BCPST-Véto 1  - Mercredi 20 juin 2007 – Devoir N°10
Epreuve B partielle (limitée à un seul thème)
Durée : 1 heures 45 minutes
L’usage de la calculatrice, d’abaques et de tables est interdit pour cette épreuve.

Si, au cours de l’épreuve, un candidat repère ce qui lui semble être une erreur d’énoncé, il le signale sur sa copie et poursuit sa composition en expliquant les raisons des initiatives qu’il a été amené à prendre.

A partir de l’exploitation des documents et de vos connaissances, étudiez quelques-unes des inductions impliquées dans la formation de l’œil de Vertébré
* L’exposé limité au seul thème abordé sera encadré par une introduction et une conclusion et sera structuré par un plan faisant apparaître explicitement la progression suivie.

* Le candidat ne doit pas rédiger de longs développements indépendamment de l’exploitation des documents.

* Les documents peuvent être découpés et intégrés à la copie à condition d’être exploités.

L'oeil des Vertébrés dérive de formations issues de plusieurs feuillets embryonnaires :
De l'ectoderme dérivent des tissus épidermiques (cristallin, cornée, iris), et des tissus neurodermiques (rétine).

Du mésoderme dérivent les enveloppes protectrices de l’oeil ainsi que les muscles oculomoteurs.
La formation de l’œil fait appel à un grand nombre de mécanismes embryologiques, et en particulier à une cascade d'inductions.

La figure 1 récapitule les principales étapes de la formation de l’œil. Au niveau du diencéphale, apparaissent deux expansions latérales, ce sont les vésicules optiques. L'épiderme situé à leur contact s'épaissit, se différenciant en une placode cristallinienne, qui s'invagine en vésicule cristallinienne. Dans le même temps, la vésicule optique se replie en une cupule optique, qui se referme progressivement en une sphère. Après différenciation, la vésicule cristallinienne donne le cristallin, et la cupule optique la rétine et le nerf optique. L'ectoderme qui avait recouvert la vésicule cristallinienne après son internalisation se différencie en donnant la cornée.

[image: image1.png]ieai couche externe

visicule optique couche nterne
optique placade
placode crsiallinienne
crivallnienne
cupute
neuraderme ) @ o @
futur nest
tractus optique
optique couche pgmentaire
Héine
couche nearale
Visicule
crsullin
cristallinienne s
e comnée
cspace corps
mrardtinicn @

vitré (&)


Figure 1 : Schémas simplifiés de la formation de l'oeil. (1) Bourgeonnement de la vésicule optique à partir du diencéphale. (2) et (3) Mise en place de la cupule optique et de la placode cristallinienne. (4) et (5) Mise en place de la rétine et du cristallin.

	La figure 2 permet d’observer cette organogenèse sur une coupe transversale d’un embryon de Souris de 13 jours.

$ Diverses expériences réalisées chez l'Amphibien ont permis la mise en évidence des phénomènes d’induction au cours de la formation du cristallin de l’œil.

* Expérience d’ablation du mésoderme précordal : Si elle est réalisée à la fin de la gastrulation, aucune vésicule optique ne se mettra en place et l’embryon sera anophtalme, c'est-à-dire dépourvu d’yeux.
* Expérience de Spemann  (figure 3) : L'ablation sur une neurula du champ morphogénétique de la vésicule optique   conduit à deux constatations, la rétine ne se développe pas ainsi que les autres structures de l'œil issues de l'épiderme, en particulier le cristallin.
* Expérience de Lewis (figure 4) : Elle étudie les conséquences de la greffe d'une vésicule optique,  prélevée chez un embryon, en différents points du tube neural d’un autre embryon.
Par ailleurs, la greffe d’un autre tissu ne provoque jamais la formation d’un œil où qu’elle soit réalisée.
* Expérience de Grainger : Des greffes sont réalisées en enlevant l’épiderme qui in situ donne le cristallin et en le remplaçant par de l’ectoderme provenant d’une autre région. On teste par immunohistochimie l’apparition de protéines cristalliniennes. Les résultats sont récapitulés dans le tableau I ci-dessous.
Tableau I
Origine du greffon

(moment du prélèvement du greffon)

Apparition de protéines cristalliniennes

Ectoderme céphalique 
(prélevé après la mi-gastrula)

OUI
Ectoderme céphalique 

(prélevé avant la mi-gastrula)

NON
Ectoderme ventral

(prélevé avant ou après
la mi-gastrula)

NON

	[image: image2.png]


	       diencéphale

Figure 2 : Coupe transversale d'un embryon de souris de 13 jours.
   mésencéphale

	
	[image: image3.png]


Figure 3 : Expérience de Spemann.
 N.B. Tous les embryons schématisés sont observés par leur face dorsale, pôle antérieur en haut et pôle postérieur en bas.

[image: image4.png]tube neyral ) Jormation dun oeil (y.
vésicule optique compris ristalin)

G e d it opigue ~
el au miveau céphalique (1) ou  Pas de structure|
e s


Figure 4 : Expérience de Lewis 
N.B. Par souci de simplicité, les structures optiques situées du même côté que le greffon ont ici été omises 


$ Les résultats d’autres expériences portant sur le contrôle de la différenciation de la vésicule optique en rétine sont récapitulés dans le tableau II ci-dessous.
Tableau II
	Expériences 
	Résultats

	Ablation de la placode cristallinienne
	La vésicule optique ne forme qu’un épithélium pigmenté, elle n’évolue pas en cupule optique et la couche neurale de la rétine ne se différencie pas.

	Ablation du mésenchyme céphalique
	La couche externe de la cupule optique n’évolue pas en couche pigmentaire

	Transplantation des deux couches de la cupule optique non différenciée au contact d’une vésicule cristallinienne en les retournant
	La couche initialement interne se pigmente, la couche initialement externe évolue en rétine sensorielle (couche neurale)


	$ L’expression de certains gènes est étudiée par hybridations in situ au cours du développement, en particulier Pax 6 et RX qui codent pour des facteurs de transcription.
La figure 5 présente le résultat de ce type d’expériences, appelé « patron d’expression », pour le gène Pax 6 chez le Xénope à un stade précoce du développement.
Le gène RX a une localisation d’expression comparable à Pax 6.  

La figure 6 présente une vue latérale droite de deux embryons de Souris dont l’une a subi un knock-out du gène RX.

La figure 7 présente une vue latérale gauche de la tête de ratons, normal ou muté pour le gène Pax 6, à la naissance.

[image: image5.jpg]Figure 6.2
Induction of opic and nasa siucturs by
Pixs inth rat embryo(h, B) Hisology of
widtype (A) and homarygous Paxs mutant
(B)embryos at day 12 of gestation shows n
duction oflenses an retinal development in
thewikd-type cmbryo,but ncither lens nor
retin in the mtant Siilary cither the
asal pit o the il nasl prominerce s
nduced in the mutant s, (C) Newborn
wildtype ats show prominent nose 85 well
¢ (lored) eye. (D) Newborn Fuxs mutant
s show neiher ey o nose. (From
Fujivara et al. 1994;photographs courtesy
of M. Fujivara)


Figure 7 : Têtes de ratons à la naissance en vue latérale gauche : Témoin normal (à gauche) et Mutant Pax 6 (à droite)
	            [image: image6.jpg]


[image: image7.jpg]


Figure 6 : Témoin          Souris Knock-out pour RX


Le gène Pax 6 s’exprime également à des stades plus tardifs du développement, notamment dans la placode cristallinienne et la vésicule optique.  Les résultats d’expériences de « recombinaison » de tissus mutants avec des tissus sauvages sont récapitulés dans le tableau III ci-dessous.

Tableau III
	Vésicules optiques


	Sauvage +//+
	Mutant Pax 6//Pax 6
	Sauvage +//+
	Mutant Pax 6//Pax 6

	Placodes cristalliniennes


	Sauvage +//+
	Sauvage +//+
	Mutant Pax 6//Pax 6
	Mutant Pax 6//Pax 6

	Formation du cristallin
	OUI
	OUI
	NON
	NON


Au cours du développement les patrons d’expression évoluent.  Ceux de RX et de Pax 6 se séparent en deux champs latéraux  lorsque le mésoderme préchordal se positionne sous cette région antérieure.
Une expérience d'extirpation du mésoderme préchordal entraîne la formation d'une vésicule optique unique centrale. L’expression de Pax 6 est également mal séparée. Un seul oeil se forme alors (cyclope).
Chez des mutants pour le gène Sonic Hedgehog  qui code pour une molécule secrétée, la séparation des patrons d’expression de RX et Pax 6 en deux champs latéraux ne se produit pas.  

[image: image8.png]


D’après :  www.snv.jussieu.fr/vie/documents/oeil/index.htm  &  biologie.univ-mrs.fr/upload/p85/2e__768_partie.doc

	Barème correction SUJET TYPE B  20 juin 2007 : Soin de présentation, Orthographe, Mots clés soulignés
	
	

	INTRODUCTION : amener sujet : Embryo. Expérimental, Dévt = enchaînement de phénomènes = f(induction).
	

	poser le problème : L’organogenèse dépend d’inductions impliquant des zones de +en + limitées ici ex de l’œil avec mise en place notamment du cristallin et de la rétine à partir d’une placode cristallinienne et d’une vésicule optique.
	

	FIG2 : vésicules optiques sphériques s'évaginant à partir du diencéphale,  placode cristallinienne non  discernable.
	

	dégager la problématique ( plan : A partir de résultats expérimentaux ( mécanismes d’induction à l’origine du cristallin de la rétine et quelques aspects du déterminisme génétique associé.
	

	I- INDUCTION A L’ORIGINE DE LA DIFFERENCIATION DU CRISTALLIN
	

	Le mésoderme préchordal intervient dans l’organogenèse oculaire, il a une action, au-delà du stade gastrula, dans l’évolution du diencéphale en vésicules optiques.
	
	

	FIG3 Spemann : Champ morphogénétique de la vésicule optique = zone du neuroderme déjà déterminée donnant au cours du développement la vésicule optique (absente en cas d’ablation du champ). Aussi absence de cristallin, donc épiderme a besoin de la présence d'une vésicule optique pour se développer en cristallin, d’où signal émis par la vésicule optique induisant la formation du cristallin à partir de l'épiderme céphalique.
	
	
	

	FIG4 Lewis : Induction confirmée du cristallin par la vésicule optique. Induction si et seulement si greffe dans la région céphalique du receveur. Une greffe en région troncale n'aboutit pas à une induction. L’ectoderme céphalique est compétent et peut donc être induit. L'ectoderme troncal n'est pas compétent, et ne peut donc pas être induit.
	
	

	
	
	

	Grainger : Induction possible si prélèvement après mi-gastrula donc en gastrula moyenne, l'ectoderme présomptif du futur cristallin devient compétent (fenêtre temporelle de compétence). L’ectoderme ventral ne devient jamais compétent (régionalisation de la compétence)
	
	
	

	Tr : Schéma récapitulatif partiel possible et pb de l’induction de la vésicule optique ici inductrice du cristallin…
	

	II- INDUCTION  A L’ORIGINE DE LA DIFFERENCIATION DE LA VESICULE OPTIQUE EN RETINE
	

	Tableau II : Placode cristallinienne induit l’évolution de la vésicule en cupule et la différenciation de la couche neurale interne. Donc induction réciproque vésicule optique <=>cristallin
	
	

	Le mésenchyme (issu du mésoderme préchordal) lui induit la différenciation de la couche pigmentaire externe
	
	

	Les deux couches de la cupule optique ne sont pas déterminées précocement puisque l’inversion de position des deux inverse également leur différenciation (externe ( neurale ! et interne ( pigmentaire !).
	

	L’environnement tissulaire est fondamental dans l’orientation de la différenciation des tissus
	

	Tr : Schéma récapitulatif partiel possible et pb du déterminisme génétique de ces inductions
	

	III- QUELQUES GENES IMPLIQUES DANS LE DEVELOPPEMENT DE L’OEIL
	

	Hybridation in situ : Utilisation de sondes d'acides nucléiques mettant en évidence et localiser dans des tissus, des séquences complémentaires de la sonde par leurs bases  (outil incomparable pour étudier l'expression des gènes)
	

	Knock-out : technique d'invalidation d'un gène par recombinaison homologue  (remplacement du gène ou partie)
	

	Les gènes RX et Pax 6 sont exprimés dans une région antérieure continue de la plaque neurale (FIG5) et non dans deux champs distincts droite et gauche correspondant aux deux futurs yeux. L'absence des facteurs de transcription Rx (FIG6) ou Pax6 (FIG7) entraîne l'absence de formation des yeux.
	
	
	

	(FIG7) Vu malformations importantes de la face du mutant ( rôles multiples de Pax 6 au cours du dévt de la tête.  
	

	Tableau III : la capacité de l'épiderme à répondre aux signaux des vésicules optiques est liée à l'expression du gène Pax 6 dans les placodes. En revanche, l’action inductrice par les vésicules optiques ne semble pas en dépendre.
	
	

	Vu son positionnement   et la conséquence et l’effet de l’ablation, le mésoderme préchordal est responsable de la séparation en deux champs latéraux; il contribue donc à réprimer la formation d’un oeil dans la région centrale.
	
	

	La protéine Sonic Hedgehog sécrétée par le mésoderme chordal assure la répression centrale de RX et Pax 6
	
	

	CONCLUSION : Schéma synthétique des phénomènes inductifs réciproques mis en évidence et gènes impliqués
   (        = induction)

                             DIENCEPHALE (RX, Pax 6)                         Cascade inductive (+ inductions réciproques),   limitées                                                                                                                                             

                                                                                                                                          dans le temps et dans l’espace.

Mésoderme précordal                                    EPIDERME CEPHALIQUE (compétent)

         (SonicHedgehog)                                                                                             (Pax 6)
                    2 VESICULES OPTIQUES

                                                                                    

                                                                       CRISTALLIN

                   (pigmentaire)    (neurale)

                                      RETINE                      Moralité : Sans Sonic Hedgehog, nous serions tous des cyclopes !!!
	
	

	
	
	

	Ouverture : Parallèle entre phénomènes inducteurs (par contact ou sécrétions paracrines) = communication intercellulaire sans voie sanguine et autres modes de communications par voie sanguine (hormones) ou nerveuse
	

	EXERCICE de T.P. 
	

	1- Coupe sagittale de gastrula (bouchon vitellin) d’Amphibien (avant/dos/arrière/ventre)
	
	
	
	
	

	Ectoderme pigmenté, archentéron, blastocoele, endoderme (+vitellus), mésoderme 
	
	
	
	
	

	(précordal, cordal, caudal, lames latérales), lèvres dorsale et ventrale du blastopore ) bouchon vitellin.
	
	
	
	
	

	2- Soin du schéma, respect  couleurs et des limites des territoires présomptifs Endo, Ecto et Mésoderme
	
	
	
	
	

	3&4- Dos/Ventre  Ectoderme : Epiderme, Tube nerveux ; Endoderme : Tube digestif ; Mésoderme : Derme, colonne vertébrale, chorde, musculature D &V, vaisseaux sanguins, rein…
	
	
	
	
	

	
	
	
	
	
	

	

	EXERCICE de T.P. 
	

	1- Coupe sagittale de gastrula (bouchon vitellin) d’Amphibien (avant/dos/arrière/ventre)
	
	
	
	
	

	Ectoderme pigmenté, archentéron, blastocoele, endoderme (+vitellus), mésoderme 
	
	
	
	
	

	(précordal, cordal, caudal, lames latérales), lèvres dorsale et ventrale du blastopore ) bouchon vitellin.
	
	
	
	
	

	2- Soin du schéma, respect  couleurs et des limites des territoires présomptifs Endo, Ecto et Mésoderme
	
	
	
	
	

	3&4- Dos/Ventre  Ectoderme : Epiderme, Tube nerveux ; Endoderme : Tube digestif ; Mésoderme : Derme, colonne vertébrale, chorde, musculature D &V, vaisseaux sanguins, rein…
	
	
	
	
	

	
	
	
	
	
	

	

	EXERCICE de T.P. 
	

	1- Coupe sagittale de gastrula (bouchon vitellin) d’Amphibien (avant/dos/arrière/ventre)
	
	
	
	
	

	Ectoderme pigmenté, archentéron, blastocoele, endoderme (+vitellus), mésoderme 
	
	
	
	
	

	(précordal, cordal, caudal, lames latérales), lèvres dorsale et ventrale du blastopore ) bouchon vitellin.
	
	
	
	
	

	2- Soin du schéma, respect  couleurs et des limites des territoires présomptifs Endo, Ecto et Mésoderme
	
	
	
	
	

	3&4- Dos/Ventre  Ectoderme : Epiderme, Tube nerveux ; Endoderme : Tube digestif ; Mésoderme : Derme, colonne vertébrale, chorde, musculature D &V, vaisseaux sanguins, rein…
	
	
	
	
	

	
	
	
	
	
	

	

	EXERCICE de T.P. 
	

	1- Coupe sagittale de gastrula (bouchon vitellin) d’Amphibien (avant/dos/arrière/ventre)
	
	
	
	
	

	Ectoderme pigmenté, archentéron, blastocoele, endoderme (+vitellus), mésoderme 
	
	
	
	
	

	(précordal, cordal, caudal, lames latérales), lèvres dorsale et ventrale du blastopore ) bouchon vitellin.
	
	
	
	
	

	2- Soin du schéma, respect  couleurs et des limites des territoires présomptifs Endo, Ecto et Mésoderme
	
	
	
	
	

	3&4- Dos/Ventre  Ectoderme : Epiderme, Tube nerveux ; Endoderme : Tube digestif ; Mésoderme : Derme, colonne vertébrale, chorde, musculature D &V, vaisseaux sanguins, rein…
	
	
	
	
	

	
	
	
	
	
	

	

	EXERCICE de T.P. 
	

	1- Coupe sagittale de gastrula (bouchon vitellin) d’Amphibien (avant/dos/arrière/ventre)
	
	
	
	
	

	Ectoderme pigmenté, archentéron, blastocoele, endoderme (+vitellus), mésoderme 
	
	
	
	
	

	(précordal, cordal, caudal, lames latérales), lèvres dorsale et ventrale du blastopore ) bouchon vitellin.
	
	
	
	
	

	2- Soin du schéma, respect  couleurs et des limites des territoires présomptifs Endo, Ecto et Mésoderme
	
	
	
	
	

	3&4- Dos/Ventre  Ectoderme : Epiderme, Tube nerveux ; Endoderme : Tube digestif ; Mésoderme : Derme, colonne vertébrale, chorde, musculature D &V, vaisseaux sanguins, rein…
	
	
	
	
	

	
	
	
	
	
	

	

	EXERCICE de T.P. 
	

	1- Coupe sagittale de gastrula (bouchon vitellin) d’Amphibien (avant/dos/arrière/ventre)
	
	
	
	
	

	Ectoderme pigmenté, archentéron, blastocoele, endoderme (+vitellus), mésoderme 
	
	
	
	
	

	(précordal, cordal, caudal, lames latérales), lèvres dorsale et ventrale du blastopore ) bouchon vitellin.
	
	
	
	
	

	2- Soin du schéma, respect  couleurs et des limites des territoires présomptifs Endo, Ecto et Mésoderme
	
	
	
	
	

	3&4- Dos/Ventre  Ectoderme : Epiderme, Tube nerveux ; Endoderme : Tube digestif ; Mésoderme : Derme, colonne vertébrale, chorde, musculature D &V, vaisseaux sanguins, rein…
	
	
	
	
	

	
	
	
	
	
	


EXERCICE DE T.P. : 
DEVELOPPEMENT EMBRYONNAIRE ET POST-EMBRYONNAIRE 
DES AMPHIBIENS (10 points) 

1- Titrer, orienter et légender la photographie du stade de développement d’un Amphibien présentée ci-dessous.

.

[image: image9.png]


2- Réaliser ci-dessous un schéma de la photographie en utilisant les couleurs conventionnelles des 3 feuillets embryonnaires.

3- Orienter et légender la photographie de coupe transversale de têtard d’Amphibien présentée ci-dessous.

4- Souligner les organes repérés par les couleurs conventionnelles indiquant leur origine embryologique.

[image: image10.jpg]


N.B. Cette feuille sera rendue avec la copie.

COMMENTAIRES SUR LE DEVOIR N°10 de BCPST-Véto 1 du mercredi 20 juin 2007
- FORME :
* Toutes les copies de concours nationaux sont à petits carreaux. Il est donc indispensable de rédiger les DS de toutes les matières sur des copies doubles à petits carreaux pour s’habituer. Y penser lors du stockage de matériel scolaire fin août 2007 entre deux révisions (ou visions  pour les chapitres de fin d’année) du programme de sup…
* La présentation de la copie laisse souvent à désirer. Des « pages océan » d’encre bleue, bleue, bleue où le correcteur va se noyer ; Une écriture proche de l’illisible pour quelques copies, pas un mot clé souligné, pas un schéma synthétique, pas un document collé et annoté… C’est suicidaire quand on connaît le nombre de points de forme attribué au concours.  Ne pas tomber cependant dans l’extrême inverse : « Trop souligner tue le soulignage »  

* Pour beaucoup, la rédaction doit être également améliorée. Il faut être plus concis donc plus efficace et ainsi gagner le temps précieux qui a manqué à la grande majorité. Ne pas paraphraser (ni recopier) le texte sans y ajouter le(s) idée(s) personnelle(s) qui va (vont) rapporter le(s) point(s) attribué(s) par le barème. 
S’interdire les bouts de phrases stériles (bla-bla) du genre : « Dans un premier temps, nous allons donc pouvoir nous intéresser à partir de plusieurs expériences à … »  Allez droit au but, si j’ose dire !
Eviter absolument les « on » et les « nous » en intro ou en transition. Préférer le passif en introduction.
* Ne pas placer de titre en bas de page mais passer en haut de page (ou au milieu).
* Certains s’essaient aux transitions, c’est louable mais pas toujours très réussi. Il faut persévérer mais qu’elles ne se transforment plus en une simple répétition du titre à venir (sinon elles deviennent des lourdeurs inutiles).
* Le collage de certains documents est indispensable. Il a un double intérêt : Il aère la copie et fait gagner du temps (et des points) au rédacteur si il est correctement annoté et au correcteur qui juge plus facilement et attribue plus vite les points. Ne pas passer trop de temps au découpage mais le faire proprement cependant. Attention tous les documents ne s’y prêtent pas. Ceux qui ont collé des documents ont fait en général les bons choix et leur copie se lit plus vite et ils gagnent forcément des points…
- FOND :
Il est important de retenir que les molécules dites inductrices vont agir sur un tissu voisin compétent (possédant des récepteurs spécifiques) où s’expriment alors de nouveaux gènes qui orientent son devenir.

On parle d’induction du tissu compétent qui se trouve alors déterminé. 

Un secteur déterminé est appelé un champ morphogénétique ; un non déterminé est un territoire présomptif.
Induction et compétence évoluent au cours de l’embryogenèse dans l’espace (régionalisation de la compétence) et dans le temps (« fenêtre » temporelle de compétence). Des expériences du devoir montraient ces deux aspects.
Attention : La détermination n’est pas synonyme de différenciation. La détermination précède la différenciation.

* Le sujet est souvent bien amené, la problématique présentée, mais le problème posé n’est pas assez explicité. Le sujet portant sur les inductions, il ne fallait pas pendant une à deux pages répéter ce que disait le texte sur les modalités de formation de l’œil. Quelques lignes synthétiques sur cette formation permettaient en introduction d’arriver judicieusement aux 2 parties détaillant les inductions aboutissant au cristallin et à la rétine.
* Penser à rapprocher certains documents qui l’exigent surtout si, comme c’était le cas, l’un peut préciser les résultats de l’autre et infirmer l’une des hypothèses envisagées.
	- Orthographe : 

C’est un handicap préoccupant dans plusieurs copies. Que peut penser un correcteur de « c’est expérience sont » ? Petit rappel : pluriel en « -ent » aux verbes à la 3ème personne du pluriel  et « s » aux noms et non l’inverse !!! Précoce n’a pas comme racine Ecosse ! Cristallinien n’a pas comme racine Staline ; ce n’est pas un cri stalinien !!!

- Perles très très fines :
Un document ne met pas évidence une hypothèse !!! Un néologisme sympathique : « le niveau troncul » (sic) pour niveau troncal ! Le verbe « ablatir » n’existe pas, ni « ablationner » d’ailleurs. Œil ne s’écrit pas « oeuil » trouvé 2 fois tout de même !
	[image: image11.png]


Figure 5 :


Hybridation in situ sur un embryon de Xénope


Je vous ai à l’œil !


Œil (encore fermé à la naissance)


PAGE  
9

_1174047539

