Biology 30		Unit 2: Reproduction
Gastrulation & Extra-embryonic Membrance Formation

Extra Embryonic Membranes
After implantation the ____________________ layer begins to thicken and divides into 2 separate layers
 (diagram)

Amnion Layer –
· forms a sac __________________________;
· cells of amnion secrete _______________ ____________ in which fetus will be suspended;
· amniotic fluid acts as a "__________________________" for fetus, ___________________ it against injury

Chorion Layer -
· "interface" with _________________________ of uterus;
· allows for exchange of ______________ (to the embryo) and ___________ ______________ (from the embryo) with the mother's circulatory system;
· forms _________________ later on in pregnancy;
· produces ________ (human chorionic gonadotropic hormone) which maintains the corpus luteum for the ______________________________ of pregnancy (after that placenta takes over) – maintains estrogen and progesterone levels to maintain endometrium. (this is the hormone that pregnancy tests detect)

Allantois –
· small sac that ________________________________ in the form of cast-off cells from the embryo;
· temporary storage site for these materials that later becomes part of the ___________________________

Yolk Sac –
· cells of the yolk sac produce high-calorie, nutritious yolk that supplies embryo before the connection to the _______________ is complete
· site of early __________________________ (RBC) formation
· later contributes to primitive __________________ tract

Cells from the endometrium & embryo combine to form the PLACENTA
· will produce __________________ through the last 7 months of pregnancy
· richly supplied with blood vessels. __________________________ensure that a large number of blood vessels of the fetus are exposed to maternal blood
· The _________________ provides umbilical blood vessels in the placenta
· Interface for exchange between _______________ and ______________
· From mother to fetus – _____________________________________ __
· From fetus to mother ______________________________________ __
· The umbilical cord connects the embryo with the placenta

Blastocyst → Gastrula (day 7-10) -- process is called ______________________

Gastrulation
· changes happening to inner cell layer (________________)
· inner cell layer forms ______________ separate layers
· as the embryonic disc folds into two directions the endoderm pushes out through an opening. The part of the endoderm that emerges = __________________(forms the umbilical cord)
· diagram:

· ectoderm – skin, hair, fingernails, teeth, NS, brain , eye, semicircular canals, etc
· __
· mesoderm – muscles, blood vessels, connective tissue, kidney, reproductive system
· __
· endoderm – digestive, respiratory, bladder, liver, pancrease, thyroid, parathyroid
· [bookmark: _GoBack]__

