Chapter 20 – Pregnancy, Growth, and DevelopmentPRIVATE

	Introduction:

 Development, which includes an increase in __________________, is the continuous process by which an individual

 changes from one life phase to another.

 The life phases are the ________________ period, which begins at fertilization and ends at birth, and the __________

 period, which begins at birth and ends at death.

	Pregnancy
 Pregnancy is the presence of developing offspring in the uterus, an event resulting from _____________________.

	Transport of Sex Cells

 Sperm cells must reach the upper ___________________ of the uterine tubes for fertilization to occur.

 Under the influence of __________________ during the first half of the menstrual cycle, uterine secretions are _______,

 allowing sperm cells to swim easily toward their destination.

	Fertilization:

 With the aid of the __________________ enzyme, the sperms cells erode away the __________ ______________ and

 ____________ _______________ surrounding the secondary ________________, and one sperm cell penetrates the

 egg cell membrane.

 What prevents the entry of additional sperm cells?

 __________________ of egg and sperm nuclei completes fertilization.

 Fertilization results in a diploid cell called the _______________________.

	Prenatal Period:

 Early Embryonic Development

 Cells undergo a period of mitosis called _____________________, when cells become smaller and smaller.

 The dividing mass of cells (called a _________________) moves down the uterine tube to the uterus, where a stage

 called the ___________________ implants in the lining of the uterus.

 The offspring is called an _______________ during the first eight weeks of development, and a __________ after that

 time.

 Some of the cells become the _______________________, which also secretes hormones.

	Hormonal Changes during Pregnancy:

 The outer layer of cells called the ________________ of the blastocyst stage secrete the hormone ________________

 ________________ (hCG), which maintains the corpus _________________ and thus also maintains the uterine lining

 and the pregnancy.

 Levels of hCG remain high until the ____________ can produce enough hormones on its own to maintain the pregnancy.

 This structure also secretes placental __________________ for breast development and estrogens.

 Other hormonal changes during pregnancy include increased secretions of aldosterone (promotes fluid retention) and

 parathyroid hormone (to maintain a high calcium level in the blood).

	 Embryonic Stage

 The embryonic stage lasts from the ____________ to the _______________ week of development, during which

 time the placenta develops, and all the main internal ________________ and major external features appear.

 During the second week, the embryo is now called a ___________________ and its inner cell mass transforms into the

 ________________________ disk, and layers form within it.

 These layers become the three primary _____________________ layers and give rise to all organ systems.

 ___________________ gives rise to the nervous system, portions of special sensory organs, the epidermis and epidermal

 derivatives, and the linings of the mouth and anal canal.

 ____________________________ cells form all types of muscle tissue, bone tissue, bone marrow, blood, blood and

 lymphatic vessels, internal reproductive organs, kidneys, and epithelial linings of the body cavities.

 __________________ cells produce the epithelial linings of the digestive tract, respiratory tract, urinary bladder, and

 urethra.

 As the embryo implants, the trophoblast sends out extensions that develop into ______________ _____________.

 By the _________________ week, the heart is beating, the head and jaws appear, and limb buds form.

 As the chorionic villi develop, exchanges of gases and nutrients occur through the placental membrane.

 By the ______________week, the trophoblast is now the chorion, a portion of which develops into the ____________.

 During this time, another membrane, the ________________, is developing around the embryo and will hold cushioning

 _____________________________ fluid.

 An umbilical cord containing ________ umbilical arteries and _________ vein forms.

 Two other membranes form in association with the embryo.

 The yolk sac, formed during the second week, is the first site of blood cell formation and also gives rise to the stem

 cells of the ______________ system.

 The ________________ forms during the third week and joins the connecting stalk of the embryo; it forms blood cells

 and gives rise to the umbilical arteries and vein.

 By the beginning of the ____________ week, the embryo is 30 millimeters in length and all essential body systems have

 formed.

	Fetal Stage

 The fetal stage begins at the end of the eighth week of development and lasts until ________________.

 During this period, __________________ is rapid and body proportions change considerably.

 Existing structures grow and mature and only a few new parts _________________. The bones ____________.

 When does the mother usually feel the fetus move?

 In the final trimester, ____________ cells form rapidly and organs grow and mature as the fetus greatly increases in size.

	Fetal Blood and Circulation

 Substances diffuse through the ____________ membrane. _______________ vessels carry them to and from the fetus;

 fetal blood has a __________________ oxygen-carrying capacity than maternal blood.

 The umbilical ______________, transporting blood rich in oxygen and nutrients, enters the body and travels to the liver

 where half of the blood is carried into the liver and half bypasses the liver through the vessel called the _____________

 ________________ on its way to the inferior vena cava.

 An opening, called the ____________ ____________, conveys a large portion of the blood entering the right atrium from

 the inferior vena cava, through the ______________ septum, and into the left atrium, thus bypassing the ___________.

 A second lung bypass is the ___________ ________________, which conducts some blood from the pulmonary trunk

 directly to the aorta.

 Umbilical _______________ carry blood from the internal iliac arteries to the placenta, where it can exchange wastes and

 again pick up nutrients and oxygen.

 What happens to these structures after birth?

	Birth Process:

 Pregnancy continues for __________ __________________ weeks and terminates in the birth process.

 As the placenta ages, less ____________________ is produced, which normally inhibits uterine contractions.

 A decreasing progesterone concentration may stimulate the synthesis of _________________, which may initiate labor.

 Stretching uterine tissues stimulates the release of _________________ from the posterior pituitary, which stimulates

 uterine contractions.

 As the fetal head stretches the cervix, a _____________ feedback mechanism results in stronger and stronger uterine

 contractions and a greater release of oxytocin.

 Positive feedback causes abdominal muscles to contract with greater force and the fetus is forced through the birth canal to

 the outside.

 Following birth, the _______________________ is expelled by the continued uterine contractions (afterbirth).

	Postnatal Period:
 Following birth, mother and newborn experience physiological and structural changes.

 Following childbirth, the action of ________________ is no longer inhibited and the mammary glands are stimulated to

 produce large quantities of milk.

 First milk called ______________________, is a watery fluid rich in proteins and _________________.

 Milk does not readily flow into the ductile system. What triggers it?

 What is the best possible food for human babies?

	Neonatal Period

 The neonatal period begins abruptly at birth and lasts for _________________ weeks.

 The first breath must be forceful to inflate the lungs for the first time. A fluid called ________________ in a full-term

 newborn reduces surface tension.

 At birth, the newborn must live off its fat stores for ___________ to ___________ days until the mother's milk comes in.

 Why is the newborn susceptible to dehydration?

 Review the changes from fetal circulation to new born circulation. How soon do these changes occur?

PAGE
1

