⁶. Although further research is needed to better clarify the exact role of these kinases in ED, new insights pointed to these pathways as a new therapeutic target worthy of consideration for clinical trials.

5. Endothelial dysfunction in vasculogenic ED

A number of both clinical and preclinical studies on hypercholesterolemia, hypertension, diabetes, and aging have demonstrated endothelial dysfunction to be a critical factor in the development of vasculogenic ED ¹⁰⁷. Since the erectile function is a mechanism which requires a sensitive balance between the vasodilators and vasoconstrictors agents, any modification or impairment in endothelial function contributes to ED. Nowadays, because a systemic endothelial may functionally manifest itself early in the penile endothelium, the possibility arises that ED may be an early indicator of cardiovascular diseases ^{61, 108-110}. In addition, since the penis is a rich vascularized organ, penile erection is, in large part, a vascular event. The endothelium, which is a layer of epithelial cells that lines structures of the cardiovascular system, is pivotal to the regulation of vasomotor tone. Impaired vasodilatation is closely linked with endothelial dysfunction, and endothelial cells are the primary source of NO, which is a crucial vasodilatory neurotransmitter involved in the regulation of vascular wall function, specifically in the penis ¹⁹. At the cellular level, endothelial dysfunction results in impaired release of NO. Oxidative stress, which is directly toxic to the endothelium and also interferes with NO signaling, is a strong factor responsible for the endothelial dysfunction in ED. In addition, free radical damage and impaired function, as well as NO availability, also results in increased adhesion and aggregation of platelets and neutrophils, and the release of vasoconstrictor substances ¹¹¹⁻¹¹². Since the penis is a vascular organ, it may be very sensitive to changes in oxidative stress and systemic

levels of NO for many reasons. The small diameter of the cavernosal arteries and the eminent amount of endothelium and smooth muscle (per gram of tissue compared to other organs) may make the penile vascular bed a sensitive indicator of systemic vascular disease ⁶¹.

Oxidative stress has been implicated in endothelial damage or destruction of NO ¹¹³ as previously mentioned. It occurs when cells are exposed to excessive levels of reactive oxygen species (ROS) as a result of an imbalance between pro-oxidants and the protective mechanisms conferred by antioxidants ¹¹⁴. ROS is a superoxide (O_2^-) which interacts with NO reducing NO bioavailability and resulting peroxynitrite (ONOO⁻) formation. It has been demonstrated that the blockade of NOS increased basal superoxide production in penile arteries, suggesting that the release of ROS is modulated by its interaction with endogenous endothelial-derived NO, probably by producing peroxynitrite that reduces the bioavailability of both radicals ¹¹⁵. In addition, peroxynitrite and superoxide have been reported to increase the incidence of apoptosis in the endothelium of cavernosal smooth muscle, resulting in denudation of endothelium and further reduction of available NO ¹¹⁶. NOS, enzyme responsible for NO generation, uses L-arginine as a substrate and promotes its oxidation with NADPH and O_2 consumption to yield citrulline and NO. NADPH oxidase is a big source of superoxide radicals and many authors have reported that up regulation of this enzyme is associated with an increased risk of vascular diseases ¹¹⁷. Also, superoxide anions plays a role in natural aging process and the prevalence and severity of ED increase with age.

Another mechanism associated endothelial damage and ED is the recently identified advanced glycation end products (AGEs). It is believed that when AGEs are increased, NO cannot interact with GS, resulting in decreased CGMP levels and ultimately functional ED. Recently, it has been demonstrated that inhibitors of AGE formation can prevent formation of a range of complications in experimental diabetic animals, including ED ¹¹⁸⁻¹¹⁹. AGEs are elevated in diabetic human penile tissue and it has been localized to the collagen of the penile tunica and corpus cavernosum ¹²⁰. Furthermore, AGEs and their receptors have been described to elevate the activity of endothelin-1, a vasoconstrictor, in rat corpus cavernosum ¹²¹, and AGEs production is associated with increased superoxide anion. O-linked N-acetylglucosamine (O-GlcNAc) is the major AGE product implicated in cavernosal dysfunction in diabetic patients. It has been reported a significant increase in the O-GlcNAc modification of eNOS and reduced phosphorylation of eNOS at baseline and following electrical stimulation in cavernosal tissue from diabetic rats compared with the controls ¹²². Finally, increased AGEs has been reported in penile tissue from aged man ¹²³.

Although the vascular endothelium is capable of self-repairing in general, any disruption in the penile endothelium balance may affect the dynamic of erectile function since the intact endothelium is critical to normal erection. Increase production of ROS has been associated with decreased normal erectile response, mainly because the reduction in NO availability, which is also observed due to endothelium damage ¹¹³. Consequently, ED can be the result of any number of structural or functional abnormalities in the penile vascular bed. Accordingly, ED may result from occlusion of the cavernosal arteries by atherosclerosis (structural vascular ED), impairment of endothelial dependent and/or independent smooth muscle relaxation (functional vascular ED), or a combination of these factors. Thus, it seems that endothelial dysfunction is sometimes a primary factor involved in ED even though reduced NO from NANC nerves has a significant contribution in ED.

6. Conclusion

The molecular and clinical understanding of ED continues to gain ground at a particularly fast rate. Significant scientific advances during the last 2 decades have increased our knowledge regarding physiology and pathophysiology of penile erection. Different parts of the pathways involving ED have been studied intensely and the investigations of new components in this mechanism are emerging. The main target in the mechanism associated with ED is still NO, and the deep understanding of NO/cGMP signaling has supported, not only the molecular understanding of the tumescence, but also added significantly in the treatment of the ED, including the possibility of stem cell use and gene therapy. Also, the new components found to be involved in ED may be a potential target for development of novel drugs. However, the erectile mechanism is not completely elucidated and despite the efficacy of current therapies, current knowledge remains insufficient to address a growing patient population who do not respond to conventional treatment.

7. References

- [1] Lue TF. Erectile dysfunction. *N Engl J Med*. 2000;342: 1802-13.
- [2] Ayta IA, McKinlay JB, Krane RJ. The likely worldwide increase in erectile dysfunction between 1995 and 2025 and some possible policy consequences. *BJU Int*. 1999;84: 50-6.
- [3] Hafez ES, Hafez SD. Erectile dysfunction: anatomical parameters, etiology, diagnosis, and therapy. *Arch Androl*. 2005;51: 15-31.
- [4] Lue TF, Tanagho EA. Physiology of erection and pharmacological management of impotence. *J Urol*. 1987;137: 829-36.
- [5] Mersdorf A, Goldsmith PC, Diederichs W, et al. Ultrastructural changes in impotent penile tissue: a comparison of 65 patients. *J Urol*. 1991;145: 749-58.
- [6] Andersson KE, Holmquist F. Regulation of tone in penile cavernous smooth muscle. Established concepts and new findings. *World J Urol*. 1994;12: 249-61.
- [7] Ignarro LJ, Bush PA, Buga GM, Wood KS, Fukuto JM, Rajfer J. Nitric oxide and cyclic GMP formation upon electrical field stimulation cause relaxation of corpus cavernosum smooth muscle. *Biochem Biophys Res Commun*. 1990;170: 843-50.
- [8] Andersson KE. Mechanisms of Penile Erection and Basis for Pharmacological Treatment of Erectile Dysfunction. *Pharmacol Rev*. 2011.
- [9] Andersson KE, Wagner G. Physiology of penile erection. *Physiol Rev*. 1995;75: 191-236.
- [10] Nehra A, Azadzo KM, Moreland RB, et al. Cavernosal expandability is an erectile tissue mechanical property which predicts trabecular histology in an animal model of vasculogenic erectile dysfunction. *J Urol*. 1998;159: 2229-36.
- [11] Yiee JH, Baskin LS. Penile embryology and anatomy. *ScientificWorldJournal*. 2010;10: 1174-9.
- [12] Manabe K, Heaton JP, Morales A, Kumon H, Adams MA. Pre-penile arteries are dominant in the regulation of penile vascular resistance in the rat. *Int J Impot Res*. 2000;12: 183-9.
- [13] Moscovici J, Galinier P, Hammoudi S, Lefebvre D, Juricic M, Vaysse P. Contribution to the study of the venous vasculature of the penis. *Surg Radiol Anat*. 1999;21: 193-9.
- [14] Dean RC, Lue TF. Physiology of penile erection and pathophysiology of erectile dysfunction. *Urol Clin North Am*. 2005;32: 379-95, v.
- [15] Fazio L, Brock G. Erectile dysfunction: management update. *CMAJ*. 2004;170: 1429-37.

- [16] Gratzke C, Angulo J, Chitale K, et al. Anatomy, physiology, and pathophysiology of erectile dysfunction. *J Sex Med.* 2010;7: 445-75.
- [17] Sattar AA, Salpigides G, Vanderhaeghen JJ, Schulman CC, Wespes E. Cavernous oxygen tension and smooth muscle fibers: relation and function. *J Urol.* 1995;154: 1736-9.
- [18] Leite R, Giachini FR, Carneiro FS, Nunes KP, Tostes RC, Webb RC. Targets for the treatment of erectile dysfunction: is NO/cGMP still the answer? *Recent Pat Cardiovasc Drug Discov.* 2007;2: 119-32.
- [19] Toda N, Ayajiki K, Okamura T. Nitric oxide and penile erectile function. *Pharmacol Ther.* 2005;106: 233-66.
- [20] Steers WD, McConnell J, Benson GS. Anatomical localization and some pharmacological effects of vasoactive intestinal polypeptide in human and monkey corpus cavernosum. *J Urol.* 1984;132: 1048-53.
- [21] Ignarro LJ. Nitric oxide. A novel signal transduction mechanism for transcellular communication. *Hypertension.* 1990;16: 477-83.
- [22] Burnett AL, Tillman SL, Chang TS, et al. Immunohistochemical localization of nitric oxide synthase in the autonomic innervation of the human penis. *J Urol.* 1993;150: 73-6.
- [23] Bredt DS, Snyder SH. Isolation of nitric oxide synthetase, a calmodulin-requiring enzyme. *Proc Natl Acad Sci U S A.* 1990;87: 682-5.
- [24] Alexandre B, Lemaire A, Desvaux P, Amar E. Intracavernous injections of prostaglandin E1 for erectile dysfunction: patient satisfaction and quality of sex life on long-term treatment. *J Sex Med.* 2007;4: 426-31.
- [25] Saenz de Tejada I, Angulo J, Cellek S, et al. Physiology of erectile function. *J Sex Med.* 2004;1: 254-65.
- [26] Albersen M, Mwamukonda KB, Shindel AW, Lue TF. Evaluation and treatment of erectile dysfunction. *Med Clin North Am.* 2011;95: 201-12.
- [27] Hurt KJ, Musicki B, Palese MA, et al. Akt-dependent phosphorylation of endothelial nitric-oxide synthase mediates penile erection. *Proc Natl Acad Sci U S A.* 2002;99: 4061-6.
- [28] Andersson KE. Pharmacology of penile erection. *Pharmacol Rev.* 2001;53: 417-50.
- [29] Granchi S, Vannelli GB, Vignozzi L, et al. Expression and regulation of endothelin-1 and its receptors in human penile smooth muscle cells. *Mol Hum Reprod.* 2002;8: 1053-64.
- [30] Wingard CJ, Husain S, Williams J, James S. RhoA-Rho kinase mediates synergistic ET-1 and phenylephrine contraction of rat corpus cavernosum. *Am J Physiol Regul Integr Comp Physiol.* 2003;285: R1145-52.
- [31] Ari G, Vardi Y, Hoffman A, Finberg JP. Possible role for endothelins in penile erection. *Eur J Pharmacol.* 1996;307: 69-74.
- [32] Hirano K. Current topics in the regulatory mechanism underlying the Ca²⁺ sensitization of the contractile apparatus in vascular smooth muscle. *J Pharmacol Sci.* 2007;104: 109-15.
- [33] Andersson KE. Erectile physiological and pathophysiological pathways involved in erectile dysfunction. *J Urol.* 2003;170: S6-13; discussion S13-4.
- [34] Jin L, Burnett AL. RhoA/Rho-kinase in erectile tissue: mechanisms of disease and therapeutic insights. *Clin Sci (Lond).* 2006;110: 153-65.
- [35] Chitale K, Wingard CJ, Clinton Webb R, et al. Antagonism of Rho-kinase stimulates rat penile erection via a nitric oxide-independent pathway. *Nat Med.* 2001;7: 119-22.

- [36] Chitale K, Webb RC, Mills TM. Rho-kinase as a potential target for the treatment of erectile dysfunction. *Drug News Perspect.* 2001;14: 601-6.
- [37] Sawada N, Itoh H, Yamashita J, et al. cGMP-dependent protein kinase phosphorylates and inactivates RhoA. *Biochem Biophys Res Commun.* 2001;280: 798-805.
- [38] Sauzeau V, Le Jeune H, Cario-Toumaniantz C, et al. Cyclic GMP-dependent protein kinase signaling pathway inhibits RhoA-induced Ca²⁺ sensitization of contraction in vascular smooth muscle. *J Biol Chem.* 2000;275: 21722-9.
- [39] Nunes KP, Rigsby CS, Webb RC. RhoA/Rho-kinase and vascular diseases: what is the link? *Cell Mol Life Sci.* 2010;67: 3823-36.
- [40] Becker AJ, Uckert S, Stief CG, et al. Possible role of bradykinin and angiotensin II in the regulation of penile erection and detumescence. *Urology.* 2001;57: 193-8.
- [41] Bader M, Ganten D. Update on tissue renin-angiotensin systems. *J Mol Med (Berl).* 2008;86: 615-21.
- [42] Ryan MJ, Didion SP, Mathur S, Faraci FM, Sigmund CD. Angiotensin II-induced vascular dysfunction is mediated by the AT1A receptor in mice. *Hypertension.* 2004;43: 1074-9.
- [43] Ying Z, Jin L, Palmer T, Webb RC. Angiotensin II up-regulates the leukemia-associated Rho guanine nucleotide exchange factor (RhoGEF), a regulator of G protein signaling domain-containing RhoGEF, in vascular smooth muscle cells. *Mol Pharmacol.* 2006;69: 932-40.
- [44] Jin L, Ying Z, Hilgers RH, et al. Increased RhoA/Rho-kinase signaling mediates spontaneous tone in aorta from angiotensin II-induced hypertensive rats. *J Pharmacol Exp Ther.* 2006;318: 288-95.
- [45] Jin L, Ying Z, Webb RC. Activation of Rho/Rho kinase signaling pathway by reactive oxygen species in rat aorta. *Am J Physiol Heart Circ Physiol.* 2004;287: H1495-500.
- [46] Kifor I, Williams GH, Vickers MA, Sullivan MP, Jodbert P, Dluhy RG. Tissue angiotensin II as a modulator of erectile function. I. Angiotensin peptide content, secretion and effects in the corpus cavernosum. *J Urol.* 1997;157: 1920-5.
- [47] Park JK, Kim SZ, Kim SH, Park YK, Cho KW. Renin angiotensin system in rabbit corpus cavernosum: functional characterization of angiotensin II receptors. *J Urol.* 1997;158: 653-8.
- [48] Jin L, Lagoda G, Leite R, Webb RC, Burnett AL. NADPH oxidase activation: a mechanism of hypertension-associated erectile dysfunction. *J Sex Med.* 2008;5: 544-51.
- [49] Jin LM. Angiotensin II signaling and its implication in erectile dysfunction. *J Sex Med.* 2009;6 Suppl 3: 302-10.
- [50] Iwamoto Y, Song K, Takai S, et al. Multiple pathways of angiotensin I conversion and their functional role in the canine penile corpus cavernosum. *J Pharmacol Exp Ther.* 2001;298: 43-8.
- [51] Lin CS, Ho HC, Gholami S, Chen KC, Jad A, Lue TF. Gene expression profiling of an arteriogenic impotence model. *Biochem Biophys Res Commun.* 2001;285: 565-9.
- [52] Ertemi H, Mumtaz FH, Howie AJ, Mikhailidis DP, Thompson CS. Effect of angiotensin II and its receptor antagonists on human corpus cavernous contractility and oxidative stress: modulation of nitric oxide mediated relaxation. *J Urol.* 2011;185: 2414-20.
- [53] Santos RA, Simoes e Silva AC, Maric C, et al. Angiotensin-(1-7) is an endogenous ligand for the G protein-coupled receptor Mas. *Proc Natl Acad Sci U S A.* 2003;100: 8258-63.

- [54] da Costa Goncalves AC, Leite R, Fraga-Silva RA, et al. Evidence that the vasodilator angiotensin-(1-7)-Mas axis plays an important role in erectile function. *Am J Physiol Heart Circ Physiol*. 2007;293: H2588-96.
- [55] Berk BC, Abe JI, Min W, Surapisitchat J, Yan C. Endothelial atheroprotective and anti-inflammatory mechanisms. *Ann N Y Acad Sci*. 2001;947: 93-109; discussion 09-11.
- [56] Meldrum DR, Meng X, Dinarello CA, et al. Human myocardial tissue TNF α expression following acute global ischemia in vivo. *J Mol Cell Cardiol*. 1998;30: 1683-9.
- [57] Chia S, Qadan M, Newton R, Ludlam CA, Fox KA, Newby DE. Intra-arterial tumor necrosis factor- α impairs endothelium-dependent vasodilatation and stimulates local tissue plasminogen activator release in humans. *Arterioscler Thromb Vasc Biol*. 2003;23: 695-701.
- [58] Zhang C. The role of inflammatory cytokines in endothelial dysfunction. *Basic Res Cardiol*. 2008;103: 398-406.
- [59] Zhang H, Park Y, Wu J, et al. Role of TNF- α in vascular dysfunction. *Clin Sci (Lond)*. 2009;116: 219-30.
- [60] Giugliano F, Esposito K, Di Palo C, et al. Erectile dysfunction associates with endothelial dysfunction and raised proinflammatory cytokine levels in obese men. *J Endocrinol Invest*. 2004;27: 665-9.
- [61] Billups KL. Erectile dysfunction as an early sign of cardiovascular disease. *Int J Impot Res*. 2005;17 Suppl 1: S19-24.
- [62] Feldman HA, Johannes CB, Derby CA, et al. Erectile dysfunction and coronary risk factors: prospective results from the Massachusetts male aging study. *Prev Med*. 2000;30: 328-38.
- [63] Montorsi P, Ravagnani PM, Galli S, et al. Association between erectile dysfunction and coronary artery disease: Matching the right target with the right test in the right patient. *Eur Urol*. 2006;50: 721-31.
- [64] Carneiro FS, Webb RC, Tostes RC. Emerging role for TNF- α in erectile dysfunction. *J Sex Med*. 2010;7: 3823-34.
- [65] Mong PY, Petruccio C, Kaufman HL, Wang Q. Activation of Rho kinase by TNF- α is required for JNK activation in human pulmonary microvascular endothelial cells. *J Immunol*. 2008;180: 550-8.
- [66] Hunter I, Cobban HJ, Vandenaabeele P, MacEwan DJ, Nixon GF. Tumor necrosis factor- α -induced activation of RhoA in airway smooth muscle cells: role in the Ca²⁺ sensitization of myosin light chain₂₀ phosphorylation. *Mol Pharmacol*. 2003;63: 714-21.
- [67] Morin C, Sirois M, Echave V, Gomes MM, Rousseau E. EET displays anti-inflammatory effects in TNF- α stimulated human bronchi: putative role of CPI-17. *Am J Respir Cell Mol Biol*. 2008;38: 192-201.
- [68] Carneiro FS, Sturgis LC, Giachini FR, et al. TNF- α knockout mice have increased corpora cavernosa relaxation. *J Sex Med*. 2009;6: 115-25.
- [69] Carneiro FS, Zemse S, Giachini FR, et al. TNF- α infusion impairs corpora cavernosa reactivity. *J Sex Med*. 2009;6 Suppl 3: 311-9.
- [70] Schiffrin EL. Vascular endothelin in hypertension. *Vascul Pharmacol*. 2005;43: 19-29.
- [71] Marsden PA, Brenner BM. Transcriptional regulation of the endothelin-1 gene by TNF- α . *Am J Physiol*. 1992;262: C854-61.

- [72] Kagawa T, Takao T, Horino T, et al. Angiotensin II receptor blocker inhibits tumour necrosis factor-alpha-induced cell damage in human renal proximal tubular epithelial cells. *Nephrology (Carlton)*. 2008;13: 309-15.
- [73] Vlachopoulos C, Aznaouridis K, Ioakeimidis N, et al. Unfavourable endothelial and inflammatory state in erectile dysfunction patients with or without coronary artery disease. *Eur Heart J*. 2006;27: 2640-8.
- [74] Mori M, Gotoh T. Regulation of nitric oxide production by arginine metabolic enzymes. *Biochem Biophys Res Commun*. 2000;275: 715-9.
- [75] Cox JD, Kim NN, Traish AM, Christianson DW. Arginase-boronic acid complex highlights a physiological role in erectile function. *Nat Struct Biol*. 1999;6: 1043-7.
- [76] Bivalacqua TJ, Hellstrom WJ, Kadowitz PJ, Champion HC. Increased expression of arginase II in human diabetic corpus cavernosum: in diabetic-associated erectile dysfunction. *Biochem Biophys Res Commun*. 2001;283: 923-7.
- [77] Numao N, Masuda H, Sakai Y, Okada Y, Kihara K, Azuma H. Roles of attenuated neuronal nitric-oxide synthase protein expression and accelerated arginase activity in impairing neurogenic relaxation of corpus cavernosum in aged rabbits. *BJU Int*. 2007;99: 1495-9.
- [78] Boucher JL, Moali C, Tenu JP. Nitric oxide biosynthesis, nitric oxide synthase inhibitors and arginase competition for L-arginine utilization. *Cell Mol Life Sci*. 1999;55: 1015-28.
- [79] Bivalacqua TJ, Burnett AL, Hellstrom WJ, Champion HC. Overexpression of arginase in the aged mouse penis impairs erectile function and decreases eNOS activity: influence of in vivo gene therapy of anti-arginase. *Am J Physiol Heart Circ Physiol*. 2007;292: H1340-51.
- [80] Toque HA, Tostes RC, Yao L, et al. Arginase II deletion increases corpora cavernosa relaxation in diabetic mice. *J Sex Med*. 2011;8: 722-33.
- [81] Sakai Y, Masuda H, Kihara K, Kurosaki E, Yamauchi Y, Azuma H. Involvement of increased arginase activity in impaired cavernous relaxation with aging in the rabbit. *J Urol*. 2004;172: 369-73.
- [82] Carrier S, Nagaraju P, Morgan DM, Baba K, Nunes L, Lue TF. Age decreases nitric oxide synthase-containing nerve fibers in the rat penis. *J Urol*. 1997;157: 1088-92.
- [83] Cartledge JJ, Eardley I, Morrison JF. Nitric oxide-mediated corpus cavernosal smooth muscle relaxation is impaired in ageing and diabetes. *BJU Int*. 2001;87: 394-401.
- [84] Gur S, Ozturk B, Karahan ST. Impaired endothelium-dependent and neurogenic relaxation of corpus cavernosum from diabetic rats: improvement with L-arginine. *Urol Res*. 2000;28: 14-9.
- [85] Berkowitz DE, White R, Li D, et al. Arginase reciprocally regulates nitric oxide synthase activity and contributes to endothelial dysfunction in aging blood vessels. *Circulation*. 2003;108: 2000-6.
- [86] Haas CA, Seftel AD, Razmjouei K, Ganz MB, Hampel N, Ferguson K. Erectile dysfunction in aging: upregulation of endothelial nitric oxide synthase. *Urology*. 1998;51: 516-22.
- [87] Angulo J, Gonzalez-Corrochano R, Cuevas P, et al. Diabetes exacerbates the functional deficiency of NO/cGMP pathway associated with erectile dysfunction in human corpus cavernosum and penile arteries. *J Sex Med*. 2010;7: 758-68.
- [88] Bivalacqua TJ, Champion HC, Usta MF, et al. RhoA/Rho-kinase suppresses endothelial nitric oxide synthase in the penis: a mechanism for diabetes-associated erectile dysfunction. *Proc Natl Acad Sci U S A*. 2004;101: 9121-6.

- [89] Christianson DW. Arginase: structure, mechanism, and physiological role in male and female sexual arousal. *Acc Chem Res.* 2005;38: 191-201.
- [90] Liu Y, Shepherd EG, Nelin LD. MAPK phosphatases--regulating the immune response. *Nat Rev Immunol.* 2007;7: 202-12.
- [91] Johnson GL, Lapadat R. Mitogen-activated protein kinase pathways mediated by ERK, JNK, and p38 protein kinases. *Science.* 2002;298: 1911-2.
- [92] Bernier SG, Haldar S, Michel T. Bradykinin-regulated interactions of the mitogen-activated protein kinase pathway with the endothelial nitric-oxide synthase. *J Biol Chem.* 2000;275: 30707-15.
- [93] Kyriakis JM, Avruch J. Sounding the alarm: protein kinase cascades activated by stress and inflammation. *J Biol Chem.* 1996;271: 24313-6.
- [94] Sommer F, Klotz T, Steinritz D, et al. MAP kinase 1/2 (Erk 1/2) and serine/threonine specific protein kinase Akt/PKB expression and activity in the human corpus cavernosum. *Int J Impot Res.* 2002;14: 217-25.
- [95] Tomlinson DR. Mitogen-activated protein kinases as glucose transducers for diabetic complications. *Diabetologia.* 1999;42: 1271-81.
- [96] Chuang CC, Yang RS, Tsai KS, Ho FM, Liu SH. Hyperglycemia enhances adipogenic induction of lipid accumulation: involvement of extracellular signal-regulated protein kinase 1/2, phosphoinositide 3-kinase/Akt, and peroxisome proliferator-activated receptor gamma signaling. *Endocrinology.* 2007;148: 4267-75.
- [97] Cameron NE, Eaton SE, Cotter MA, Tesfaye S. Vascular factors and metabolic interactions in the pathogenesis of diabetic neuropathy. *Diabetologia.* 2001;44: 1973-88.
- [98] Nunes KPT, H. A.; Caldwell, R. B.; William Caldwell, R.; Webb, R.C. Extracellular signal-regulated kinase (ERK) inhibition decreases arginase activity and improves corpora cavernosal relaxation in streptozotocin (STZ)-induced diabetic mice.. *The Journal of Sexual Medicine.* 2011.
- [99] Marinissen MJ, Chiariello M, Tanos T, Bernard O, Narumiya S, Gutkind JS. The small GTP-binding protein RhoA regulates c-jun by a ROCK-JNK signaling axis. *Mol Cell.* 2004;14: 29-41.
- [100] Purves T, Middlemas A, Agthong S, et al. A role for mitogen-activated protein kinases in the etiology of diabetic neuropathy. *FASEB J.* 2001;15: 2508-14.
- [101] Nangle MR, Cotter MA, Cameron NE. Correction of nitergic neurovascular dysfunction in diabetic mouse corpus cavernosum by p38 mitogen-activated protein kinase inhibition. *Int J Impot Res.* 2006;18: 258-63.
- [102] Meloche S, Landry J, Huot J, Houle F, Marceau F, Giasson E. p38 MAP kinase pathway regulates angiotensin II-induced contraction of rat vascular smooth muscle. *Am J Physiol Heart Circ Physiol.* 2000;279: H741-51.
- [103] Zhang GX, Kimura S, Nishiyama A, Shokoji T, Rahman M, Abe Y. ROS during the acute phase of Ang II hypertension participates in cardiovascular MAPK activation but not vasoconstriction. *Hypertension.* 2004;43: 117-24.
- [104] Widder J, Behr T, Fraccarollo D, et al. Vascular endothelial dysfunction and superoxide anion production in heart failure are p38 MAP kinase-dependent. *Cardiovasc Res.* 2004;63: 161-7.
- [105] Bao W, Behm DJ, Nerurkar SS, et al. Effects of p38 MAPK Inhibitor on angiotensin II-dependent hypertension, organ damage, and superoxide anion production. *J Cardiovasc Pharmacol.* 2007;49: 362-8.

- [106] Toque HA, Romero MJ, Tostes RC, et al. p38 Mitogen-activated protein kinase (MAPK) increases arginase activity and contributes to endothelial dysfunction in corpora cavernosa from angiotensin-II-treated mice. *J Sex Med.* 2010;7: 3857-67.
- [107] Watts GF, Chew KK, Stuckey BG. The erectile-endothelial dysfunction nexus: new opportunities for cardiovascular risk prevention. *Nat Clin Pract Cardiovasc Med.* 2007;4: 263-73.
- [108] Yassin AA, Akhras F, El-Sakka AI, Saad F. Cardiovascular diseases and erectile dysfunction: the two faces of the coin of androgen deficiency. *Andrologia.* 2011;43: 1-8.
- [109] Solomon H, Man JW, Jackson G. Erectile dysfunction and the cardiovascular patient: endothelial dysfunction is the common denominator. *Heart.* 2003;89: 251-3.
- [110] Billups KL. Erectile dysfunction as a marker for vascular disease. *Curr Urol Rep.* 2005;6: 439-44.
- [111] Jeremy JY, Angelini GD, Khan M, et al. Platelets, oxidant stress and erectile dysfunction: an hypothesis. *Cardiovasc Res.* 2000;46: 50-4.
- [112] Jones RW, Rees RW, Minhas S, Ralph D, Persad RA, Jeremy JY. Oxygen free radicals and the penis. *Expert Opin Pharmacother.* 2002;3: 889-97.
- [113] Agarwal A, Nandipati KC, Sharma RK, Zippe CD, Raina R. Role of oxidative stress in the pathophysiological mechanism of erectile dysfunction. *J Androl.* 2006;27: 335-47.
- [114] Zalba G, Beaumont J, San Jose G, Fortuno A, Fortuno MA, Diez J. Vascular oxidant stress: molecular mechanisms and pathophysiological implications. *J Physiol Biochem.* 2000;56: 57-64.
- [115] Prieto D, Kaminski PM, Bagi Z, Ahmad M, Wolin MS. Hypoxic relaxation of penile arteries: involvement of endothelial nitric oxide and modulation by reactive oxygen species. *Am J Physiol Heart Circ Physiol.* 2010;299: H915-24.
- [116] Khan MA, Thompson CS, Mumtaz FH, et al. The effect of nitric oxide and peroxynitrite on rabbit cavernosal smooth muscle relaxation. *World J Urol.* 2001;19: 220-4.
- [117] Warnholtz A, Nickenig G, Schulz E, et al. Increased NADH-oxidase-mediated superoxide production in the early stages of atherosclerosis: evidence for involvement of the renin-angiotensin system. *Circulation.* 1999;99: 2027-33.
- [118] Usta MF, Bivalacqua TJ, Yang DY, et al. The protective effect of aminoguanidine on erectile function in streptozotocin diabetic rats. *J Urol.* 2003;170: 1437-42.
- [119] Usta MF, Kendirci M, Gur S, et al. The breakdown of preformed advanced glycation end products reverses erectile dysfunction in streptozotocin-induced diabetic rats: preventive versus curative treatment. *J Sex Med.* 2006;3: 242-50; discussion 50-2.
- [120] Seftel AD, Vaziri ND, Ni Z, et al. Advanced glycation end products in human penis: elevation in diabetic tissue, site of deposition, and possible effect through iNOS or eNOS. *Urology.* 1997;50: 1016-26.
- [121] Chen D, Shan YX, Dai YT. [Advanced glycation end products and their receptors elevate the activity of endothelin-1 in rat cavernosum]. *Zhonghua Nan Ke Xue.* 2008;14: 110-5.
- [122] Musicki B, Kramer MF, Becker RE, Burnett AL. Inactivation of phosphorylated endothelial nitric oxide synthase (Ser-1177) by O-GlcNAc in diabetes-associated erectile dysfunction. *Proc Natl Acad Sci U S A.* 2005;102: 11870-5.
- [123] Jiaan DB, Seftel AD, Fogarty J, et al. Age-related increase in an advanced glycation end product in penile tissue. *World J Urol.* 1995;13: 369-75.

Erectile Dysfunction - Disease-Associated Mechanisms and Novel Insights into Therapy

Edited by Dr. Kenia Nunes

ISBN 978-953-51-0199-4

Hard cover, 214 pages

Publisher InTech

Published online 29, February, 2012

Published in print edition February, 2012

Erectile dysfunction is a widespread problem, affecting many men across all age groups and it is more than a serious quality of life problem for sexually active men. This book contains chapters written by widely acknowledged experts, each of which provides a unique synthesis of information on emergent aspects of ED. All chapters take into account not only the new perspectives on ED but also recent extensions of basic knowledge that presage directions for further research. The approach in this book has been to not only describe recent popular aspects of ED, such as basic mechanism updates, etiologic factors and pharmacotherapy, but also disease-associated ED and some future perspectives in this field.

How to reference

In order to correctly reference this scholarly work, feel free to copy and paste the following:

Kenia Pedrosa Nunes and R. Clinton Webb (2012). Mechanisms in Erectile Function and Dysfunction: An Overview, *Erectile Dysfunction - Disease-Associated Mechanisms and Novel Insights into Therapy*, Dr. Kenia Nunes (Ed.), ISBN: 978-953-51-0199-4, InTech, Available from: <http://www.intechopen.com/books/erectile-dysfunction-disease-associated-mechanisms-and-novel-insights-into-therapy/mechanisms-in-erectile-function-and-dysfunction-an-overview>

INTECH
open science | open minds

InTech Europe

University Campus STeP Ri
Slavka Krautzeka 83/A
51000 Rijeka, Croatia
Phone: +385 (51) 770 447
Fax: +385 (51) 686 166
www.intechopen.com

InTech China

Unit 405, Office Block, Hotel Equatorial Shanghai
No.65, Yan An Road (West), Shanghai, 200040, China
中国上海市延安西路65号上海国际贵都大饭店办公楼405单元
Phone: +86-21-62489820
Fax: +86-21-62489821

© 2012 The Author(s). Licensee IntechOpen. This is an open access article distributed under the terms of the [Creative Commons Attribution 3.0 License](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

IntechOpen

IntechOpen