

DEVELOPMENT OF HEART

**PROF. SAEED ABUEL
MAKAREM
DR. JAMILA EL MEDANY**

Objectives

- **By the end of this lecture the student should be able to:**
- Describe the formation, site, and union divisions of the heart tubes.
- Describe the formation and fate of the sinus venosus.
- Describe the partitioning of the common atrium and common ventricle.
- Describe the partitioning of the truncus arteriosus.
- List the most common cardiac anomalies.

- The **CVS** is the first major system to function in the embryo.
- The heart begins to beat at (22nd – 23rd) days.
- Blood flow begins during the beginning of the fourth week and can be visualized by **Ultrasound Doppler**

A

B

C

D

E

F

Notochord:
stimulates neural tube
formation

Somatic mesoderm

Splanchnic mesoderm

FORMATION OF THE HEART TUBE

- The heart is the first functional organ to develop.
- It develops from **Splanchnic Mesoderm** in the wall of the yolk sac (**Cardiogenic Area**): **Cranial to the developing Mouth & Nervous system** and **Ventral to the developing Pericardial sac**.
- The heart primordium is first evident at **day 18** (as an **Angioblastic cords** which soon canalize to form the 2 heart tubes).
- As the **Head Fold** completed, the developing heart tubes change their **position** and become in the **Ventral** aspect of the embryo, **Dorsal** to the developing Pericardial sac.

DEVELOPMENT OF THE HEART TUBE

- After **Lateral Folding** of the embryo, the 2 heart tubes **approach each other and fuse** to form a **single Endocardial Heart tube** within the pericardial sac.
- Fusion of the two tubes occurs in a **Craniocaudal** direction.

WHAT IS THE SHAPE OF THE HEART TUBE?

- The heart tube grows faster than the pericardial sac, so it shows **5** alternate dilations separated by constrictions.

- These are:

1. Sinus Venosus.
2. Truncus Arteriosus.
3. Bulbus Cordis.
4. Common Ventricle.
5. Common Atrium.

The endocardial heart tube has 2 ends:

1. Venous end (Caudal): Sinus Venosus.
2. Arterial end (Cranial): Truncus arteriosus

U-SHAPED HEART TUBE

- Bulbus cordis and ventricle grow faster than other regions.
- So the heart bends upon itself, forming
- The **U-shaped heart tube**, (**BULBOVENTRICULAR LOOP**).

S-SHAPED HEART TUBE

- As the heart tube develops it bends, upon itself and forms S shaped heart tube:
SO, the Atrium and Sinus venosus become **Cranial** in position & **Dorsal** to the **Truncus arteriosus, Bulbus cordis, and Ventricle**.
- By this stage the sinus venosus (opens in the dorsal surface of the atrium) has developed **2** lateral expansions, (**Horns**): Right and Left

VEINS DRAINING INTO SINUS VENOSUS

Each horn of the sinus venosus receives

3 veins:

1. Common cardinal
2. Vitelline
3. Umbilical

A

Each vessel is paired at this stage (not illustrated)

C Cardinal vein from the fetal body.
Vitelline from the yolk sac.
Umbilical from the placenta.

FATE OF SINUS VENOSUS

- The **RIGHT HORN** forms the smooth posterior part of the right atrium.
- The **LEFT HORN AND BODY** atrophy and form the **CORONARY SINUS**.
- The Left Common cardinal vein forms the **OBLIQUE VEIN OF THE LEFT ATRIUM**.

RIGHT ATRIUM

- The right horn of the sinus venosus forms the smooth posterior part of the right atrium.
- Rough Trabeculated anterior part (musculi pectinati) of the right atrium is derived from the primordial common atrium.
- These two parts are demarcated by the **crista terminalis** internally and **sulcus terminalis** externally.

LEFT ATRIUM

- **ROUGH TRABECULATED PART:** derived from the common primordial atrium.
- **THE SMOOTH PART:** derived from the absorbed **PULMONARY VEINS.**

PARTITIONING OF PRIMORDIAL HEART

Partitioning of:

- 1- Atrioventricular canal.
- 2- Common atrium.
- 3- Common ventricle.
- 4- Truncus arteriosus & Bulbus cordis.

It **BEGINS** by the
MIDDLE OF 4TH
WEEK.

It is **COMPLETED BY**
THE END OF 5TH
WEEK.

ENDOCARDIAL CUSHIONS

- They appear around the middle of the **4th week** as **Mesenchymal Proliferation**
They participate in formation of :
 - (1) **A.V canals and valves.**
 - (2) **Atrial septa.**
 - (3) **Membranous part of Ventricular septum.**
 - (4) **Aortic and Pulmonary channels (Spiral septum).**

PARTITIONING OF THE ATRIOVENTRICULAR CANAL

- **Two** Endocardial Cushions are formed on the dorsal and ventral walls of the AV canal.
- The AV endocardial cushions approach each other and fuse to form the **SEPTUM INTERMEDIUM**.
- Dividing the AV canal into right & left canals.
- These canals partially separate the primordial atrium from the ventricle.

PARTITION OF THE COMMON ATRIUM

SEPTUM PRIMUM

- It is sickle-shaped septum that grows from the roof of the common atrium towards the fusing endocardial cushions (**septum intermedium**)
- So it divides the common atrium into right & left halves.

- The two ends of septum primum reach to the growing endocardial cushions before its central part.
- Now the septum primum bounds a foramen called **OSTIUM PRIMUM**.
- It serves as a shunt, enabling the oxygenated blood to pass from right to left atrium.
- The **OSTIUM PRIMUM** become smaller and disappears as the septum primum fuses completely with the septum intermedium to form the **AV septum**.

OSTIUM PRIMUM

- The upper part of septum primum that is attached to the roof of the common atrium shows gradual resorption forming an opening called **OSTIUM SECUNDUM**.
- Another septum descends on the right side of the septum primum called **SEPTUM SECUNDUM**.
- It forms an incomplete partition between the two atria.
- Consequently a valvular oval foramen forms, (**FORAMEN OVALE**)

SEPTUM SECUNDUM

FATE OF FORAMEN OVALE

- At birth when the lung circulation begins, the pressure in the left atrium increases.
- The valve of the foramen ovale is pressed against the septum secundum and obliterates the foramen ovale.
- Its site is represented by the **FOSSA OVALIS**:
- Its **FLOOR** represents the persistent part of the **SEPTUM PRIMUM**.
- Its **LIMBUS (ANULUS)** is the lower edge of the **SEPTUM SECUNDUM**.

PARTITIONING OF PRIMORDIAL VENTRICLE

MUSCULAR part of the interventricular septum:
Division of the primordial ventricle is first indicated by a **median muscular ridge, the primordial interventricular septum.**

- It is a thick crescentic fold which has a concave upper free edge.
- This septum bounds a temporary connection between the two ventricles called

INTERVENTRICULAR FORAMEN.

INTERVENTRICULAR SEPTUM

THE MEMBRANOUS

part

of the IV septum:

derived from

- 1- A tissue extension from the right side of the **Endocardial Cushion**.
- 2- **Aorticopulmonary septum**.
- 3- Thick **Muscular part** of the IV septum.

BULBUS CORDIS

- The bulbus cordis forms the smooth upper part of the two ventricles.
- **RIGHT VENTRICLE:**
- **CONUS ARTERIOSUS OR (INFUNDIBULUM)** which leads to the pulmonary trunk.
- **LEFT VENTRICLE:**
- **AORTIC VESTIBULE** leading to ascending aorta.

PARTITION OF TRUNCUS ARTERIOSUS

- In the **5TH WEEK**, proliferation of mesenchymal cells (**Endocardial Cushions**) appear in the wall of the **truncus arteriosus**, they form a **SPIRAL SEPTUM**:
- A. It divides the **Lower part of the TA into Right & Left parts**
- B. It divides the **Middle part of TA into Anterior & Posterior parts.**
- C. It divides the **Upper part of the TA into Left & Right parts.**

- This explains the origin of pulmonary trunk from R ventricle & ascending aorta from L ventricle & their position to each other.

MAJOR CARDIAC ANOMALIES

ATRIAL SEPTAL DEFECTS (ASD)

- **TYPES :**

- 1. Absence of both septum primum and septum secundum, leads to **COMMON ATRIUM.**
- 2. Absence of **Septum Secundum**

3. Large (**Patent**) **foramen ovale**

: Excessive
resorption of
septum primum

VENTRICULAR SEPTAL DEFECT (VSD)

- **ROGER'S DISEASE**
- Absence of the ***MEMBRANOUS*** part of interventricular septum (**persistent IV Foramen**).
- Usually accompanied by other cardiac defects

Blue
Baby

TETRALOGY OF FALLOT

- **FALLOT'S TETRALOGY:**
- 1-**VSD.**
- 2- **Pulmonary stenosis.**
- 3-**Overriding of the aorta**
- 4- **Right ventricular hypertrophy.**

Tetralogy of

TETRALOGY OF FALLOT

Overriding aorta

Enlarged right ventricle

Stenotic pulmonary trunk

Blue Baby

TRANSPOSITION OF GREAT ARTERIES (TGA)

- **TGA** is due to **abnormal rotation or malformation of the aortopulmonary septum**, so the right ventricle joins the aorta, while the left ventricle joins the pulmonary artery.
- It is one of the most common causes of cyanotic heart disease in the newborn
- Often associated with ASD or VSD

PERSISTENT TRUNCUS ARTERIOSUS

- It is due to **failure of the development of aorticopulmonary (spiral) septum.**
 - It is usually accompanied with VSD.
- It forms a single arterial trunk arising from the heart and supplies the systemic, pulmonary & coronary circulations.**

**THANK
YOU**

