

Human Reproduction

Menstruation and Pregnancy

(b) Changes in concentration of anterior pituitary and ovarian hormones

OUTCOME QUESTION(S):

S1-1-10:

How does a fertilized egg turn into a baby and what determines the gender?

Vocabulary & Concepts

Ovulation

Menstrual Cycle

Fertilization

Zygote

Embryo

Fetus

- **Follicle** – *cells surrounding the egg inside ovary*
(shell)

The “egg(s)” is also know as an **oocyte(s)** or an **ovum (ova)**

Ovulation:

Release of ovum ^{egg} from a follicle in the ovary as a response to a *hormonal brain signal*.

Menstrual Cycle:

Monthly cycle of changes that occur in the **ovaries** and **uterus** - *includes ovulation and menstruation*.

- *Ovulation occurs at a **halfway** point in the cycle*

Endometrium: the inside of the uterus – the part that prepares for the baby – also called ***endometrial lining***

Menstrual Cycle

Menstrual Cycle consists for **4 repeating steps:**

1. *Brain* prepares *one follicle* to grow and release hormones.
2. *Brain* triggers ovulation.
3. Estrogen and progesterone maintain endometrial lining.
4. **No fertilization:** *follicle dies, hormones drop* → menstruation (period)

REPEAT

Fetal Development

Begins with Fertilization

Occurs when egg and sperm meet in the oviduct

- Nuclei join to produce a single **diploid** cell called a zygote
- Zygote implants into the endometrium and *releases new hormones to maintain the lining*

46 chromosomes

Remember: the sex is determined by the male - X or Y sex chromosome in the sperm

Fertilization occurs within fallopian tube

Enlarged view

MEIOSIS- MALES

DIPLOID 2n

HAPLOID 1n

This represents the 44 "regular" chromosomes and the 2 sex chromosomes

Female sperm

Male sperm

MEIOSIS- FEMALES

DIPLOID 2n

HAPLOID 1n

Female egg

Remember the female creates one "super" egg to ensure success – the others are destroyed

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

**There are 2 stages of
“baby” development:**

1. Embryo Stage (*the first 8 weeks*)

Zygote implants in *endometrial* lining and begins to grow (divide) by mitosis.

Once implanted the zygote is called an embryo

Congrats! You are now officially pregnant

Cleavage: the process of **mitotic** divisions that changes the **zygote** into a *multicellular embryo*.

2. Fetus Stage *(after 8 weeks until birth)*

Placenta - *exchanges waste and nutrients through umbilical cord.*

Developing embryo forms bone cells around the ninth week of pregnancy.

Once bone forms, embryo called a fetus *(until born)*

Amnion - *protective sac filled with fluid.*

Pregnancy can **also** be *divided* in 3 trimesters:

1st trimester (*conception to 3rd month*)

- **development** of **all body systems** and organs
- embryo is **particularly sensitive** to **alcohol/drugs**
- *sex can be determined*

Fetal Growth From 8 to 40 Weeks

1st trimester

2nd trimester – 4th to 6th months

- period of rapid and **continuous growth**
- *Only brain and lungs still developing*
- fetus movements can be **felt**

Fetal Growth From 8 to 40 Weeks

2nd trimester

3rd trimester (*7th to 9th month/birth*)

- fetus kicks, stretches and *moves freely*
- Eyes sense light, fingerprints have formed
- Ends with labour

Fetal Growth From 8 to 40 Weeks

3rd trimester