

Osmoregulation by Birds

Eldon J. Braun
Department of Physiology
University of Arizona

Maintenance of the Internal Environment

- ❖ Osmoregulation means the maintenance of the homeostasis of internal environment.
- ❖ What constitutes the internal environment?

Birds osmoregulated well

Birds inhabit all environments

Aquatic

Fresh water

Marine

Estuaries

Terrestrial

Polar

Temperate

Desert

In terms of osmoregulation, mammals are the unusual group

Kidneys are only osmoregulatory organ

Osmoregulation among other vertebrates

Fish, amphibians, reptiles, and birds

Multiple organs function in osmoregulation

**ORGANS THAT CONTRIBUTE TO OSMOREGULATION
IN VERTEBRATES**

<u>Group</u>	<u>Osmoregulatory Organs</u>
Fish	Kidneys Gills Bladder Intestine
Amphibians	Kidneys Gills Bladder Skin Intestine
Reptiles	Kidneys Salt Glands Intestine
Birds	Kidneys Salt Glands Intestines
Mammals	Kidneys

Osmoregulation by birds: Organs Involved

Kidneys

Lower gastrointestinal tract

Salt glands

Avian salt glands

The avian renal and gastrointestinal systems must function in concert in the regulation of ion and fluid balance.

The Avian Urinary and Lower G.I. Tracts

As birds do not have urinary bladders, the ureteral urine is refluxed from the cloaca into colon

The Avian Urinary and Lower G.I. Tracts

Evolutionary Rationale for this Type of Arrangement

(i.e. urine entering lower GI tract)

Excess mass of urinary bladder

- ❖ GFRs of Birds and Mammals Do Not Differ
- ❖ Fraction of Filtered Water Reabsorbed by Kidney
 - Less by Avian Kidney
 - Urine of Birds in Constant “Flux”
- ❖ Argument does not “hold water”

Urine to plasma osmolar ratio

How well kidneys of animals concentrate urine is
Usually expressed as the ratio of the urine osmolality
To the plasma osmolality.

Or simply the U/P_{osm}

Birds or the avian kidney does not concentrate urine to a high degree

Maximum U/P_{osms} of some mammals

Values range from about 1 in the Mountain Beaver to ca. 25 in some of the small desert Rodents.

Humans U/P_{osm} ?

Urine-to-Plasma Osmolar Ratios for Birds

	(U/P _{osm})
Ring-necked Pheasant	1.5
Senegal Dove	1.7
Savannah Sparrow	1.7
King Quail	1.8
White-crowned Sparrow	1.8
Domestic Fowl	2.0
Budgerigar	2.3
House Finch	2.4
Singing Honeyeater	2.4
Stubble Quail	2.6
Mean	2.05

Comparison of U/P_{osms} between birds and mammals

- ❖ Not valid comparison to make
 - ❖ Urine in lower GI tract
 - Effects of conc. fluid in lower GI tract
- ❖ End products of nitrogen metabolism
 - ❖ Uric acid vs. urea
 - Urea ca. 50% of solutes in urine
 - Uric acid not in solution

❖ Plasma and urine osmolality of Desert Quail

Nitrogen Excretion in Birds

Compound	Percent
Urea	4
Ammonium	20
Uric Acid	76

Solubilities of Nitrogen-Containing Compounds

<u>Compound</u>	<u>Solubility (mmol/L)</u>
Uric Acid	0.381
Ammonium Urate	3.21
Sodium Urate	8.32
Potassium Urate	14.75
Urea	16,650

Structure of Uric Acid

Evolutionary Rationale for this Type of Arrangement
(i.e. urine entering lower GI tract)

Crystal of Uric Acid

Evolutionary Rationale for this Type of Arrangement (i.e. urine entering lower GI tract)

Physical form of uric acid in avian urine

Small spherical
structures

Spheres ca. 65%
uric acid

Uric acid bound
To a matrix protein

Prevention of Sphere Coalescence

Protein in avian ureteral urine

Avian urine contains 5 mg/ml protein

Protein conc. in human urine

ca. 0.05 mg/ml

Nature of Protein in Urine of Birds

SDS PAGE of avian Urine and plasma

Energy in Avian Ureteral Urine

	<u>Male</u>	<u>Female</u>
Kcal/Day	5.3	12.4
% BMR	5.4	11.3

SDS PAGE of Avian Excreted Fluid

Modification of Urine in Lower GI Tract of Birds

Degradation of Uric Acid in Lower GI Tract

❖ 68% of uric acid in ureteral urine

▪ Bacterial action

• Fate of liberated nitrogen

o Glutamic acid

✓ Renal tubules--Buffer H ions

✓ Gluconeogenesis

✓ Citric acid cycle

o Short chain volatile fatty acids

Products Formed From the Breakdown of Uric Acid in Avian Lower GI tract

77% of [^{15}N]uric acid introduced into ceca of cockerels disappeared in 60 min

Labelled nitrogen appeared in plasma within glutamine

And nitrogen appeared as ammonia and rapidly absorbed

Where do these product go?

Karasawa, 1989

Vasculature Surrounding the Avian Kidney

Coccygomesenteric vein drains into renal portal system

Birds have a functional renal portal system

Akester

Use of glutamine by renal tubules

(To buffer hydrogen ions)

Possible Pathway for Utilization of Uric Acid

Also, deamination of glutamine produces ketoglutaric acid that can enter the krebs cycle