Dr. Winstead’s Outline on Human Development (for test 7)

Day 1: Fertilization occurs forming one-celled zygote.

Day 2: 36 hours after fertilization, first cell division takes place and embryo consists of two cells.

All stages of development may be called embryo with additional specialized names for specific stages.

Day 2 – 4: More cell divisions through mitosis, a part of cleavage. New cells are smaller and smaller forming solid ball called morula, which is same size as zygote.

Embryo gradually moves along oviduct to uterus.

Day 4: Morula has about 32 cells and reaches uterus. Developing embryo floats free in fluid in uterus, and embryo absorbs nutrients from this fluid for several days.

Day 5 - 6: At the 64-cell stage hollow cavity begins to form inside morula. This event designates beginning of blastula or blastocyst stage, which is hollow sphere.

A single layer of cells – the trophoblast cells – develop around embryo. (illustration)

Day 7 – 10: Implantation of blastula into uterus.

Trophoblast cells secrete destructive enzymes that digest away some tissue and blood vessels of uterus wall.

Embryo becomes embedded in tissues and breakdown of endometrial cells provides nutrients for embryo.

During initial period of implantation, embryo completely dependent upon direct absorption of materials from uterus wall.

This dependence continues for several weeks.

Embryo is now size of small period at end of sentence.

Second Week: Implantation continues. (illustration)

Note by end of second week, in addition to embryo proper, 3 support membranes formed:

chorion

amnion

yolk sac.

Embryo proper consists of 2 layers: ectoderm and endoderm. (illustration)

Third Week: A folding inward (invagination) of embryo produces middle layer (mesoderm) and gastrula embryo stage.

 illustration of ectoderm, mesoderm, and endoderm.

Cells in gastrula already predestined to become certain parts of body:

Ectoderm: Future skin, hair, nails, nervous system (brain)

Mesoderm: Future muscles, blood, bone, kidneys, gonads

Endoderm: Future linings of digestive and respiratory systems.

Any damage to cells in gastrula will result in permanent damage to individual,

e.g., alcohol, caffeine, and other drugs taken by the mother can be devastating to embryo, especially to future brain on outside of embryo.

Fetal Alcohol Syndrome
Fetal Alcohol Effect

Fetal Alcohol Syndrome and Fetal Alcohol Effect are totally preventable!

Don’t drink alcohol during pregnancy!

Not just a problem for the child but the parents will also have to deal with the life-long consequences!

Neurulation – formation of nervous system - begins.

In general, organogenesis – development of different organs – begins, e.g., on day 18 heart is formed and pumps blood on day 24.

Embryo about 1/8th inch long.

Placenta: combination of interlocking embryo and maternal tissues that allow nutrients and oxygen to flow to embryo, and wastes from embryo to mother.

Materials go across the membranes but there is no mixing of blood.

illustration of embryo

4th Week:

 - embryo 3/16th inch long and body in “C” shape with tail.

 - embryo has head with eyes, ears, nose forming, plus trunk, and organs.

 - heart pumps on day 24

5th week:

 - embryo 1/3 inch

 - arms, legs, stomach develop.

6th Week:

 - initial formation of face muscles, teeth, hands, fingers, toes, gonads (but can’t tell sex yet).

 - ½ inch long.

 - large head – with tail getting smaller.

7th Week:

 - gonads develop into testes if male (12th week if female).

 - heart complete.

 - 4/5 inch long.

8th Week:

All major organ systems are well under way.

1 ¼ inches long.

9th – 10th Week:

Embryo is known as fetus after two months.

1 ½ inches long.

fingernails, more cartilage / skeleton develop, along with more muscles.

11th – 12th Week:

Organs continue to develop.

3 inches long.

Weighs ½ ounce.

13th – 17th WeeK = 4th Month

Tremendous growth of fetus – grows from 3 to 6 inches; weighs 4 ounces.

Lips and finger pads develop to include finger prints.

In female the primary oocytes form.

Heart pumps 25 quarts of blood / day

5th Month:

8 inches long; ½ pound.

Because of growth and size of embryo, the mother can now feel movement of the embryo.

Fetus kicks, stretches, hiccups, and sleeps (a loud noise can awaken fetus).

Short hair all over body – falls off.

Eyebrows and eyelashes grow, along with more hair on head.

6th Month:

Fetus is 10 – 12 inches long; weighs 1 ½ pounds.

Eyes are complete.

Cartilage continues to change to bone.

Skin is wrinkled and fills up with more growth.

Mother may gain pound a week.

7th – 9th Month:

Fetus stockpiles much calcium for bone growth, iron for blood, and protein for general growth.

Survival of fetus is very variable, e.g., my brother-in-law was born at less than 6 months and today has two children of his own.

Fetus grows about 5 more pounds to 6 – 8 pounds at birth; about 20 inches long (weight and size vary).

Birth takes place after about 9 months.

Caesarean section is birth through surgery – based on legend that Julius Caesar was born by surgery.
