

EMBRYOLOGIE BIOLOGIE DU DEVELOPPEMENT

APPAREIL URINAIRE

L2 UE7

Fabien GUIMIOT
fabien.guimiot@aphp.fr

Université Paris Diderot
Faculté de Médecine

Plan du cours

- ✓ Origine des reins
- ✓ Structures rénales primitives
 - Le Pronéphros
 - Le mésonéphros
- ✓ Le métanéphros (rein définitif)
 - Architecture
 - Divisions du système excréteur
 - Pyélon (bassinnet)
 - Calices
 - Aspects moléculaires de la croissance du bourgeon urétéral
 - Développement des néphrons
 - Développement des glomérules
 - Répartition des tubes rénaux
 - Structure anatomique d'un néphron
- ✓ Datation de l'âge gestationnel (compte des glomérules)
- ✓ Migration rénale
- ✓ Cloisonnement des voies urogénitales

Origine des reins

Le mésoblaste intra-embryonnaire intermédiaire

MI : Mésoblaste Intermédiaire

MP: Mésoblaste Para-axial

LL : Lames latérales

Structures rénales primitives

3^e – 4^e semaines

4^e – 8^e semaines

5^e semaine

Le Pronéphros

**Invagination de la paroi interne = médiale,
suite à l'arrivée du peloton vasculaire**

Ouverture dans le coelome

Structure transitoire : persiste pendant 24h - 48h

MESONEPHROS

Canal de Muller

Canal de Wolff

Tubes rénaux

Veine cardinale postérieure

Aorte

Capsule de Bowman

J30

Tubes rénaux

Canal de Wolff

Surrénale

Crête génitale

Glomérule

J35

Architecture du métanéphros

Corps en virgule

Corps en S

Systeme excréteur

15 générations de
divisions
dichotomiques

(Costantini 2012)

Aspects moléculaires de la croissance du bourgeon urétéral

METANEPHROS

J40

Développement des néphrons

Coiffe : blastème métanéphrogène

Vésicule rénale

Capsule de Bowman

Développement
centrifuge des
néphrons

Développement des glomérules

Stade corps en S :

1. Sécrétion de VEGF-A par les progéniteurs des podocytes
2. Attraction des cellules endothéliales
3. Expression de PDGF-B par les cellules endothéliales
4. Attraction des progéniteurs des cellules mésangiales
5. Accolement des cellules mésangiales aux cellules endothéliales induisant la formation de boucles des capillaires

Répartition des tubes rénaux

(Costantini 2012)

Structure anatomique d'un néphron

10 SA

16 SA

Tubes contournés
distaux

Glomérule

Tubes contournés
proximaux

24 SA

Datation de l'âge gestationnel fœtal

Compte des glomérules matures par rangée :

- 1 à 2 glomérules : 17-18 SA
- 2 à 3 glomérules : 20-21 SA
- 3 à 4 glomérules : 24-25 SA
- 4 à 5 glomérules : 28-29 SA
- 6 à 7 glomérules : 32-33 SA
- 7 à 8 glomérules : 36-37 SA

A terme entre 9 et 10 glomérules matures

Au total, entre 900000 et 1,6 million de glomérules
dans un rein de nouveau-né = rein adulte

Migration

Surrénales

Mésoblaste
intermédiaire

CLOISONNEMENT DU CLOAQUE

5^{ème} semaine

Pli de Tourneux =
Septum urorectal

SINUS URO-GENITAL

Plis de Ratke

7^{ème} semaine

URETERES VESSIE

7^e semaine

8^e semaine

URETRE

