

(Renal Physiology 7)

Urine Concentration Mechanism

Ahmad Ahmeda

aahmeda@ksu.edu.sa

Countercurrent System

- A system in which inflow runs parallel and in close proximity but opposite to the outflow.
- The operation of such a system allows the outgoing fluid to heat the incoming fluid.

Mechanism for urine concentration/dilution

- While the loop of Henle reabsorbs another 20% of the salt/water in tubular fluid, primary function is to determine osmolarity of urine (i.e. whether concentrated or diluted) using

countercurrent multiplier system

- While collecting duct is where urine concentration is determined, osmolarity of interstitial fluid in medulla must be high and osmolarity of tubular fluid must be low
 - Countercurrent multiplier system achieves this

- Dilution (low or no ADH):
- Reabsorb solute don't absorb water
- 1) Isoosmotic fluid from PCT
- 2) Thin descending limb permeable to water, less for NaCl
- \therefore water reabsorbed, tubule osmolality = medulla (i.e. high)

How the kidney excrete dilute urine ?

How the kidney excrete dilute urine ?

- 5) Collecting duct reabsorb NaCl
- ↓ osmolality, may reach 50 mOsm/kg water

How the kidney excrete concentrated urine ?

- Concentration of urine (ADH dependent):
- 1-4 same as dilution
- Reabsorbed NaCl in loop of Henle \Rightarrow \uparrow osmolality of interstitium
- Generated by **Countercurrent Multiplication**

How the kidney excrete concentrated urine ?

- 5) Fluid reaching CD hypo-osmotic.
- ADH causes water to diffuse out up to a max of 300 mOsm/kg water

How the kidney excrete concentrated urine ?

- 6) Osmolality of medullary tissue high up to 1200 mOsm/kg water
- due to NaCl (accounts for 600)
 - urea (accounts for 600)
 - early CD impermeable to urea
 - ADH allows water reabsorption passively

How the kidney excrete concentrated urine ?

- When ADH levels high urea levels in medullary CD & interstitium equilibrate
- Most water absorbed in presence of ADH is in the cortical collecting duct

- Countercurrent exchange.
- Recycles NaCl in medulla.
- Transports H₂O from interstitial fluid.
- Descending limb:
 - Urea transporters.
 - Aquaporin proteins (H₂O channels).
- Ascending limb:
 - Fenestrated capillaries.

Vasa Recta

Black arrows = diffusion of NaCl and urea
 Blue arrows = movement of water by osmosis

Vasa Recta

- Vasa recta maintains hypertonicity by countercurrent exchange.
- NaCl and urea diffuse into descending limb and diffuse back into medullary tissue fluid.
- Walls are permeable to H₂O, NaCl and urea.
- Colloid osmotic pressure in vasa recta > interstitial fluid.

Factors affecting urine concentration

1. ADH: causes an increase in permeability of DCT, CT, and CD for water. It also increase the permeability of medullary CD to urea.
2. Length of the loop of Henle: the longer the loop of Henle, the greater the countercurrent multiplication effect and more urine concentration.
 - The new born baby having shorter loop of Henle can not concentrate as same as the adult.

Factors affecting urine concentration

3. Delivery of salt to ALH:

- due to a decrease in GFR (Hemorrhage) the filter load of solute is decreased.
- This leads to a decrease in the delivery of salt to ALH resulting in decreased reabsorption of salt from ALH.
- Thus there is decreased addition of salts to the medullary ISF, leading to decreased medullary longitudinal osmotic gradient and decreased urine concentration.

Factors affecting urine concentration

4. Reabsorption of salt out of ALH: Diuretic drugs (Lasix) prevents NaCl reabsorption from thick ALH, leading to decreased addition of salts to the medullary ISF, decreased medullary longitudinal osmotic gradient and finally decreased urine concentration.
5. Delivery of fluid to medullary CT and CD:
 - Maximum urine concentration occurs when only a small amount of fluid enters the medullary CT and CD

Factors affecting urine concentration

- Even during an osmotic diuresis, the increased fluid volume delivered to the medullary CT and CD leads to wash out of medullary longitudinal osmotic gradient and cause decreased urine concentration.

6. Medullary blood flow:

- Normally very low blood flows (about 5% of total RBF) to the medulla
- Increased blood flow to the medulla may cause wash out of the medullary longitudinal osmotic gradient, decreased effectiveness of the countercurrent exchange system and decreased urine concentration

Factors affecting urine concentration

7. Urea:

- Urea recycling contributes significantly to the medullary longitudinal osmotic gradient and is essential for the countercurrent system.
- A person on a protein free diet loses the ability to concentrate urine due to lack of urea in the medulla.

Water Diuresis and Osmotic Diuresis

Water diuresis

Increased urine flow rate (No change in urine excretion of solutes)

Causes:

- Excess ingestion of water
- Lack of ADH
- Defect in ADH receptors in Distal segment of nephron (nephrogenic Diabetes Insipidus)

Diuresis is mainly due to decrease in water reabsorption in distal segment of nephron. No change to the water reabsorbed proximally

Osmotic diuresis

Increase urine flow rate as well as the excretion of solutes

Causes:

- Increase plasma glucose level (DM)
- Increase level of poorly reabsorbed solutes/ anions
- Diuretic drugs (Lasix)

Diuresis is mainly due to decrease reabsorption of solute in PCT or LOH. Decrease solute reabsorption results in decrease in water reabsorption proximally as well as distally

Water diuresis

Increase urine volume results from increased excretion of pure water

Urine osmolality falls far below plasma osmolality.

Only about 15% filtered load of water reaching distal segments may remain unabsorbed and excreted in urine (maximum urine volume 20 ml/min)

ADH administration will stop diuresis if it is due to lack of ADH or excess ingestion of water. ADH administration will not be effective in Nephrogenic Diabetes Insipidus.

Osmotic diuresis

Increase urine volume results from increased excretion of osmotically active solutes which pulls water with it.

Urine osmolality falls but remains above plasma osmolality.

Due to decreased water reabsorption in all segments of nephron, a much greater fraction of filtered water may be excreted volume more than 20 ml/min

ADH administration will not stop diuresis.

Disorders of urinary concentrating ability

Diabetes insipidus

- Cause: inability to produce or release ADH
- Urine: low fixed specific gravity (diluted urine)
- Polyuria
- Polydipsia.

Nephrogenic diabetes insipidus:

- Cause: inability of kidney to respond to ADH

Diabetes mellitus:

- High specific gravity urine.