LA NEFRONA
La nefrona és la unitat funcional i estructural dels ronyons. Cada ronyó conté un milió de nefrones, repartides per l’escorça i la mèdula.

La nefrona està formada per dues parts:

· Corpuscle renal o de Malphigi.

· Túbuls renals.

[image: image1.png]Glomérulo

Tiblo

Cipsuta
& Eawman

Hefrona

Tilo
catestor

El corpuscle s’ubica a l’escorça renal.
L a funció de cada corpúscul renal és filtrar la sang per la seva purificació, reabsorbint totes les substàncies necessàries per a l’organisme i excretant totes les substàncies de rebuig a través de l’orina.

Està format per dues parts:

· La càpsula de Bowman

· El glomèrul (que està dins la càpsula de Bowman)

El glomèrul són un conjunt de capil·lars, que tenen una forma embullada entre sí. Es troba dins la càpsula de Bowman.

La càpsula de Bowman té forma de copa, i s’ubica en l’extrem tancat dels túbuls i tanca el glomérul.

Entre la càpsula de Bowman i el glomèrul queda un espai anomenat espai de Bowman. Té un pol vascular i a l’altra extrem un pol tubular.

Els túbuls renals, juntament amb el corpuscle de Malphigi formen la nefrona. Una de les parts dels túbuls renals és el túbul contornetjat proximal. Aquest túbul segueix per l’Ansa de Henle, que es un túbul recte en forma de U a on s’hi diferencia una branca ascendent i una altre descendent. Finalment, la ansa de Henle desemboca en el túbul contornetjat distal, que desemboca en el túbul col·lector.

La funció que tenen els túbuls renals és transportar l’orina i transformar tota la seva composició química fins als túbuls col·lectors. Aquest túbul col·lector és comú a diverses nefrones i és on es produeix la concentració final d’orina.
Quan la sang arriba als glomèruls del ronyons, una part del component plasmàtic abandona la circulació capil·lar per ingresar a les nefrones. En el seu recorregut per els túbuls, una vegada ja filtrat, altres capil·lars sanguinis van recuperant els ions i altres substancies necessaries pel cos, mentre als túbuls es va formant l’orina.

La formació d’orina per part del ronyons consta de quatre procesos:

1. Filtració glomerular: Degut a la disposició envullada dels capil·lars glomerulars, la sang que ingresa per l’arteriola aferent soporta gran resistència comença a filtrar-se. Les substàncies de baix pes molecular, com l’aigua, alguns aminoàcids… es filtren de forma passiva i es depositen en la càsula de Bowman; juntament amb les substancies de rebuig, també es filtren altres substancies útils, que seran recuperades per la sang, als capilars dels túbuls.

Les molécules més pesades no es filtren.

2. Rabsorció tubular: La reabsorció tubular es duu a terme en tot el sistema tubular, és a dir, en els túbuls contornetjats proximals i distals, en l’ansa de Henle i fins i tot en el túbul col·lector.

Aquest procés es pot dur a terme per transport actiu o difusió simple. En el cas que les substàncies reabsorbides sobrepasin la capacitat de reabsorció del tùbuls, són eliminats per l’orina.

3. Secreció tubular: S’encarrega del pas de substàncies cap a la llum del túbuls. Es realitza per tranport simlple o difusió facilitada. En el túbul contornetjat proximal és absorbit un 60% de l’aigua i gran part d’ions.

L a branca descendent de l’ança de Henle no es impermeable al aigua, amb lo qual el líquis es concentra amb la reabsorció que hi ha cap a la circulació.

La activitat de reansorció i secreció que té lloc en el túbul distal produeix un major concentració d’orina.

4. Excreció d’orina: Finalment, els túbuls col·lectors (comuns a diverses nefrones) recol·lecten l’orina i la condueixen cap a la pelvis renal i surt del ronyó per l’ureter cap a la bufeta.
