
��
 

 

 

 

 

 

 

NATIONAL OPEN UNIVERSITY OF NIGERIA 

 

 

 

 

SCHOOL OF SCIENCE AND TECHNOLOGY 

 

 

 

COURSE CODE: BIO 413 

 

 

 

COURSE TITLE: DEVELOPMENTAL BIOLOGY 


��
 

BIO 413: DEVELOPMENTAL BIOLOGY  

Course Writers/Developers        Mr O.A. Adekolurejo  

                                                       Department of Biolog 

                                                       Adeyemi Colledge of Education, 

                                                       P.M.B. 520, Ondo, 

                                                      Ondo State Nigeria. 

         Email: oloyedeisrael@yahoo.com;loyekolurejo@yahoo.com 

                                                             Ms F.C. Olakolu  

                                                              Nigerian Institute for Oceanography and  

                                                              Marine Research,  

                                                               No 3 Wilmot Point Road, Bar-beach Bus-stop,  

                                                               Victoria Island,  

                                                              Lagos, Nigeria. 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 
 
 
 
 


 

 
 the middle; the eyes are alwa

ordered form is called morphogenesis
structures? 

 
The question of growth. How

our face were to undergo just
malformed. If each cell in our
we could tie our shoelaces without
on both sides of the body. How

 
The question of reproduction

they can transmit the instructions f
next. How are these cells set
instructions in the nucleus and c

 
The question of evolution. 

we say that  today's  one-toed 
changes  in  the development of
the embryos of the horse's an
forms? Which heritable changes
necessity of the organism to survive

 
The question of environmental in

is influenced by cues from th
ability to produce different 
daylight experienced by the caterpillar

 
  

What you will learn in this course

In this course, you have the course units and a course guide. The course guide will 
briefly what the course is all about. It is a general overview of the course materials you will 
be using and how to use those materials. It also helps you to allocate the appro
each unit so that you can successfully complete the course within the stipulated time limit.

The course guide also helps you to know how to go about your Tutor
which will form part of your overall assessment at the end of t
tutorial classes that are related to this course, where you can interact with your facilitators 
and other student. Please I encourage you to attend these tutorial classes.

This course exposes you to Developmental Biology, a v
in Biology. 

Course Aims  

This course aims to enable you to appreciate and understand some of the universal 
molecular and cellular events and processes that occur as an animal develops
and a sperm into an adult organism.

��

always in our heads, not in our toes or gut. This
rphogenesis. How can the cells form such ordered

How do our cells know when to stop dividing?
just one more cell division, we would be considered
our arms underwent just one more round of

laces without bending over. Our arms are generally
How is cell division so tightly regulated? 

reproduction. The sperm and egg are very speciali
instructions for making an organism from one generation

set apart to form the next generation, and
d cytoplasm that allow them  to function this  way?

 Evolution involves inherited changes in development.
toed  horse  had  a  five-toed  ancestor,  we  are 
ent of cartilage and muscles occurred over many

ancestors. How do changes in development create
heritable changes are possible, given the constraints i

survive as it develops? 

environmental integration.  The development of  many 
he environment. Certain butterflies, for instance,
 wing colors based on the temperature or 
caterpillar before it undergoes metamorphosis. 

What you will learn in this course 

e, you have the course units and a course guide. The course guide will 
t the course is all about. It is a general overview of the course materials you will 

be using and how to use those materials. It also helps you to allocate the appro
each unit so that you can successfully complete the course within the stipulated time limit.

The course guide also helps you to know how to go about your Tutor-Marked
which will form part of your overall assessment at the end of the course. Also, there will be 
tutorial classes that are related to this course, where you can interact with your facilitators 
and other student. Please I encourage you to attend these tutorial classes. 

This course exposes you to Developmental Biology, a very important and interesting field 

enable you to appreciate and understand some of the universal 
molecular and cellular events and processes that occur as an animal develops
and a sperm into an adult organism.  

This creation of 
ordered 

viding? If each cell in 
considered horribly 

of cell division, 
generally the same size 

specialized cells. Only 
generation to the 

generation, and what are the 
way? 

in development. When 
are  saying  that  

any generations in 
ent create new body 

mposed by the 

many  organisms  
instance, inherit the 

 the amount of 
rphosis.  

e, you have the course units and a course guide. The course guide will tell you 
t the course is all about. It is a general overview of the course materials you will 

be using and how to use those materials. It also helps you to allocate the appropriate time to 
each unit so that you can successfully complete the course within the stipulated time limit. 

Marked-Assignment 
he course. Also, there will be 

tutorial classes that are related to this course, where you can interact with your facilitators 

ery important and interesting field 

enable you to appreciate and understand some of the universal 
molecular and cellular events and processes that occur as an animal develops from an egg 


��
 

Course Objectives 

To achieve the aim set above, there are objectives. Each unit has a set of objectives 
presented at the beginning of the unit. These objectives will give you what to concentrate 
focus on while studying the unit and during your study to check your progress. 

The Comprehensive Objectives of the Course are given below. By the end of the 
course/after going through this course, you should be able to: 

1  Explain the historical background of development Biology 
2  Explain the significance of gametogenesis and fertilization with relevant examples 

to various animals at different level of organization. 
3 Describe the steps in the cleavage formation; segmentation, gastrulation and 

invagination.  
 4 Explain the process involves in animal and mammalian embryonic development. 
 5       Name the stages at which the first and second meiotic divisions take place 

 6   Outline the stages of spermiogenesis and organogenesis 

 7  Name the functions of Sertoli cells and granulosa cells  

  8       Define the stages at which meiotic arrest in oocytes normally occurs 

  9  Identify the components of developing ovarian follicles and of the oocyte at the time 

of   ovulation. 

 

Working through the Course 

 To successfully complete this course. You are require to read each study unit, read the 
textbooks materials provided by the National Open University. 

Reading the reference materials can also be of great assistance. 

Each unit has self –assessment exercise which you are advised to doat certain periods 
during the course you will be required to submit your assignment for the purpose of 
assessment. 

There will be a final examination at the end of the course. The course should take you 
about17 weeks to complete. 

This course guide provide you with all the components of the course how to go about 
studying and how you should allocate your time to each unit so as to finish on time and 
successfully. 

The Course Materials 

The main components of the course are: 

1 The Study Guide 


��
 

2  Study Units 

3 Reference/ Further Readings 

4 Assignments 

5 Presentation Schedule 

STUDY UNITS 

The study units in this course are given below: 

CONTENTS              

Module 1: Introduction to Developmental Biology           

Unit 1: Principles of Development in Biology 

Unit 2: Anatomical Approach to Development 

Module 2: Gametogenesis        

Unit 1: Gametes Interaction during fertilization 

Unit 2: The Determination of germ cell in different group of animals  
Unit 3: Mitosis and Meiosis 

Unit 4: Fertilization and gamete formation in major groups of organisms 

Module 3: Fertilization and Cleavage Formation in Animals 

Unit 1: Fertilization in Animals 

Unit 2: Cleavage, morula and Blastocyst formation 

Unit 3: Cleavage patterns in major groups of organisms 

Module 4: Gastrulation, Invagination and Organogenesis Formation  

Unit 1: Gastrulation and Invagination in major groups of organisms 

Unit 2: Organogenesis 

Module 5:  General Embryology  

Unit 1: General Embryology 

Unit 2: Embryonic membrane and Placenta 


��
 

In Module   One unit one deals with the  early history, and current understanding of the 
beginning of development itself, the second unit focuses on  anatomical approach to 
development. 

Module Two is concerned with the formation of gametes, egg and sperm formation, cell 
division and fertilization in major group of organism 

Module Three, unit one, two and three deals with fertilization in animals ,cleavage  
blastocyst formation and major pattern cleavage.  

In Module Four,two unit deal with  gastrulation formation and invagination in some 
animals, unit three and four deals with  the formatiom of germ layer and nervous system 
formation. 

Module Five  is concerned with general embryology as in unit one ,but unit  two deal with 
early embryonic membrane ,placental function, infertility in male and female  and birth 
control. 

Each unit will take a week or two.Lectures will include an introduction, objectives reading 
materials, self assessmentquestion, conclusion, summary, tutor marked assignment (TMAs), 
references and other reading resources. 

There are activities related to the lecture in each unit which will help your progress and 
comprehension of the unit. You are required to work on these exercises which together with 
the TMAs will enable you to achieve the objective of each unit.  

Presentation Schedule 

There is a time-table prepared for the early and timely completion and submissions of your 
TMAs as well as attending the tutorial classes. You are required to submit all your 
assignments by the stipulated date and time. Avoid falling behind the schedule time. 

Assessment  

There are three aspects to the assessment of this course. 

The first one is the self-assessment exercises. The second is the tutor-marked assignments 
and the third is the written examination or the examination to be taken at the end of the 
course. 

Do the exercises or activities in the unit applying the information and knowledge you 
acquired during the course. The tutor-marked assignments must be submitted to your 
facilitator for formal assessment in accordance with the deadlines stated in the presentation 
schedule and the assignment file. 

The work submitted to your tutor for assessment will account for 30% of your total work. 

At the end of this course you have to sit for a final or end of course examination of about a 
three hour duration which will account for 70% of your total course mark. 


��
 

Tutor Marked Assignment 

This is the continuous assessment component of this course and it accounts for 30% of the 
total score. You will be given four (4) TMAs by your facilitator to answer. Three of which 
must be answered before you are allowed to sit for the end of the course examination. 

These answered assignments must be return to your facilitator. 

You are expected to complete the assignments by using the information and material in your 
reading references and study units. 

Reading and researching into the references will give you a wider via point and give you a 
deeper understanding of the subject. 

1 Make sure that each assignment reaches your facilitator on or before the deadline 
given in the presentation schedule and assignment file. If for any reason you are not 
able to complete your assignment, make sure you contact your facilitator before the 
assignment is due to discuss the possibility of an extension. Request for extension 
will not be granted after the due date unless there is an exceptional circumstance. 

2 Make sure you revise the whole course content before sitting for examination. The 
self-assessment activities and TMAs will be useful for this purposes and if you have 
any comments please do before the examination. The end of course examination 
covers information from all parts of the course. 

 

Course Marking Scheme 

Assignment Marks 
Assignment 1-4 Four assignments, best three marks of the 

four count at 10% each - 30% of course 
marks. 

End of course examination 70% of overall course marks 
Total 100% of course materials 

Facilitators/ Tutors and Tutorials 

Sixteen (16) hours are provided for tutorials for this course. You will be notified f the 
dates, times and location for these tutorial classes.  

As soon as you are allocated a tutorial group, the name and phone number of your 
facilitator will be given to you. 

These are the duties of your facilitator: 

• He or she will mark and comment on your assignment 
• He will monitor your progress and provide any necessary assistance you need. 
• He or she will mark your TMAs and return to you as soon as possible. 

(You are expected to mail your tutored assignment to your facilitators at least two days 
before the schedule date). 


	�
 

Do not delay to contact your facilitator by telephone or e-mail for necessary assistance if  

• You do not understand any part of the study in the course material. 
• You have difficulty with the self assessment activities. 
• You have a problem or question with an assignment or with the grading of the 

assignment. 

It is important and necessary you acted the tutorial classes because this is the only chance to 
have face to face contact with your facilitator and to ask questions which will be  answered 
instantly. It is also a period where you can point out any problem encountered in the course 
of your study. 

Summary 

Developmental Biology (413) is a course that introduces you to the developmental 
processes that lead to the establishment of the body plan of a variety of metazoan organisms 
from their start at fertilization through the stages of their development and on to entire 
organismal and post-embryonic development and the corresponding cellular and genetic 
mechanisms.  

On the completion of this course, you will have an understanding of basic knowledge of 
animal developmental Biology. Gametogenesis and gamete formation during fertilization in 
both animal and mammals, how fertilization and cleavage is formed in different organisms 
including mammals, also you will understand the formation of invagination and gastrulation 
in embryology. In addition you will be able to answer the following questions: 

1  Explain the historical background of development Biology 
2  Explain the significance of gametogenesis and fertilization with relevant examples 

to various animals at different level of organization. 
3 Describe the steps in the cleavage formation; segmentation, gastrulation and 

invagination  
 4 Explain the process involves in animal and mammalian embryonic development. 
 5       Name the stages at which the first and second meiotic divisions take place 

 6   Outline the stages of spermiogenesis and organogenesis 

 7  Name the functions of Sertoli cells and granulosa cells  

  8       Define the stages at which meiotic arrest in oocytes normally occurs 

9         Identify the components of developing ovarian follicles and of the oocyte at the time 
of   ovulation 

 

The list of questions you are expected to answer is not limited to the above list.  

I believe you will agree with me that Developmental Biology is a very interesting field of 
biology. 

I wish you success in this course. 


�
 

�

 

 BIO 413: DEVELOPMENTAL BIOLOGY  

Course Writers/Developers        Mr O.A. Adekolurejo  

                                                       Department of Biolog 

                                                       Adeyemi Colledge of Education, 

                                                       P.M.B. 520, Ondo, 

                                                      Ondo State Nigeria. 

         Email: oloyedeisrael@yahoo.com;loyekolurejo@yahoo.com 

                                                             Ms F.C. Olakolu  

                                                              Nigerian Institute for Oceanography and  

                                                              Marine Research,  

                                                               No 3 Wilmot Point Road, Bar-beach Bus-stop,  

                                                               Victoria Island,  

                                                              Lagos, Nigeria. 

�

 
 


��
 

BIO 413 DEVELOPMENTAL BIOLOGY 

CONTENTS              PAGE 

Module 1: Introduction to Developmental Biology           2 

Unit 1: Principles of Development in Biology    2 

Unit 2: Anatomical Approach to Development    4 

Module 2: Gametogenesis          10 

Unit 1: Gametes Interaction during fertilization    10 

Unit 2: The Determination of germ cell in different group of animals 19 

Unit 3: Mitosis and Meiosis          32 

Unit 4: Fertilization and gamete formation in major groups of organisms 47 

Module 3: Fertilization and Cleavage Formation in Animals  80 

Unit 1: Fertilization in Animals       80 

Unit 2: Cleavage, morula and Blastocyst formation    89 

Unit 3: Cleavage patterns in major groups of organisms   96  

Module 4: Gastrulation, Invagination and Organogenesis Formation 122  

Unit 1: Gastrulation and Invagination in major groups of organisms 122 

Unit 2: Organogenesis        122 

Unit 3: Formation of Germ Layers      155 

Module 5:  General Embryology       163 

Unit 1: General Embryology       163 

Unit 2: Embryonic membrane and Placenta     178  
    

 

 

 


 

Module 1: BIO 413 DEVELOPMENTAL BIOLOGY

Unit 1: Principles of Development in Biology

CONTENTS  

1.0     Introduction 
2.0     Objectives 
3.0     Main content 

   3.1    General Questions Scrutinized By Developmental 
 

       3.1.1   The question

3.1.2   The question

3.1.3.   The question

3.1.4     The questi

3.1.5                The question

3.1.6   The que

4.0  Conclusion 
5.0 Summary 
6.0 Tutor-Marked Assignment
7.0 References/Further

1.0 INTRODUCTION

According to Aristotle,
with wonder: "It is owing
remains the beginning of
has been a source of wonder 
open  a  chick  egg  on 
remarkable experience as
Aristotle performed this procedure
can wonder at this remarkable
discover how development a
understanding increases it.

 
Multicellular  organisms 

by  a relatively slow proce
all cases, the development
fertilized egg, or zygote, which

The study of anim
that stage of an organism
does not stop at birth, or
Each day we replace more
we move), and our bone marrow

��

DEVELOPMENTAL BIOLOGY  

Unit 1: Principles of Development in Biology  

General Questions Scrutinized By Developmental Biologist 

question of differentiation 

question of morphogenesis 

question of growth 

question of reproduction. 

question of evolution 

The question of environmental integration 

ignment 
ther Readings 

INTRODUCTION   

Aristotle, the first embryologist known to histo
owing to wonder that people began to philosop

of knowledge." The development of an ani
f wonder throughout history.  The  simple  procedure 

on  each successive day of its 3-week incubation
as a thin band of cells is seen to give rise
procedure and noted the formation of the major

remarkable yet common place phenomenon, but the
ent actually occurs. And rather than dissipating wonder,

it. 

Multicellular  organisms  do  not  spring  forth  fully  formed.  
process of progressive change that we call devel

ent of a multicellular organism begins with
, which divides mitotically to produce all the cells
mal development has traditionally been called 

organism that exists between fertilization and birth.
or even at adulthood. Most organisms never

re than a gram of skin cells (the older cells being
marrow sustains the development of millions of

history, science begins 
philosophize, and wonder 

animal from an egg 
procedure  of  cracking  
incubation provides a 
rise to an entire bird. 
major organs. Anyone 

the scientist seeks to 
dissipating wonder, new 

 Rather,  they  arise  
development. In nearly 
with a single cell the 

cells of the body.  
 embryology, from 

birth. But development 
never stop developing. 

being sloughed off as 
llions of new red blood 


 

cells every minute of our
parts, and many species undero
into a frog, or a caterpillar
customary to speak of   develop
embryonic   and   other develop

 
2.0 OBJECTIVES 
  
 At the end of this unit, student should be able to:
 
Explain  the historical background
six  general  questions  scrutinized  by 
 
3.0    MAIN CONTENT 
 
3.1 General Questions Scrutinized by Developmental Biologist
 
Development accomplishe
within each generation, and
next. Thus, there are two funda
fertilized egg give rise to
another body? These two
questions  scrutinized  by   

 
 

3.1.1 The question of differentiatio
hundreds of different cell 
cells, lymphocytes, blood 
is called differentiation . Since
the same set of genes, we 
produce different types of 
 many different

 
3.1.2 The question of

distributed. Rather, they are org
arranged in a given way:
middle; the eyes are alway
form is called morphogenesis

 
3.1.3. The question of growt

cell in our face were to undergo
horribly malformed. If each cell
division, we could tie our
same size on both sides of 

 
3.1.4    The question of

Only they can transmit the
the next. How are these cells
instructions in the nucleus
 function 

 

��

our lives. In addition, some animals can 
undero metamorphosis (such as the transform

caterpillar into a butterfly). Therefore, in recent years
developmental biology   as   the   discipline  

other developmental processes. 

At the end of this unit, student should be able to: 

Explain  the historical background of  development in biology, objectives accomplished and 
scrutinized  by  developmental biologists. 

General Questions Scrutinized by Developmental Biologist 

es two major objectives: it generates cellular 
and it ensures the continuity of life from on
fundamental questions in developmental biolog

to the adult body, and how does that adult
two huge questions  have  been  subdivided  in

 developmental biologists: 

differentiatio n. A single cell, the fertilized egg,
 types muscle cells, epidermal cells,
 cells, fat cells, and so on. This generation of 

. Since each cell of the body (with very few exceptions)
 need to understand how this same set of genetic
 cells. How can the fertilized    egg 

different cell types? 

of morphogenesis. Our differentiated cells 
are organized into intricate tissues and organs.
: the fingers are always at the tips of our ha
ys in our heads, not in  our toes or gut. This 

rphogenesis. How can the cells form such ordered

growth. How do our cells know when to stop
undergo just one more cell division, we would be

each cell in our arms underwent just one m
our shoelaces without bending over. Our arm

of the body. How is cell division so tightl

of reproduction. The sperm and egg are very
the instructions for making an organism from

these cells set apart to form the next generation, and
nucleus and cytoplasm that allow 

this way? 

 regenerate severed 
mation of a tadpole 
ears it has become 

discipline   that   studies   

of  development in biology, objectives accomplished and 

 diversity and order 
ne generation to the 

ental biology: How does the 
dult body produce yet 

subdivided  into  six  general  

egg, gives rise to 
cells, neurons, lens 

generation of cellular diversity 
exceptions) contains 

genetic instructions can 
generate so

 are not randomly 
ns. T  hese organs are 

hands, never in the 
 creation of ordered 

ordered structures? 

stop dividing? If each 
would be considered 
more round of cell 
ms are generally the 
ly regulated? 

very specialized cells. 
m one generation to 

generation, and what are the 
them to


 

3.1.5   The question of evolutio
When we say that  today's 
that  changes  in  the develop
generations in the embry
create new body forms? 
imposed by the necessity of

 
3.1.6 The question of environmental  in

organisms  is influenced by
inherit the ability to produce
amount of daylight experienced
How is the development of

 
 
 
4.0 CONCLUSION 
In this unit you learnt, the principles of developmental biology and the various 
that biologist scrutinized which summarise what developmental biology entails.
 
5.0 SUMMARY 
 You are introduce to the field of developmental biology, including some of its most 
fundamental; early history, and current understanding of the beginning of development 
itself. Developmental biology asks questions about how organisms come into being, how 
life forms, and how complex structures develop and are differentiated.
questions have been the subject of research for centuries; accordingly.
 

6.0 TUTOR-MARKED QUESTION
 
1  Explain the Aristotle first findings in development of bird
2 State the two objectives accomplished 
3 Explain the six gene
 
7.0 REFERENCES 
Professor Scott Gilbert, Developmental biology 6
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

��

evolution. Evolution involves inherited changes
s  one-toed  horse  had  a  five-toed  ancestor, 

the development of cartilage and muscles occurred
yos of the horse's ancestors. How do changes
 Which heritable changes are possible, given
of the organism to survive as it develops? 

tion of environmental  integration.  The develo
by cues from the environment. Certain butterflies,

to produce different wing colors based on the t
experienced by the caterpillar before it undergoes

of an organism integrated into the larger context

unit you learnt, the principles of developmental biology and the various 
that biologist scrutinized which summarise what developmental biology entails.

to the field of developmental biology, including some of its most 
fundamental; early history, and current understanding of the beginning of development 

Developmental biology asks questions about how organisms come into being, how 
ow complex structures develop and are differentiated. 

questions have been the subject of research for centuries; accordingly.  

MARKED QUESTION  

Explain the Aristotle first findings in development of bird 
jectives accomplished by the biologist 

eral questions scrutinized by developmental biolo

Gilbert, Developmental biology 6th Edition 

changes in development. 
toed  ancestor,  we  are  saying  

occurred over many 
changes in development 

given the constraints 

e development  of  many  
butterflies, for instance, 

temperature or the 
undergoes metamorphosis. 

context of its habitat? 

unit you learnt, the principles of developmental biology and the various questions 
that biologist scrutinized which summarise what developmental biology entails. 

to the field of developmental biology, including some of its most 
fundamental; early history, and current understanding of the beginning of development 

Developmental biology asks questions about how organisms come into being, how 
  These fundamental 
  

ental biologists. 


 

Unit 2 Anatomical Approach to Development

CONTENTS  

1.0   Introduction 

2.0    Objectives 

3.0    Main content 

 3.1 Principles of
 
          3.2. Life cycles and the evolution of 
 
4.0 Conclusion 
5.0Summary 
6.0Tutor-Marked Assignment
7.0References/Further Rea

 

1.0 INTRODUCTION
A field of science

of the questions  in  develop
embryological heritage. There
during a different era. Somet
blend. We can identify three major

 
Anatomical approaches 

 
Experimental approaches

 
Genetic approaches  

 
 

While it is true that anatomical
and that genetic approaches built
three traditions persist to 
biology. In recent years,
genetics to produce a vigorous

 
But the basis of all

the organism. What parts 
retina position themselves
the tissues that form the bird
hand? 

There are several strands
to development.  

The first strand is 
during the development of
may study which tissues fo

The second strand,
how changes in development

��

Anatomical Approach to Developmental Biology 

of Development: Developmental Anatomy 

3.2. Life cycles and the evolution of developmental patterns 

ignment 
eadings 

INTRODUCTION  
cience is defined by the questions it seeks to 
developmental  biology  have  been  bequeathed 

There are numerous strands of embryology, each
era. Sometimes they are very distinct traditions, and

three major ways of studying embryology: 

 

approaches 

true that anatomical approaches gave rise to experi
approaches built on the foundations of the earlier two

 this day and continue to play a major role
ears, each of these traditions has become joined

a vigorous and multifaceted science of developmental

all research in developmental biology is the changing
 of the embryo form the heart? How do the 
s the proper distance from the cells that form

the bird wing relate to the tissues that form the fish

strands that weave together to form the anat

 comparative embryology, the study of how
of different organisms. For instance, a comparative
form the nervous system in the fly or in the frog.

strand, based on the first, is evolutionary embryolog
development may cause evolutionary changes and of 

 answer, and most 
equeathed  to  it  through  its  

each predominating 
traditions, and sometimes they 

experimental approaches, 
two approaches, all 

role in developmental 
ined with molecular 
ental biology. 

changing anatomy of 
 cells that form the 

form the lens? How do 
fish fin or the human 

tomical approaches 

how anatomy changes 
arative embryologist 

the frog.  

bryology, the study of 
 how an organism's 


��
 

ancestry may constrain the types of changes that are possible.  

The third anatomical approach to developmental biology is teratology, the study 
of birth defects. These anatomical abnormalities may be caused by mutant genes or by 
substances in the environment that interfere with development. The study of 
abnormalities is often used to discover how normal development occurs.  

The fourth anatomical approach is mathematical modeling, which seeks to 
describe developmental phenomena in terms of equations. Certain patterns of growth and 
differentiation can be explained by interactions whose results are mathematically 
predictable. The revolution in graphics technology has enabled scientists to model certain 
types of development on the computer and to identify mathematical principles upon which 
those developmental processes are based. 

 
2.0 OBJECTIVES 
 
 At the end of this unit student should be able to: 
 
1   Explain the anatomical approach to study embryology in development 
2   State the principles of development 
3 Describe the life cycles and the evolution of developmental patterns 
 
3.0 MAIN CONTENT 
 
3.1 Principles of Development: Developmental Anatomy 

 
1. Organisms must function as they form their organs. They have to use one set of 
structures while constructing others. 

 
2. The main question of development is, how does the egg becomes an adult? This 
question can be broken down into the component problems of differentiation (How do 
cells become different from one another and from their precursors?), morphogenesis 
(How is ordered form is generated?), growth (How is size regulated?), reproduction 
(How does one generation create another generation?), and evolution (How do changes 
in developmental processes create new anatomical structures?). 

 
3. Epigenesis happens. New organisms are created de novo each generation from the 
relatively disordered cytoplasm of the egg. 

 
4. Preformation is not in the anatomical structures, but in the instructions to form 
them. The inheritance of the fertilized egg includes the genetic potentials of the 
organism. 

 
5. The preformed nuclear instructions include the ability to respond to environmental 
stimuli in specific ways. 
6. The ectoderm gives rise to the epidermis, nervous system, and pigment cells. 

 
7. The mesoderm generates the kidneys, gonads, bones, heart, and blood cells. 

 
8. The endoderm forms the lining of the digestive tube and the respiratory system. 

 
9. Karl von Baer's principles state that the general features of a large group of animals 
appear earlier in the embryo than do the specialized features of a smaller group. As each 


��
 

embryo of a given species develops, it diverges from the adult forms of other species. 
The early embryo of a "higher" animal species is not like the adult of a "lower" animal. 

 
10. Labeling cells with dyes shows that some cells differentiate where they form, while 
others migrate from their original sites and differentiate in their new locations. 
Migratory cells include neural crest cells and the precursors of germ cells and blood 
cells. 

 
11. "Community of embryonic structure reveals community of descent" (Charles Darwin). 

 
12. Homologous structures in different species are those organs whose similarity is due 
to their sharing a common ancestral structure. Analogous structures are those organs 
whose similarity comes from their serving a similar function (but which are not derived 
from a common ancestral structure). 

 
13. Congenital anomalies can be caused by genetic factors (mutations, 
aneuploidies, translocations) or by environmental agents (certain chemicals, 
certain viruses, radiation). 

 
14. Syndromes consists of sets of developmental abnormalities that "run together." 

 
15. Organs that are linked in developmental syndromes share either a common 
origin or a common mechanism of formation. 

 
16. If growth is isometric, a twofold change in weight will cause a 1.26-fold expansion in 
length. 

 
17. Allometric growth can create dramatic changes in the structure of organisms. 

 
18. Complex patterns may be self-generated by reaction-diffusion events, wherein the 
activator of a local phenomenon stimulates the production of more of itself as well as the 
production of a 
more diffusible inhibitor. 
 

 
3.2. Life cycles and the evolution of developmental patterns 
 

Traditional ways of classifying catalog animals according to their adult structure. 
But, as Bonner (1965) pointed out, this is a very artificial method, because what we 
consider an individual is usually just a brief slice of its life cycle. When we consider a 
dog, for instance, we usually picture an adult. But the dog is a "dog" from the moment of 
fertilization of a dog egg by a dog sperm. It remains a dog even as a senescent dying 
hound. Therefore, the dog is actually the entire life cycle of the animal, from fertilization 
through death. 

 
The life cycle has to be adapted to its environment, which is composed of 

nonliving objects as well as other life cycles. Take, for example, the life cycle of Clunio 
marinus, a small fly that inhabits tidal waters along the coast of western Europe. Females 
of this species live only 23 hours as adults, and they must mate and lay their eggs 
within this short time. To make matters even more precarious, egg laying is confined to 
red algae mats that are exposed only during the lowest ebbing of the spring tide. Such 


	�
 

low tides occur on four successive days shortly after the new and full moons (i.e., at 
about 15-day intervals). Therefore, the life cycle of these insects must be coordinated 
with the tidal rhythms as well as the daily rhythms such that the insects emerge from 
their pupal cases during the few days of the spring tide and at the correct hour for its 
ebb.  

 
One of the major triumphs of descriptive embryology was the idea of a 

generalizable life cycle. Each animal, whether an earthworm, an eagle, or a beagle, passes 
through similar stages of development. The major stages of animal development are 
illustrated in Figure 1. The life of a new individual is initiated by the fusion of genetic 
material from the two gametes the 
sperm and the egg. This fusion, called fertilization , stimulates the egg to begin 
development. The stages of development between fertilization and hatching are 
collectively called embryogenesis. 

 
 

  

 
Figure 1: Circle of Life: The Stages of Animal Development 

 
Throughout the animal kingdom, an incredible variety of embryonic types exist, 

but most patterns of embryogenesis are variations on five themes: 
 
1. Immediately following fertilization, cleavage occurs. Cleavage is a series of extremely 
rapid mitotic divisions wherein the enormous volume of zygote cytoplasm is divided into 
numerous smaller cells. These cells are called blastomeres, and by the end of cleavage, 
they generally form a sphere known as a blastula. 

 
2. After the rate of mitotic division has slowed down, the blastomeres undergo dramatic 
movements wherein they change their positions relative to one another. This series of 
extensive cell rearrangements is called gastrulation, and the embryo is said to be in the 
gastrula stage. As a result of gastrulation, the embryo contains three germ layers: the 
ectoderm, the endoderm, and the mesoderm. 

3. Once the three germ layers are established, the cells interact with one another and 
rearrange themselves to produce tissues and organs. This process is called 


�
 

organogenesis. Many organs contain cells from more than one germ layer, and it is not 
unusual for the outside of an organ to 
be derived from one layer and the inside from another. For example, the outer layer of 
skin comes from the ectoderm, while the inner layer (the dermis) comes from the 
mesoderm. Also during organogenesis, certain cells undergo long migrations from their 
place of origin to their final location. These migrating cells include the precursors of blood 
cells, lymph cells, pigment cells, and gametes. Most of the bones of our face are derived 
from cells that have migrated ventrally from the dorsal region of the head. 

 
4. Many species have specialized portion of egg cytoplasm which gives rise to cells that 
are the precursors of the gametes (the sperm and egg). The gametes and their precursor 
cells are collectively called germ cells, and they are set aside for reproductive function. 
All the other cells of the body are called somatic cells. This separation of somatic cells 
(which give rise to the individual body) and germ cells (which contribute to the formation 
of a new generation) is often one of the first differentiations to occur during animal 
development. The germ cells eventually migrate to the gonads, where they differentiate 
into gametes. The development of gametes, called gametogenesis, is usually not 
completed until the organism has become physically mature. At maturity, the gametes 
may be released and participate in fertilization to begin a new embryo. The adult organism 
eventually undergoes senescence and dies. 

 
5. In many species, the organism that hatches from the egg or is born into the world is 
not sexually mature. Indeed, in most animals, the young organism is a larva that may 
look significantly different from the adult. Larvae often constitute the stage of life that is 
used for feeding or dispersal. In many species, the larval stage is the one that lasts the 
longest, and the adult is a brief stage solely for reproduction. In the silkworm moths, for 
instance, the adults do not have mouthparts and cannot feed. The larvae must eat enough 
for the adult to survive and mate. Indeed, most female moths mate as soon as they 
enclose from their pupa, and they fly only once to lay their eggs. Then they die. 

 

4.0 CONCLUSION 

In this unit you learnt, the anatomical approach to study embryology in development, the 
principles of development and life cycles and evolution of developmental patterns. 
 

5.0  SUMMARY 

The anatomical approach form the basis of research in developmental Biology. It involves 
changing anatomy of the organisms from cells to tissue to organ to system, for example 
what part of the embryo form the heart, how do the cells that form the retina position 
themselves the proper distance from the cells that form the lens?etc. The several strands 
weaved together to form anatomical approach to development are comparative embryology, 
evolutionary embryology, teratology embryology and mathematical modeling. 

6.0 TUTOR-MARKED ASSIGNMENT 

1 Explain the anatomical approach to study embryology in development 
2 State the principles of development 
3  Describe and explain the life cycles and the evolution of 


���
 

developmental patterns. 
 
7.0 REFERENCES 
 
Professor Scott Gilbert, Developmental biology 6th Edition 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


���
 

 
MODULE 2: GAMETOGENESIS   

Unit 1: Gametes Interaction during fertilization 

CONTENTS  

1.0    Introduction 
2.0    Objectives 
3.0 Main content 

3.1 Gametogenesis 

3.1.1 Development of the Sperm 

3.1.2 Development of the egg 

4.0  Gamete Interaction  

4.1 Sperm-egg fusion 
4.2 Egg activation and pronuclei formation 

5.0 Conclusion 
6.0 Summary 
7.0 Tutor-Marked Assignment 
8.0 References/Further Readings 

1.0  INTRODUCTION 

The sperm and the ovum are highly specialized haploid cells, that are formed through a 
complex set of cell divisions, differentiation and maturation steps called gametogenesis. In 
mammals, the life history of germ cells begins during embryonic life with the extragonadal 
appearance of primordial germ cells and the colonization of the genital ridges, where germ 
cells associate with somatic cells; it continues with their multiplication, growth and 
maturation, and ends at fertilization. The oocyte undergoes a tremendous growth and 
stockpiles a large amount of macromolecules. In contrast, the spermatozoon is an extremely 
streamlined, highly polarized cell, containing only elements for essential functions such as 
motility and a few critical enzymes to ensure efficient transmission of the paternal genome 
to the oocyte at fertilization. The union of sperm and egg is an extraordinary cell fusion 
event that gives rise to an original individual and triggers a very sophisticated 
developmental program. 

2.0 OBJECTIVES 

 1 Define Gametogenesis with relevant examples in animal 

 2 Explain the development of spem and egg in gamete formation 

 3 Explain the various steps involve in gametes interaction 


���
 

  

3.0 MAIN CONTENT 

3.1 Gametogenesis 

Gametogenesis is the process of formation of gametes from the germ cells in the testes and 
ovaries. The diploid or haploid precursor cells undergo cell division and differentiation to 
form mature haploid gametes. Depending on the biological life cycle of the organism, 
gametogenesis occurs by meiotic division of diploid gametocytes into various gametes or by 
mitotic division of haploid gametogenous cells. 

At the stage of spermatogonia and oogonia, germ cells multiply by mitosis, subsequently, 
they undergo meiosis to become the fully matured gametes. Meiosis involves two 
consecutive divisions with only one DNA replication cycle and results in the production of 
haploid gametes. The pairing of homologous chromosomes is unique to meiosis. The first 
meiotic division enhances genetic variability by independent assortment (random 
distribution) of the different maternal and paternal homologs and by crossing-over between 
homologous non sister chromatids. The second meiotic division resembles a normal mitosis 
without DNA replication. Meiosis is dominated by prophase of the first meiotic division, 
that occupies a long period and is divided into 5 sequential stages—leptotene, zygotene, 
pachytene, diplotene and diakinesis—defined by morphological criteria. 

 

3.1.1 Development of the Sperm 

Spermatogonia develop from primordial germ cells that migrate into the undifferentiated 
gonad early in embryogenesis. In the wall of the forming seminiferous tubules two different 
kinds of cells are already clearly distinguishable at this stage: the supporting Sertoli cells, 
thought to derive from the surface epithelium of the genital ridge, and the spermatogonia, 
derived from primordial germ cells. During the fetal period, spermatogonia enter a dormant 
or arrested phase of development, and the Sertoli cells constitute most of the seminiferous 
epithelium. At sexual maturity, spermatogonia begin to increase in number. It is at this time 
that spermatogenesis really starts since this term usually refers to the sequence of events by 
which spermatogonia are transformed into spermatozoa. Spermatogenesis includes three 
main phases: spermatogonial multiplication, meiosis, and spermiogenesis. The cells at these 
different stages are called spermatogonia, spermatocytes and spermatids, respectively. In 
men spermatogonial multiplication occurs through regular intervals of 16 days. 
Spermatogonia can be divided in two main types, the noncycling ones (Ao), and those that 
will differentiate into spermatocytes after six mitotic divisions. Type (Ao) spermatogonia 
are able to repopulate the seminiferous epithelium when cycling spermatogonia decrease in 
number. The cycling spermatogonia provide the stem cell population for meiosis, which 
begins when preleptotene spermatocytes start DNA replication. Each primary spermatocyte, 
actually the largest germ cell in the tubules, undergoes the first meiotic division, forming 
two secondary spermatocytes that are about half the size of the primary spermatocyte. 
Subsequently, these two secondary spermatocytes undergo the second meiotic division, 
forming four haploid spermatids that are about half the size of secondary spermatocytes. 
The spermatids are gradually transformed into mature sperm by an extensive process of 
differentiation known as spermiogenesis; finally the differentiated sperm is released from 


���
 

the seminiferous epithelium and becomes a free spermatozoon, a process called 
spermiation. In human the process of spermatogenesis extends over a period of about 60 
days. 

An intriguing and unique feature of spermatogenesis is that the developing male germ cells 
fail to complete cytoplasmic division during mitosis and meiosis, so that all the daughter 
cells, except for the least differentiated spermatogonia remain connected by cytoplasmic 
bridges. These bridges persist until the very end of sperm differentiation. It has indeed been 
shown that sperm nuclei are haploid but sperm cell differentiation is directed by the diploid 
genome. 

The sperm cell consists of two morphologically and functionally distinct regions. A head 
containing an unusually highly condensed haploid nucleus and a tail propelling the sperm to 
the egg helping to enter through the egg coat. The DNA in the nucleus is inactive and 
extremely tightly packed as a result of its association with highly positively charged 
proteins, the protamines, instead of histones, which have been displaced during 
spermiogenesis. The head also contains a membrane-limited organelle, the acrosome, whose 
contents are thought to have a function in the penetration of the spermatozoon into the 
ovum. A variety of enzymes, including proteinases, glycosidases, phosphatases, 
arylsulfatases and phospholipases are present in the acrosome and in the preacrosomal 
membrane. 

Sperm released from the seminiferous epithelium are not capable of fertilization. The long 
series of changes that the spermatozoa endure between casting off from the Sertoli cells, 
and fusing with the egg, i. e. till the fully functional state of the spermatozoa, is referred to 
as sperm maturation. Throughout their journey from testis to the proximity of the ovum, 
sperm cells are suspended in transudations and secretions of the male and female genital 
tracts. The chemical and physical nature of this medium progressively changes and the 
spermatozoa also change structurally, chemically and behaviourally. Several proteins from 
testicular and epididymal environment have been shown to bind to specific regions of the 
sperm surface that are involved in sperm maturation and in part of the gamete recognition 
process. Biochemical modifications of some sperm surface components are also involved, 
as well as an increase in interchromatin disulfide bonds for chromatin condensation during 
this travel which lasts several days. Sperm cells develop gradual motility and ability to bind 
and penetrate eggs as they progress from the caput to the cauda epididymidis. 

Ejaculates contain complex secretions from the accessory glands—the Cowper’s gland, 
prostate, and seminal vesicles—which, contain a variety of energy substrates, hormones, 
nonenzymatic and enzymatic proteins and various ions. The last step of sperm cell 
maturation is called capacitation, which is a functional term used to indicate the changes in 
mammalian spermatozoa that must occur in the female genital tract, or during in vitro 
incubations, as preparation for the acrosome reaction (see below). Capacitation is a 
reversible reaction which does not involve morphological changes; it is accompanied by a 
hyperactivation of sperm motility: the flagellar beat pattern changes from a low amplitude 
favoring progressive motility to a high amplitude with little progression. Capacitation 
includes a lowering of the cholesterol/phospholipid ratio in the sperm membrane, a loss of 
sperm surface coating components (loss of the antifertility factor from human seminal 
plasma) probably involved with the acquisition of zona pellucida binding activity, and the 
phosphorylation of some plasma membrane proteins. 


���
 

 

Figure 2: Sperm formation 

3.1.2 Development of the egg 

The unfertilized egg is the end product of a discontinuous course called oogenesis, that 
begins during fetal development and ends in the sexually mature adult. Oogonia develop 
from primordial germ cells in the ovary, and multiply by mitosis only during the fetal life. 
By the 5th month of gestation in women, all germ cells stop proliferation and enter meiosis 
but pause at the prophase of the first meiotic division; arrest may last from 12 to 50 years. 
The spherical dictyate oocytes become enclosed within a few squamous somatic cells to 
form what is called primordial follicles; the oocytes are then called primordial oocytes. It is 
in this period of life that the ovary contains the highest number of oocytes—about one to 
two millions—since many of them will degenerate before puberty and through the 
reproductive life of a woman. At puberty only about 300’000 primary oocytes remain. They 
represent a stockpile from which a few are selected at any given time for development 
towards preovulatory follicles containing fully grown oocytes. The oocyte and its 
surrounding follicle grow coordinately, rather than simultaneously. Indeed, the oocyte 
completes its growth before the formation of the follicular antrum, i.e., the major part of 
follicular growth occurs after the oocyte has stopped growing. The oocyte growth results in 
the formation of one of the largest cells in the body. During this period its volume increases 
more than 300-fold; from a diameter of about 20 µm at the primordial stage, the oocyte 
reaches a maximal diameter of about 120 µm. Completion of growth takes approximately 
2.5-3 months. The nucleus of the growing oocyte, called the germinal vesicle, is particularly 
apparent and contains a very refractile nucleolus. During oocyte growth an extracellular 
coat develops around the plasma membrane. This acellular layer, called the zona pellucida 
(ZP), is constituted by three major glycoproteins (ZP1, ZP2 and ZP3) that are assembled 
into long, interconnected filaments to form a relatively porous coat about 5 µm thick. 

From the time of puberty, one developing follicle is stimulated each month to mature to 
complete development and to ovulate. This means that during the approximately 40 years of 
a woman’s reproductive life, only 400 to 500 eggs will have been released. All the rest will 
have degenerated. The LH surge released by the pituitary will, each month, activate one 
antral follicle to mature. Fully grown primary oocytes enclosed in Graafian follicles resume 
meiosis just prior to ovulation. This phase is called meiotic maturation. The first 


���
 

macroscopically observable event of meiotic maturation is the dissolution of the nuclear 
membrane; this process is referred to as germinal vesicle breakdown or GVBD. The oocyte 
then progresses through metaphase, anaphase, and telophase of the first division, emits the 
first polar body, and, without stopping, enters the second division up to metaphase. It is 
around this time that ovulation occurs, by rupture of the follicle wall at the surface of the 
ovary. In the oviduct, the oocyte remains at metaphase II until it is triggered by fertilization 
to complete the second meiotic division. 

 

FIGURE 3: Formation of egg 

 

4.0  Gamete Interaction 

In comparison to the large number of spermatozoa laid down in the vagina at coitus, only 
very few sperm cells reach the ampulla and are found in the proximity of the egg. Although 
sperm attraction to follicular factor(s) has been claimed, sperm chemotaxis in mammalian 
fertilization has not been demonstrated. The leading role in the sperm-egg encounter is 
played by the molecular organization of their surfaces, and abundant evidence suggests that 
the species-specific gamete recognition and binding is mediated by receptor molecules at 
the gamete surface. 

Initial contact between gametes occurs when the sperm attach to the unfertilized 
extracellular coat or zona pellucida. Capacitated, acrosome-intact sperm are capable of 
binding to the zona pellucida via the plasma membrane of the sperm head. Binding is an 
important prerequisite step for zona penetration because it initiates events that culminate in 
induction of the acrosome reaction.  

One of the components of the zona pellucida (ZP3) representing the primary sperm 
receptor, is responsible for both the sperm-binding activity and the ability to induce a 
complete acrosome reaction. Acrosome-intact sperm bind to ZP3 in a relatively species 
specific manner, this gamete recognition and binding is mediated by carbohydrates and not 
by the polypeptide chain. Many sperm are released from the zona pellucida after undergoing 
the acrosome reaction, yet maintenance of sperm binding is achieved by interaction of 
acrosome-reacted sperm with ZP2; thus, ZP2 serves as a secondary receptor.  


���
 

Putative ZP-binding-glycoproteins of spermatozoa have been recognized in various species. 
Several egg-binding proteins are envisaged on the sperm membrane that impart species 
specificity. The postulated candidates are the following: a 95kDa protein (p95SPERM) 
showing a tyrosine kinase activity that is stimulated on binding and whose activation 
requires aggregation, a 56kDa protein (p56) of unknown function, an antigen designated 
p200/220 (whose monoclonal antibody is named M42) necessary for zona-induced 
acrosomal reaction, another related antigen the SAA-1 antigen detected on all mammalian 
sperm acrosomes, a ß-1,4-galactosyl-transferase mediating fertilization by binding 
oligosaccharide residues on zona pellucida glycoprotein. Many evidence suggest also the 
possible involvement of protease inhibitor sites and mannosidase sites or of other molecules 
called spermadhesins showing features of serine proteases having lectin-like activity.  

Proteolytic enzymes appear to participate in multiple phases of mammalian fertilization, 
including acrosome reaction, sperm binding to zona pellucida (ZP), ZP penetration and zona 
reaction, however, the enzymes involved have not been completely identified. A role for 
sperm proacrosin and acrosin, the best characterized sperm protease, in ZP binding and 
penetration has been postulated. Several observations suggest that the plasminogen 
activator/plasmin system might play a role in mammalian fertilization. First, both mouse 
gametes express plasminogen-dependent proteolytic activities: ovulated eggs contain and 
secrete tissue-type PA (t-PA) and ejaculated spermatozoa exhibit urokinase-type PA (uPA). 
Second, t-PA is significantly higher in follicular fluids and granulosa cells from follicles 
containing oocytes that can be fertilized in vitro compared to follicles containing oocytes 
that fail to fertilize. Third, the addition of plasminogen to the fertilization medium increases 
the frequency of eggs fertilized in vitro. 

Sperm cells must undergo the acrosome reaction before they can penetrate the zona 
pellucida and fuse with the egg plasma membrane. Acrosome reaction progresses from 
multiple fusion-points between the plasma and outer acrosomal membranes, which expose 
the inner acrosomal membrane and the acrosomal contents (enzymes), to complete 
vesiculation and loss of the integrity of the acrosome. The acrosome reaction bears a strong 
resemblance to ligand-mediated exocytotic reactions in somatic cells proceeding through an 
intracellular signal transduction system, it involves the participation of a Gi protein, of 
phospholipase C and of protein kinase C. In addition, an increase in intracellular calcium is 
concomitant with the induction of acrosomal loss. Acrosome reaction can be induced by 
biological agents such as follicular fluid (progesterone), cumulus cells or zonae pellucidae 
or by physiochemical agents such as calcium ionophores, lysophosphatidylcholine and 
electropermeabilization or by the aggregation of zona binding sites on the sperm heads.  

 4.1 Sperm-egg fusion 

After sperm entry into the perivitelline space, the final stages of sperm-egg interaction 
include the binding and fusion of the sperm and egg plasma membranes, and entry of the 
sperm into the egg. Sperm binding to the egg surface occurs on the lateral face of the head, 
with the firm point of attachment between the sperm and egg plasma membranes occurring 
at the equatorial segment. Little is known concerning the sperm and egg surface 
complementary molecules (binding sites) that participate in gamete plasma membranes 
fusion in mammals. It has been recently shown that a sperm surface protein (PH-30, a 
guinea-pig sperm antigen), known to be involved in sperm-egg fusion, shares biochemical 
characteristics with viral fusion proteins and contains an integrin ligand domain. These 
results suggest that an integrin-mediated adhesion event takes place and leads to fusion.  


���
 

Fusion of a single sperm sets in motion a series of egg reactions to prevent additional sperm 
entry, thus avoiding the lethal consequences of polyspermy. Egg cortical reaction takes 
place soon after fusion, causing the zona pellucida to become " hardened " and refractory to 
both binding and penetration of supernumerary sperm. Zona binding is prevented by the 
inactivation of the sperm primary receptor (and acrosome inducer) ZP3 and zona 
penetration is stopped through modification of the sperm secondary receptor ZP2. The 
cortical reaction involves the exocytosis of cortical granules and the release of their 
enzymatic content into the perivitelline space. The oligosaccharides of ZP3 responsible for 
gamete recognition and adhesion are modified by cortical granule glycosidase(s) and the 
glycoprotein ZP2 undergoes limited proteolysis making the zona pellucida more insoluble 
and " hardened ", preventing the maintenance of binding of acrosome-reacted sperm to the 
zona pellucida. It has been suggested that the oocyte plasminogen activator may participate 
in this proteolytic process although the evidence is poor. 

4.2 Egg activation and pronuclei formation 

Gamete fusion triggers responses within the egg that culminate in the activation of the 
embryonic developmental program. Activation may also be induced partheno genetically 
under various physical or chemical stimuli, in all cases, calcium is an obligatory mediator. 
In mammals, sperm may cause both a persistent production of inositol trisphosphate (InsP3) 
and an increase in calcium permeability of the plasma membrane to maintain internal 
calcium oscillations. The early calcium increase induces cortical granule exocytosis 
(cortical reaction), which involves a signal transduction system that is similar to that of 
somatic cells, and that leads to the hardening of the zona pellucida. Activation leads to the 
resumption of the cell cycle: the second meiotic division is achieved, by the extrusion of the 
second polar body and the egg enters into interphase with formation of pronuclei. 
Pronuclear formation takes place a few hours after fertilization, and requires a calcium 
increase and a cytoplasmic alcalinization of the zygote. Following anaphase II, the egg 
chromosomes remaining in the cytoplasm disperse and the female pronucleus forms. 
Similarly, after cell fusion, the sperm nucleus is decondensed and transformed into a male 
pronucleus. The biochemical transitions responsible for the remodelling of the sperm 
nucleus consist of changes in the majority of sperm specific chromatin proteins and the 
acquisition of chromosomal proteins which induce a chromatin conformation compatible 
with fusion of male and female pronuclei. Maternal chromatin and sperm pronuclear 
development are regulated by common egg cytoplasmic factors involved in the regulation of 
the cell cycle and dependent on oocyte maturation. The pronuclear development in fertilized 
eggs is known to proceed through a series of transformations, which restore the 
transcriptional competence of the inactive gamete chromatin and re-establish the functional 
diploid genome of the embryo. Two stages of decondensation are observed: i) a very rapid 
chromatin expansion dependent on egg nucleoplasmin, and ii) a slow membrane-dependent 
decondensation involving protein migration into the nucleus reliant on nuclear envelope 
formation recruited from maternal pool. 

The two pronuclei move towards the egg center, and spermaster increases in size during 
their migration. The end result of the migration of the pronuclei is their juxtaposition, 
following pronuclear envelope breakdown, giving rise to a group of chromosomes for the 
ensuing division. The spatial organization of microtubule arrays in a cell is largely 
dependent on organizing centers, the centrosomes. The proximal centriole of the sperm and 
its centrosomal material between apposed pronuclei are involved in the fertilization events. 
Human centrioles as those of other animals except the mouse are paternally derived. 


�	�
 

Eventually, there is an intermixing of the maternally and paternally derived chromosomes to 
establish the genome of the embryo and hence the process of fertilization can be considered 
as concluded. 

5.0 CONCLUSION 

In this unit, you learnt about the formation of gametes from the developed sperm and egg. 
Gamete interraction through sperm-egg fusion and egg activation and pronuclei formation  
which lead to fertilization.This is a brief reviews  of some aspects of gametogenesis and 
fertilization in mammals. 

6.0 SUMMARY 

Gametogenesis is the process of formation of gametes from the germ cells in the testes and 

ovaries. The diploid or haploid precursor cells undergo cell division and differentiation to 

form mature haploid gametes. Depending on the biological life cycle of the organism, 

gametogenesis occurs by meiotic division of diploid gametocytes into various gametes or by 

mitotic division of haploid gametogenous cells. 

7.0 TUTOR-MARKED ASSIGNMENT 

1 Define Gametogenesis with relevant examples 

 2 Explain the development of spem and egg in gamete formation 

 3 Explain the various steps involve in gametes interaction 

8.0 REFERENCES/ FURTHER READING  

1. Dunbar, B.S., and O’Rand, M.G. (1991): A Comparative Overview of Mammalian 
Fertilization. Plenum Press, New York. 

2. Metz, C.B., and Monroy, A., editors (1985): Biology of Fertilization, Vol. 1: Model 
Systems and Oogenesis. Academic Press, Orlando Florida. 

3. Metz, C.B., and Monroy, A., editors (1985): Biology of Fertilization, Vol. 2: Biology 
of the Sperm. Academic Press, Orlando Florida. 

4. Metz, C.B., and Monroy, A., editors (1985): Biology of Fertilization, Vol. 3: The 
Fertilization Response of the Egg. Academic Press, Orlando Florida. 

5. Wassarman, P.M. (1987): Science, 235:553-560. 
6. Schorderet-Slatkine  S. and * Huarte J. (2008): Gametogenesis and Gamete 

Interaction During Fertilization, 1211 Geneva 14, Switzerland. 

 

 

 

 


�
�
 

Unit 2 : The Determination of germ cell in different group of animals 
CONTENT 
1.0 Introduction 
2.0 Objective 
3.0 Main Content 
  3.1 Germ Plasm and the Determination of the Primordial Germ Cells 

3.2.1 Germ cell determination in nematodes 
 3.1.2.Germ cell determination in insects 

3.1.3 Germ cell Determination in amphibian 
 3.1.4 Germ cell migration in amphibians 
          3.1.5 Germ cell migration in mammal 

3.1.6 Germ cell migration in birds and reptiles 
4.0Embryonic germ (EG) cells 
3.2 Embryonic germ (EG) cells 
3.2.1Embryonic stem (ES) cells 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-marked Assignment 
7.0 References 

 
1.0 INTRODUCTION  
 

Gametogenesis, the processes by which the sperm and the egg are formed. Germ 
cells provide the continuity of life between generations, and the mitotic ancestors of 
our own germ cells once resided in the gonads of reptiles, amphibians, fishes, and 
invertebrates. 

 
In many animals, such as insects, roundworms, and vertebrates, there is a clear 

and early separation of germ cells from somatic cell types. In several other animal phyla 
(and throughout the entire plant kingdom), this division is not as well established. In 
these species (which include cnidarians, flatworms, and tunicates), somatic cells can 
readily become germ cells even in adult organisms. The zooids, buds, and polyps of 
many invertebrate phyla testify to the ability of somatic cells to give rise to new 
individuals. 

 
In those organisms in which there is an established germ line that separates from 

the somatic cells early in development, the germ cells do not arise within the gonad 
itself. Rather, their precursors the primordial germ cells (PGCs) arise elsewhere 
and migrate into the developing gonads. The first step in gametogenesis, then, involves 
forming the PGCs and getting them into the genital ridge as the gonad is forming. Our 
discussion of the germ line will include 

 
 
 
1. The formation of the germ plasm and the determination of the PGCs 

 
2. The migration of the PGCs into the developing gonads 

 
3. The process of meiosis and the modifications of meiosis for forming sperm and eggs 

 
4. The differentiation of the sperm and egg 


 

 
5. The hormonal control of
 
2.0 OBJECTIVE 

 
3.0 MAIN CONTENT 
 
3.1 Germ Plasm and the 

 
All sexually reproducing

and eggs. All gametes arise
determination of the pri
localization of specific proteins
(mammals being a major 
are referred to as the germ

 
3.2.1 Germ cell determination

 
This nematode has only
observations of the individual
division is unusual in that 
of the zygote. However, is
these first two blastomeres.

���

of gamete maturation and ovulation 

 Determination of the Primordial Germ Cells

reproducing organisms arise from the fusion of gametes
rise from the primordial germ cells. In most 

of the primordial germ cells is brought about by
proteins and mRNAs in certain cells of 
 exception to this general rule). These cytoplas

germ plasm. 

cell determination in nematodes 

y two chromosomes per haploid cell, allowing
he individual chromosomes. The cleavage plane of the

 it is equatorial, separating the animal half from
is the behavior of the chromosomes in the subsequent
s. 

Cells 

gametes sperm 
 animal species, the 
y the cytoplasmic 
 the early embryo 

oplasmic components 

allowing for detailed 
the first embryonic 

from the vegetal half 
the subsequent division of 


���
 

 
 

The ends of the chromosomes in the animal-derived blastomere fragment into 
dozens of pieces just before this cell divides. This phenomenon is called chromosome 
diminution , because only a portion of the original chromosome survives. Numerous genes 
are lost in these cells when the chromosomes fragment, and these genes are not included in 
the newly formed nucle. Meanwhile, in the vegetal blastomere, the chromosomes remain 
normal. During second cleavage, the animal cell splits meridionally while the vegetal cell 
again divides equatorially. Both vegetally derived cells  have  normal  chromosomes. 
However, the chromosomes of the more animally located of these two vegetal blastomeres 
fragment before the third cleavage. Thus, at the 4-cell stage, only one cell the most 
vegetal contains a full set of genes. At 
successive cleavages, nuclei with diminished chromosomes are given off from this 
vegetalmost line,  until  the  16-cell  stage, when  there  are  only  two  cells  with  
undiminished chromosomes. One of these two blastomeres gives rise to the germ cells; the 
other eventually undergoes chromosome diminution and forms more somatic cells. The 
chromosomes are kept intact only in those cells destined to form the germ line. If this were 
not the case, the genetic information would degenerate from one generation to the next. The 
cells that have undergone chromosome diminution generate the somatic cells. 

 

In  the  nematode  C.  elegans,  the  germ  line  precursor  cell  is  the  P4  
blastomere. The P-granules enter this cell, and they appear critical for instructing it to 
become the germ line precursor. The components of the P-granules remain largely 
uncharacterized, but they appear to contain several transcriptional inhibitors and RNA-
binding proteins, including homologues of the Drosophila Vasa and Nanos proteins, 
whose function we will see below. 

 
 
 
 
 
 
 
 


���
 

3.1.2.Germ cell determination in insects 
 

In Drosophila, PGCs form as a group of cells (pole cells) at the posterior pole of 
the cellularizing blastoderm. These nuclei migrate into the posterior region at the ninth 
nuclear division, and they become surrounded by the pole plasm, a complex collection 
of mitochondria, fibrils, and polar granules. If the pole cell nuclei are prevented from 
reaching the pole plasm, no germ cells will be made. Nature has provided confirmation 
of the importance of both pole plasm and its polar granules. One of the components of 
the pole plasm is the mRNA of the germ cell-less (gcl) gene. The wild-type gcl gene is 
transcribed in the nurse cells of the fly's ovary, and its mRNA is transported into the egg. 
Once inside the egg, it is transported to the posteriormost portion and resides within what 
will become the pole plasm. This message gets translated into protein during the early 
stages of cleavage gcl-encoded protein appears to enter the nucleus, and it is essential for 
pole cell production. Flies with mutations of this gene lack germ cells. 

 

 
Oskar appears to be the critical protein of this group, since injection of oskar 

mRNA into ectopic sites of the embryo will cause the nuclei in those areas to form germ 
cells. The genes that restrict Oskar to the posterior pole are also necessary for germ cell 
formation. Moreover, Oskar appears to be the limiting step of germ cell formation, since 
adding more oskar message to the oocyte causes the formation of more germ cells. Oskar 
functions by causing the localization of the proteins and RNAs necessary for germ cell 
formation. One of these RNAs is the nanos message, whose product is essential for  
posterior segment formation. Nanos is also essential for germ  cell formation. Pole 
cells lacking Nanos do not migrate into the gonads and fail to become gametes. 


 

Nanos appears to be important in preventing mitosis and transcription during germ cell 
development. Another one of  these RNAs encodes Vasa, an RNA-binding protein. The 
mRNAs for this protein are seen in the germ plasm of many species. 

 
A third germ plasm component was a big surprise: mitochondrial ribosomal 

RNA (mtrRNA ). Moreover, in normal fly eggs, the small and large mitochondrial 
rRNAs are located outside the mitochondria  solely  in  the  pole  plasm  of  cleavage-
stage  embryos.  Here,  they  appear  as components of the polar granules.  While 
mitochondrial RNA is involved in directing the formation of the pole cells, it does not 
enter them. 

 
A fourth component of Drosophila pole plasm (and one that becomes localized in 

the polar granules) is a nontranslatable RNA called polar granule component (Pgc). 
While its exact function remains unknown, the pole cells of transgenic female flies 
making antisense RNA against Pgc fail to migrate to the gonads. 

 
 
 
 
3.1.3 Germ cell Determination in amphibian 

Cytoplasmic localization of germ cell determinants has also been observed in 
vertebrate embryos.  Scientists showed  that  the  vegetal  region  of  fertilized  frog  eggs  

contains material with staining properties similar to those of Drosophila pole plasm . He 
was able to trace this cortical cytoplasm into the few cells in the presumptive endoderm 

that would normally migrate into the genital ridge. By transplanting genetically 
marked cells from one embryo into another of a  differently marked strain, 

T h e y  showed  that  these  cells  are  the 
primordial germ cell precursors. 

 
They found that the germ plasm of 

unfertilized eggs consists of tiny "islands" that 
appear to be tethered to the yolk mass near the 
vegetal cortex.  These  germ  plasm  islands  move  
with  the vegetal yolk mass during the cortical 
rotation of fertilization. After the rotation, the 
islands are released from the yolk mass and begin 
fusing together and migrating to the vegetal pole. 
Their aggregation depends on microtubules, and 
the movement of these clusters to the vegetal pole 
is dependent on a kinesin- like protein that may 
act as the motor for germ plasm movement.
 Later, periodic 
contractions of the vegetal cell surface also appear 
to push this germ plasm along the cleavage 
furrows of the newly formed blastomeres, 
enabling it to enter the embryo. 


 

 

When  ultraviolet light  is  applied  to  the  vegetal  surface (but  nowhere else)  
of  frog embryos, the resulting frogs are normal but lack germ cells in their gonads. 
Very few primordial germ cells reach the gonads; those few that do have about one- tenth 
the volume of normal PGCs and have aberrantly shaped nuclei. The Xenopus homologues 
of nanos and vasa are specifically localized to this region So, like the Drosophila pole 
plasm, the cytoplasm from the vegetal region of the frog zygote contains the determinants 
for germ cell formation. Moreover, several of the components are the same. 

 
The components of the germ plasm have not all been catalogued. Indeed, in the 

birds and mammals, such a list has hardly even been started. Moreover, we still do not 
know the functions of the proteins and nontranslated RNAs found in the germ plasm. 
One hypothesis is that the components of the germ plasm inhibit both transcription and 
translation, thereby preventing the cells containing it from differentiating into anything 
else. According this hypothesis, the cells become germ cells because they are forbidden to 
become any other type of cell. 

 
Germ Cell Migration  

 
3.1.4 Germ cell migration in amphibians 

 
The germ plasm of anuran amphibians (frogs and toads) collects around the 

vegetal pole in the zygote. During cleavage, this material is brought upward through the 
yolky cytoplasm, and eventually becomes associated with the endodermal cells lining the 
floor of the blastocoels.  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

The  PGCs 
 become concentrated in the 
posterior region of the larval
 gut, and  as the 
abdominal cavity forms, they 
migrate along the dorsal side of 
the gut, first along the dorsal 
mesentery (which connects the gut 
to the region where the 
mesodermal organs are forming) 
and then along the abdominal 
wall and into the genital ridges. 


 

They migrate up this tissue until they reach the  developing gonads. Xenopus 
PGCs move by extruding a single filopodium and then streaming their yolky cytoplasm 
into that filopodium while retracting their "tail." Contact guidance in this migration 
seems likely, as both the PGCs and the extracellular matrix over which they migrate 
are oriented in the direction of migration. Furthermore, PGC adhesion and migration 
can be inhibited if the mesentery is treated with antibodies against Xenopus fibronectin . 
Thus, the pathway for germ cell migration in these frogs appears to be composed of an 
oriented fibronectin-containing extracellular matrix. The fibrils over which the PGCs 
travel lose this polarity soon after migration has ended.* As they migrate, Xenopus PGCs 
divide about three times, and approximately 30 PGCs colonize the gonads.  These will 
divide to form the germ cells. 

 
The  primordial germ cells  of  urodele amphibians (salamanders) have  an  

apparently different origin, which has been traced by reciprocal transplantation 
experiments to the regions of the mesoderm that involute through the ventrolateral lips of 
the blastopore. Moreover, there does not seem to be any particular localized "germ 
plasm" in salamander eggs. Rather, the interaction of the dorsal endoderm cells and 
animal hemisphere cells creates the conditions needed to form germ cells in the areas 
that involute through the ventrolateral lips.  So  in  salamanders, the  PGCs  are  formed  
by  induction  within  the mesodermal region and presumably follow a different path into 
the gonads. 

 
 
3.1.5 Germ cell migration in mammal 
  

There  is  no  obvious  germ  plasm  in  mammals, and  mammalian germ  cells  
are  not morphologically distinct during early development. However, by using 
monoclonal antibodies that recognize cell surface differences between the PGCs and their 
surrounding cells, localized this region to the area that becomes extraembryonic 
mesoderm just posterior to the primitive streak of the 7-day mouse embryo. Here, about 
eight large, alkaline phosphatase-staining cells are seen. If this region is removed, 
the remaining embryo becomes devoid of germ cells, while the isolated region 
develops a large number of PGCs. 

 
In normal mouse embryos, the germ cell precursors migrate from the extraembryonic 
mesoderm back into the embryo, by way of the allantois. The route of mammalian PGC 
migration from the allantois  resembles that of anuran PGC migration. After collecting at 
the allantois (by day 7.5 in the mouse: The PGCs migrate to the adjacent yolk sac. By 
this time, they have already split into two populations that will migrate to either the right 
or the left genital ridge. The PGCs then move caudally from the yolk sac through the 
newly formed hindgut and up the dorsal mesentery into the genital ridge. Most of the 
PGCs have reached the developing mouse gonad by the eleventh day after fertilization. 
During this trek, they have proliferated from an initial population of 10 100 cells to the 
2500  5000 PGCs present in the gonads by day 12. 

 
Like the PGCs of Xenopus, mammalian PGCs appear to be closely associated 

with the cells over which they migrate, and they move by extending filopodia over the 
underlying cell surfaces. These cells are also capable of penetrating cell monolayers and 
migrating through the cell sheets. The mechanism by which the PGCs know the route of 
this journey is still unknown. 


 

 
Fibronectin is likely to be an important substrate for PGC migration, and germ 

cells that lack the integrin receptor for such extracellular matrix proteins cannot migrate 
to the gonads. Directionality may be provided by a gradient of soluble protein. In 
vitro evidence suggests that the genital ridges of 10.5-day mouse embryos secrete a 
diffusible TGF-� 1-like protein that is capable of attracting mouse PGCs. Whether the 
genital ridge is able to provide such cues in vivo still must be tested. 

 
Although no germ plasm has been found in mammals, the retention of totipotency 

has been  correlated  with  the  expression  of  a  nuclear  transcription  factor,  Oct4.  
This  factor  is expressed in all of the early-cleavage blastomere nuclei, but its expression 
becomes restricted to the inner cell mass. 


 

During gastrulation, it becomes expressed solely in those posterior epiblast cells 
thought to give rise to the primordial germ cells. After that, this protein is seen only in 
the primordial germ cells and oocytes. 

  
The proliferation of the PGCs appears to be promoted by stem cell factor, the 

same growth factor needed for the proliferation of neural crest-derived melanoblasts and 
hematopoietic stem cells. Stem cell factor is produced by the cells along the migration 
pathway and remains bound to their cell membranes. It appears that the presentation of 
this protein on cell membranes is important for its activity. Mice homozygous for the 
White mutation are deficient in germ cells (as well as melanocytes and blood cells) 
because their stem cells lack the receptor for stem cell factor. Mice homozygous for the 
Steel mutation have a similar phenotype, as they lack the ability to make this growth 
facto. The addition of stem cell factor to PGCs taken from 11-day mouse embryos will 
stimulate their proliferation for about 24 hours and appears to prevent programmed cell 
death that would otherwise occur  


 

 

3.1.6 Germ cell migration in birds and reptiles 
 

In birds and reptiles, the primordial germ cells are derived from epiblast cells that 
migrate from the central region of the area pellucida to a crescent-shaped zone in the 
hypoblast at the anterior border of the area pellucida. This extraembryonic region is 
called the germinal crescent, and the PGCs multiply there. 

 
Unlike those of amphibians and mammals, the PGCs of birds and reptiles migrate 

to the gonads primarily by means of the bloodstream. When blood vessels form in the 
germinal crescent, the PGCs enter those vessels and are carried by the circulation to the 
region where the hindgut is forming. Here, they exit from the circulation, become 
associated with the mesentery, and migrate into the genital ridges. The PGCs of the 
germinal crescent appear to enter the blood vessels by diapedesis, a type of movement 
common to lymphocytes and macrophages that enables cells to squeeze between the 
endothelial cells of small blood vessels . 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

In some as yet undiscovered way, the PGCs are 
instructed to exit the blood vessels and enter the gonads. 
Evidence for chemotaxis comes from studies  in which 
circulating chick PGCs were isolated from the blood and 
cultured between gonadal rudiments and other 
embryonic tissues. The 

PGCs migrated into the gonadal rudiments during a 3-hour 
incubation. 


 

 

Germ cell migration in Drosophila 

 
 
 

During Drosophila 
embryogenesis, the primordial germ 
cells move from the posterior pole to 
the gonads. The first step in this 
migration is a passive one, wherein the 
30 40 pole cells are displaced into the 
posterior midgut by the movements of 
gastrulation. In the second step, the gut 
endoderm triggers active amoeboid 
movement in the PGCs, which travel 
through the blind end of the posterior 
midgut, migrating into the
 visceral mesoderm. In the 
third step, the PGCs split into   two   
groups,   each   of   which   will 
becomes   associated   with   a   
developing gonad primordium. 
 

In   the   fourth   step,   the   
PGCs migrate to the gonads, which are 
derived from the lateral mesoderm of 
parasegments 
10  12. This step involves   both   
attraction   and   repulsion. The product 
of the wunen gene appears to be 
responsible for directing the migration 
of the PGCs from the endoderm into 
the mesoderm. This protein is expressed 
in the endoderm immediately
 before PGC migration, and it 
repels the PGCs. In loss- of-function 
mutants of this gene, the PGCs wander 
randomly. Another gene needed for 
proper migration of the Drosophila 
PGCs is the product of the columbus 
gene. This protein is made in the 
mesodermal cells of the gonad, and it is 
necessary  for  the  gonad  to  attract  
the PGCs. In loss-of-function mutants, 
the PGCs wander randomly
 from    the endoderm, and if 
columbus is expressed in other tissues 
(such as the nerve cord), those tissues 
will attract  the  PGCs. In  the  last 
stage, the gonad coalesces around the 
germ cells, allowing the germ cells to 
divide and mature into gametes. 


 

 
*This does not necessarily hold true for all anurans. In the frog Rana pipiens, the germ 
cells follow a similar route, but may be passive travelers along the mesentery rather than 
actively motile cells. The migration of fish PGCs follows a similar route, too, and there 
may be species differences as to whether the PGCs are active or passive travellers. 
 
 
3.2 Embryonic germ (EG) cells 

 
Stem cell factor increases the proliferation of migrating mouse primordial germ 

cells in culture, and this proliferation can be further increased by adding another growth 
factor, leukemia inhibition factor (LIF). However, the life span of these PGCs is short, 
and the cells soon die. But if an additional mitotic regulator basic fibroblast 
growth factor (FGF2) is added, a remarkable change takes place. The cells 
continue to proliferate, producing pluripotent embryonic stem cells with characteristics 
resembling the cells of the inner cell mass. These PGC-derived cells are called embryonic 
germ (EG) cells, and they have the potential to differentiate into all the cell types of the 
body. EG cells are often considered as embryonic stem (ES) cells and the distinction of 
their origin is ignored. 

 
3.2.1Embryonic stem (ES) cells 

 
Embryonic stem (ES) cells are the cells that are derived from the inner cell 

mass. ES cells and EG cells can be transfected with recombinant genes and inserted 
into the blastocyst to create transgenic mice. Such a mammalian germ cell or stem cell 
contains within it all the information needed for subsequent development. What would 
happen if such a cell became malignant? In one type of tumor, the germ cells become 
embryonic stem cells, like the FGF2-treated PGCs in the experiment above. This type of 
tumor is called a teratocarcinoma. Whether spontaneous or experimentally produced, a 
teratocarcinoma contains an  undifferentiated stem  cell  population that  has  
biochemical and  developmental properties remarkably similar to those of the inner cell 
mass. Moreover, these stem cells not only divide, but can also differentiate into a wide 
variety of tissues, including gut and respiratory epithelia, muscle, nerve, cartilage, and 
bone. Once differentiated, these cells no longer divide, and are therefore no longer ma 

lignant. Such tumors can give rise to most of the tissue types in the body. 

 


���
 

Thus, the teratocarcinoma stem cells mimic early mammalian development, but the 
tumor they form is characterized by random, haphazard development. 

 

 
4.0 Conclusion 
 In this unit you learnt about the determination of germ cell in various group of animals. 
Example  nematode ,insect, amphibian , bird and reptiles and mammal 
 
5.0 Summary 
All gametes arise from the primordial germ cells. In most animal species, the 
determination of the primordial germ cells is brought about by the cytoplasmic 
localization of specific proteins and mRNAs in certain cells of the early embryo 
(mammals being a major exception to this general rule). These cytoplasmic components 
are referred to as the germ plasm. 
The components of the germ plasm have not all been catalogued. Indeed, in the birds and 
mammals, such a list has hardly even been started.  
The germ plasm of anuran amphibians (frogs and toads) collects around the vegetal pole 
in the zygote. During cleavage, this material is brought upward through the yolky 
cytoplasm, and eventually becomes associated with the endodermal cells lining the floor 
of the blastocoels. 

 
6.0 Tutor-marked Assignment 
1 Explain the term  germ plasm and the position it takes during cleavage formation in 
various group of animals 
2 Explain the migration of germ cell in insect,amphibian bird and reptiles and mammal 
3 Explain the term embryonic germ (eg) cells and embryonic stem (es) cells 

 

 

 

REFERENCES 
Professor Scott Gilbert, Developmental biology 6th Edition 

 

 

 

 

 

 

 

 

 

 


���
 

UNIT 3: MITOSIS AND MEIOSIS 

CONTENT 

1.0    Introduction 
2.0    Objectives 
3.0    Main content 

3.1 Mitosis 

  3.1.1Function of Mitosis 

3.2. Meiosis 

3.2.1 Function of Meiosis 

                3.2 bMeiosis 

3.3 Mitosis or Meiosis? Sperm orEgg? 
4    Major Differences between Meiosis and Mitosis 
5  Conclusion 
6 Summary 
7 Tutor-marked assignment 

8.0 References/Further Readings 

1.0 INTRODUCTION 

These describe the process by which the body prepares cells to participate in either asexual 

or sexual reproduction to make an entire organism. For either of these processes of 

reproduction we must first understand the basic Chromosome structure that the body uses in 

either Mitosis or Meiosis. 

2.0 OBJECTIVES 

At the end of this unit, student should be able to: 

1  Explain the significance of meiosis sexual reproduction  
2   Identify the different stages of gametogenesis in males and females in   micrographs of 

testis and ovary 
3    Name the stages at which the first and second meiotic divisions take place 

4  Describe the stages of mitosis in cell division. 
 

3.0  MAIN CONTENT 
 

3.1 Mitosis 


���
 

Mitosis is the reproduction of skin, heart, stomach, cheek, hair etc. cells. These cells are 

"Autosomal" cells. This is also a form of "Asexual" reproduction, where one organism or 

cell reproduces itself. Some organisms that reproduce asexually are hydra, bacteria, and 

single celled organisms.  

Mitosis produces two daughter cells that are identical to the parent cell.  If the parent cell is 

haploid (N), then the daughter cells will be haploid.   If the parent cell is diploid, the 

daughter cells will also be diploid.   

N �  N 

2N �  2N 

3.1.1Function of Mitosis 

It allows multicellular organisms to grow and repair damaged tissue. The drawings below 

show chromosome movement and alignment in a cell from a species of animal that has a 

diploid number of 8. As you view the drawings, keep in mind that humans have a diploid 

number of 46. 

3.1.2 Mitotic Division 

 

Interphase  

Chromosomes are not visible because they are uncoiled 

 

Prophase  

The chromosomes coil. 

The nuclear membrane disintegrates. 

Spindle fibers (microtubles) form. 

The drawing shows a cell with 8 chromosomes. Each 
chromosome has 2 chromatids for a total of 16 chromatids. 


���
 

 

Metaphase  

The chromosomes become aligned. 

 The drawing shows a cell with 8 chromosomes. Each 

chromosome has 2 chromatids for a total of 16 chromatids. 

 

Anaphase  

The chromatids separate; the number of chromosomes 
doubles. 

The drawing shows a cell with 16 chromosomes. Each 
chromosome has 1 chromatid for a total of 16 chromatids. 

 

Telophase  

The cell divides into two. 

The chromosomes uncoil. 

The nucleus reforms. 

The spindle apparataus disassembles. 

The drawing shows a cell with 16 chromosomes. Each 
chromosome has 1 chromatid for a total of 16 chromatids. 

 

G1 Interphase  

The chromosomes have one chromatid.  

The drawing shows two cells. Each cell has 8 chromosomes. 
Each chromosome has 1 chromatid for a total of 8 chromatids 
per cell. 


���
 

 

G2 Interphase  

The chromosomes have two chromatids each.  

The drawing shows two cells. Each cell has 8 chromosomes. 
Each chromosome has 2 chromatids for a total of 16 
chromatids per cell 

3.2. Meiosis 

Meiosis is the sperm and egg production of cells. These cells are "Gamete" or "Sex" cells. 

Each cell has to go through the division process twice in order for the cell to end up with 

half the number of chromosomes. The cells pass on genetic information to the offspring. 

This is a form of "Sexual" reproduction, where one organism or cells reproduces by 

crossing with another organism or cell. Types of organisms that reproduce sexually are; 

plants, animals, and insects. 

Meiosis produces daughter cells that have one half the number of chromosomes as the 
parent cell.  

2N �  N 

3.2.1 Function of Meiosis 

1 Meiosis functions to reduce the number of chromosomes to one half. Each daughter cell 
that is produced will have one half as many chromosomes as the parent cell. 

Meiosis is part of the sexual process because gametes (sperm, eggs) have one half the 
chromosomes as diploid (2N) individuals. 

In animals, meiosis occurs only when gametes (sperm, eggs) are formed. 

 


���
 

2  Meiosis enables organisms to reproduce sexually. Gametes (sperm and eggs) are haploid. 

It involves two divisions producing a total of four daughter cells. 

 A cell undergoing meiosis will divide two times; The first division is meiosis 1 and the 

second is meiosis 2. The phases have the same names as those of mitosis. A number 

indicates the division number (1st or 2nd). 

meiosis 1: prophase 1, metaphase 1, anaphase 1, and telophase 1 

meiosis 2: prophase 2, metaphase 2, anaphase 2, and telophase 2 

In the first meiotic division, the number of cells is doubled but the number of chromosomes 
is not. This results in 1/2 as many chromosomes per cell. 

The second meiotic division is like mitosis; the number of chromosomes does not get 
reduced. 

 

3.2.1 Meiotic Division 

 

Prophase I  

Homologous 
chromosomes become 
paired. 

Crossing-over occurs 
between homologous 
chromosomes. 

  

  

 

Crossing over 


���
 

 

Metaphase I  

Homologous pairs 
become aligned in the 
center of the cell. 

  

  

 

The random alignment 
pattern is called 
independent assortment. 
For example, a cell with 
2N = 6 chromosomes 
could have any of the 
alignment patterns shown 
at the left.. 

 

Anaphase I  

Homologous 
chromosomes separate.  

  

 

Telophase I  

This stage is absent in 
some species  

  

 
Interkinesis  


�	�
 

Interkinesis is similar to 
interphase except DNA 
synthesis does not occur.  

  

 

Prophase II 

 

Metaphase II 

 

Anaphase II 

 

Telophase II 

 

Daughter Cells 

 


�
�
 

8  Major Differences between Meiosis and Mitosis 

 

 

3.2 b Meiosis  

Once in the gonad, the primordial germ cells continue to divide mitotically, producing 
millions of potential gamete precursors. The PGCs of both male and female gonads are 
then faced with the necessity of reducing their chromosomes from the diploid to the 
haploid condition. In the haploid condition, each chromosome is represented by only 
one copy, whereas diploid cells have two copies of each chromosome. To accomplish 
this reduction, the germ cells undergo meiosis. 

 
After the germ cell's last mitotic division, a period of DNA synthesis occurs, so 

that the cell initiating meiosis doubles the amount of DNA in its nucleus. In this state, 
each chromosome consists of two sister chromatids attached at a common kinetochore 
(centromere). (In other words, the diploid nucleus contains four copies of each 
chromosome, but each chromosome is seen as two chromatids bound together. Meiosis  
entails two cell divisions. In the first division, homologous chromosomes (e.g., the 
chromosome 3 pair in the diploid cell) come  together and  are  then  separated into 
different cells. Hence, the first  meiotic  division separates homologous chromosomes 
into two daughter cells such that each cell has only one copy of each chromosome. But 
each of the chromosomes has already replicated (i.e., each has two chromatids). The 
second meiotic division then separates the two sister chromatids from each other. 
Consequently, each of the four cells produced by meiosis has a single (haploid) copy 
of each chromosome. 

 
The first meiotic division begins with a long prophase, which is subdivided into 


���
 

five stages. During the leptotene (Greek, "thin thread") stage, the chromatin of the 
chromatids is stretched out  very  thinly,  and  it  is  not  possible to  identify  individual 
chromosomes. DNA replication has already occurred, however, and each chromosome 
consists of two parallel chromatids. At the zygotene (Greek, "yoked threads") stage, 
homologous chromosomes pair side by side. This pairing is called synapsis, and it is 
characteristic of meiosis. Such pairing does not occur during mitotic divisions. Although 
the mechanism whereby each chromosome recognizes its homologue is not known, 
synapsis seems to require the presence of the nuclear membrane and the formation of a 
proteinaceous ribbon called the synaptonemal complex. This complex is a ladderlike 
structure with a central element and two lateral bars. The  chromatin becomes 
associated with  the  two  lateral  bars,  and  the chromosomes are thus joined together. 
Examinations of meiotic cell nuclei with the electron microscope  suggest that paired 
chromosomes are bound to the nuclear membrane, and  has suggested that the nuclear 
envelope helps bring together the homologous chromosomes. The configuration formed 
by the four chromatids and the synaptonemal complex is referred to as a tetrad or a 
bivalent. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
During the next stage of meiotic prophase, 

the chromatids thicken and shorten. This stage has 
therefore   been  called  the  pachytene  (Greek,  "thick 
thread") stage. Individual chromatids can now be 
distinguished  under  the  light  microscope,  and  
crossing-over 
may occur. Crossing-over represents exchanges of genetic 
material 
whereby genes from one chromatid are exchanged with homologous 
genes from 
another chromatid. Crossing-over may continue into the next stage, the diplotene (Greek, 
"double threads") stage. Here, the synaptonemal complex breaks down, and the two 
homologous chromosomes start to separate. Usually, however, they remain attached at 
various places called chiasmata, which are thought to represent regions where 
crossing-over is occurring.  The diplotene stage is characterized by a high level of gene 
transcription. In some species, the chromosomes of both male and female germ cells take 
on the "lampbrush" appearance characteristic of chromosomes that are actively making 


���
 

RNA. During the next stage, diakinesis (Greek,  "moving  apart"),  the  centromeres 
move  away  from  each  other,  and  the chromosomes  remain  joined  only  at  the  tips  
of  the  chromatids. This last stage of meiotic prophase ends with the breakdown of the 
nuclear membrane and the migration of the chromosomes to the metaphase plate. 

 
During anaphase I, homologous chromosomes are separated from each other in an 
independent fashion. This stage leads to telophase I, during which two daughter cells are 
formed, each cell containing  one   partner  of   the   homologous  chromosome  pair. 
After a brief interkinesis, the second division of meiosis takes place. During this division, 
the centromere of each chromosome divides during anaphase so that each of the new cells 
gets one of the two chromatids, the final result being the creation of four haploid cells. 
Note that meiosis has also reassorted the chromosomes into new groupings. First, each of 
the four haploid cells has a different assortment of chromosomes. In humans, in which 

there are 23 different chromosome pairs, there can be 223  (nearly 10 million) different 
types of haploid cells formed from the genome of a single person. In addition, the 
crossing-over that occurs during the pachytene and diplotene stages of prophase I further 
increases genetic diversity and makes the number of different gametes incalculable. 

 
The events of meiosis appear to be coordinated through cytoplasmic connections between 
the dividing cells. Whereas the daughter cells formed by mitosis routinely separate from 
each other, the products of the meiotic cell divisions remain coupled to each other by 
cytoplasmic bridges. These bridges are seen during the formation of sperm and eggs 
throughout the animal kingdom. 

  
 3.3 Mitosis or Meiosis? Sperm or Egg? 

 
In many species, the germ cells migrating into the gonad are bipotential and can 

differentiate into either sperm or ova, depending on their gonadal environment. When the 
ovaries of salamanders are experimentally transformed into testes, the resident germ cells 
cease their oogenic differentiation and begin developing as sperm.  Similarly, in the 
housefly and mouse, the gonad is able to direct the differentiation of the germ cell  
Thus, in most organisms, the sex of the gonad and of its germ cells is the same. 

 
But what about hermaphroditic animals, in which the change from sperm 

production to egg production is a naturally occurring physiological event? How is the 
same animal capable of producing  sperm  during  one  part  of  its  life  and  oocytes  
during  another  part?  Using Caenorhabditis elegans, Kimble and her colleagues 
identified two "decisions" that presumptive germ cells have to make. The first is whether 
to enter meiosis or to remain a mitotically dividing stem cell. The second is whether to 
become an egg or a sperm. 

 
Recent evidence shows that these decisions are intimately linked. The 

mitotic/meiotic decision is controlled by a single nondividing cell at the end of each 
gonad, the distal tip cell. The germ cell precursors near this cell divide mitotically, 
forming the pool of germ cells; but as these cells get farther away from the distal tip cell, 
they enter meiosis. If the distal tip cell is destroyed by a focused laser beam, all the germ 
cells enter meiosis, and if the distal tip cell is placed in a different location in the 
gonad, germ line stem cells are generated near its new position. 


 

The distal tip cell extends 
long filaments  that  touch  the  distal  
germ cells. The extensions contain in 
their cell membranes the Lag-2 
protein, a C. elegans homologue of 
Delta. 
   The   Lag-2   protein   maintains 
these germ cells in mitosis and 
inhibits their meiotic differentiation. 

 
 It is not surprising that this mutation 
encodes Glp-1, the C. elegans
 homologue of Notch the 
receptor  for  Delta.  All the germ  
cell  

precursors of nematodes homozygous for the recessive mutation glp-1 initiate meiosis, 
leaving no mitotic population. Instead of the 1500 germ cells usually found in the fourth 
larval stage of hermaphroditic development, these mutants produce only 5 to 8 sperm 
cells. When genetic chimeras are made in which wild-type germ cell precursors are found 
within a mutant larva, the wild-type cells are able to respond to the distal tip cells and 
undergo mitosis. However, when 
mutant germ cell precursors are found within wild-type larvae, they all enter meiosis. 
Thus, the glp-1 gene appears to be responsible for enabling the germ cells to respond to 
the distal tip cell's signal. 

 
After the germ cells begin their meiotic divisions, they still must become either 

sperm or ova. Generally, in each ovotestis, the most proximal germ cells produce sperm, 
while the most distal (near the tip) become eggs. This means that the germ cells entering 
meiosis early become sperm, while those entering meiosis later become eggs. The 
genetics of this switch are currently being analyzed. The laboratories of have isolated 
several genes needed for germ cell pathway selection, but the switch appears to involve 
the activity or inactivity of fem-3 mRNA. Presents a scheme for how these genes might 
function. 


���
 

During  early  development,  the  fem  genes,  especially  fem-3,  are  critical  
for  the specification of sperm cells. Loss-of-function mutations of these genes 
convert XX nematodes into females (i.e., spermless hermaphrodites). As long as the 
FEM proteins are made in the germ cells, sperm are produced. The active fem genes are 
thought to activate the fog genes (whose loss- of-function mutations cause the 
feminization of the germ line and eliminate spermatogenesis). The fog gene products 
activate the genes involved in transforming the germ cell into sperm and also inhibit 
those genes that would otherwise direct the germ cells to initiate oogenesis. 

 
Oogenesis can begin only when fem activity is suppressed. This suppression 

appears to act at the level of RNA translation. The 3´ untranslated region (3´ UTR) of 
the fem-3 mRNA contains a sequence that binds a repressor protein during normal 
development. If this region is mutated such that the repressor cannot bind, the fem-3 
mRNA remains translatable, and oogenesis never occurs. The result is a hermaphrodite 
body that produces only sperm. The trans-acting repressor of the fem-3 message is a 
combination of the Nanos and Pumilio proteins (the same combination that represses 
hunchback message translation in Drosophila). The up-regulation of Pumilio 
expression may be critical in regulating the germ line switch from spermatogenesis to 
oogenesis, since Nanos is made constitutively. Nanos appears to be necessary in C. 
elegans (as it is in Drosophila) for the survival of all germ line cells. 

 

5.0    CONCLUSION 

In this unit, you learnt about different stages of cell division; mitosis and meiosis. Mitosis 

division for asexual reproduction, meiosis division for sexual reproduction, their functions 

and differences. 

6.0 SUMMARY 

Mitosis and Mitosis describe the process by which the body prepares cells to participate in 
either asexual or sexual reproduction to make an entire organism. For either of these 
processes of reproduction we must first understand the basic Chromosome structure that the 
body uses in either Mitosis or Meiosis.  Mitosis produces two daughter cells that are 
identical to the parent cell while meiosis produces daughter cells that have one half the 
number of chromosomes as the parent cell. Mitosis allows multicellular organisms to grow 
and repair damaged tissue while meiosis is the sperm and egg production of cells, this cells 
form gamete of sex cells. 

  

 

 

 


 

7.0 Tutor-Marked Ass

  The questions below refer to the following diagrams.

  Diagram A represents a cell from an organism with a diploid chromosome number of 10. 

1   Therefore, the diagram represents which one of the following stages?

A. interphase of mitosis 
B. anaphase of mitosis 
C. metaphase I of meiosis 
D. prophase II of meiosis 
E. anaphase II of meiosis 

2.  Diagram B represents a cell from an organism with a diploid chromosome number of 8. 
Therefore, the diagram represents which one of the following stages?

A. prophase of mitosis 
B. metaphase of mitosis 
C. metaphase I of meiosis 
D. telophase I of meiosis 
E. metaphase II of meiosis 

���

ssignment 

questions below refer to the following diagrams. 

 

 

Diagram A represents a cell from an organism with a diploid chromosome number of 10. 

Therefore, the diagram represents which one of the following stages?

Diagram B represents a cell from an organism with a diploid chromosome number of 8. 
Therefore, the diagram represents which one of the following stages? 

 

 

Diagram A represents a cell from an organism with a diploid chromosome number of 10.  

Therefore, the diagram represents which one of the following stages? 

Diagram B represents a cell from an organism with a diploid chromosome number of 8. 


���
 

3. Diagram B represents a cell from an organism with a diploid chromosome number of 4. 
Therefore, the diagram represents which one of the following stages? 

A. prophase of mitosis 
B. metaphase of mitosis 
C. metaphase I of meiosis 
D. telophase I of meiosis 
E. metaphase II of meiosis 

4. Diagram B represents a cell from an organism with a diploid chromosome number of 6.  
Therefore, the diagram represents which one of the following stages? 

A. Prophase of mitosis 
B. Metaphase of mitosis 
C. Metaphase I of meiosis 
D. Telophase I of meiosis 
E. Metaphase II of meiosis 
F. None of the above 

5.  Diagram C represents a cell from an organism with a diploid chromosome number of 6. 
Therefore, the diagram represents which one of the following stages? 

A. prophase of mitosis 
B. metaphase of mitosis 
C. metaphase I of meiosis 
D. prophase II of meiosis 
E. metaphase II of meiosis 

6.  Diagram D represents a cell from an organism with a diploid chromosome number of  2. 
Therefore, the diagram represents which one of the following stages? 

A. prophase of mitosis 
B. prophase I of meiosis 
C. prophase II of meiosis 
D. metaphase of mitosis 
E. metaphase I of meiosis 
F. metaphase II of meiosis 

8.0  REFERENCES/FURTHER 

Regina Bailey, 1977. Sexual Reproduction: Gametogenesis. About.com Guide, 1997 

Professor Scott Gilbert, Developmental biology 6th Edition 

 

 

 


���
 

UNIT 4: FERTILIZATION AND GAMETE FORMATION IN MAJOR  GROUPS OF 
ORGANISMS 

CONTENTS   

1.0    Introduction 
2.0    Objectives 
3.0 Main content 

3.1Structure of gametes 

3.1.1Sperm 

3.1.2The egg 
 
3.2 Recognition of Egg and Sperm 

3.2.1. Sperm attraction: Action at a distance 

 
3.3 Acrosomal Reaction in Sea-urchin 

3.4. Gamete binding and recognition in mammals 
 
3.4 Action at a Distance: Mammalian Gametes 
 

3.4.1Translocation and Capacitation 
3.4.2 Hyperactivation and chemotaxis 

 
3.5 Fusion of genetic material  
3.5.1 Fusion of genetic material 
in sea urchin 
3.5.2.Fusion of genetic material in mammals 

3.6 Rearrangement of the Egg Cytoplasm 

3.6.1.Preparation for cleavage 

4.0 Conclusion 
5.0 Summary 
6.0Tutor-marked ssignment 
7.0References/Further 
assignment 

 

1.0 INTRODUCTION 

Fertilization is the process whereby two sex cells (gametes) fuse together to create 
a new individual with genetic potentials derived from both parents. Fertilization 
accomplishes two separate ends: sex (the combining of genes derived from the two 
parents) and reproduction (the creation of new organisms). Thus, the first function of 
fertilization is to transmit genes from parent to offspring, and the second is to initiate in 
the egg cytoplasm those reactions that permit development to proceed. 


���
 

 
Although the details of fertilization vary from species to species, conception 

generally consists of four major events: 
 
1. Contact and recognition between sperm and egg. In most cases, this ensures that the 
sperm and egg are of the same species. 

 
2. Regulation of sperm entry into the egg. Only one sperm can ultimately fertilize the egg. 
This is usually accomplished by allowing only one sperm to enter the egg and inhibiting 
any others from entering. 

 
3. Fusion of the genetic material of sperm and 
egg. 

 
4. Activation of egg metabolism to start 
development. 
 

2.0 OBJECTIVES 

At the end of this unit the student should be able to: 

1 Explain Structure and function of sperm and egg in formation of Gametes  

2 Explain acrosomal reaction in sea-urchin and mammal 

3 Describe  the fusion of genetic material in mammal and sea- urchin 

 
 

3.0 MAIN CONTENT 
 

3.1Structure of gametes 

A complex dialogue exists between egg and sperm. The egg activates the sperm 
metabolism that is essential for fertilization, and the sperm reciprocates by activating the 
egg metabolism needed for the onset of development. But before we investigate these 
aspects of fertilization, we  need to  consider the  structures of  the  sperm and  egg the  
two  cell  types specialized for fertilization.  

 
 
3.1.1Sperm 

It is only within the past century that the sperm's role in fertilization has been 
known. Anton  van  Leeuwenhoek,  the  Dutch  microscopist  who  co-discovered  sperm  
in  1678,  first believed them to be parasitic animals living within the semen (hence 
the term spermatozoa, meaning "sperm animals"). He originally assumed  that  they  
had  nothing at  all  to  do  with reproducing the organism in which they were found, but 
he later came to believe that each sperm contained a preformed embryo. Leeuwenhoek 
(1685) wrote that sperm were seeds (both sperma and semen mean "seed") and that the 
female merely provided the nutrient soil in which the seeds were planted. In this, he was 
returning to a notion of procreation promulgated by Aristotle 2000 years earlier. Try as 
he might, Leeuwenhoek was continually disappointed in his attempts to find the 


�	�
 

preformed embryo within the spermatozoa. Nicolas Hartsoeker, the other co-discoverer 
of sperm, drew a picture of what he hoped to find: a preformed human ("homunculus") 
within the human sperm. This belief that the sperm contained the entire embryonic 
organism never gained much acceptance, as it implied an enormous waste of potential life.  

Most investigators regarded the sperm as unimportant. 


 

The first evidence suggesting the importance of sperm in 
reproduction came from a series of experiments performed by Lazzaro 
Spallanzani in the late 1700s. Spallanzani demonstrated that filtered 
toad semen devoid of sperm would not fertilize eggs. He concluded, 
however, that the viscous fluid retained 

by the filter paper, and not the sperm, was the agent of 
fertilization. He, like many others, felt that the spermatic "animals" 
were parasites. 

 
The combination of better microscopic lenses and the cell theory 

led to a new appreciation of spermatic function. In 1824, J. L. 
Prevost and J. B. Dumas claimed that sperm were not parasites, but 
rather the active agents of fertilization. They noted the universal 
existence of sperm in sexually mature males and their absence in 
immature and aged individuals. These observations, coupled with the 
known absence of spermatozoa in the sterile mule, convinced them that 
"there exists an intimate relation between their presence in the organs 
and the fecundating capacity of the animal." They proposed that the 
sperm entered the egg and contributed materially to the next generation. 

 
These claims were largely disregarded until the 1840s, when A. 

von Kolliker described the formation of sperm from cells within the adult 
testes. He ridiculed the idea that the semen could be normal and yet 
support such an 

enormous number of parasites. Even so, von Kolliker denied that there was any physical 
contact between sperm and egg. He believed that the sperm excited the egg to develop, 
much as a magnet communicates its presence to iron. It was only in 1876 that Oscar 
Hertwig and Herman Fol independently demonstrated sperm entry into the egg and the 
union of the two cells' nuclei. Hertwig had sought an organism suitable for detailed 
microscopic observations, and he found that 
the  Mediterranean sea  urchin, Toxopneustes lividus,  was  perfect. Not  only  was  it  
common 
throughout the  region and sexually mature throughout most of  the  year, but  its  
eggs were available in large numbers and were transparent even at high magnifications. 
After mixing sperm and egg suspensions together, Hertwig repeatedly observed a sperm 
entering an egg and saw the two nuclei unite. He also noted that only one sperm was seen 
to enter each egg, and that all the nuclei of the embryo were derived from the fused 
nucleus created at fertilization. Fol made similar observations and detailed the 
mechanism of sperm entry. Fertilization was at last recognized as the union of sperm and 
egg, and the union of sea urchin gametes remains one of the best-studied examples of 
fertilization. 

 
Each sperm consists of a haploid nucleus, a propulsion system to move the 

nucleus, and a sac of enzymes that enable the nucleus to enter the egg. Most of the 
sperm's cytoplasm is eliminated during maturation, leaving only certain organelles that 
are modified for spermatic function. During the course of sperm maturation, the haploid 
nucleus becomes very streamlined, and its DNA becomes tightly compressed. In front 
of this compressed haploid nucleus lies the acrosomal vesicle, or acrosome, which is 
derived from the Golgi apparatus and contains enzymes that digest proteins and complex 
sugars; thus, it can be considered a modified secretory vesicle. These stored enzymes are 
used to lyse the outer coverings of the egg. In many species, such as sea urchins, a region 


 

of globular actin molecules lies between the nucleus and the acrosomal vesicle. These 
proteins are used to extend a fingerlike acrosomal process from the sperm during the 
early stages of fertilization. In sea urchins and several other species, recognition between 
sperm and egg involves molecules on the acrosomal process. Together, the acrosome 
and nucleus constitute the head of the sperm. 


 

 
Figure7: Formation of Sperm head. 

The means by which sperm are propelled vary according to how the species has 
adapted to environmental conditions. In some species (such as the parasitic 
roundworm Ascaris), the sperm travel by the amoeboid motion of lamellipodial 
extensions of the cell membrane. In most species, however, each sperm is able to travel 
long distances by whipping its flagellum. Flagella are complex structures. The major 
motor portion of the flagellum is called the axoneme. It is formed by microtubules 
emanating from the centriole at the base of the sperm nucleus (Figure 7) 
 The core of the axoneme consists of two central microtubules surrounded by a row of 
nine doublet microtubules. Actually, only one microtubule of each doublet is complete, 
having 
13 protofilaments; the other is C-shaped and has only 11 protofilaments (Figure 7B). A 
three- dimensional model of a complete microtubule is shown in Figure 7C. Here we 
can see the 13 
interconnected protofilaments, which are made exclusively of the dimeric protein 
tubulin. 

 
Although tubulin is the basis for the structure of the flagellum, other proteins are also 
critical for flagellar function. The force for sperm propulsion is provided by dynein, 
a  protein that is attached to the microtubules (Figure 7B). Dynein hydrolyzes molecules 
of ATP and can convert the released chemical energy into the mechanical energy that 
propels the sperm. 
This energy allows the active sliding of the outer doublet microtubules, causing the 
flagellum to bend. The importance of dynein can be seen in individuals with the 
genetic syndrome called the Kartagener triad.   These individuals lack dynein on all their 


 

ciliated and flagellated cells, rendering these structures immotile. 

Males with this disease are sterile 
(immotile sperm), are susceptible to 
bronchial   infections   
(immotile respiratory cilia), and have 
a 50% chance of having the heart on 
the right side of the body 
 Another important flagellar 
protein appears to be histone H1.  
  This protein is usually 
found inside the nucleus, where it 
folds  the  chromatin into  tight  
clusters. However, Multigner and 
 colleagues (1992) found that this 
same protein stabilizes the flagellar 
microtubules so that they do not 
disassemble. 

 
The "9 + 2"

 microtubule 
arrangement with  the  dynein  arms  
has been conserved in axonemes 
throughout the eukaryotic kingdoms, 
suggesting that this arrangement is 
extremely well suited for transmitting 
energy for movement. The ATP 
needed to whip the flagellum and 
propel the sperm comes from rings 
of  mitochondria  located  in  the  
neck region of the sperm (see Figure 
7). 
In many species (notably mammals), 
a layer of dense fibers has interposed 
itself between the mitochondrial 
sheath and the axoneme. This fiber 
layer stiffens the sperm tail. Because 
the thickness of this layer decreases 
toward the tip, the fibers probably 
prevent the  sperm head from being  
whipped  around  too   suddenly. 
Thus, the sperm has undergone 
extensive modification for the 
transport of its nucleus to the egg. 

 
 
 
 

The differentiation of 
mammalian sperm is  not  completed 
in the testes. After being expelled into 
the lumen of  the seminiferous 
tubules, the sperm  are   stored  in   


 

the   epididymis, where they acquire 
the ability to move. Motility is 
achieved through changes in the ATP-
generating system (possibly through 
modification of dynein) as well as 
changes in the plasma membrane that 
make it more fluid (Yanagimachi 
1994). 


 

The sperm released during
capacity to bind to and fertilize
capacitation) do not occur
a certain period of time. 

 
3.1.2.The egg 

 
All the material 

the beginning of 
development must be stored
mature egg (the ovum). Whereas
sperm has eliminated 
cytoplasm, the developing
the oocyte before it reach
meiosis at which it is fertilized)
conserves its material, 
involved in accumulati
meiotic divisions that form
conserve its cytoplasm 
(rather than giving half 
oocyte either synthesizes
such as yolk, that act as 
developing embryo. 
Thus, birds' eggs are enor
eggs with relatively sparse

is about 200 picoliters (2
sperm) (Figure 7.4). So, while
the egg also has a remarkable c
maturation. This cytoplasm

 
Proteins. It will be a long

from its mother. The early
many species, this is accom
yolk proteins are made in other
blood to the egg. 

 
Ribosomes and tRNA. 

in some species, there is
synthesis is accomplished
developing egg has special mechani

oocytes produce as many as
 

Messenger RNA. In mo
development are already 
urchins contain 25,000 to
remains dormant until after

Morphogenetic factors.
cell types are present in the
egg and become segregated

Protective chemicals. The

during ejaculation are able to move, yet they do
fertilize an egg. These final stages of sperm

not occur until the sperm has been inside the female reproductive

 necessary for 
growth and 
stored in the 

). Whereas the 
 most of its 

ng egg (called 
it reaches the stage of 

fertilized) not only 
 but is actively 
ing more. The 
form the oocyte 

 of it away), and the 
nthesizes or absorbs proteins, 

 food reservoirs for the 

enormous single cells, swollen with their accum
rse yolk are comparatively large. The volume 

(2 × 10  4  mm3, more than 10,000 times 
So, while sperm and egg have equal haploid nu

remarkable cytoplasmic storehouse that it has accu
mic trove includes the following:* 

a long while before the embryo is able to feed itself
early embryonic cells need a supply of energy and

mplished by accumulating yolk proteins in th
n other organs (liver, fat body) and travel throu

 The early embryo needs to make many of its
is a burst of protein synthesis soon after fertilization.

lished by ribosomes and tRNA, which exist 
special mechanisms to synthesize ribosomes, and

as 1012 ribosomes during their meiotic prophase.

ost organisms, the instructions for proteins 
 packaged in the oocyte. It is estimated that
to 50,000 different types of mRNA. This 

until after fertilization. 
factors. Molecules that direct the differentiation of

the egg. They appear to be localized in different
e segregated into different cells during cleavage  

The embryo cannot run away from predators or

do not yet have the 
m maturation (called 
reproductive tract for 

mulated yolk. Even 
 of a sea urchin egg 

 the volume of the 
uclear components, 

ccumulated during its 

itself or obtain food 
and amino acids. In 
he egg. Many of the 
rough the maternal 

s own proteins, and 
fertilization. Protein 
 in the egg. The 

and certain amphibian 

hase. 

 made during early 
that the eggs of sea 

 mRNA, however, 

of cells into certain 
different regions of the 

or move to a safer 


 

environment, so it must come equipped to deal with threats. Many eggs contain 
ultraviolet filters and DNA repair enzymes that protect them from sunlight; some eggs 
contain molecules that potential predators find distasteful; and the yolk of bird eggs even 
contains antibodies. 


 

Within this enormous volume of cytoplasm resides a large nucleus. In some 
species (e.g., sea urchins), the nucleus is already haploid at the time of fertilization. In 
other species (including many worms and most mammals), the egg nucleus is still diploid, 
and the sperm enters before the meiotic divisions are completed. The stage of the egg 
nucleus at the time of sperm entry in different species is illustrated in figure  below. 

 

  
 
 

Enclosing the cytoplasm is the egg plasma membrane. This membrane must 
regulate the flow of certain ions during fertilization and must be capable of fusing with 
the sperm plasma membrane. Outside the plasma membrane is the vitelline envelope, 
which forms a fibrous mat around the egg. This envelope contains at least eight different 
glycoproteins and is often involved in  sperm-egg recognition. It is  supplemented by 
extensions of membrane glycoproteins from the plasma membrane and by proteinaceous 
vitelline posts that adhere the vitelline envelope to the membrane.  
The vitelline envelope is essential for the species-specific binding of sperm. In 
mammals, the vitelline envelope is a separate and thick extracellular matrix called the 
zona pellucida. 
The mammalian egg is also surrounded by a layer of cells called the cumulus (Figure 7), 
which is   made   up   of   the 
ovarian follicular 
cells that were 
nurturing the egg at 
the time of its release 
from the ovary. 
Mammalian sperm 
have to get past 
these 
cells   to   fertilize   
the egg. The
 innermost 
layer of cumulus 
cells, immediately 
 adjacent to the 
zona pellucida, 
is called the corona 
radiata. 


 

 
Lying immediately beneath the plasma membrane of the egg is a thin shell (about 5 
� m) 

of gel-like cytoplasm called the cortex. The cytoplasm in this region is stiffer than the 
internal cytoplasm and contains high concentrations of globular actin molecules. 
During fertilization, these actin molecules polymerize to form long cables of actin known 
as microfilaments. Microfilaments are necessary for cell division, and they also are used 
to extend the egg surface into small projections called microvilli , which may aid sperm 
entry into the cell. Also within the cortex are the cortical granules (Fig 7b)These 
membrane-bound structures, which are homologous to the acrosomal vesicle of the 
sperm, are Golgi-derived organelles containing proteolytic enzymes. However, whereas 
each sperm contains one acrosomal vesicle, each sea urchin egg contains approximately 
15,000 cortical granules. Moreover, in addition to digestive enzymes, the cortical 
granules contain mucopolysaccharides, adhesive glycoproteins, and hyaline 
protein. The enzymes and mucopolysaccharides are active in preventing other sperm 
from entering the egg after the first sperm has entered, and the hyalin and adhesive 
glycoproteins surround the early embryo and provide support for the cleavage-stage 
blastomeres. 

 
Many types of eggs also have an egg jelly outside the vitelline envelope. This 

glycoprotein meshwork can have numerous functions, but most commonly is used either 
to attract or to activate sperm. The egg, then, is a cell specialized for receiving sperm and 
initiating development. 

 
 
3.2 Recognition of Egg and Sperm 

The interaction of sperm and egg generally proceeds according to five basic steps 
 
1. The chemoattraction of the sperm to the egg by soluble molecules secreted by 
the egg 
2. The exocytosis of the acrosomal vesicle to release its 
enzymes 
3. The binding of the sperm to the extracellular envelope (vitelline layer or zona 
pellucida) of the egg 
4. The passing of the sperm through this extracellular 
envelope 

5. Fusion of egg and sperm cell plasma 
membranes 


 

SEA URCHIN AND MOUSE 
 

 
Sometimes steps 2 and 3 are reversed (as in mammalian fertilization) and the sperm 
binds to the egg before releasing the contents of the acrosome. After these five steps are 
accomplished, the haploid sperm and egg nuclei can meet, and the reactions that initiate 
development can begin. 

 
In many species, the meeting of sperm and egg is not a simple matter. Many 

marine organisms release their gametes into the environment. That environment may be as 
small as a tide pool or as large as an ocean. Moreover, it is shared with other species 
that may shed their sex cells at the same time. These organisms are faced with two 
problems: How can sperm and eggs meet in such a dilute concentration, and how can 
sperm be prevented from trying to fertilize eggs of another species? Two major 
mechanisms have evolved to solve these problems: species- specific attraction of sperm 
and species-specific sperm activation. 

 
 
 
3.2.1. Sperm attraction: Action at a distance 

Species-specific sperm attraction has been documented in numerous species, 
including cnidarians, molluscs, echinoderms, and urochordates.  In many species, sperm 
are attracted toward eggs of their species by chemotaxis, that is, by following a gradient 
of a chemical secreted by the egg. In 1978, Miller demonstrated that the eggs of the 
cnidarian Orthopyxis caliculata not only secrete a chemotactic factor but also regulate the 
timing of its release. Developing oocytes at various stages in their maturation were fixed 
on microscope slides, and sperm were released at a certain distance from the eggs. Miller 
found that when sperm were added to oocytes that had not yet completed their second 
meiotic division, there was no attraction of sperm to eggs. However, after the second 
meiotic division was finished and the eggs were ready to be fertilized, the sperm migrated 
toward them. Thus, these oocytes control not only the type of sperm they attract, but also 


 

the time at which they attract them. 


 

The mechanisms of chemotaxis differamong species. One chemotactic molecule, 
a 14-amino acid peptide called resact, has been isolated from the egg jelly of the 
sea urchin Arbacia punctulata. Resact diffuses readily in seawater and has a 
profound effect at very low concentrations when added to a suspension of Arbacia  
sperm  (Figure  7.).  When  a  drop  of 

seawater containing Arbacia sperm is placed 
on a microscope slide, the sperm generally 
swim in circles about 50 � m in diameter. 
Within seconds after a minute amount of 
resact is injected into the drop, sperm 
migrate into the region of the injection and 
congregate there. 
As resact continues to diffuse from the area 
of injection, more sperm are recruited into the 
growing cluster. Resact is specific for A. 
punctulata and does not attract sperm of 
other species. A. punctulata sperm have 
receptors in their plasma membranes that 
bind resact  can swim up a concentration 
gradient of this compound until they reach the 
egg. 

 
Resact also acts as a sperm-activating 

peptide. Sperm-activating peptides cause dramatic and immediate increases in 
mitochondrial respiration and sperm motility. The sperm receptor for resact is a 
transmembrane protein, and when it binds resact on the extracellular side, a 
conformational change on the cytoplasmic side activates the receptor's enzymatic 
activity. This activates  the  mitochondrial  ATP-generating  apparatus  as  well  as  the  
dynein  ATPase  that stimulates flagellar movement in the sperm . 

 
 

 
3.3 Acrosomal Reaction in Sea-urchin 

A second interaction between sperm and egg is the acrosomal reaction. In most 
marine invertebrates, the acrosomal reaction has two components: the fusion of the 
acrosomal vesicle with the sperm plasma membrane (an exocytosis that results in the 
release of the contents of the acrosomal vesicle) and the extension of the acrosomal 
process. The acrosomal reaction in sea urchins is initiated by contact of the sperm with 
the egg jelly. Contact with  egg  jelly  causes  the  exocytosis  of  the  sperm's  acrosomal  
vesicle  and  the  release  of proteolytic enzymes that can digest a path through the jelly 
coat to the egg surface.  The sequence of these events is outlined in Figure 7.10.


 

 

 
In sea urchins, the acrosomal reaction is thought to be initiated by a fucose-

containing polysaccharide in the egg jelly that binds to the sperm and allows calcium to 
enter into the sperm head.  The exocytosis of the acrosomal vesicle is caused by the 
calcium-mediated fusion of the acrosomal membrane with the adjacent sperm plasma 
membrane (Figures 7.10 and 7.11). The egg jelly factors that initiate the acrosomal 
reaction in sea urchins are often highly specific to each species* 

 

  
 

The second part of  the  acrosomal reaction involves the  extension of  the 
acrosomal process (see Figure 7.10). This protrusion arises through the polymerization of 
globular actin molecules into actin filaments. 

 
 
 

Species-specific recognition in sea urchins 


 

 

Once the sea urchin sperm has penetrated the egg jelly, the acrosomal process 
of the sperm contacts the surface of the egg (Figure 7.14A). A major species-specific 
recognition step occurs at this point. The acrosomal protein mediating this recognition is 
called bindin . In 1977, Vacquier and  co-workers isolated  this  nonsoluble 30,500-Da 
protein  from  the  acrosome of Strongylocentrotus purpuratus and found it to be capable 
of binding to dejellied eggs of the same species (Figure 7.14B;). Further, its interaction 
with eggs is relatively species-specific binding isolated from the acrosomes  of   S.   
purpuratus 
binds to its own dejellied 
eggs, but not to those of 
Arbacia punctulata. 
Using immunological 
techniques, emonstrated that 
bindin is located  
specifically 
on  the  acrosomal  process 
exactly where it should be 
for sperm-egg recognition 
(Figure 
7.15). 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Biochemical studies have shown that the bindins of closely related sea urchin species are 
indeed different.   This finding implies the existence of species-specific bindin receptors 
on the egg, vitelline envelope, or plasma membrane. Such receptors were also suggested 
by the experiments of who saturated sea urchin eggs with sperm. As seen in Figure 
7.16A, sperm binding does not occur over the entire egg surface. Even at saturating 
numbers of sperm (approximately 1500), there appears to be room on the ovum for more 
sperm heads, implying a limiting number of sperm-binding sites. The bindin receptor on 
the egg has recently 
. been isolated. This  350-kDa  protein  may  have  
several  regions  that . 
. interact with bindin. At least one of these sites . 

recognizes only the bindin of the same species. 
The 

other site or sites appear to recognize a 
general bindin structure and can 
recognize . 

the bindin of many species. The bindin receptors are 
thought to be aggregated into complexes on the egg cell 
surface, and hundreds of these complexes may be needed to 

 ether the sperm to the egg (Figure 7.16B). 
 


 

Thus, species-specific  recognition of sea urchin gametes occurs at the levels of 
sperm attraction, sperm activation, and sperm adhesion to the egg surface. 

 

 

MAMMALS 

3.4. Gamete binding and recognition in mammals 
 
ZP3: the sperm-binding protein of the mouse zona pellucida. 

 
The zona pellucida in mammals plays a role analogous to that of the vitelline 

envelope in invertebrates. This glycoprotein matrix, which is synthesized and secreted by 
the growing oocyte, plays two major roles during fertilization: it binds the sperm, 
and it initiates the acrosomal reaction after the sperm is bound. The binding of sperm to 
the zona is relatively, but not absolutely, species-specific. (Species- specific gamete 
recognition is not a major problem when fertilization occurs internally.) 

 
The binding of mouse sperm to the mouse zona pellucida can be inhibited by first 

incubating the sperm with zona glycoproteins. Bleil and Wassarman (1980, 1986 1988) 
isolated an 83-kDa glycoprotein, ZP3, from the mouse zona that was the active 
competitor for binding in this inhibition assay. The other two zona glycoproteins they 
found, ZP1 and ZP2, failed to compete for sperm binding (Figure 7.17). Moreover, 
they found that radiolabeled ZP3 bound to the heads of mouse sperm with intact 
acrosomes. Thus, ZP3 is the specific glycoprotein in the mouse zona pellucida to which 
the sperm bind. ZP3 also initiates the acrosomal reaction after sperm have bound to it.  
The mouse sperm can thereby concentrate its proteolytic enzymes directly at the point 
of attachment at the zona pellucida. 

 

 
The  molecular  mechanism by  which  the  zona  pellucida and  the  mammalian 

sperm recognize each other is presently being studied. The current hypothesis of 
mammalian gamete binding postulates a set of proteins on the sperm capable of 


 

recognizing specific carbohydrate regions of ZP3 (Figure 7.18A; Florman et al. 1984; 
Florman and Wassarman 1985; Wassarman 
1987; Saling 1989). 


 

Removal of these 
threonine- or serine-linked 
carbohydrate groups from 
ZP3 abolishes its ability to 
bind sperm. Several 
proteins have been 
identified on the sperm 
cell surface that 
specifically bind to the ZP3 carbohydrates. Moreover, the deletion 
of these proteins from the sperm can inhibit or eliminate sperm-
zona binding (see Kopf 1998). 

 
Induction of the mammalian acrosomal reaction by ZP3. 

 
Unlike the sea urchin acrosomal reaction, the acrosomal reaction in mammals 

occurs only after the sperm has bound to the zona pellucida (Figure 7.8). The mouse 
sperm acrosomal reaction is induced by the crosslinking of ZP3 with the receptors for it 
on the sperm membrane. This crosslinking opens calcium channels to increase the 
concentration of calcium in the sperm. The mechanism by which ZP3 induces the 
opening of the calcium channels and the subsequent exocytosis of the acrosome remains 
controversial, but it may involve the receptor's activating a cation channel (for sodium, 
potassium, or calcium), which would change the resting potential of the sperm plasma 
membrane. The calcium channels in the membrane would be sensitive to this change in 
membrane potential, allowing calcium to enter the sperm. 

 
The difference between the acrosomal reaction in sea urchins and mammals may 

be due to the thickness of the extracellular envelopes surrounding the egg. In the sea 
urchin, the vitelline envelope is very thin and porous. Once a sperm has bound there, it is 
very close to the egg plasma membrane, and,  indeed,  the  bindin  receptor  may  extend  
through  the  vitelline  envelope.  In mammals, however, the zona pellucida is a very 
thick matrix, so the sperm is far removed from the  egg.  By  undergoing the  acrosomal 
reaction directly  on  the  zona,  the  sperm is  able  to concentrate its proteolytic enzymes 
to lyse a hole in this envelope. Indeed, sperm that undergo the acrosomal reaction before 
they reach the zona pellucida are unable to penetrate it.  

 
Secondary binding of sperm to the zona pellucida. 

 
During the acrosomal reaction, the anterior portion of the sperm plasma 

membrane is shed from the sperm (see Figure 7.11). This region is where the ZP3-binding 
proteins are located, and yet the sperm must still remain bound to the zona in order to lyse 
a path through it. In mice, it appears that secondary binding to the zona is accomplished 
by proteins in the inner acrosomal membrane that bind specifically to ZP2.  Whereas 
acrosome-intact sperm will not bind to ZP2, acrosome-reacted sperm will. Moreover, 
antibodies against the ZP2 glycoprotein will not prevent the binding of acrosome-intact 
sperm to the zona, but will inhibit the attachment of acrosome-reacted sperm. The 
structure of the zona consists of repeating units of ZP3 and ZP2, occasionally crosslinked 
by  ZP1  (Figure  7.18).  It  appears  that  the  acrosome-reacted sperm transfer their 
binding from ZP3 to the adjacent ZP2 molecules. After a mouse sperm has entered the 
egg, the egg cortical granules release their contents. One of the proteins released by these 
granules is a protease that specifically alters ZP2.  This inhibits other acrosome-reacted 
sperm from moving closer toward the egg. 


 

In guinea pigs, secondary binding to the zona is thought to be mediated by the 
protein PH-20. Moreover, when this inner acrosomal membrane protein was injected into 
adult male or female guinea pigs, 100% of them became sterile for several months. The 
blood sera of these sterile guinea pigs had extremely high concentrations of antibodies to 
PH-20. The antiserum from guinea pigs sterilized in this manner not only bound 
specifically to PH-20, but also blocked sperm-zona adhesion in vitro. The contraceptive 
effect lasted several months, after which fertility was restored. These experiments show 
that the principle of immunological contraception is well founded. 

 
*Such  exocytotic  reactions  are  seen  in  the  release  of  insulin  from  pancreatic  cells  
and  in  the  release  of neurotransmitters from synaptic terminals. In all cases, there is a 
calcium-mediated fusion between the secretory vesicle and the cell membrane. Indeed, the 
similarity of acrosomal vesicle exocytosis and synaptic vesicle exocytosis may actually be 
quite deep. Studies of acrosomal reactions in sea urchins and mammals  suggest that 
when the receptors for the sperm-activating ligands bind these molecules, they cause a 
depolarization of the membrane that would open voltage-dependent calcium ion channels 
in a manner reminiscent of synaptic transmission. The proteins that dock the cortical 
granules of the egg to the plasma membrane also appear to be homologous to those used 
in the axon tip. 
Bindin is probably the fastest evolving protein known. Closely related species may have 

near-identity of every other protein, but their bindins may have diverged significantly. For 
more information on bindin evolution,  
 

3.4. Action at a Distance: Mammalian Gametes 
 

It is very difficult to study the interactions that might be occurring between 
mammalian gametes prior to sperm-egg contact. One obvious reason for this is that 
mammalian fertilization occurs inside the oviducts of the female. While it is relatively 
easy to mimic the conditions surrounding sea urchin fertilization (using either natural or 
artificial seawater), we do not yet know the components of the various natural 
environments that mammalian sperm encounter as they travel to the egg. A second reason 
for this difficulty is that the sperm population ejaculated into the female is probably very 
heterogeneous, containing spermatozoa at different stages of maturation. Of the 280 × 

106  human sperm normally ejaculated into the vagina, only about 200 reach the 
ampullary region of the oviduct, where fertilization takes place. Since fewer than 1 in 
10,000 sperm get close to the egg, it is difficult to assay those molecules that might 
enable the sperm to swim toward the egg and become activated. There is a great deal of 
controversy concerning the mechanisms underlying the translocation of mammalian 
sperm to the oviduct, the possibility that the egg may be attracting the sperm through 
chemotaxis, and the capacitation and hyperactivation reactions that appear necessary for 
some species' sperm to bind with the egg. 

 
3.4.1Translocation and Capacitation 

 
The reproductive tract of female mammals plays a very active role in the 

mammalian fertilization process. While sperm motility is required for mouse sperm to 
encounter the egg once it is in the oviduct, sperm motility is probably a minor factor in 
getting the sperm into the oviduct in the first place. Sperm are found in the oviducts of 
mice, hamsters, guinea pigs, cows, and humans within 30 minutes of sperm deposition in 
the vagina, a time "too short to have been attained by even the most Olympian sperm 
relying on their own flagellar power". Rather, the sperm appear to be transported to the 


 

oviduct by the muscular activity of the uterus. 
 

By whatever means, mammalian sperm pass through the uterus and oviduct, 
interacting with the cells and secretions of the female reproductive tract as they do so. 
These interactions are critical for their ability to interact with the egg. Newly ejaculated 
mammalian sperm are unable to undergo the acrosomal reaction without residing for 
some time in the female reproductive tract.  The set  of  physiological changes  that  
allow  the  sperm  to  be competent to fertilize the egg is called capacitation. The 
requirement for capacitation varies from species to species. Capacitation can be mimicked 
in vitro by incubating sperm in tissue culture media (containing calcium ions, 
bicarbonate, and serum albumin) or in fluid from the oviducts. Sperm that are not 
capacitated are "held up" in the cumulus and so do not reach the egg  

 
As mentioned above (and contrary to the opening scenes of the Look Who's 

Talking movies),  "the  race  is  not  always  to  the  swiftest."  Although  some  human  
sperm  reach  the ampullary region of the oviduct within a half hour after intercourse, 
those sperm may have little chance of fertilizing the egg. Wilcox and colleagues (1995) 
found that nearly all human pregnancies result from sexual intercourse during a 6-day 
period ending on the day of ovulation. This means that the fertilizing sperm could have 
taken as long as 6 days to make the journey. In hypothesis wherein capacitation is a 
transient event, and sperm are given a relatively brief window of competence in which 
they can successfully fertilize the egg. As the sperm reach the ampulla, they acquire 
competence, but if they stay around too long, they lose it. Sperm may also have different 
survival rates depending on their location within the reproductive tract, and this may 
allow some sperm to arrive late but with better chance of success than those that have 
arrived days earlier. 

 
The molecular changes that account for capacitation are still unknown, but there 

are four sets  of  molecular  changes  that  may  be  important.  First,  the  fluidity  of  the  
sperm  plasma membrane is altered by the removal of cholesterol by albumin proteins 
found in the female reproductive tract. If serum albumin is experimentally preloaded 
with cholesterol, it will not permit capacitation to occur in vitro. Second, particular 
proteins or carbohydrates on the sperm surface are lost during capacitation. It is possible 
that these compounds block the recognition sites for the proteins that bind to the zona 
pellucida. Third, the membrane potential of 
the sperm becomes more 
negative as potassium ions leave 
the sperm. This change in 
membrane potential may allow 
calcium channels to be opened 
and permit calcium to enter the
 sperm. Calcium and 
bicarbonate ions may be critical 
in activating cAMP production 
and in facilitating the membrane 
fusion events of the acrosomal 
reaction 
Fourth, protein phosphorylation 
occurs.  However, it is still 
uncertain whether these events 
are independent of one another 


 

and to what extent each of them 
causes sperm capacitation 
(Figure 7.12). 


 

There may be an important connection between sperm translocation and 
capacitation. Timothy  have  documented that  before entering the ampulla of the 
oviduct (where mammalian fertilization occurs), the uncapacitated sperm bind actively to 
the membranes of the oviduct cells in the narrow passage (isthmus) preceding it 
(Figure 7.13). This binding is temporary and appears to be broken when the sperm 
become capacitated. Moreover, the life span of the sperm is significantly lengthened by 
this binding, and its  capacitation  is  slowed down. This restriction of  sperm 
entry into the ampulla, the slowing down of capacitation, 
and the expansion of sperm life span may have very 
important consequences. First, this binding may function 
as a block to polyspermy by preventing many sperm 
from reaching the egg at the same time. If the isthmus is 
excised in cows, a much higher rate of polyspermy 
results. Second, slowing the rate of sperm capacitation 
and extending the active life of sperm may maximize the 
probability of there being some sperm in the ampulla to 
meet the egg if ejaculation does not occur at the same 
time as ovulation. 

 
 
 
3.4.2 Hyperactivation and chemotaxis 

 
Different  regions  of  the  female  reproductive  tract  may  secrete  different,  

regionally specific molecules. These factors may influence sperm motility as well as 
capacitation. For instance, when sperm of certain mammals (especially hamsters, guinea 
pigs, and some strains of mice) pass from the uterus into the oviducts, they become 
hyperactivated, swimming at higher velocities and generating greater force than before. 
Suarez and co-workers (1991) have shown that while this behavior is not conducive to 
traveling in low-viscosity fluids, it appears to be extremely well suited for linear sperm 
movement in the viscous fluid that sperm might encounter in the oviduct. 

 
In addition to increasing the activity of sperm, soluble factors in the oviduct may 

also provide the directional component of sperm movement. There has been speculation 
that the ovum (or, more likely, the ovarian follicle in which it developed) may secrete 
chemotactic substances that attract the sperm toward the egg during the last stages of 
sperm migration tested this hypothesis using follicular fluid from human follicles 
whose eggs were being used for in vitro fertilization. Performing an experiment similar to 
the one described earlier with sea urchins, they microinjected a drop of follicular fluid 
into a larger drop of sperm suspension. When they did this, some of the sperm changed 
their direction to migrate toward the source of follicular fluid. Microinjection of other 
solutions did not have this effect. These studies did not rule out the possibility that the 
effect was due to a general stimulation of sperm movement or metabolism. However, 
these investigations uncovered a fascinating correlation: the fluid from only about half 
the follicles tested showed a chemotactic effect, and in nearly every case, the egg was 
fertilizable if, and only if, the fluid showed chemotactic ability (P 
< 0.0001). It is possible, then, that like certain invertebrate eggs, the human egg 
secretes a chemotactic factor only when it is capable of being fertilized. 

 
The female reproductive tract, then, is not a passive conduit through which the 

sperm race, but a highly specialized set of tissues that regulate the timing of sperm 


 

capacitation and access to the egg. 


 

Gamete Fusion and the Prevention of 
Polyspermy 

 
Fusion of the egg and sperm plasma 
membranes 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Recognition of sperm by the vitelline envelope or zona 
pellucida is followed by the lysis of that portion of the envelope or 
zona in the region of the sperm head by the acrosomal enzymes 
This lysis is followed by the fusion of the sperm plasma 
membrane with the plasma membrane of the egg. The entry of a 
sperm into a sea urchin egg is illustrated in Sperm-egg binding 
appears to cause the extension of several microvilli to form the 
fertilization cone  
.Homology between the egg and the sperm is again demonstrated, 

because the transitory fertilization cone, like the acrosomal process, appears to be 
extended by the polymerization of actin. The sperm and egg plasma membranes then join 
together, and material from the sperm membrane can later be found on the egg 
membrane.  The sperm nucleus and tail pass through the resulting cytoplasmic bridge, 
which is widened by the actin polymerization. A similar process occurs during the fusion 
of mammalian gametes 

 
In the sea urchin, all regions of the egg plasma membrane are capable of fusing 

with sperm. In several other species, certain regions of the membrane are specialized for 
sperm recognition and fusion  Fusion is an active process, often mediated by specific 
"fusogenic" proteins. It seems that bindin plays a second role as a fusogenic protein. 
Scientist has shown that sea urchin bindin will cause phospholipid vesicles to fuse 
together and that, like viral fusogenic proteins, bindin contains a long stretch of 
hydrophobic amino acids near its amino terminus. This region is able to fuse phospholipid 
vesicles. 

 
In mammals, the fertilin proteins in the sperm plasma membrane are essential for 

sperm membrane-egg membrane fusion.  Mouse fertilin is localized to the posterior 
plasma membrane of the sperm head. It adheres the sperm to the egg by binding to the    
6� 1 integrin protein on the egg plasma membrane. Moreover, like sea urchin bindin (to 
which it is not structurally related), fertilin has a hydrophobic region that could 
potentially mediate the union of the two membranes. Thus, fertilin appears to bind the 
sperm plasma membrane to the egg plasma membrane and then to fuse the two of them 
together. Mice homozygous for mutant fertilin have sperm with several defects, one of 
them being the inability to fuse with the egg plasma membrane. When the membranes 
are fused, the sperm nucleus, mitochondria, centriole, and flagellum can enter the egg. 


 

3.5 Fusion of the genetic 
material 

 
3.5.1 Fusion of genetic material in sea 
urchins 

 
In sea urchins, the sperm nucleus enters the egg perpendicular to the egg surface. 

After fusion of the sperm and egg plasma membranes, the sperm nucleus and its centriole 
separate from the mitochondria and the flagellum. The mitochondria and the flagellum 
disintegrate inside the egg, so very few, if any, sperm-derived mitochondria are found in 
developing or adult organisms. In mice, it is estimated that only 1 out of every 
10,000 mitochondria is sperm-derived. Thus, although each gamete contributes a haploid 
genome to the zygote, the mitochondrial genome is transmitted primarily by the  maternal 
parent. Conversely, in  almost all  animals studied (the mouse being the major 
exception), the centrosome needed to produce the mitotic spindle of the subsequent 
divisions is derived from the sperm centriole. 

The egg nucleus, once it is haploid, is called the female pronucleus. Once inside 
the egg, the sperm nucleus decondenses to form the male pronucleus. The sperm 
nucleus undergoes a dramatic transformation. The nuclear envelope vesiculates into 
small packets, thereby exposing the compact sperm chromatin to the egg cytoplasm.  
The proteins holding the sperm chromatin in its condensed, inactive state are exchanged 
for other proteins derived from the egg cytoplasm. This exchange permits the 
decondensation of the   sperm   chromatin.  In   sea   urchins,   decondensation  appears   
to   be   initiated   by   the phosphorylation of two sperm-specific histones that bind 
tightly to the DNA. This process begins when the sperm comes into contact with a 
glycoprotein in the egg jelly that elevates the level of 

cAMP-dependent protein kinase activity. These protein kinases phosphorylate several of 
the basic residues of the sperm-specific histones and thereby interfere with their binding 
to DNA. This loosening is thought to facilitate the replacement of the sperm-specific 
histones with other histones that have been stored in the oocyte cytoplasm.  Once 
decondensed, the DNA can begin transcription and replication. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

After the sea urchin sperm enters the egg cytoplasm, the male pronucleus rotates 
180° so that the sperm centriole is between the sperm pronucleus and the egg pronucleus. 
The sperm centriole then acts as  a  microtubule organizing center, extending its  own 
microtubules and integrating them with egg microtubules to form an aster.* 

 
 
 
 

These
 microtubule
s extend throughout the egg 
and contact the female 
pronucleus, and  the  two  
pronuclei migrate toward 
each other  

 
 
 

Their fusion forms the diploid zygote nucleus  
The initiation of DNA synthesis can occur either 
in the pronuclear stage (during migration) or after 
the formation of the zygote nucleus. 

 
3.5.2. Fusion of genetic material in mammals 

 
In mammals, the process of pronuclear migration takes about 12 hours, 

compared with less than 1 hour in the sea urchin. The mammalian sperm enters almost 
tangentially to the surface of the egg rather than approaching it perpendicularly, and it 
fuses with numerous microvilli.The mammalian sperm nucleus also breaks down as its 
chromatin decondenses and is then reconstructed by coalescing vesicles. The DNA of the 
sperm nucleus is bound by basic proteins called protamines, and these nuclear proteins 
are tightly compacted through disulfide bonds. In the egg cytoplasm, glutathione reduces 
these disulfide bonds and allows the uncoiling of the sperm chromatin. The mammalian 
male pronucleus enlarges while the oocyte nucleus completes its second meiotic division 
The centrosome (new centriole) accompanying the male pronucleus produces  its  asters  
(largely  from  proteins  stored  in  the  oocyte)  and  contacts  the  female pronucleus. 
Then each pronucleus migrates toward the other, replicating its DNA as it travels. Upon 
meeting, the two nuclear envelopes break down (FigureB). However, instead of 
producing a common zygote nucleus (as happens in sea urchin fertilization), the 
chromatin condenses into chromosomes that orient themselves on a common mitotic 
spindle (Figure C).  
 
Thus, a true diploid nucleus in mammals is first seen not in the zygote, but at the 2-cell 
stage. 


 

 

 
 
*When Oscar Hertwig observed this radial array of sperm asters forming in his newly 
fertilized sea urchin eggs, he called it "the sun in the egg," and he thought it the happy 
indication of a successful fertilization. More recently, found that certain types of human 
male infertility are due to defects in the centriole's ability to form these microtubular 
asters. This deficiency causes the failure of pronuclear migration and the cessation of 
further development. 

 

3.6 Rearrangement of the Egg Cytoplasm 

Fertilization can initiate radical displacements of the egg's cytoplasmic materials. 
While these cytoplasmic movements are not obvious in mammalian or sea urchin eggs, 
there are several species in which these rearrangements of oocyte cytoplasm are crucial 
for cell differentiation later in development. In the eggs of tunicates, as we will see in, 
cytoplasmic rearrangements are particularly obvious because of the differing 
pigmentation of the different regions of the egg. Such cytoplasmic movements are also 
easy to see in amphibian eggs. In frogs, a single sperm can enter anywhere on the animal 
hemisphere of the egg; when it does, it changes the cytoplasmic pattern of the egg. 
Originally, the egg is radially symmetrical about the animal-vegetal axis. After sperm 
entry, however, the cortical (outer) cytoplasm shifts about 30° toward the point of sperm 
entry, relative to the inner cytoplasm . In some frogs (such as  Rana), a  region of  the  
egg  that  was  formerly covered by  the  dark  cortical cytoplasm of the animal 
hemisphere is now exposed.  This underlying cytoplasm, located near the equator on the 
side opposite the point of sperm entry, contains diffuse pigment granules and therefore 
appears gray. Thus, this region has been referred to as the gray crescent  As we will see 
in subsequent chapters, the gray crescent marks the region where gastrulation is initiated 
in amphibian embryos. 

 


 

 
 
 

In frogs such as Xenopus, in which no gray crescent appears, dye labeling 
confirms that the cortical cytoplasm rotates 30° relative to the internal, subcortical 
cytoplasm (Vincent et al. 
1986). The motor for these cytoplasmic movements in amphibian eggs appears to be an 
array of parallel  microtubules  that  form  between  the  cortical  and  inner  cytoplasm  
of  the  vegetal hemisphere parallel to the direction of cytoplasmic rotation. These 
microtubular tracks are first seen  immediately before the  rotation commences, and  
they  disappear when  rotation  ceases 


 

Treating the  egg  with  colchicine  or  ultraviolet radiation at the beginning of rotation 
stops the formation of these microtubules, thereby inhibiting the cytoplasmic rotation. 
Using antibodies that bind to the microtubules, Houliston and Elinson (1991a) found that 
these tracks are formed from both sperm- and egg-derived microtubules, and that the 
sperm centriole directs the polymerization of the microtubules so that they grow into the 
vegetal region of the egg. Upon reaching the vegetal cortex, the microtubules angle 
away from the point of sperm entry, toward the vegetal pole. 
The off-center position of the sperm centriole 
as it initiates microtubule polymerization 
provides  the directionality to the rotation. The 
motive force for the rotation may be provided  
by  the  ATPase kinesin. Like dynein and 
myosin, kinesin is able to attach to fibers and 
produce energy through ATP hydrolysis. This 
ATPase is located on the vegetal microtubules 
and the membranes of the cortical endoplasmic   
reticulum.  

 
The movement of the cortical  

cytoplasm with respect to the inner cytoplasm 
causes profound changes within the inner 
cytoplasm have  labeled yolk  platelets  with 
Nile blue and watched their movement by 
fluorescent microscopy (the bound dye 
fluoresces red). During the middle part of the 
first cell cycle, a mass of central egg cytoplasm 
flows from the presumptive ventral (belly) to 
the future dorsal (back) side of the embryo. By 
the end of first division, the cytoplasm of the 
prospective dorsal side of the embryo is 
distinctly different from that of the prospective 
ventral side. What had been a radially 
symmetrical embryo is now a bilaterally 
symmetrical embryo. These cytoplasmic 
movements initiate  a  cascade of  events  that 
determine the dorsal-ventral axis of the frog. 
Indeed, the parallel microtubules that allow 
these rearrangements to stretch along what will 
become the dorsal-ventral axis of the frog  

 

 


���
 

3.6.1.Preparation for cleavage 
 

The increase in intracellular free calcium ions that activates DNA and protein 
synthesis also sets in motion the apparatus for cell division. The mechanisms by which 
cleavage is initiated probably differ among species, depending on the stage of meiosis at 
which fertilization occurs. However, in all species studied, the rhythm of cell divisions is 
regulated by the synthesis and degradation of a protein called cyclin. As we will see in 
cyclin keeps cells in metaphase, and the breakdown of cyclin enables the cells to return 
to interphase. In addition to their other activities, calcium ions appear to initiate the 
degradation of cyclin. Once the cyclin is degraded, the cycles of cell division can begin 
anew. 

 
Cleavage has a special relationship to the egg regions established by the 

cytoplasmic movements described above. In tunicate embryos, the first cleavage bisects 
the egg, with its established cytoplasmic pattern, into mirror-image duplicates. From that 
stage on, every division on one side of the cleavage furrow has a mirror-image division 
on the opposite side. Similarly, the gray crescent is bisected by the first cleavage furrow 
in amphibian eggs (Figure 7.33D). Thus, the position of the first cleavage is not random, 
but tends to be specified by the point of sperm entry and the subsequent rotation of the 
egg cytoplasm. The coordination of cleavage plane and cytoplasmic rearrangements is 
probably mediated through the microtubules of the sperm aster.  

 
Toward the end of the first cell cycle, then, the cytoplasm is rearranged, the 

pronuclei have met, DNA is replicating, and new proteins are being translated. The stage 
is set for the development of a multicellular organism. 

 
4.0 CONCLUSION 

In this unit you learnt how gametes is formed with the structure it forms before and after  
fertilization, with specific reference to seaurchin and mammals. Also, you learnt about 
acrosomal reaction of  sperm and egg  in sea urchin and mammals and finally fusion of  
genetic materials in both sea urchin and mammal. 

5.0 SUMMARY 
 
 Fertilization accomplishes two separate activities: sex (the combining of genes derived 
from two parents) and reproduction (the creation of a new organism). 

 
The events of conception usually include: (1) contact and recognition between sperm and 
egg; (2) regulation of sperm entry into the egg; (3) fusion of genetic material from the 
two gametes; and (4) activation of egg metabolism to start development. 

 
The sperm head consists of a haploid nucleus and an acrosome. The acrosome is derived 
from the Golgi apparatus and contains enzymes needed to digest extracellular coats 
surrounding the egg. The neck of the sperm contains the mitochondria and the centriole 
that generates the microtubules of the flagellum. Energy for flagellar motion comes from 
mitochondrial ATP and a dynein ATPase in the flagellum. 

 
The egg contains a haploid nucleus, and an enlarged cytoplasm storing ribosomes, 
mRNAs, and nutritive proteins. Other mRNAs and proteins, used as morphogenetic 


�	�
 

factors, are also stored in the egg. Cortical granules lie beneath the egg's plasma 
membrane. Many eggs also contain protective agents needed for survival in their 
particular environment. 

 
Surrounding the egg plasma membrane is an extracellular layer often used in sperm 
recognition. In most animals, this extracellular layer is the vitelline envelope. In 
mammals, it is the much thicker zona pellucida. In many species, eggs secrete diffusible 
molecules that attract and activate the sperm. 

 
 In sea urchins, the acrosome reaction is initiated by compounds in the egg jelly. The 
acrosomal vesicle undergoes exocytosis to release its enzymes. Globular actin 
polymerizes to extend the acrosomal process. Bindin on the acrosomal process is 
recognized by a protein complex on the 
sea urchin egg surface. 

 
 In mammals, sperm must be capacitated in the female reproductive tract before 
they are capable of fertilizing the egg. Mammalian sperm bind to the zona pellucida 
before undergoing the acrosome reaction. In the mouse, this binding is mediated by 
ZP3 (zona protein 3) and one or many sperm proteins that recognize it. The 
mammalian acrosome reaction is initiated on the zona pellucida, and the acrosomal 
enzymes are concentrated there. 

 
Fusion between sperm and egg is mediated by protein molecules whose hydrophobic 
groups can merge the sperm and egg plasma membranes. In sea urchins, bindin may 
mediate gamete fusion. In mammals, fertilin proteins in the sperm bind to integrins in 
the egg and allow the membranes to fuse. 

 
The male pronucleus and the female pronucleus migrate toward each other, replicating 
DNA as they move.  In sea urchins, the two pronuclei merge and a diploid zygote nucleus 
is formed. In mammals, the pronuclei disintegrate as they approach each other, and their 
chromosomes gather around a common metaphase plate. 

 
Some genes are transmitted differently depending on whether they are from the egg or 
the sperm. Methylation differences determine if these genes are to be expressed in the 
early embryo.Microtubular changes cause cytoplasmic movements. These 
rearrangements of cytoplasm can be critical in specifying which portions of the egg are 
going to develop into which organs. 
 

6.0 TUTOR-MARKED ASSIGNMENT  

1 Discuss the structure of gametes in sea urchin and mammals 

2 Explain acrosomal reaction in sea urchin and mammals 

3Differentiate between sea urchin and mammals gamete structure 

 
7.0  REFERENCES/FURTHER 

Professor Scott Gilbert, Developmental Biology, 6th Edition. 

 


�
�
 

 

MODULE 3: FERTILIZATION AND CLEAVAGE FORMATION IN A NIMALS 

UNIT 1: FERTILIZATION IN ANIMALS 

CONTENT 

0.0 Introduction 
1.0 Objectives 
2.0 Main Contents 

3.0 Types of Fertilization 

3.1 External Fertilization  

3.1.1.Aquatic animals with external fertilization 

    1  The sea urchin 

    2   Frog and Zebrafish eggs 

    3.2  Internal Fertilization 

   3.2.1Mammals and internal fertilization 
4.0 Conclusion 

5.0 Summary 
6.0Tutor-marked Assignment 
7.0References 

1.0     INTRODUCTON 

 
 Fertilization is the fusion of gametes to produce a new organism. It is also known as 

conception, fecundation and syngamy. In animals, fertilization is the fusion of a sperm cell 

with an egg cell. The penetration of the egg cell by the chromosome-containing part of the 

sperm cell causes a reaction, which prevents additional sperm cells from entering the egg. 

The egg and sperm each contribute half of the new organism's genetic material. A fertilized 

egg cell is known as a zygote. The zygote undergoes continuous cell division, which 

eventually produces a new multicellular organism. Fertilization in humans occurs in 

oviducts (fallopian tubes) of the female reproductive tract and takes place within hours 

following sexual intercourse. Only one of the approximately 300 million sperm released 

into a female's vagina during intercourse can fertilize the single female egg cell. The 

successful sperm cell must enter the uterus and swim up the fallopian tube to meet the egg 

cell, where it passes through the thick coating surrounding the egg. This coating, consisting 

of sugars and proteins, is known as the zona pellucida. The tip of the head of the sperm cell 


	��
 

contains enzymes which break through the zona pellucida and aid the penetration of the 

sperm into the egg. Once the head of the sperm is inside the egg, the tail of the sperm falls 

off, and the perimeter of the egg thickens to prevent another sperm from entering. 

The sperm and the egg each contain only half the normal number of chromosomes, a 

condition known as haploid. When the genetic material of the two cells fuses, the 

fertilization is complete. 

In humans, a number of variables affect whether or not fertilization occurs following 

intercourse. One factor is a woman's ovulatory cycle. Human eggs can only be fertilized a 

few days after ovulation, which usually occurs only once every 28 days. In other species, 

fertilization occurs either internally (as above) or externally, depending on the species 

involved.  

2.0 OBJECTIVES 

By the end of the unit, the student should be able to:  

1. Explain  what you understand by fertilization  
2. Explain with examples internal and external fertilization with example in animals 
3. Explain fertilization with a specific example in (a) Mammals (b) Human 

 

3.0 MAIN CONTENT 

3.0 Types of Fertilization: There two methods of fertilization; external and internal 
fertilization. 

3.1 External Fertilization  

External fertilization occurs mostly in wet environments and requires both the male and the 

female to release their gametes into their surroundings (usually water). An advantage of 

external fertilization is that it results in the production of a large number of offspring. One 

disadvantage is that environmental hazards such as predators greatly reduce the chance of 

surviving into adulthood.  

The entire process of development of new individuals is called procreation, the act of 

species reproduction. Consideration as to whether an animal (more specifically a vertebrate) 

uses internal or external fertilisation is often dependent on the method of birth. Fertilization 

outside of the animal's body occurs in aquatic animals such as sea urchins, fish, and frogs. 

In sea urchins, several billion sperm are released into the water and swim towards eggs 


	��
 

released in the same area, in most of fish and in many amphibians, the eggs and sperms are 

released in the water around the animals and fertilization takes place there. When the fish 

are about to reproduce, the males and females swim close together.  

Oviparous animals laying eggs with thick calcium shells, such as chickens, or thick leathery 

shells generally reproduce via internal fertilisation so that the sperm fertilise the egg without 

having to pass through the thick, protective, tertiary layer of the egg. Ovoviviparous and 

euviviparous animals also use internal fertilisation. It is important to note that although 

some organisms reproduce via amplexus, they may still use internal fertilisation, as with 

some salamanders. Advantages to internal fertilisation include: minimal waste of gametes; 

greater chance of individual egg fertilisation, relatively "longer" time period of egg 

protection, and selective fertilisation; many females have the ability to store sperm for 

extended periods of time and can fertilize their eggs at their own desire, minimal contact 

and transmission of bodily fluids; decreasing the risk of disease transmission, and greater 

genetic variation (especially during broadcast spawning external fertilisation methods).  

 

 


	��
 

 

External Fertilization 

3.1.1.Aquatic Animals with External fertilization 
 
1 The sea urchin 
To illustrate the gametes and fertilization process in animals, we will begin with the sea 
urchin, an aquatic invertebrate.  

 

Sea urchins are echinoderms that 
live in marine environments 
throughout the world. We are 
using the sea urchin Arbacia 
punctulata from the Florida coast. 
Like most aquatic animals, the sea 
urchin sheds its gametes into the 
water and fertilization is external. 

Gametes are produced by meiosis as described in Animal Development I. The production of 
sperm by the male (spermatogenesis) entails the usual meiotic divisions to produce haploid 
daughter cells. However, these cells are not sperm until they undergo morphological 
changes. Review the structure of sperm before proceeding. The production of eggs by the 
female (oogenesis) is also by meiosis, but there are several deviations from the "classic" 
meiotic process. A major feature of oogenesis is the arrest of meiosis at the first meiotic 
prophase during which large quantities of yolk and other substances are stored within the 
cell cytoplasm. When these large cells divide at telophase I and telophase II, they divide 
unequally so that all stored materials are retained within one cell. Thus oogenesis of a 
mother cell produces one large egg and 3 tiny (non-functional) cells called polar bodies. 
Also, eggs are surrounded by protective coverings; a vitelline envelope and jelly coat in the 
case of sea urchins. Review oogenesis and egg structure before proceeding to the 
fertilization experiment. 

We can perform fertilization in the laboratory by inducing fertile sea urchins to release their 
gametes. Play the following video to see how this is done, then observe the eggs and sperm 
as they appear using the light microscope. 

Sperm are obtained using the same procedure, except that the milky sperm suspension is 
collected from the urchin's body surface and diluted in a small amount of sea water. The 
resulting sperm suspension can be viewed in the video below. 

 


	��
 

Unfertilized sea urchin egg Suspension of sea urchin sperm 

Note the difference in size of egg vs. sperm (micrographs are at similar magnification) 

To view fertilization, a drop of sperm is added to the slide containing eggs, and the eggs are 
observed under the microscope as shown in the following video. Note that shortly after a 
sperm has contacted the egg surface, the surrounding vitelline envelope rises creating what 
is called the "fertilization membrane". Prior to fertilization, the vitelline membrane adheres 
to the egg surface and is not visible as a separate structure. The fertilization membrane soon 
hardens to provide a protective covering for the developing embryo. The rising fertilization 
membrane also pushes other sperm away from the egg and forms a permanent block to 
polyspermy (i.e. no additional sperm can enter the egg). 

You have learned from the topic Animal Development I that the sperm of one species canno 
usually t fertilize the eggs of a another species. We will now put this to the test. The 
following video shows a slide containing eggs from two species of sea urchin. The eggs of 
Lytechinus pictus are large and those of Strongylocentrotus purpuratus are small and 
brown. Sperm from Lytechinus pictus are added to the mixture at the beginning of the 
video.  

To complete the fertilization process, the nucleus of sperm and egg must fuse. The 
compacted DNA within the sperm nucleus expands and can be seen within the egg. The 
fusing nuclei are called pronuclei and the resulting diploid cell is called a zygote. Observe 
pronuclear fusion in the following video. 

2   Frog and Zebrafish eggs 
Many aquatic species produce eggs containing more yolk than the sea urchin. Thus these 
eggs are much larger, relative to the size of the adult animal. Two examples of large, yolk-
filled eggs are shown below. Note that the yolk is asymmetrically distributed within these 
eggs, whereas in the sea urchin egg the relative small amount of yolk is present as small 
granules throughout the egg cytoplasm. 


	��
 

 

Several frog eggs are shown here. They are quite 
large, about 1 mm in diameter.Tthe brown part of the 
egg is mainly cytoplasm and the yellow part is mainly 
yolk. Frog eggs have relatively more yolk than sea 
urchin eggs, and the frog embryo develops longer 
before hatching. Thus the newly hatched larva of the 
frog embryo is more mature than that of the sea 
urchin. The frog egg is surrounded by a vitelline 
membrane which lies so close to the egg surface that it 
is not visible as a separate structure. 

 

This zebrafish egg is physically smaller than the frog 
egg and must be viewed under a microscope. 
However, the adult fish is smaller than a frog, so the 
egg is actually larger than the frog egg relative to 
animal size. Like all fish eggs, it contains a huge 
amount of yolk. In fact the entire egg, except for a 
small patch near the arrow, is yolk. With so much 
yolk, the embryo develops into a mature-looking larva 
before hatching. The covering around the egg is called 
a "chorion" but is analogous to the vitelline membrane 
of other species.  

3.2 Internal Fertilization 
 

Animals that use internal fertilization specialize in the protection of the developing egg. For 

example, reptiles and birds secrete eggs that are covered by a protective shell that is 

resistant to water loss and damage. Mammals, with the exception of monotremes, take this 

idea of protection a step further by allowing the embryo to develop within the mother. This 

extra protection increases the chances of survival because mom supplies everything that the 

embryo needs. In fact, most mammalian mothers continue to care for their young for several 

years after birth. 

3.2.1Mammals and internal fertilization 
 
To complete our activity on animal gametogenesis and fertilization, we will now examine 
these processes in mammals. Gametogenesis in mammals is unique in that the resulting 
eggs do not contain yolk (why?). Thus, they are smaller than the eggs of most other 
animals. Since mammals live on land, gametes cannot be shed into water, so fertilization is 
internal. As compared to external fertilization, a relatively small number of sperm arrive at 
the location of the egg, so the block to polyspermy is less robust and slower to take effect. 


	��
 

Gametes 
While all sperm have the same basic structure, there are often distinguishing features in 
different species. Note the different shape of the sperm head and/or acrosome in these 
sperm: 

Human Hamster Opossum 

Did you notice that sperm of the opossum have two tails? This condition is extremely rare 
and the reason for it is unknown. One might wonder if these sperm can swim. Watch the 
following video of opossum sperm and decide for yourself. 

 

 

This light micrograph shows a human egg. It 
is typical of mammalian eggs and contains 
no yolk. The first meiotic division has been 
completed and the first polar body is visible. 
As in many mammalian species, the second 
meiotic division will not occur until the egg 
is fertilized. The covering that surrounds the 
egg and polar body is called the zona 
pellucida. It bears sperm binding sites and is 
analogous to the vitelline membrane of non-
mammalian eggs. 

 
Fertilization in mammals occurs internally, as is typical of terrestrial animals. The sperm 
utilizes the acrosomal reaction to penetrate through the zona pellucida and is then pulled 
into the egg cytoplasm. After the second meiotic division is complete, the sperm and egg 
pronuclei fuse as in all animal species. 


	��
 

   

Sperm within uterus 
Sperm will traverse the 
uterus and enter a fallopian 
tube 

Fertilization  
Red arrow: a polar body, 
white arrow: entry point of 
the sperm 

Pronuclear fusion 
Circle surrounds the sperm 
and egg pronuclei 

3.0 Conclusion 

In this unit you were introduce to the term fertilization, types with specific examples to 
sea urchin , frog and zebra. Other example were also explain in mammal as internal 
fertilization. External fertilization is also found in aquatic organism e.g fish etc. 

4.0 Summary 

Fertilisation (also known as conception, fecundation and syngamy), is the fusion of 
gametes to produce a new organism. There are two types of fertilization, internal and 
external. In animals, the process involves a sperm fusing with an ovum, which 
eventually leads to the development of an embryo. Depending on the animal species, the 
process can occur within the body of the female in internal fertilisation, or outside in the 
case of external fertilisation. The fertilized egg cell is known as the zygote. Examples of 
internal and external fertilization in mammal and   sea-urchin and frog are explained 
respectively.  

5.0  Tutor-marked Assignment 

1 Explain  what you understand by fertilization  
2 Explain with examples internal and external fertilization with example in animals 
3 Explain fertilization with a specific example in (a) Mammals (b) Human 

7.0 References 

Regina Bailey, 1977. Sexual Reproduction: Fertilization About.com Guide, 1997 

http://biology.northwestcollege.edu/biology/b1010lab/mitwfish.htm 

Forgács, G. & Newman, Stuart A. (2005). "Cleavage and blastula formation". Biological 
physics of the developing embryo. Cambridge University Press. I 

 


	��
 

UNIT 2: CLEAVAGE AND BLASTOCYST FORMATION 

CONTENT 

1.0  Introduction 
2.0  Objectives 
3.0 Main Contents 

3.1 Cleavage 
 

3.1.1From fertilization to cleavage 
 

3.1.2.  Pattern of embryonic cleavage 

3.2 Blastula Formation 

3.2.1  Blastula Formation in Sea urchin 

4.0 Conclusion 
5.0 Summary 
6.0Tutor-marked Assignment 
7.0References/Further Reading 
 

 

1.0 INTRODUCTION 

Remarkable as it is, fertilization is but the initiating step in development. The 
zygote, with its new genetic potential and its new arrangement of cytoplasm, now 
begins the production of  a  multicellular  organism. Between  these  events  of  
fertilization and  the  events  of  organ formation are two critical stages: cleavage and 
gastrulation. During cleavage, rapid cell divisions divide the cytoplasm of the fertilized 
egg into numerous cells. These cells then undergo dramatic displacements during 
gastrulation, a process whereby they move to different parts of the embryo and acquire 
new neighbors (see Chapter 2). During cleavage and gastrulation, the major axes of the 
embryo are determined, and the cells begin to acquire their respective fates. 

 
While cleavage always precedes gastrulation, axis formation can begin as early 

as oocyte formation. It can be completed during cleavage (as is the case with 
Drosophila) or extend all the way through gastrulation (as it does in Xenopus). There 
are three axes that need to be specified: the anterior-posterior (head-anus) axis, the 
dorsal-ventral (back-belly) axis, and the left-right axis. Different species specify these 
axes at different times, using different mechanisms 

 
2.0 OBJECTIVES 

 
At the end of this unit the student should be able to: 

1.0 Explain cleavage and the significance mitosis promoting factor in cleavage 
formation. 

2.0   State and explain the different pattern of embryonic cleavage 


		�
 

3.0 MAIN CONTENT 

3.1 Cleavage 
 

After fertilization, the development of a multicellular organism proceeds by a 
process called cleavage, a series of mitotic divisions whereby the enormous volume of 
egg cytoplasm is divided   into   numerous   smaller,   nucleated   cells.   These   
cleavage-stage   cells   are   called blastomeres. In most species (mammals being the 
chief exception), the rate of cell division and the placement of the blastomeres with 
respect to one another is completely under the control of the proteins and mRNAs 
stored in the oocyte by the mother. The zygotic genome, transmitted by mitosis to all the 
new cells, does not function in early-cleavage embryos. Few, if any, mRNAs are made 
until relatively late in cleavage, and the embryo can divide properly even when 
chemicals are used experimentally to inhibit transcription. During cleavage, however, 
cytoplasmic volume does not increase. Rather, the enormous volume of zygote 
cytoplasm is divided into increasingly smaller cells. First the egg is divided in half, 
then quarters, then eighths, and so forth. This division of egg cytoplasm without 
increasing its  volume is accomplished by abolishing the growth period between cell 
divisions (that is, the G1 and G2 phases of the cell cycle). Meanwhile, the cleavage of 
nuclei occurs at a rapid rate never seen again (not even in tumor cells). A frog egg,  
for  example, can  divide  into  37,000  cells  in  just  43  hours.  Mitosis  in  cleavage-
stage Drosophila embryos occurs every 10 minutes for over 2 hours and in just 12 
hours forms some 

 
 
 
 
 
 

50,000 cells. 
 
 
 
 

This dramatic increase in
 cell number can be 
appreciated by comparing cleavage with 
other stages of development. Figure   8.1   
shows  the   logarithm  of   cell number 
in a frog embryo plotted against the time 
of development. It illustrates a sharp 
discontinuity between cleavage and 
gastrulation. 

One consequence of this rapid cell division is that the ratio of cytoplasmic to 
nuclear volume gets increasingly smaller as cleavage progresses. In many types of 
embryos (such as those of Xenopus and Drosophila, but not those of C. elegans or 
mammals), this decrease in the cytoplasmic to nuclear volume ratio is crucial in timing 
the activation of certain genes. For example, in the frog Xenopus laevis, transcription 
of new messages is not activated until after 12 divisions. At that time, the rate of 
cleavage decreases, the blastomeres become motile, and nuclear genes begin to be 
transcribed. This stage is called the mid-blastula transition. It is thought that some 
factor in the egg is being titrated by the newly made chromatin, because the time  of 


	
�
 

this transition can be changed by experimentally altering the ratio of chromatin 
to cytoplasm in the cell. Thus, cleavage begins soon after fertilization and ends shortly 
after the stage when the embryo achieves a new balance between nucleus and 
cytoplasm. 

 
3.1.1From fertilization to cleavage 

 
The  transition from  fertilization to  cleavage  is  caused  by  the  activation 

of  mitosis promoting factor (MPF). MPF was first discovered as the major factor 
responsible for the resumption of meiotic cell divisions in the ovulated frog egg. It 
continues to play a role after fertilization,  regulating  the  biphasic  cell  cycle  of  
early  blastomeres.  Blastomeres  generally progress through a cell cycle consisting of 
just two steps: M (mitosis) and S (DNA synthesis).  MPF undergoes cyclical changes 
in its level of activity in mitotic cells. The MPF activity of early blastomeres is highest 
during M and undetectable during demonstrated that DNA replication (S) and mitosis 
(M) are driven solely by the gain and loss of MPF activity. Cleaving cells can be 
experimentally trapped in S phase by incubating them in an inhibitor of protein 
synthesis. When MPF is microinjected into these cells, they enter M. Their nuclear 
envelope breaks down and their chromatin condenses into chromosomes. After an 
hour, MPF is degraded and the chromosomes return to S phase. 

 
What causes this cyclic activity of MPF? Mitosis-promoting factor contains two 

subunits. The large subunit is  called  cyclin B.  It  is  this component that shows a  
periodic behavior, accumulating during S and then being degraded after the cells have 
reached. Cyclin B is often encoded by mRNAs stored in the oocyte cytoplasm, and if 
the translation of this message is specifically inhibited, the cell will not enter mitosis. 
The presence of cyclin B depends upon its synthesis and its degradation. Cyclin B 
regulates the small subunit of MPF, the cyclin-dependent kinase. 

This kinase activates mitosis by phosphorylating several target proteins, 
including histones, the nuclear envelope lamin proteins, and the regulatory subunit of 
cytoplasmic myosin. This brings about chromatin condensation, nuclear envelope 
depolymerization, and the organization of the mitotic spindle. 

 
Without cyclin, the cyclin-dependent kinase will not function. The presence of 

cyclin is controlled by several proteins that ensure its periodic synthesis and degradation. 
In most species studied, the regulators of cyclin (and thus, of MPF) are stored in the 
egg cytoplasm. Therefore, the cell cycle is independent of the nuclear genome for 


��
 

numerous cell divisions. These early divisions tend to be rapid and synchronous. 
However, as the cytoplasmic components are used up, the nucleus begins to synthesize 
them. The embryo now enters the mid-blastula transition, in which several new 
phenomena are added to the biphasic cell divisions of the embryo. First, the growth 
stages (G1  and G2) are added to the cell cycle, permitting the cells to grow. Before this 
time, the egg cytoplasm was being divided into smaller and smaller cells, but the total 
volume of the organism remained unchanged. Xenopus embryos add those phases to the 
cell cycle shortly after the twelfth cleavage. Drosophila adds G2 during cycle 14 and G1 
during cycle 17. Second, the synchronicity of cell division is lost, as different cells 
synthesize different regulators of MPF. Third, new mRNAs are transcribed. Many of 
these messages encode proteins that will become necessary for gastrulation. If 
transcription is blocked, cell division will occur at normal rates and at normal times in 
many species, but the embryo will not be able to initiate gastrulation. 

 
3.1.2. Pattern of embryonic cleavage 

The cell, manifestly, entertains a very different opinion." Indeed, different organisms 
undergo cleavage in distinctly different ways. The pattern of embryonic cleavage 
particular to a species is determined by two major parameters: the amount and 
distribution of yolk protein within the cytoplasm, and factors in the egg cytoplasm that 
influence the angle of the mitotic spindle and the timing of its formation. 


��
 

 
 
 
 
The amount and distribution of  yolk determines where cleavage can occur 

and the relative size of the blastomeres. When one pole of the egg is relatively 
yolk-free, the cellular divisions occur there at a faster rate than at the opposite pole. 
The yolk-rich pole is referred to as the vegetal pole; the yolk concentration in the 
animal pole is relatively low. The zygote nucleus is freuently displaced toward the 
animal pole. In general, yolk inhibits cleavage.Figure8provides a classification of 
cleavage types and shows the influence of yolk on cleavage symmetry and pattern. 


��
 

 
At one extreme are the eggs of sea urchins, mammals, and snails. These eggs have 

sparse, equally spaced yolk and are thus isolecithal (Greek, "equal yolk"). In these 
species, cleavage is holoblastic (Greek holos, "complete"). meaning that the cleavage 
furrow extends through the entire egg. These embryos must have some other way of 
obtaining food. Most will generate a voracious larval form, while mammals get their 
nutrition from the placenta. 

 
At the other extreme are the eggs of insects, fishes, reptiles, and birds. Most of 

their cell volumes are made up of yolk. The yolk must be sufficient to nourish these 
animals. Zygotes containing large accumulations of yolk undergo meroblastic cleavage, 
wherein only a portion of the cytoplasm is cleaved. The cleavage furrow does not 
penetrate into the yolky portion of the cytoplasm. The eggs of insects have their yolk in 
the center (i.e., they are centrolecithal), and the divisions of the cytoplasm occur only in 
the rim of cytoplasm around the periphery of the cell (i.e., superficial cleavage). The 
eggs of birds and fishes have only one small area of the egg that is free of yolk 
(telolecithal eggs), and therefore, the cell divisions occur only in this small disc of 
cytoplasm, giving rise to the discoidal pattern of cleavage. These are general rules, 
however, and closely related species can evolve different patterns of cleavage in a 
different environment. 

 
However, the yolk is just one factor influencing a species' pattern of cleavage. 

There are also inherited patterns of cell division that are superimposed upon the 
constraints of the yolk. This can readily be seen in isolecithal eggs, in which very little 
yolk is present. In the absence of a large concentration of yolk, four major cleavage 
types can be observed: radial holoblastic, spiral holoblastic, bilateral holoblastic, and 
rotational holoblastic cleavage. We will see examples of these cleavage patterns below 
when we take a more detailed look at the early development of four different invertebrate 
groups. 

 
 
3.2 Blastula formation 

 
The blastula stage of sea urchin development begins at the 128-cell stage. Here 

the cells form a hollow sphere surrounding a central cavity, or blastocoel (Figure 8.). By 
this time, all the cells are the same size, the micromeres having slowed down their cell 
division. Every cell is in contact with the proteinaceous fluid of the blastocoel on the 
inside and with the hyaline layer on the outside. At this time, tight junctions unite the 
once loosely connected blastomeres into a seamless epithelial sheet that completely 
encircles the blastocoels. As the cells continue to divide, the blastula remains one cell 
layer thick, thinning out as it expands. This is accomplished by the adhesion of the 
blastomeres to the hyaline layer and by an influx of water that expands the blastocoels.  


��
 

 
These rapid and invariant cell cleavages 
last  through the  ninth  or  tenth cell 
division, depending upon the species. 
After that time, there is a mid-blastula 
transition, when the synchrony of cell 
division ends, new genes become 

expressed, and many of the nondividing cells develop cilia on their outer surfaces. The  
ciliated  blastula  begins  to  rotate  within  the  fertilization  envelope.  Soon afterward, 
differences are seen in the cells. The cells at the vegetal pole of the blastula begin to 
thicken, forming a vegetal plate. The cells of the animal half synthesize and secrete a 
hatching enzyme that digests the fertilization envelop. The embryo is now a free-
swimming hatched blastula. 

 
 
 
4.0 CONCLUSION 

In this unit you leaent a briefly introduction  to cleavage as the next stage from fertilization 
and how mitosis promoting factor accelerate the formation of cleavage. Also, different 
pattern of  cleavage were shown structurally and explain. 

 
5.0 SUMMARY 

This unit introduce you to cleavage as the next stage from fertilization and how mitosis 
promoting factor accelerate the formation of cleavage. Also, different pattern of  cleavage 
were shown structurally and explain. E.g holoblastic (complete cleavage) and 
meroblastic(incomplete cleavage). 

 
 
 

6.0 TUTOR-MARKED ASSIGNMENT  

1.0 Briefly explain cleavage and the significance mitosis promoting factor in cleavage 
formation . 

2.0 State and explain the different pattern of embryonic cleavage 

 
7.0 REFERENCES 
 
Professor Scott Gilbert, Developmental Biology, 6th Edition. 

 
 
 
 
 


��
 

UNIT 3: CLEAVAGE PATTERNS IN MAJOR GROUPS OF ORGANI SMS 

CONTENT 

1.0 Introduction 
2.0 Objective 
3.0 Main Content 

3.1 Cleavage in Sea urchin 

3.2 Blastula formationin sea urchin 
 

3.2.1 Fate maps and the determination of      sea 
urchin blastomeres 

 
  3.1.2 Axis specification 

     3.3 Cleavage in Snail eggs 

     Cleavage in Early Amphibian Development 

    3.4 Cleavage in Amphibians 

  3.5 Cleavage in Fish 
  3.6 Cleavage in Bird 

    3.7 Cleavage in Mammal 
4.0 Conclusion 
5.0 Summary 
6.0Tutor-marked Assignment 
7.0References/Further Reading 

1.0 INTRODUCTION 

Fertilization is the initiating step in development. The zygote, with its new genetic 
potential and its new arrangement of cytoplasm, now begins the production of  a  
multicellular  organism. Between these events of  fertilization and  the  events  of  
organ formation are two critical stages: cleavage and gastrulation. During cleavage, 
rapid cell divisions divide the cytoplasm of the fertilized egg into numerous cells. 
These cells then undergo dramatic displacements during gastrulation, a process 
whereby they move to different parts of the embryo and acquire new neighbors.  
During cleavage and gastrulation, the major axes of the embryo are determined, and 
the cells begin to acquire their respective fates. While cleavage always precedes 
gastrulation, axis formation can begin as early as oocyte formation. It can be 
completed during cleavage (as is the case with Drosophila) or extend all the way 
through gastrulation (as it does in Xenopus). There are three axes that need to be 
specified: the anterior-posterior (head-anus) axis, the dorsal-ventral (back-belly) axis, 
and the left-right axis. Different species specify these axes at different times, using 
different mechanisms 
 

 


��
 

 

2.0 OBJECTIVE 

3.0 MAIN CONTENT 

3.1 Cleavage formation in Sea urchin 

 Sea urchins exhibit radial holoblastic cleavage. The first and second cleavages are both 
meridional and are perpendicular to each other. That is to say, the cleavage furrows pass 
through the animal and vegetal poles. The third cleavage is equatorial, perpendicular to 
the first two cleavage planes, and separates the animal and vegetal hemispheres from one 
another. The fourth cleavage, however, is very different from the first three. 

The four cells of the animal tier divide meridionally into eight blastomeres, each 
with the same  volume.  These  cells  are  called  mesomeres. The  vegetal  tier,  
however, undergoes an unequal equatorial cleavage to produce four large cells, the 
macromeres, and four smaller micromeres at the vegetal pole. As the 16-cell embryo 
cleaves, the eight mesomeres divide to produce two "animal" tiers, an1 and an2, one 
staggered above the other. The macromeres divide meridionally, forming a tier of eight 
cells below an2. The micromeres also divide, albeit somewhat later, producing a small 
cluster beneath the larger tier. All the cleavage furrows of the sixth division are 
equatorial, and the seventh division is meridional, producing a 128-

cell blastula. 
 


��
 

 
 
 
3.2 Blastula formationin sea urchin 

 
The blastula stage of sea urchin development begins at the 128-cell stage. Here 

the cells form a hollow sphere surrounding a central cavity, or blastocoel (Figure 8.11A). 
By this time, all the cells are the same size, the micromeres having slowed down their 
cell division. Every cell is in contact with the proteinaceous fluid of the blastocoel on 
the inside and with the hyaline layer on the outside. At this time, tight junctions unite the 
once loosely connected blastomeres into a seamless epithelial sheet that completely 
encircles the blastocoel As the cells continue to divide, the blastula remains one cell 
layer thick, thinning out. as it expands. This is accomplished by the adhesion of the 
blastomeres to the hyaline layer and by an influx of water that expands the blastocoel.  


 

 

 
These rapid and invariant cell 

cleavages last  through the  ninth  or  
tenth cell division, depending upon the 
species. After that time, there is a mid-
blastula transition, when the synchrony 
of cell division ends, new genes
 become 

expressed, and many of the nondividing cells develop cilia on their outer surfaces;  The  
ciliated  blastula  begins  to  rotate  within  the  fertilization  envelope.  Soon afterward, 
differences are seen in the cells. The cells at the vegetal pole of the blastula begin to 
thicken, forming a vegetal plate. The cells of the animal half synthesize and secrete a 
hatching enzyme that digests the fertilization envelope.  The embryo is now a free-
swimming hatched blastula. 

 
3.2.1 Fate maps and the determination of sea 
urchin blastomeres 

 
 
Cell Fate Determination 
 

The fate map of the sea urchin embryo was originally created by observing each of the cell 
layers and what  its  descendants  became.  More  recent  investigations  have  refined  
these  maps  by following the fates of individual cells injected with fluorescent dyes such as 
dil. These studies have shown that by the 60-cell stage, most of the embryonic cell fates are 
specified, but that the cells are not irreversibly committed. In other words, particular 
blastomeres consistently produce the same cell types in each embryo, but these cells 
remain pluripotent and can give rise to other cell types if experimentally placed in a 
different part of the embryo. 

    

A fate map of the 60-cell sea urchin embryo is shown below. The animal half of the 
embryo consistently gives rise to the ectoderm the larval skin and its neurons. The veg1 
layer produces cells that can enter into either the ectodermal or endodermal organs.  The  
veg2   layer  gives  rise  to  cells  that  can  populate  three  different structures the 
endoderm, the coelom (body wall), and secondary mesenchyme (pigment cells, 
immunocytes, and muscle cells). The first tier of micromeres produces the primary 
mesenchyme cells that form the larval skeleton, while the second tier of micromeres 
contributes cells to the coelom. 

 

 

 

 

 

 

 

 

  
 


 

Although the early blastomeres have consistent fates 
in the larva, most of these fates are achieved by 
conditional specification. The only cells whose fates 
are determined autonomously are the 
skeletogenic micromeres. If these micromeres are 
isolated from the embryo and placed in  test  tubes, 
they will still  form skeletal spicules. Moreover, if 
these micromeres are transplanted into the animal 
region of the blastula, 

 
not only will their descendants form 
skeletal spicules, but the transplanted 
micromeres will alter the fates of 
nearby cells by inducing a secondary 
site for gastrulation. 

 
Cells that would normally have 
produced ectodermal skin cells will 
be respecified as endoderm and
 will produce a secondary 
gut. The micromeres appear to 
produce a signal that tells the cells 
adjacent to them to become 
endoderm and induces them to 
invaginate into the embryo. 

 
Their ability to reorganize the embryonic cells is so pronounced that if the 

isolated micromeres are recombined with an isolated animal cap (the top two animal 
tiers), the animal cap cells  will  generate  endoderm, and  a  more  or  less  normal  larva  
will  develop.  

 
In a normal embryo, the veg2 cells become specified by the micromeres, and they, 

in turn, help specify the veg1 layer. Without the veg2 layer, the veg1 cells are able to 
produce endoderm, but the endoderm is not specified as foregut, midgut, or hindgut. 
Thus, there appears to be a cascade wherein the vegetal pole micromeres induce the 
cells above them to become the veg2 cells,  and  the  veg2   cells  induce  the  cells  
above  them  to  assume  the  veg1   fates.Thus,  the micromeres undergo autonomous 
specification to become skeletogenic mesenchyme, and these micromeres produce the 
initial signals that specify the other tiers of cells. 


 

The identities of the signaling 
molecules involved in this process are 
just now becoming known. The 
molecule responsible for specifying the 
micromeres (and their ability to induce 
the neighboring cells) appears to be � -
catenin. As we saw in  � -catenin  is  a  
transcription factor that is often 
activated by the Wnt pathway, and 
several pieces of evidence suggest it 
for this role. First, during normal
 sea urchin development, � -catenin 
accumulates in the nuclei of those cells 
fated to become endoderm and 
mesoderm accumulation is autonomous 
and can occur even if the micromere 
precursors are separated from the rest 
of the embryo. Second, this 
accumulation appears to be responsible 
for specifying the vegetal half of the 
embryo. 

 
 
3.1.2 Axis specification 

 
In the sea urchin blastula, the cell fates line up along the animal-vegetal axis 

established in the egg cytoplasm prior to fertilization. The animal-vegetal axis also 
appears to structure the future anterior-posterior axis, with the vegetal region sequestering 
those maternal components necessary for posterior development.  

 
In most sea urchins, the dorsal-ventral and left-right axes are specified after 

fertilization, but the manner of their specification is not well understood. Since the first 
cleavage plane can be either parallel, perpendicular, or oblique with respect to the 
eventual dorsal-ventral axis, it is probable that the dorsal-ventral axis is not specified 
until the 8-cell stage, when there are cell boundaries that correspond to these positions. 
Interestingly, in those sea urchins that bypass the larval stage to develop directly into 
juveniles, the dorsal- ventral axis is specified maternally in the egg cytoplasm.  

 
 
 
 
 
 
 
 
 
 
 
 
 


 

4.0 Cleavage in Snail eggs 

Spiral holoblastic cleavage is characteristic of several animal groups, including 
annelid worms, some flatworms, and most molluscs. It differs from radial cleavage in 
numerous ways. First, the cleavage planes are not parallel or perpendicular to the animal-
vegetal axis of the egg; rather, cleavage is at oblique angles, forming a "spiral" 
arrangement of daughter blastomeres. Second, the cells touch one another at more places 
than do those of radially cleaving embryos. In fact, they assume the most 
thermodynamically stable packing orientation, much like that of adjacent soap bubbles. 
Third, spirally cleaving embryos usually undergo fewer divisions before they begin 
gastrulation, making it possible to follow the fate of each cell of the blastula. When the 
fates of the individual blastomeres from annelid, flatworm, and mollusc embryos were 
compared, many of the same cells were seen in the same places, and their general 
fates were identical. Blastulae produced by radial cleavage have no blastocoel and are 
called stereoblastulae. 

 
 
 
 
 
 


 

 
The figure above the cleavage of mollusc embryos. The first two cleavages are nearly 
meridional, producing four large macromeres (labeled A, B, C, and D). In many 
species, the blastomeres are different sizes (D being the largest), a characteristic that 
allows them to be individually identified. In each successive cleavage, each macromere 
buds off a small micromere at its animal pole. Each successive quartet of micromeres is 
displaced to the right or to the left of its sister macromere, creating the characteristic 
spiral pattern. Looking down on the embryo from the animal pole, the upper ends of the 
mitotic spindles appear to alternate clockwise and counterclockwise. This causes alternate 
micromeres to form obliquely to the left and to the right of their macromere. At the third 
cleavage, the A macromere gives rise to two daughter cells, macromere 1A and 
micromere 1a. The B, C, and D cells behave similarly, producing the first quartet of 
micromeres. In most species, the micromeres are to the right of their macromeres 
(looking down on the animal pole). At the fourth cleavage, macromere 1A divides to 
form macromere 2A and micromere 2a; and micromere 1a divides to form two more 

micromeres, 1a1 and 1a2. Further cleavage yields blastomeres 3A and 3a from 

macromere 2A, and micromere 1a2 divides to produce cells 1a21 and 1a22. 
 

The  orientation  of  the  cleavage  plane  to  the  left  or  to  the  right  is  controlled  by 
cytoplasmic factors within the oocyte. This was discovered by analyzing mutations 
of snail coiling. Some snails have their coils opening to the right of their shells (dextral 
coiling), whereas other snails have their coils opening to the left (sinistral coiling). 
Usually, the direction of coiling is the same for all members of a given species. 
Occasionally, though, mutants are found. For instance, in species in which the coils open 
on the right, some individuals will be found with coils that open on the left. He analyzed 
the embryos of such aberrant snails and found that their early cleavage differed from the 
norm. The orientation of the cells after the second cleavage was different in the 
sinistrally coiling snails owing to a different orientation of the mitotic apparatus. All 
subsequent divisions in  left-coiling embryos are mirror images of those in dextrally 
coiling embryos. In Figure 8, one can see that the position of the 
4d blastomere (which is extremely important, as its progeny will form the mesodermal 
organs) is different in the two types of spiraling embryos. Eventually, two snails are 
formed, with their bodies on different sides of the coil opening. 

 

 


 

The direction of snail shell coiling is controlled by a single pair of genes.  
 In the snail Limnaea peregra, most individuals are dextrally coiled. Rare mutants 
exhibiting sinistral coiling were found and mated with wild-type snails. These matings 
showed that there is a right-coiling allele D, which is dominant to the left-coiling allele d. 
However, the direction of cleavage is determined not by the genotype of the developing 
snail, but by the genotype of the snail's mother. A dd female snail can produce only 
sinistrally coiling offspring, even if the offspring's genotype is Dd. A Dd individual will 
coil either left or right, depending  on   the   genotype   of   its   mother.   Such   matings   
produce   a   chart   like   this: 

 
 

The genetic factors involved in snail coiling are brought to the embryo by the 
oocyte cytoplasm. It is the genotype of the ovary in which the oocyte develops that 
determines which orientation cleavage will take. When injected a small amount of 
cytoplasm from dextrally coiling snails into the eggs of dd mothers, the resulting 
embryos coiled to the right. Cytoplasm from sinistrally coiling snails did not affect the 
right-coiling embryos. These findings confirmed that the wild-type mothers were placing a 
factor into their eggs that was absent or defective in the dd mothers. 
 
 

Cleavage in Early Amphibian Development 

3.4 Cleavage in Amphibians 

 
Cleavage in most frog and salamander embryos is radially symmetrical and 

holoblastic, just like echinoderm cleavage. The amphibian egg, however, contains much 
more yolk. This yolk, which is concentrated in the vegetal hemisphere, is an impediment 
to cleavage. Thus, the first division begins at the animal pole and slowly extends down 
into the vegetal region (Figure). In the axolotl salamander, the cleavage furrow extends 
through the animal hemisphere at a rate close to 1 mm per minute. The cleavage furrow 
bisects the gray crescent and then slows down to a mere 0.02 / 0.03 mm per minute as it 
approaches the vegetal pole.  

 
 
 
 


 

 


 

Figure 10 is a scanning electron micrograph showing the first cleavage in a frog 
egg. One can see the difference in the furrow between the animal and the vegetal 
hemispheres. Figure shows that while the first cleavage furrow is still cleaving the yolky 
cytoplasm of the vegetal hemisphere, the second cleavage has already started near the 
animal pole. This cleavage is at right angles to the first one and is also meridional. 

 

 
The third cleavage, as expected, is equatorial. However, because of the vegetally 

placed yolk, this cleavage furrow in amphibian eggs is not actually at the equator, 
but is displaced toward the animal pole. It divides the frog embryo into four small 
animal blastomeres (micromeres) and  four  large  blastomeres (macromeres) in  the  
vegetal  region.  This  unequal holoblastic cleavage establishes two  major embryonic 
regions: a  rapidly dividing region of micromeres near the animal pole and a more 
slowly dividing vegetal macromere area.(Figure ). As cleavage progresses, the animal 
region becomes packed with numerous small cells, while the vegetal region contains only 
a relatively small number of large, yolk-laden macromeres. 

 
An amphibian embryo containing 16 to 64 cells is 
commonly called a morula (plural: morulae; from 
the Latin, "mulberry," whose shape it vaguely 
resembles). 
At the 128-cell stage, the blastocoel becomes 
apparent, and the embryo is considered a blastula. 
Actually, the formation of the blastocoel has been 
traced back to the very first cleavage furrow.  
demonstrated that in the frog Xenopus laevis, the first 
cleavage furrow widens  in  the  animal  hemisphere  
to  create  a  small 
intercellular cavity that is sealed off from the outside by tight intercellular junctions 
(Figure 10). This cavity expands during subsequent cleavages to become the blastocoel. 

 
The blastocoel probably serves two major functions in frog embryos: 

(1) it permits cell migration during gastrulation, and (2) it prevents the cells beneath it 
from interacting prematurely with the cells above it. When took embryonic newt cells 
from the roof of the blastocoel, in the animal hemisphere, and placed them next to the 
yolky vegetal cells from the base of the blastocoel, these animal cells differentiated into 
mesodermal tissue instead of ectoderm. Because mesodermal tissue is normally formed 
from those animal cells that are adjacent to the vegetal endoderm precursors, it seems 
plausible that the vegetal cells influence adjacent cells to differentiate into mesodermal 
tissues. Thus, the blastocoel appears to prevent the contact of the vegetal cells destined 
to become endoderm with those cells fated to give rise to the skin and nerves. 


 

 

While these cells are dividing, numerous cell adhesion molecules keep the 
blastomeres together. One of the most important of these molecules is EP-cadherin. 
The mRNA for this protein is supplied in the oocyte cytoplasm. If this message is 
destroyed (by injecting antisense oligonucleotides complementary to this mRNA into 
the oocyte), the EP-cadherin is not made, and the   adhesion   between   the   
blastomeres   is 
dramatically reduced, resulting in  the  
obliteration of  the blastocoel. 

 
 

 

 

3.5 Cleavage in Fish Eggs 
 

In fish eggs, cleavage occurs only in the blastodisc, a thin region of yolk-free 
cytoplasm at the animal cap of the egg. Most of the egg cell is full of yolk. The cell 
divisions do not completely divide the egg, so this type of cleavage is called meroblastic 
(Greek, meros, "part"). Since only the cytoplasm of the blastodisc becomes the embryo, 
this type of meroblastic cleavage is called discoidal. Scanning electron micrographs show 
beautifully the incomplete nature of discoidal meroblastic cleavage in fish eggs (Figure 
11). The calcium waves initiated at fertilization stimulate the contraction of the actin 
cytoskeleton to squeeze non-yolky cytoplasm into the animal pole of the egg. This 
converts the spherical egg into a more pear-shaped structure, with  an  apical  blastodisc .  
Early  cleavage  divisions  follow  a  highly reproducible pattern of meridional and 
equatorial cleavages. 

 
 
 
 
 


 

 

 

These divisions are rapid, taking about 15 minutes each. The first 12 divisions 
occur synchronously, forming a mound of cells that sits at the animal pole of a large 
yolk cell. These cells constitute the blastoderm. Initially, all the cells maintain some 
open connection with one another and with the underlying yolk cell so that moderately 
sized (17-kDa) molecules can pass freely from one blastomere to the next. 

 
Beginning at about the tenth cell division, the onset of the midblastula transition 

can be detected: zygotic gene transcription begins, cell divisions slow, and cell 
movement becomes evident.  At  this  time,  three  distinct  cell  populations  can  be 
distinguished. The first of these is the yolk syncytial layer (YSL). The YSL is formed 
at the ninth or tenth cell cycle, when the cells at the vegetal edge of the blastoderm fuse 
with the underlying yolk cell. This fusion produces a ring of nuclei within the part of the 
yolk cell cytoplasm that sits just beneath the blastoderm. Later, as the blastoderm 
expands vegetally to surround the yolk cell, some of the yolk syncytial nuclei will move 
under the blastoderm to form the internal YSL , and some of the nuclei will move 
vegetally, staying ahead of the blastoderm margin, to form external YSL (Figure 11). 
The YSL will be important for directing some of the cell movements of gastrulation. The 
second cell population distinguished at the midblastula transition is the enveloping layer.  
It is made up of the most superficial cells of the blastoderm, which form an epithelial 
sheet a single cell layer thick. The EVL eventually becomes the periderm, an 
extraembryonic protective covering that is sloughed off during later development. 

Between the EVL and the YSL are the deep cells. These are the cells that give rise to the 
embryo proper. The fates of the early blastoderm cells are not determined, and cell 
lineage studies (in which a nondiffusible fluorescent dye is injected into one of the cells so 
that the descendants of that cell can be followed) show that there is much cell  mixing 
during cleavage. Moreover, any one of these cells can give rise to an unpredictable 
variety of tissue descendants. The fate of the blastoderm cells appears to be fixed shortly  
before  gastrulation  begins.  


 

 
 
Fig 11 
 
 
At  this time, cells in specific regions of the embryo give rise  to  certain  tissues  in  
a   highly  predictable manner, allowing a fate map to be made (Figure11) 

 
 

 

 

 

 


 

 
3.6 Cleavage in Bird 

 
Ever since Aristotle

chicken has been a favori
and is easily raised. Moreover,
be accurately predicted. Thus,
stage. The chick embryo 
organs in ways very similarly
human embryos.  

Fertilization of  the  chick egg
shell are secreted upon it.
of cytoplasm sitting atop 
discoidal meroblastic cleavage.
cytoplasm 23 mm in diameter
furrow appears centrally in
single-layered blastoderm.
yolky cytoplasm, so the earl
yolk at their bases. Thereaft
into a tissue five to six cell
junctions . Between the blastode
This space is created when
white") and secrete it bet
At this stage, the deep cells
behind a one- cell-thick a
actual embryo. The peripheral
constitutes the area opaca

Aristotle first followed its 3-week developm
ite organism for embryological studies. It is 

sed. Moreover, at any particular temperature, its devel
predicted. Thus, large numbers of embryos can be obtained at

 can be surgically manipulated and, since it
ilarly to those of mammals, it has often served

the  chick egg occurs in the oviduct, before the
it. The egg is telolecithal (like that of the fish), with a

 a large yolk. Like fish eggs, the yolky eggs of
blastic cleavage. Cleavage occurs only in the blastodisc, a

diameter at the animal pole of the egg cell. 
ntrally in the blastodisc, and other cleavages follow

blastoderm. As in the fish embryo, these cleavages do 
early-cleavage cells are continuous with each

Thereafter, equatorial and vertical cleavages divide
cell layers thick. These cells become linked

blastoderm and the yolk is a space called the subgerminal
when the blastoderm cells absorb fluid from 

tween themselves and the yolk.  
cells in the center of the blastoderm are shed
area pellucida. This part of the blastoderm fo

The peripheral ring of blastoderm cells that have not shed
a. 

ment, the domestic 
 accessible all year 

velopmental stage can 
obtained at the same 
it forms most of its 

served as a surrogate for 

, before the albumen and the 
fish), with a small disc 
eggs of birds undergo 

blastodisc, a small disc of 
 The first cleavage 
follow to create a 
 not extend into the 

each other and with the 
divide the blastoderm 

linked together by tight 
subgerminal cavity. 
 the albumin ("egg 

shed and die, leaving 
m forms most of the 
shed their deep cells 


 

 

 
Between the area pellucida and the area opaca is a thin layer of cells called the 

marginal zone  (or  marginal belt)   
 
 

 

 

 

 

 

 

 

 


 

3.7 Cleavage in Mammal 
 

It  is  not  surprising that  mammalian cleavage  has  been  the  most  difficult to  
study. Mammalian eggs are among the smallest in the animal kingdom, making them hard 
to manipulate experimentally. The human zygote, for instance, is only 100 � m in 
diameter barely visible to the eye and less than one-thousandth the volume of a Xenopus 
egg. Also, mammalian zygotes are not produced in numbers comparable to sea urchin or 
frog zygotes, so it is difficult to obtain enough material for biochemical studies. Usually, 
fewer than ten eggs are ovulated by a female at a given time. As a final hurdle, the 
development of mammalian embryos is accomplished within another organism, rather 
than in the external environment. Only recently has it been possible to duplicate some of 
these internal conditions and observe development in vitro. 


 

 

The unique nature of mammalian cleavage 
 

With all  these 
difficulties,   knowledge   
of mammalian cleavage   
was worth waiting for, 
 as mammalian 
cleavage turned out to be 
strikingly different from 
most other patterns of 
embryonic cell division. 
The mammalian oocyte is 

released from the ovary and swept 
by the  fimbriae  into  the  oviduct .  

 
Fertilization occurs in the ampulla of the oviduct, a region close to the ovary. 
Meiosis is completed at this time, and first cleavage begins about a day later. Cleavages in 
mammalian eggs are among the slowest in the animal kingdom about 12/24 hours 
apart. Meanwhile, the cilia in the oviduct push the embryo toward the uterus; the first 
cleavages occur along this journey. 
 
In addition to the slowness of cell division, there are several other features of mammalian 
cleavage that distinguish it from other cleavage types. The second of these differences is 
the unique orientation of mammalian blastomeres with relation to one another. The first 
cleavage is a normal meridional division; however, in the second cleavage, one of the two 
blastomeres divides meridionally and the other divides equatorially. This type of 
cleavage is called rotational cleavage . 

 
The third major difference between 

mammalian cleavage and that of most other 
embryos is the marked asynchrony of early 
cell division. Mammalian blastomeres do not 
all divide at the same time. Thus, 
mammalian embryos do not increase 
exponentially from 2- to 

4- to 8-cell stages, but frequently 
contain odd numbers of cells. 
Fourth, unlike almost all  
other animal genomes, the  
mammalian genome is activated 
during early cleavage, and produces 
the  proteins  necessary  for 
cleavage to occur. In the mouse 
andgoat,  the  switch  from  
maternal  to zygotic control occurs 
at the 2-cell stage. 

 
Most research on mammalian development has focused on the mouse embryo, since mice 
are relatively easy to breed throughout the year, have large litters, and can be housed easily. 
Thus, most of the studies discussed here will concern murine (mouse) development. 


 

 
Compaction 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

The fifth, and perhaps the most crucial, difference between mammalian cleavage 
and all other  types  involves  the  phenomenon  of  compaction.  As  seen  in  mouse 
blastomeres through the 8-cell stage form a loose arrangement with plenty of space 
between them. Following the third cleavage, however, the blastomeres undergo a 
spectacular change in their behavior. They suddenly huddle together, maximizing their 
contact with one another and forming a compact ball of cells. This tightly packed 
arrangement is stabilized by tight junctions that form between the outside cells of the ball, 
sealing off the inside of the sphere. The cells within the sphere form gap junctions, 
thereby enabling small molecules and ions to pass between them. 

 
The cells of the compacted 8-cell embryo divide to produce a 

16-cell morula. The  morula consists of  a  small group of 
internal cells surrounded by a larger group of external cells. 
Most of the descendants of the external cells become the 
trophoblast (trophectoderm) cells. This group of cells 
produces no embryonic structures. Rather, it forms the tissue of 
the chorion, the embryonic portion of the placenta. The 
chorion enables the fetus to get oxygen and nourishment from 
the mother. It also secretes hormones that cause the mother's 
uterus to retain the fetus, and produces regulators of the 
immune response so that the mother will not reject the embryo 
as she would an organ graft. The mouse embryo proper is 
derived from the descendants of the inner cells of the 16-cell 
stage, supplemented by cells dividing from the trophoblast 
during the transition to the 32-cell stage. These cells generate 
the inner cell mass (ICM ), which  will  give  rise  to  the  
embryo  and  its  associated yolk  sac, allantois, and amnion. 
By the 64-cell stage, the inner cell mass (approximately  13  
cells)  and  the  trophoblast  cells  have  become 
separate cell layers, neither contributing cells to the other group. Thus, the distinction 
between trophoblast and inner cell mass blastomeres represents the first differentiation 
event in mammalian development. This differentiation is required for the early 
mammalian embryo to adhere to the uterus. The development of the embryo proper can 
wait until after that attachment occurs. The inner cell mass actively supports the 
trophoblast, secreting proteins that cause the trophoblast cells to divide. 


����
 

Initially, the morula does not have an internal cavity. However, during a process 
called cavitation, the trophoblast cells secrete fluid into the morula to create a blastocoel. 
The inner cell mass is positioned on one side of the ring of trophoblast cells. 
The resulting structure, called the blastocyst, is another hallmark of mammalian cleavage. 

 
 
Escape from the Zona Pellucida 

 
While the embryo is moving through the oviduct en route to the uterus, the 

blastocyst expands within the zona pellucida (the extracellular matrix of the egg that 
was essential for sperm binding during fertilization. The plasma membranes of the 

trophoblast cells contain a  sodium pump (a  Na+/K+-ATPase) facing the  blastocoel, 
and these proteins pump sodium ions into the central cavity. This accumulation of 
sodium ions draws in water osmotically, thus enlarging the blastocoel. During this time, 
the zona pellucida prevents the blastocyst from adhering to the oviduct walls. When such 
adherence does take place in humans, it is called an ectopic or tubal pregnancy. This is 
a dangerous condition because the implantation of the embryo into the oviduct can cause 
a life-threatening hemorrhage. When the embryo reaches the uterus, however, it must 
"hatch" from the zona so that it can adhere to the uterine wall. 

 
The mouse blastocyst hatches from the zona by lysing a small hole in it and 

squeezing through that hole as the blastocyst expands. A trypsin-like protease, strypsin, 
is located on the trophoblast cell membranes and lyses a hole in the fibrillar matrix of the 
zona. Once out, the blastocyst can make direct contact with the uterus. The uterine 
epithelium (endometrium) "catches" the blastocyst on an extracellular matrix containing 
collagen, laminin, fibronectin, hyaluronic acid, and heparan sulfate receptors. The 
trophoblast cells contain integrins that will bind to the uterine collagen, fibronectin, and 
laminin, and they synthesize heparan sulfate proteoglycan precisely prior to implantation. 
Once in contact with the endometrium, the trophoblast secretes another set of proteases, 
including collagenase, stromelysin, and plasminogen activator. These protein-digesting 
enzymes digest the extracellular matrix of the uterine tissue, enabling the blastocyst to 
bury itself within the uterine wall. 
 

 

 

 

 

 


����
 

4.0 CONCLUSION 

In this unit you learnt about cleavage formation in animals with specific example to sea 
urchin, snail, amphibian, bird and mammal. 

5.0 SUMMARY 

Sea urchin embryos 
In all animal embryos, the initial divisions of the zygote are called cleavages. As cleavage 
proceeds, the mitotic divisions are rapid with no time for cell growth between divisions. 
Thus the cells become smaller after each cleavage. As the blastula begins to form, the 
cleavage rate slows down. Future cell divisions are slower, allowing the cells to grow. The 
formation of a mature blastula marks the end of the cleavage period. Observe cleavage and 
blastula formation in the video below. 

When the blastula is fully formed, gastrulation begins. In almost all animal embryos, 
gastrulation forms a new internal cavity that becomes the digestive tract, and additional 
cells move inside the embryo to form mesoderm. The mesoderm eventually gives rise to 
internal organs such as the heart, kidneys, and reproductive tract. Gastrulation is 
accomplished in various ways by different animal groups. In echinoderms (such as the sea 
urchin), it is a 2-step process. Study the following video and micrographs to learn how 
mesoderm and the digestive tract are formed in the sea urchin. 

 

When gastrulation is complete, a mouth forms at the end of the digestive tract opposite to 
the anus, and spicules (the larval skeleton) are secreted by mesoderm cells. The embryo 
then changes into the larval body form which is known as a pluteus larva. The larva can 
swim and feed. After a few weeks of growth and further morphological changes, it 
undergoes metamorphosis to the adult sea urchin body form. Observe transformation of the 
gastrula into a pluteus in the animation and further growth of the larva in the micrographs 
below. 

 


����
 

Young pluteus larva 2-Week old pluteus larva (1 mm in length) 

 

Amphibian embryos 
All animal embryos go through cleavage in which the cells are reduced in size. In eggs that 
have a large amount of unequally distributed yolk, the cleavage pattern is asymmetrical and 
not all cells are the same size. In amphibian embryos, such as the frog, those cells 
containing mainly yolk divide more slowly and thus are larger than cells contain mainly 
cytoplasm during most of the cleavage period.  

 

8-Cell frog embryo: " a" is viewed from the top and "b" 
from the side. Cells containing yolk are lighter in color. 

Study the following video of frog development from the first cleavage division to the 
gastrula stage. Note the similarities and differences between frog and sea urchin 
gastrulation. Examine the micrographs of the blastula and gastrula stages to compare an 
external vs. internal view of the embryo. The blastula stage is difficult to detect unless the 
blastocoel cavity can be seen within the embryo. 

 

 

Blastula (external view) 
Cut blastula showing 
blastocoel cavity  


����
 

  

Gastrula (external view) 
Cut gastrula showing new 
internal cavity 

Now we will examine further development of the frog embryo to the neurula stage and then 
to a hatched tadpole larva. First view the short black-and-white video that shows 
gastrulation with the blastopore facing forward, followed by formation of the neural tube. 
Remember that the neural tube is extremely important in vertebrate animals because it 
forms the brain and spinal cord. Then study the longer color video that begins with 
neurulation and ends with a tadpole larva. Note that development of the embryo occurs 
within the tough vitelline membrane which can be clearly seen at later developmental 
stages. The emergence of the larva from the vitelline sac constitutes "hatching" 

Zebrafish embryos 
The embryos of fish develop from eggs with so much yolk that cytoplasm is segregated into 
a small patch at the egg periphery. This is the only part of the egg that divides during the 
cleavage period. As a result, the developing embryo lies on top of the yolk mass throughout 
development.  

Adult zebrafish in an aquarium 2-Cell stage of zebrafish embryo 

Now view this time lapse video of zebrafish development. The entire embryonic period 
from the 2-cell stage to larva takes only 48 hours in this fast-developing species. 

Cleavage to Late Fetal Stage in Mammals 

The development of mammalian embryos has some unique characteristics. Because there is 
no yolk in the egg, the entire egg divides and cleavage cells are the same size. The blastula 


����
 

of mammals is called a blastocyst. It is unique in that it contains an inner cell mass from 
which the embryonic body develops and an outer ring of cells, the trophoblast, which will 
assist in implantation and form part of the placenta. Remember that implantation of the 
embryo within the uterine wall occurs at the blastocyst stage.  

Early cleavage Late cleavage Early blastocyst Late blastocyst 

The inner cell mass forms a disk which develops into the embryonic body. Gastrulation is a 
bit different than in the other embryos we have studied, but neurulation is essentially the 
same in all vertebrate embryos so is like that seen in the frog. View the following 
animation. It is a realistic view of the human embryo from fertilization to the late fetal 
stage. 

 

 

6.0 TUTOR-MARKED ASSIGNMENT  

1 Discuss the cleavage formation in aquatic animal (sea urchin and fish ) 

2 Discuss the cleavage formation in in amphibian ,bird and mammal 

 

7.0 7.0References 

Professor Scott Gilbert, Developmental Biology, 6th Edition. 

 

 

 

 

 


��	�
 

Module 4: Gastrulation, Invagination and Organogenesis Formation  

Unit 1: Gastrulation and Invagination in major groups of organisms 

CONTENT 

1.0 Introduction 
2.0 Objectives 
3.0 Main content 

   3.1 Gastrulation    
     3.1.1 Gastrulation in Sea Urchin  
  3.2 Invagination 

3. 2.1First stage of archenteron invagination 
3.2.2 Second and third stages of archenteron invagination 

  3.3 Gastrulation in Snails 
  3.4 Gastrulation in Amphibian 

3.4.1.The fate map of Xenopus 
3.4.2.The midblastula transition: preparing for gastrulation 
  Positioning the blastopore 

  3.5 Invagination and involution 
3.5.1 The convergent extension of the dorsal mesoderm 
3.5.2 Migration of the involuting mesoderm 
3.5.3 Epiboly of the ectoderm 
3.6 Gastrulation in Fish 
3.7 Gastrulation of the Avian Embryo 
3.8 Gastrulation in Mammal 

4.0 Conclusion 
5.0 Summary 
6.0Tutor-marked Assignment 
7.0References/Further Reading 
 
 
1.0 INTRODUCTION 

 
Gastrulation is the process of highly coordinated cell and tissue movements 

whereby the cells of the blastula are dramatically rearranged. The blastula consists of 
numerous cells, the positions of which were established during cleavage. During 
gastrulation, these cells are given new positions and new neighbors, and the multilayered 
body plan of the organism is established. The cells that will form the endodermal and 
mesodermal organs are brought inside the embryo, while the cells that will form the 
skin and nervous system are spread over its outside surface. Thus, the three germ 
layers outer ectoderm, inner endoderm, and interstitial mesoderm are first produced 
during gastrulation. In addition, the stage is set for the interactions of these newly 
positioned tissues. 

 
The movements of gastrulation involve the entire embryo, and cell migrations in 

one part of the gastrulating embryo must be intimately coordinated with other movements 
occurring simultaneously. Although the patterns of gastrulation vary enormously 
throughout the animal kingdom, there are only a few basic types of cell movements. 


��
�
 

Gastrulation usually involves some combination of the following types of movements:


 

 

 
 

 

 

 
 
 
 

As we look at gastrulation
mind the following questions

 
What is the unit of 

individual cells, or are the 
 

Is the spreading or folding
to extrinsic forces stretchi
question if we are to understand
integrated. For instance, do
are the two movements independen

 
Is there active spreading

drag the rest of a cell sheet
 

Are changes in cell shape
changes in cell surface properties,
cells? 

 
 
 
 

Invaginat
of a region
like the  indenting
rubber ball
poked. 

Involution.
inward m
expanding o
it spreads over
surface of
external cells.

Ingression. The migration of
from the surface layer 
 of the embryo. 

Delamination. The splitting of
into two more or less 
 sheets. 

Epiboly. The movement of 
(usually of ectodermal cells) that
rather than individually, to enclose
of the embryo. 

gastrulation in different types of embryos, we
stions. 

 migration? Is migration dependent on the
 cells part of a migrating sheet or region? 

folding of a cell sheet due to intrinsic factors within
retching or distorting it? It is essential to know

understand how the various cell movements of
instance, do involuting cells pull epibolizing cells dow

ovements independent? 

spreading of the whole tissue, or does the leading
cell sheet passively along? 

cell shape and motility during gastrulation the
properties, such as adhesiveness to the substrate

Invagination.The  infolding 
region of cells, much 

indenting of  a  soft  
 when it is 

Involution.  The  inturning or 
movement of an 

expanding outer layer so that 
it spreads over the internal 
surface of the remaining 

cells. 

of individual cells 
into the interior

of one cellular sheet 
parallel

of epithelial sheets 
that spread as a unit, 

enclose the deeper layers 

we should keep in 

the movements of 

within  the sheet or 
know the answer to this 

of gastrulation are 
wn toward them, or 

leading edge expand and 

the consequence of 
substrate or to other 


 

Contrary to expectations, some regional migrational properties may be totally controlled 
by cytoplasmic factors that  are  independent of  cellularization. Many of the events of 
early development occurred even in the absence of cells. The cytoplasm of the zygote 
separated into defined regions, and cilia differentiated in the appropriate parts of the egg. 
Moreover, the outermost clear cytoplasm migrated down over the vegetal regions in a 
manner specifically reminiscent of the epiboly of animal hemisphere cells during normal 
development. 

This  occurred  at  precisely  the  time  that  epiboly  would  have  taken  place  during  
normal gastrulation. Thus, epiboly may be (at least in some respects) independent of the 
cells that form the migrating region. 

 
 
 
 

2.0 OBJECTIVES 

At the end of this unit the student should be able to: 

1 Explain gastrulation and invagination in  sea urchin, snai and fish 

2 Describe the process of gaastrulation in amphibian, aves and mammal. 

 
 
 
 

4.0 MAIN CONTENT 
 
 

3.1 Gastrulation 
 

Gastrulation is the process of highly coordinated cell and tissue movements 
whereby the cells of the blastula are dramatically rearranged. The blastula consists of 
numerous cells, the positions of which were established during cleavage. During 
gastrulation, these cells are given new positions and new neighbors, and the multilayered 
body plan of the organism is established. The cells that will form the endodermal and 
mesodermal organs are brought inside the embryo, while the cells that will form the 
skin and nervous system are spread over its outside surface. Thus, the three germ 
layers outer ectoderm, inner endoderm, and interstitial mesoderm are first produced 
during gastrulation. In addition, the stage is set for the interactions of these newly 
positioned tissues. 

 
The movements of gastrulation involve the entire embryo, and cell migrations in 

one part of the gastrulating embryo must be intimately coordinated with other movements 
occurring simultaneously. Although the patterns of gastrulation vary enormously 
throughout the animal kingdom, there are only a few basic types of cell movements. 
Gastrulation usually involves some combination of the following types of movements 
(Figure 8.6): 

 
3.1.1 Gastrulation in Sea Urchin  

 
The late sea urchin blastula consists of single layer of about 1000 cells that form a 


 

hollow ball, somewhat flattened at the vegetal end. The blastomeres, derived from 
different regions of the zygote, have different sizes and properties. Figures 8.16 and 8.17 
show the fates of the various regions of the blastula as it develops through gastrulation to 
the pluteus larva stage characteristic of sea urchins. The fate of each cell layer can be 
seen through its movements during gastrulation. 

 

 


 

 

sIngression of primary 
mesenchyme 

 
Function of primary mesenchyme 
cells 

 
Shortly after the blastula hatches 

from its fertilization envelope, the vegetal 
side of the spherical blastula begins to 
thicken and flatten. At the center of this flat 
vegetal plate, a cluster of small cells begins 
to change. These  cells  begin extending
  and contracting long,  thin  (30  ×  5  
� m)  processes called filopodia from their 
inner surfaces. The cells then dissociate
    from  the  epithelial 
monolayer   and   ingress   into   the   
blastocoel (Figure 8. 9  10 hours). These 
cells, derived from the  micromeres, are  
called  the  primary mesenchyme. They will
 form the larval skeleton, so they are 
sometimes called the skeletogenic 
mesenchyme. 

 
 
  
 
 
 
 
 
 
 
 
 

At first the cells appear to move randomly 
along the inner blastocoel surface, actively 
making and breaking filopodial connections 
to the wall of the blastocoel. Eventually,
  however, they become localized
 within the prospective ventrolateral 
region of the blastocoel. Here they fuse into 
syncytial cables, which will form the axis  of  
the  calcium carbonate spicules of  the 
larval skeleton.  

 


 

But these guidance
when to stop their movement and
primary mesenchyme cells
animal-vegetal axis. At two
primary mesenchyme cells
formation.  If a labeled m
a gastrulating sea urchin e
formation  of  the  embry
provided by the prospective ectode
mesenchyme cells (and not
these patterning cues. The existence
skeleton-forming mesench
locomotion; rather, they 
responsible for picking u
ectoderm . 

 
 
3.2 Invagination 
3. 2.1First stage of archenteron

 
As  the  ring  of  pri

the vegetal region of the 
occurring 
in the cells that remain at 
to the hyaline layer of the 
the primary mesenchyme.
about one-fourth to one- half
8.17, 10.5  11.5 hours). T
called the archenteron (pri
region is called the blastopore

Scientist have provided
similar to that of the buckling
actually made up of two la
inner lamina composed of 

dance cues cannot be sufficient, since the migrating
movement and form spicules near the equator of 

cells arrange themselves in a ring at a specific
wo sites near the future ventral side of the larva,

e cells cluster together, fuse with each other, and
micromere from another embryo is injected into
embryo, it migrates to the correct location and
yonic spicules. It is thought that this positional

prospective ectodermal cells and their basal laminae. 
not other cell types or latex beads) are capable
he existence of extremely fine (0.3-� m diameter)

mesenchyme. These filopodia are not thought to
 appear to explore and sense the blastocoel
up dorsal-ventral and animal-vegetal patterning

archenteron invagination 

primary  mesenchyme cells  leaves  
 blastocoel, important changes are 

 the vegetal plate. These cells remain bound 
 egg, and they move to fill the gaps caused by
e. Moreover, the vegetal plate bends inward
half the way into the blastocoel (Figure 8. 
Then invagination suddenly ceases. The invaginated

(primitive gut), and the opening of the archenteron
blastopore. 

provided evidence that the mechansim of this invagination
buckling produced by heating a bimetallic strip. The

ayers, an outer lamina made primarily of hyalin
of fibropellin proteins. 

igrating cells "know" 
the blastocoel. The 

specific position along the 
larva, many of these 
and initiate spicule 

into the blastocoel of 
and contributes to the 

positional information is 
 Only  the  primary 

are capable of responding to 
eter) filopodia on the 

thought to function in 
blastocoel wall and may be 

terning cues from the 

 to one another and 
by the ingression of 

inward and invaginates 

invaginated region is 
archenteron at the vegetal 

 
this invagination is 

The hyaline layer is 
lin protein and an 


 

 

Fibropellins are stored in secretory granules within the oocyte, and are 
secreted from those granules after cortical granule exocytosis releases the hyalin protein. 
By the blastula stage, the  fibropellins have  formed a  meshlike network over  the  
embryo  surface. At  the  time  of invagination, the vegetal plate cells (and only those 
cells) secrete a chondroitin sulfate proteoglycan into the inner lamina of the hyaline layer 
directly beneath them. This hygroscopic (water-absorbing) molecule swells the inner 
lamina, but not the outer lamina. This causes the vegetal region of the hyaline layer to 
buckle (Figure 8.21C). Slightly later, a second force arising from the movements of 
epithelial cells adjacent to the vegetal plate may facilitate this invagination by drawing 
the buckled layer inward  

At  the  stage  when  the  skeletogenic  mesenchyme  cells  begin  ingressing  into  
the blastocoel, the fates of the vegetal plate cells have already been specified. The 
endodermal cells adjacent to the micromere-derived mesenchyme become foregut, 
migrating the farthest distance into the blastocoel. The next layer of endodermal cells 
becomes midgut, and the last circumferential row to invaginate forms the hindgut and 
anus. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
3.2.2 Second and third stages of archenteron invagination 

 
The invagination of the vegetal cells occurs in three discrete stages. After a brief 

pause, the second phase of archenteron formation begins. During this time, the 
archenteron extends dramatically, sometimes tripling its length. In this process of 
extension, the wide, short gut rudiment is transformed into a long, thin tube (see Figure 
8.17, 12 hours; Figure 8.23). To accomplish this extension, the cells of the archenteron 
rearrange themselves by migrating over one  another and  by  flattening themselves. 
This phenomenon, wherein cells intercalate to narrow the tissue and at the same time 
move it forward, is called convergent extension. Moreover, cell division continues, 
producing more endodermal and secondary mesenchyme cells as the archenteron extends  

 
 
 
 
 
 
 
 
 
 
 
 

In at least some species of sea urchins, a third stage of archenteron elongation 
occurs. This last phase is initiated by the tension provided by secondary mesenchyme 
cells, which form at the tip of the archenteron and remain there. Filopodia are extended  
from  these  cells  through  the  blastocoel  fluid  to  contact  the  inner  surface  of  the 


 

blastocoel wall. The filopodia attach to the wall at the junctions between the blastoderm 
cells and then shorten, pulling up the archenteron. T he secondary mesenchyme cells 
with a laser, with the result that the archenteron could elongate to only about two-thirds 
of the normal length. If a few secondary mesenchyme cells were left, elongation 
continued, 
although at a slower rate. The 
secondary mesenchyme cells, then, 
play an  essential role in  pulling 
the archenteron up to the 
blastocoel wall during the last 
phase of invagination. 

 
 
 
 
But can the secondary mesenchyme filopodia attach to any part of the blastocoel wall, or is 
there a specific target in the animal  hemisphere that  must  be  present  for  attachment to  
occur?  Is  there  a  region of  the blastocoel wall that is already committed to becoming the 
ventral side of the larva? Studies show that there is a specific "target" site for the filopodia 
that differs from other regions of the animal hemisphere. The filopodia extend, touch the 
blastocoel wall at random sites, and then retract. However, when the filopodia contact a 
particular region of the wall, they remain attached there, flatten out against this region, and 
pull the archenteron toward it. 
When Hardin and McClay poked in the other side of the blastocoel wall so that the 
contacts were made most readily with that region, the filopodia continued to extend and 
retract after touching it. Only when the filopodia found their "target" did they cease these 
movements. If the gastrula was constricted so that filopodia never reached the target 
area, the secondary mesenchyme cells continued to explore until they eventually moved 
off the archenteron and found the target tissue as freely migrating cells. There appears, 
then, to be a target region on what is to become the ventral side of the larva that is 
recognized by the secondary mesenchyme cells, and which positions the archenteron in 
the region where the mouth will form. 

 
As the top of the archenteron meets the blastocoel wall in the target region, the 

secondary mesenchyme cells disperse into the blastocoel, where they proliferate to form 
the mesodermal organs. Where the archenteron contacts the wall, a  mouth is 
eventually formed. The mouth fuses with the archenteron to create a continuous 
digestive tube. Thus, as is characteristic of deuterostomes, the blastopore marks the 
position of the anus. 


 

 

3.3 Gastrulation in Snails 
 
The snail stereoblastula is relatively small, and its cell fates have  already  been  
determined  by the D series of macromeres. Gastrulation is accomplished primarily by 
epiboly, wherein the micromeres at    the   animal cap multiply and "overgrow" the vegetal 
macromeres. Eventually, the micromeres will cover the entire embryo, leaving a small slit 
at the vegetal  pole. 
 
 
 
The shell gland  is an ectodermal organ formed through induction by mesodermal cells. 
Without the mesoderm, no cells are present to induce the competent ectoderm. Here we 
see an example of limited induction within a mosaic embryo. For more information on the 
formation of snail embryos. 

 
Adaptation by Modifying Embryonic Cleavage 

 
Evolution is caused by the hereditary alteration of embryonic development. 

Sometimes we are able to identify a modification of embryogenesis that has enabled the 
organism to survive in an otherwise inhospitable environment. One such modification, 
discovered by Frank Lillie in 
1898, is brought about by altering the typical pattern of spiral cleavage in the unionid 
family of clams. 

 
Unlike most clams, Unio and its relatives live in swift-flowing streams. Streams 

create a problem for the dispersal of larvae: because the adults are sedentary, free-
swimming larvae would always be  carried downstream by  the  current. These clams,  
however, have adapted to  this environment by effecting two changes in their 
development. The first alters embryonic cleavage. In the typical cleavage of molluscs, 
either all the macromeres are equal in size or the 2D blastomere is the largest cell at that 
embryonic stage. However, the division of Unio is such that the 2d blastomere gets the 
largest amount of cytoplasm. This cell divides to produce most of the larval structures, 
including a  
 
  

  
 
 
 
 
 
gland capable of producing a large shell. 

 
 
 


 

 
The resulting larvae

sensitive hairs that cause the
gills or fins of a wandering
it until they are ready to drop
can spread upstream. 

 
In some species, 

merely wait for  a  fish 
Lampsilis ventricosa, have increased
another modification of their develop
around the shell and surrounds
pouch (marsupium) and the undulat
behavior of a minnow. To
"eyespot" on one end and
not a fish at all, but the
predatory fish is lured within
pouch. Thus, the modification
clams to survive in challenging

 
 

 
 

3.3  Gastrulation in Amphibian
 

The study of amphibian gastrulation
of experimental embryolog
studied for the past centu
developmental movements 
gastrulation has been com
gastrulate. Different species
the most intensive investigations have
concentrate on its mode of gastrulation.
 

3.4.1.The fate map 
 

Amphibian blastulae
to bring inside the embr
surround the embryo with
mesodermal cells in the proper
accomplished can be visualized
Fate mapping has shown
depending on whether they
embryo. 
 
 
 
 
 
 
 

resulting larvae (called glochidia) resemble tiny bear
the valves of the shell to snap shut when they

a wandering fish. They attach themselves to the fish an
to drop off and metamorphose into adult clams. In

 glochidia are released from the female's 
fish  to  come  wandering by.  Some  other  

have increased the chances of their larvae finding
their development any clams develop a thin

and surrounds the brood pouch. In some unionids, the
the undulations of the mantle mimic the shape
To make the deception all the better, they

and a flaring "tail" on the other. The "fish" seen
the brood pouch and mantle of the clam beneath
within range, the clam discharges the glochidia from

odification of existing developmental patterns has
n challenging environments 

Amphibian 

gastrulation is both one of the oldest and one 
ogy.Even though amphibian gastrulation has

century, most of our theories concerning the mechani
 have been revised over the past decade. The

mplicated by the fact that there is no single
species employ different means toward the same goal.
investigations have focused on the frog Xenopus

gastrulation. 

 of Xenopus 

phibian blastulae are faced with the same tasks as the invertebrate blastulae
ryo those areas destined to form the endodermal

with cells capable of forming the ectoderm, 
proper positions between them. The movements

visualized by the technique of vital dye staining. 
shown that cells of the Xenopus blastula have

they are located in the deep or the superficial

bear traps; they have 
y are touched by the 
nd "hitchhike" with 
In this manner, they 

 brood pouch and 
 species,  such  as  

finding a fish by yet 
thin mantle that flaps 

e shape of the brood 
shape and swimming 
ey develop a black 

seen in Figure 8.30 is 
beneath it. When a 

glochidia from the brood 
has permitted unionid 

 of the newest areas 
has been extensively 
mechanisms of these 

The study of amphibian 
single way amphibians 

goal. In recent years, 
nopus laevis, so we will 

invertebrate blastulae  
endodermal organs, to 

 and to place the 
The movements whereby this is 

have different fates 
uperficial layers of the 


 

  
 
 
 
 
 
 
 
 
 
 
 

 
In Xenopus, the mesodermal precursors exist mostly in the deep layer of cells, 

while the ectoderm and endoderm arise from the superficial layer on the surface of the 
embryo. Most of the precursors for the notochord and other mesodermal tissues are 
located beneath the surface in the equatorial (marginal) region of  the  embryo. In  
urodeles (salamanders such  as  Triturus and Ambystoma) and in some frogs other 
than Xenopus, many more of the notochord and mesoderm precursors are among the 
surface cells. 

As we have seen, the unfertilized egg has a polarity along the animal-vegetal 
axis. Thus, the germ layers can be mapped onto the oocyte even before fertilization. 
The surface of the animal  hemisphere  will  become  the  cells  of  the  ectoderm  
(skin  and  nerves),  the  vegetal hemisphere surface will form the cells of the gut and 
associated organs (endoderm), and the mesodermal cells will form from the internal 
cytoplasm around the equator. This general fate map is thought to be imposed upon the 
egg by the transcription factor VegT and the paracrine factor Vg1. The mRNAs for 
these proteins are located in the cortex of the vegetal hemisphere of Xenopus 
oocytes, and they are apportioned to the vegetal cells during cleavage. By using 
antisense oligonucleotides,were able to deplete maternal VegT protein in early 
embryos. The resulting embryos lacked the normal fate map. The animal third of the 
embryo produced only ventral epidermis, while the marginal cells (which normally 
produced mesoderm) generated epidermal and neural tissue. The vegetal third (which 
usually produces endoderm) produced a mixture of ectoderm and mesoderm  
demonstrated that embryos that lacked functional Vg1 lacked endoderm and dorsal 
mesoderm. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

These findings tell us nothing, however, about which part of the egg will form the 
belly and which the back. The anterior-posterior, dorsal-ventral, and left-right axes are 
specified by the events of fertilization and are realized during gastrulation. 
Cell movements during amphibian gastrulation 

 
Before we look at the process of gastrulation in detail, let us first trace the 

movement patterns of the germ layers. Gastrulation in frog embryos is initiated on the 
future dorsal side of the embryo, just below the equator in the region of the gray crescent 


 

Here, the cells invaginate to form a slitlike blastopore. These cells change their shape 
dramatically. The main body of each cell is displaced toward the inside of the embryo 
while the cell maintains contact with the outside surface by way of a slender neck). These 
bottle cells line the archenteron as it forms. Thus, as in the gastrulating sea urchin, an 
invagination of cells initiates archenteron formation. However, unlike gastrulation in  
sea urchins, gastrulation in  the frog begins not at the most vegetal region, but in the 
marginal zone: the zone surrounding the equator of the blastula, where the animal and 
vegetal hemispheres meet. Here the endodermal cells are not as large or as yolky as the 
most vegetal blastomeres. 


 

 
 
The next phase of gastrulation involves the involution of the marginal zone cells 

hile the animal cells undergo epiboly and converge at the blastopore. When the migrating 
marginal cells reach the dorsal lip of the blastopore, they turn inward and travel along 
the inner surface of the outer animal hemisphere cells. Thus, the cells constituting the lip 
of the blastopore are constantly changing. The first cells to compose the dorsal blastopore 
lip are the bottle cells that invaginated to form the leading edge of the archenteron. These 
cells later become the pharyngeal cells of the foregut. As these first cells pass into the 
interior of the embryo, the dorsal blastopore lip becomes composed of cells that involute 
into the embryo to become the prechordal plate (the precursor of the head 
mesoderm). The next cells  involuting into the embryo through the dorsal blastopore 
lip are called the chordamesoderm cells. These cells will form the notochord, a 
transient mesodermal "backbone" that plays an important role in distinguishing and 
patterning the nervous system. 

 
As the new cells enter the embryo, the blastocoel is displaced to the side 

opposite the dorsal lip of the blastopore. Meanwhile, the blastopore lip expands laterally 
and ventrally as the processes of bottle cell formation and involution continue about 
the blastopore. The widening blastopore  "crescent"  develops  lateral  lips  and  finally  
a  ventral  lip  over  which  additional mesodermal and endodermal precursor cells pass.   
With the formation of the ventral lip, the blastopore has  formed  a  ring  around  the 

large endodermal cells that remain 
exposed on the vegetal surface. 


 

This remaining patch of endoderm is called the yolk plug; it, too, is eventually 
internalized (Figure 10.9). At that point, all the endodermal precursors have been brought 
into the interior of the embryo, the ectoderm has encircled the surface, and the 
mesoderm has been brought between them. 

 
 
 

 
3.4.2.The midblastula transition: preparing for gastrulation   
 
Now that we have seen an overview of amphibian gastrulation, we can look more 

deeply into its mechanisms. The first precondition for gastrulation is the activation of the 
genome. In Xenopus, the nuclear genes are not transcribed until late in the twelfth cell 
cycle. At that time, different genes begin to be transcribed in different cells, and the 
blastomeres acquire the capacity to become motile. This dramatic change is called the 
midblastula transition. It is thought that different transcription factors (such as the 
VegT protein, mentioned above) become active in different cells at this time, giving the 
cells new properties. For instance, the vegetal cells (probably under the direction of the 
maternal VegT protein) become the endoderm and begin secreting the factors that cause 
the cells above them to become the mesoderm. 

 
Positioning the blastopore 

 
The vegetal cells are critical in determining the location of the blastopore, as is 

the point of sperm entry. The microtubules of the sperm direct cytoplasmic movements 
that empower the vegetal cells opposite the point of sperm entry to induce the blastopore 
in the mesoderm above them. This region of cells opposite the point of sperm entry will 
form the blastopore and become the dorsal portion of the body. 

 
we saw that the internal cytoplasm of the fertilized egg remains oriented with 

respect to gravity because of its dense yolk accumulation, while the cortical cytoplasm 
actively rotates 30 degrees animally ("upward"), toward the point of sperm entry (see 
Figure 
7.33). In this way, a new state of symmetry is acquired. Whereas the unfertilized egg was 
radially symmetrical about the animal-vegetal axis, the fertilized egg now has a dorsal-
ventral axis. It has become bilaterally symmetrical (having right and left sides). The inner 
cytoplasm moves as well. Fluorescence microscopy of early embryos has shown that 
the cytoplasm of the presumptive dorsal cells differs from that of the presumptive 
ventral cells. These cytoplasmic movements activate the cytoplasm opposite the point of 
sperm entry, enabling it to initiate gastrulation. The side where the sperm enters marks the 
future ventral surface of the embryo; the opposite side, where gastrulation is initiated, 
marks the future dorsum of the embryo. If cortical rotation is blocked, there is no dorsal 
development, and the embryo dies as a mass of ventral (primarily gut) cells. 

 
Although the sperm is not needed to induce these movements in the egg 

cytoplasm, it is important in determining the direction of the rotation. If an egg is 
artificially activated, the cortical rotation still takes place at the correct time. However, 
the direction of this movement is unpredictable. The directional bias provided by the 
point of sperm entry can be overridden by mechanically redirecting the spatial 
relationship between the cortical and internal cytoplasms. When a Xenopus egg is turned 
90 degrees, so that the point of sperm entry faces upward, the cytoplasm rotates such that 


 

the embryo initiates gastrulation on the same side as sperm entry. One can even produce 
two gastrulation initiation sites by combining the natural sperm-oriented rotation with 
an artificially induced rotation of the egg. 
 

 
 

3.4  Invagination and involution in Amphibian 
 
Amphibian gastrulation is first visible when a group of marginal endoderm cells 

on the dorsal surface of the blastula sinks into the embryo. The outer (apical) surfaces of 
these cells contract dramatically, while their inner (basal) ends expand. The apical-basal 
length of these cells greatly increases to yield the characteristic "bottle" shape. In 
salamanders, these bottle cells appear  to  have  an  active  role  in  the  early  
movements of  gastrulation, found  that  bottle  cells  from  early  salamander  gastrulae  
could  attach  to  glass coverslips and lead the movement of those cells attached to them. 
Even more convincing were Holtfreter's recombination experiments. When dorsal 
marginal zone cells (which would normally give rise to the dorsal lip of the blastopore) 
were excised and placed on inner prospective endoderm tissue, they formed bottle cells 
and sank below the surface of the inner endoderm. Moreover, as  they  sank, they 
created a  depression reminiscent of  the  early blastopore. Thus, Holtfreter claimed that 
the ability to invaginate into the deep endoderm is an innate property of the dorsal 
marginal zone cells. 

 
 
 
 
 
 
 
 
 
 
 
 
The situation in the frog embryo is somewhat different.  The peculiar shape change of the 
bottle cells is needed to initiate gastrulation; it is the constriction of these cells that first 
forms the slit-like blastopore. However, after starting these movements, the Xenopus 
bottle cells are no longer needed for gastrulation. When bottle cells are removed after 
their formation, involution and blastopore formation and closure continue. 

 
The major factor in the movement of cells into the embryo appears to be the 

involution of the subsurface marginal cells, rather than the superficial ones. The 
movements of the vegetal endoderm place the prospective pharyngeal endoderm adjacent 
to the roof of the blastocoel. This places the prospective pharyngeal endoderm 
immediately ahead of the migrating mesoderm. The cells then migrate along the basal 
surface of the blastocoel roof.  The  superficial layer  of  marginal  cells  is  pulled  
inward  to  form  the endodermal lining of the archenteron, merely because it is attached 
to the actively migrating deep cells. While experimental removal of the bottle cells does 
not affect the involution of the deep or superficial marginal zone cells into the embryo, 
the removal of the deep involuting marginal zone (IMZ) cells and their replacement with 
animal region cells (which do not normally undergo involution) stops archenteron 
formation. 


 

 
 
3.5.1 The convergent extension of the dorsal mesoderm 

 
Involution begins dorsally, led by the pharyngeal endomesoderm* and the 

prechordal plate. These tissues will migrate most anteriorly beneath the surface ectoderm. 
The next tissues to enter the dorsal blastopore lip contain notochord and somite 
precursors. Meanwhile, as the lip of the blastopore expands to have dorsolateral, lateral, 
and ventral sides, the prosepective heart mesoderm, kidney mesoderm, and ventral 
mesoderm enter into the embryo. 

 
Figures F depict the behavior of the IMZ cells at successive stages of Xenopus 

gastrulation. The IMZ is originally several layers thick. Shortly before their involution 
through the blastopore lip, the several layers of deep IMZ cells intercalate radially to 
form one thin, broad layer. This intercalation further extends the IMZ vegetally. At the 
same time, the superficial cells spread out by dividing and flattening. When the deep 
cells reach the blastopore lip, they involute into the embryo  and  initiate  a  second  type  
of  intercalation. This  intercalation causes  a  convergent extension along the 
mediolateral axis that integrates several mesodermal streams to form a long, narrow band. 
This is reminiscent of traffic on a highway when several lanes must merge to form a 
single lane. The anterior part of this band migrates toward the animal cap. Thus, the 
mesodermal stream continues to migrate toward the animal pole, and the overlying layer 
of superficial cells (including the bottle cells) is passively pulled toward the animal pole, 
thereby forming the endodermal roof of the archenteron. The radial and mediolateral 
intercalations of the deep layer of cells appear to be responsible for the continued 
movement of mesoderm into the embryo. 

 
The adhesive changes driving convergent extension appear to be directed by two 

cell adhesion molecules, paraxial protocadherin and axial protocadherin. The former 
is initially found throughout the dorsal mesoderm, but then is turned off in the precursors 
of the notochord. At that time, axial protocadherin becomes expressed in the notochordal 
tissue 


 

An experimental dominant negative form of
 paraxial protocadherin (which  is  secreted  instead  of  
being  bound  to  the  cell membrane) prevents convergent 
extension. Moreover, the  expression  domain  of  paraxial  
protocadherin separates  the  trunk mesodermal cells, which 
undergo convergent extension, from the head mesodermal cells, 
which do not. 

 
 
 
 
 
 
 
Migration of the involuting 
mesoderm 

 
3.5.2 Migration of the involuting mesoderm 

 
As mesodermal movement progresses, convergent extension continues to narrow 

and lengthen the involuting marginal zone. The IMZ contains the prospective endodermal 
roof of the archenteron in its superficial layer (IMZS) and the prospective mesodermal 
cells, including those of  the  notochord,  in  its  deep  region  (IMZD).  During  the  
middle  third  of  gastrulation,  the expanding sheet of mesoderm converges toward the 
midline of the embryo. This process is driven by the continued mediolateral intercalation 
of cells along the anterior-posterior axis, thereby further narrowing the band. Toward the 
end of gastrulation, the centrally located notochord separates from the somitic mesoderm 
on either side of it, and the notochord cells elongate separately.  This  may  in  part  be  a  
consequence of  the  different protocadherins in the axial and paraxial mesoderms. This 
convergent extension of the mesoderm appears to be autonomous, because the 
movements of these cells occur even if this region of the embryo is experimentally 
isolated from the rest of the embry. 

 
During gastrulation, the animal cap and noninvoluting marginal zone (NIMZ) 

cells expand by epiboly to cover the entire embryo. The dorsal portion of the NIMZ 
extends more rapidly toward the blastopore than the ventral portion, thus causing the 
blastopore lips to move toward the ventral side. While those mesodermal cells entering 
through the dorsal lip of the blastopore give rise to the dorsal axial mesoderm (notochord 
and somites), the remainder of the body mesoderm (which forms the heart, kidneys, 
blood, bones, and parts of several other organs) enters through the ventral and lateral 
blastopore lips to create the mesodermal mantle. The endoderm is derived from the 
IMZS cells that form the lining of the archenteron roof and from the subblastoporal 
vegetal cells that become the archenteron floor. 

 
 
 
 
 
 
 
 

 


 

3.5.3 Epiboly of the ectoderm 
While involution  is 
occurring at the blastopore 
lips,the ectodermal precursors 
are expanding over   theentire 
embryo. have used scanning 
electron microscopy to 
observe the  
changes in both the superficial cells and the deep cells of the animal and marginal 
regions. The major mechanism of epiboly in Xenopus gastrulation appears to be an 
increase in cell number (through division) coupled with a concurrent integration of 
several deep layers into one. 
. 

During early gastrulation, three rounds of cell division increase the number of 
the deep cell layers in the animal hemisphere. At the same time, complete integration 
of the numerous deep  cells  into  one  layer  occurs.  The  most  superficial layer  
expands  by  cell  division  and flattening. The spreading of cells in the dorsal and ventral 
marginal zones appears to proceed by the same mechanism, although changes in cell 
shape appear to play a greater role than in the animal region. The result of these 
expansions is the epiboly of the superficial and deep cells of the animal cap and NIMZ 
over the surface of the embryo. Most of the marginal zone cells, as previously 
mentioned, involute to join the mesodermal cell stream within the embryo. As the 
ectoderm epibolizes over the entire embryo, it eventually internalizes all the endoderm 
within it. At this point, the ectoderm covers the embryo, the endoderm is located within 
the embryo, and the mesoderm is positioned between them. 

 
*The pharyngeal endoderm and head mesoderm cannot be separated experimentally at 
this stage, so they are therefore sometimes referred to collectively as the pharyngeal 
endomesoderm. The notochord is the basic unit of the dorsal mesoderm, but it is thought 
that the dorsal portion of the somites may also have similar properties. 

 
 

Dominant negative proteins are mutated forms of the wild-type protein that interfere 
with the normal functioning of the wild-type protein. Thus, a dominant negative protein 
will have an effect similar to a loss-of-function mutation in the gene encoding the 
particular protein. 

 
3.6 Gastrulation in Fish Embryo 

 
The first cell movement of fish gastrulation is the epiboly of the blastoderm cells 

over the yolk. In the initial phase, the deep blastoderm cells move outwardly to 
intercalate with the more superficial cells. Later, these cells move over the surface of the 
yolk to envelop it completely. 

 
This movement is not due to the active crawling of the blastomeres, however. 

Rather,  the  movement  is   provided  by  the  
autonomously expanding YSL  "within" the  animal  
pole  yolk  cytoplasm. The EVL is tightly joined to the 
YSL and is dragged along with it. The deep cells of the 
blastoderm then fill in the space  between  the  YSL  
and  the  EVL  as  epiboly proceeds. This can be 
demonstrated by severing the 


 

attachments between the YSL and the EVL. 
 
 
 
 
 
 
  
 
 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

When this is done, the EVL and deep cells spring back to the top of the yolk, 
while the YSL continues its expansion around the yolk cell. The expansion of the YSL 
depends on a network of microtubules in the YSL, and radiation or drugs that block the 
polymerization of  tubulin  inhibit  epiboly. During migration, one side of the blastoderm 
becomes noticeably thicker than the other. Cell-labeling experiments indicate that the 
thicker side marks the site of the future dorsal surface of the embryo. 

 
 3.6.1 formation of germ layers 

 
After the blastoderm cells have covered about half the zebrafish yolk cell (and 

earlier in fish  eggs  with  larger  yolks), a  thickening occurs throughout the  margin  of  
the  epibolizing blastoderm. This thickening is called the germ ring, and it is composed 
of a superficial layer, the epiblast, and an inner layer, the hypoblast. We do not 
understand how the hypoblast is made. Some research groups claim that the hypoblast is 


 

formed by the involution of superficial cells under the margin followed by their migration 
toward the animal pole. The involution begins at the future dorsal portion of the embryo, 
but occurs all around the margin. Other laboratories claim that these superficial cells 
ingress to form the hypoblast.  It  is possible that both mechanisms are  at  work, with 
different modes of  hypoblast formation predominating in  different species. Once  
formed, however, the  cells  of  both  the epiblast and hypoblast intercalate on the future 
dorsal side of the embryo to form a localized thickening, the embryonic shield. 

 
As we will see, this shield is functionally equivalent to the dorsal blastopore 

lip of amphibians, since it can organize a secondary embryonic axis when transplanted to 
a host embryo. Thus, as the cells undergo epiboly around the yolk, they are also 
involuting at the margins and converging anteriorly and dorsally toward the embryonic 
shield. The hypoblast cells of the embryonic shield converge 

 
 
 
 
 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

and extend anteriorly, eventually narrowing along the dorsal midline of the hypoblast. 
This movement forms the chordamesoderm, the 
precursor of the notochord. 
The cells adjacent to the chordamesoderm the paraxial mesoderm cells,  are  the  
precursors of the mesodermal somites. The concomitant convergence and extension in the 
epiblast brings the presumptive neural cells  from all  over the  epiblast  into  the  dorsal  
midline, where they form the neural keel. The rest of the epiblast becomes the skin of 
the fish. 
 
The zebrafish fate map, then, is not much different from that of  the  frog or  other  
vertebrates  (as  we  will  soon see). 

If one conceptually opens a Xenopus blastula at the vegetal pole and stretches the opening 
into a marginal ring, the resulting fate map closely resembles that of the zebrafish 
embryo at the stage when half of the yolk has been covered by the blastoderm.  

 


 

Like the amphibian dorsal blastopore lip, the embryonic shield forms the 
prechordal plate and the notochord of the developing embryo. The precursors of these two 
regions are responsible for inducing the ectoderm to become neural ectoderm. Moreover, 
the presumptive notochord and prechordal plate appear to do this in a manner very much 
like that of their homologous structures in amphibians.* In both fishes and amphibians, 
BMP proteins made in the ventral and lateral regions of the embryo would normally 
cause the ectoderm to become epidermis. The notochord of both fishes and amphibians 
secretes factors that block this induction and thereby allow the ectoderm to become 
neural. In fishes, the BMP that ventralizes the embryo is BMP2B. The protein 
secreted by the chordamesoderm that binds with and inactivates BMP2B is a chordin-like 
paracrine factor called Chordino. 

 


 

If the chordino gene is mutated, the neural tube fails to form. It is hypothesized 
that different concentrations of BMP2B pattern the ventral and lateral regions of the 
zebrafish ectoderm and mesoderm, and that the ratio between Chordino and BMP2B may 
specify the position along the dorsal-ventral axis. In fishes, however, the notochord may 
not be the only structure capable of producing the proteins that block BMP2B. If the 
notochord fails to form (as in the floating head or no tail mutations), the neural tube will 
still be produced. It is possible that the notochordal precursor cells (which are produced in 
these mutations) are still able to induce the neural tube, or that the dorsal portion of the 
somite precursors can compensate for the lack of a notochord. 

 
The embryonic shield appears to acquire its organizing ability in much the same 

way as its amphibian counterparts. In amphibians, the endoderm cells beneath the dorsal 
blastopore lip (i.e., the Nieuwkoop center) accumulate � -catenin. This protein is critical 
in amphibians for the ability of the endoderm to induce the cells above them to become 
the dorsal lip (organizer) cells. In zebrafish, the nuclei in that part of the yolk syncytial 
layer that lies beneath the cells that will become the  embryonic shield similarly  
accumulate � -catenin. This protein distinguishes the dorsal YSL from the lateral  and 
ventral YSL regions. Inducing � -catenin accumulation on the ventral side of the egg 
causes dorsalization and a second embryonic axis. In  
addition, just prior to  gastrulation, the cells  of  the 
dorsal blastopore margin synthesize and secrete Nodal-
related proteins. These induce the precursors of the 
notochord and prechordal plate to activate goosecoid and 
other genes. Thus, the embryonic shield is considered 
equivalent to the amphibian organizer, and the dorsal part 
of the yolk cell can be thought of as the Nieuwkoop center 
of the fish embryo. 

 
Anterior-posterior axis formation: two signaling 
centers 

 
As is evident from figure above when a second dorsal-ventral axis is 

experimentally induced in zebrafish eggs, both the regular and the induced axes have the 
same anterior-posterior polarity. Both heads are at the former animal cap, and both tails 
are located vegetally. Indeed, the anterior-posterior axis is specified during oogenesis, and 
the animal cap marks the anterior of the embryo. This axis becomes stabilized during 
gastrulation through two distinct signaling centers. First, a small group of anterior neural 
cells at the border between the neural and surface ectoderm (a  region  that  become  the  
pituitary  gland,  nasal  placode,  and  anterior  forebrain)  secrete compounds that cause 
anterior development. If these anterior neural cells are experimentally placed more 
posteriorly in the embryo, they will cause the neural cells near them to assume the 
characteristics of forebrain neurons. The second signaling center, in the posterior of the 
embryo, consists of lateral mesendoderm precursors at the margin of the gastrulating 
blastoderm. These cells produce caudalizing compounds , most likely Nodal-related 
proteins and activin.. If transplanted adjacent to anterior  neural  ectoderm,  this  tissue  
will  transform  the  presumptive  forebrain  tissue  into hindbrain-like structures. 


 

 

3.7 Gastrulation of the Avian
 
The hypoblast 

 
By the time a hen

At this time, most of the 
epiblast, while other area 
the subgerminal cavity to
archipelago of disconnected clusters
sheet of cells from the posterior
other regions of the margin
anteriorly to  join the  pol

thereby forming the secondary
hypoblast) is joined together at
layers forms a blastocoel. Thus,
differ from those  of  the  
relationships are retained. 

The  avian  embryo  com
contribute any  cells  to  the 
of the external membranes,
the endodermal digestive tube.
considerable amount of extrae
cells. Fate maps of the chick
 
 
 
 
The primitive streak 
 
The major structural chara
primitive streak . This streak
posterior region of the emb
caused by the ingression
blastocoel and by the migrati
toward the center.  As  these 
toward the future head region.
same time, the secondary 
posterior margin of the blastoder
be coextensive with the anterior
eventually extends 60  75%

The primitive streak
anterior; migrating cells enter
separates the left portion of
will be the medial (central)
(lateral) structures. 

 
As  cells  converge  to  form 
the   streak.   This   depression 
through which migrating cells
analogous  to   the amphibian
a   regional thickening of cells 
this node contains a funnel-

Avian Embryo 

hen has laid an egg, the blastoderm contains 
 cells of the area pellucida remain at the surface,
 pellucida cells have delaminated and migrated

vity to form the polyinvagination islands (primary
disconnected clusters containing 5  20 cells each. Shortly

posterior margin of the blastoderm (distinguished
margin by Koller's sickle, a  local thickening)
lyinvagination islands, 

secondary hypoblast. The two-layered blastoderm
together at the margin of the area opaca, and the space

blastocoel. Thus, although the shape and formation of the
 amphibian, fish,  or  echinoderm blastula,  the overall

comes  entirely  from  the  epiblast. The hy
e  developing embryo. Rather, the hypoblast 
 especially the yolk sac and the stalk that links

tube. All three  germ  layers  of  the  embr
extraembryonic membrane) are formed  from 

chick epiblast. 

acteristic of avian, reptilian, and mammalian
streak is first visible as  a  thickening  of  the 
embryo, just anterior to  Koller's  sickle .  This 

ingression of endodermal  precursors  from  the 
igration of cells from the lateral region of the
these  cells  enter  the primitive  streak, the 

region. At the 
secondary hypoblast cells  continue  to  migrate  anteriorly from

the blastoderm. The elongation of the primitive 
anterior migration of these secondary hypoblast

60  75% of the length of the area pellucida. 

streak defines the axes of the embryo. It extends
enter through its dorsal side and move to its 

portion of the embryo from the right. Those elements close
(central) structures, while those farther from it 

form  the primitive streak, a depression 
depression  is called the primitive groove, and it serves 

cells pass into the blastocoel. Thus, the pri
phibian blastopore. At the anterior end of  the  pri

cells  called the primitive knot or Hensen's
-shaped depression (sometimes called the pr

 some 20,000 cells. 
surface, forming the 
ted individually into 

primary  hypoblast), an 
Shortly thereafter, a 

(distinguished from the 
ickening) migrates 

lastoderm (epiblast and 
the space between the 

the avian blastodisc 
blastula,  the overall spatial 

ypoblast does not 
 cells form portions 

links the yolk mass to 
bryo proper (plus a 

from  the  epiblastic  

an gastrulation is the 
the  epiblast  at  the 

This thickening is 
the  epiblast into the 

the posterior epiblast 
the  streak elongates 

anteriorly from the 
streak appears to 

poblast cells. The streak 

extends from posterior to 
 ventral side; and it 

ents close to the streak 
 will be the distal 

 forms within   
serves as  an  opening 
primitive  groove  is   
primitive  streak  is  

Hensen's node. The center of 
pr imitive pit ) through 


 

which cells can pass into the blastocoel.   Hensen's 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
                                                                           node   is   the functional                
equivalent of the dorsal lip 

of the amphibian blastopore (i.e., 
the organizer)  and  the  fish  
embryonic 
shield. 

 
 
 
 

As  soon  as  the  primitive  streak  
has formed, epiblast cells begin to migrate through it and into the blastocoel  
The primitive streak has a continually changing cell population. Cells migrating through 
Hensen's node pass down into the blastocoel and migrate anteriorly, forming foregut, 
head mesoderm, and notochord; cells passing through the lateral portions of the 
primitive streak give rise to the majority of endodermal and mesodermal tissues. 
Unlike the Xenopus mesoderm, which migrates as sheets of cells into the blastocoel, cells 
entering the inside of the avian embryo ingress as individuals afterundergoing 
an epithelial-to-mesenchymal transformation. At Hensen's node and throughout the 
primitive streak, the breakdown of the basal lamina and the release of these cells into the 
embryo is thought to be accomplished by scatter factor, a 190-kDa protein secreted by 
the cells as they enter the streak. Scatter factor can convert epithelial sheets into 
mesenchymal cells in several ways, and it is probably involved both in downregulating 
E-cadherin expression and in preventing E- cadherin from functioning 

 
Migration through the primitive streak: formation o f endoderm and 
mesoderm. 

 
The  first  cells  to  migrate through Hensen's node  are  those  destined to  

become the pharyngial endoderm of the foregut. Once inside the blastocoel, these 
endodermal cells migrate anteriorly and eventually displace the hypoblast cells, causing 
the hypoblast cells to be confined to a region in the anterior portion of the area pellucida. 


 

This region, the germinal crescent, does not form any embryonic structures, but 
it does contain the precursors of the germ cells, which later migrate through the blood 
vessels to the gonads .. 

 

 
 

The next cells entering the blastocoel through Hensen's node also move 
anteriorly, but they do not move as far ventrally as the presumptive foregut 
endodermal cells. Rather, they remain  between  the  endoderm  and  the  epiblast  to  
form  the  head  mesenchyme  and  the prechordal plate mesoderm. These early-
ingressing cells all move anteriorly, pushing up the anterior midline region of the epiblast 
to form the head process (Figure 11.. Thus, the head of the avian embryo forms anterior 
(rostral ) to Hensen's node. The next cells migrating through Hensen's node become 
chordamesoderm (notochord) cells. These cells extend up to the presumptive midbrain, 
where they meet the prechordal plate. The hindbrain and trunk form from the 
chordamesoderm at the level of Hensen's node and caudal to it. 

 
Meanwhile, cells continue migrating inwardly through the lateral portion of the 

primitive streak. As they enter the blastocoel, these cells separate into two layers. The 
deep layer joins the hypoblast along its midline and displaces the hypoblast cells to the 
sides. These deep-moving cells  give  rise  to  all  the  endodermal  organs  of  the  
embryo  as  well  as  to  most  of  the extraembryonic membranes (the hypoblast forms 
the rest). The second migrating layer spreads between this endoderm and the epiblast, 
forming a loose layer of cells. These middle layer cells generate the mesodermal portions 
of the embryo and extraembryonic membranes. By 22 hours of incubation, most of the 
presumptive endodermal cells are in the interior of the embryo, although presumptive 
mesodermal cells continue to migrate inward for a longer time. 


 

Regression of the primitive streak. 
 

Now a new phase of gastrulation begins. While mesodermal ingression continues, 
the primitive streak starts to regress, moving Hensen's node from near the center of the 
area pellucida to a more posterior position. It leaves in its wake the dorsal axis of the 
embryo and the notochord. As the node moves posteriorly, the notochord is laid down, 
starting at the level of the future midbrain. While the anterior portion of the notochord is 
formed by the ingression of cells through Hensen's node, the posterior notochord (after 
somite 17 in the chick) forms from the condensation of mesodermal tissue that has 
ingressed through the primitive streak (i.e., not through Hensen's node). This portion 
of the notochord extends posteriorly to form the tail of the embryo  Finally, Hensen's 
node regresses to its most posterior position, forming the anal region. At this time, all the 
presumptive endodermal and mesodermal cells have entered the embryo, and the epiblast 
is composed entirely of presumptive ectodermal cells. 

 
As a consequence of the sequence by which the head mesoderm and notochord 

are established, avian (and mammalian) embryos exhibit a distinct anterior-to-posterior 
gradient of developmental maturity. While cells of the posterior portions of the embryo 
are undergoing gastrulation, cells at the anterior end are already starting to form organs . 
For the next several days, the anterior end of the embryo is more advanced in its 
development (having had a "head start," if you will) than the posterior end. 

 
Epiboly of the ectoderm 

 
While the presumptive mesodermal and endodermal cells are moving inward, the 

ectodermal precursors proliferate. Moreover, the ectodermal cells migrate to surround the 
yolk by epiboly.  The  enclosure  of  the  yolk  by  the  ectoderm  (again  reminiscent  of  
the  epiboly  of amphibian ectoderm) is a Herculean task that takes the greater part of 4 
days to complete. It involves the continuous production of new cellular material and the 
migration of the presumptive ectodermal cells along the underside of the vitelline 
envelope. Interestingly, only the cells of the outer edge of the area opaca attach firmly to 
the vitelline envelope. These cells are inherently different from the other blastoderm 
cells, as they can extend enormous (500 � m) cytoplasmic processes onto the vitelline 
envelope. These elongated filopodia are believed to be the locomotor apparatus of these 
marginal cells, by which they pull the other ectodermal cells around the yolk. The 
filopodia appear to bind to fibronectin, a laminar protein that is a component of the chick 
vitelline envelope. If the contact between the marginal cells and the fibronectin is 
experimentally broken (by adding a soluble polypeptide similar to fibronectin), the 
filopodia retract, and epidermal migration ceases. 

 
Thus, as avian gastrulation draws to a close, the ectoderm has surrounded the 

yolk, the endoderm has replaced the hypoblast, and the mesoderm has positioned itself 
between these two regions. We have identified many of the processes involved in avian 
gastrulation, but we remain ignorant as to the mechanisms by which many of these 
processes are carried out. 


 

3.8 Gastrulation in Mammals 
 

Birds and mammals are both descendants of reptilian species. Therefore, it is not 
surprising that mammalian development parallels that of reptiles and birds. What is 
surprising is that the gastrulation movements of reptilian and avian embryos, which 
evolved as an adaptation to yolky eggs, are retained even in the absence of large amounts 
of yolk in the mammalian embryo. The mammalian inner cell mass can be envisioned as 
sitting atop an imaginary ball of yolk, following instructions that seem more appropriate 
to its reptilian ancestors. 

Modifications for development within another 
organism 

 
The mammalian embryo obtains nutrients directly from its mother and does not 

rely on stored yolk. This adaptation has entailed a dramatic restructuring of the maternal 
anatomy (such as expansion of the oviduct to form the uterus) as well as the 
development of a fetal organ capable of absorbing maternal nutrients. This fetal 
organ the chorion is derived 
primarily from embryonic trophoblast cells, supplemented with mesodermal cells 
derived from the inner cell mass. The chorion forms the fetal portion of the placenta. It 
will induce the uterine cells to form the maternal portion of the placenta, the decidua. 
The decidua becomes rich in the blood vessels that will provide oxygen and nutrients to 
the embryo. 

 

 
The  origins of  early  mammalian tissues are  summarized in  Figure 11.. The  

first segregation  of  cells  within  the  inner  cell  mass  results  in  the  formation  of  the  
hypoblast (sometimes called the primitive endoderm) layer (Figure 11.). The hypoblast 
cells delaminate from the inner cell mass to line the blastocoel cavity, where they give 
rise to the extraembryonic endoderm, which forms the yolk sac. As in avian embryos, 
these cells do not produce any part of the newborn organism. The remaining inner cell 
mass tissue above the hypoblast is now referred to as the epiblast. The epiblast cell layer 
is split by small clefts that eventually coalesce to separate the embryonic epiblast from 
the other epiblast cells, which form the amnionic cavity . Once the lining of the amnion 
is completed, it fills with a secretion called amnionic (amniotic) fluid , which serves as a 
shock absorber for the developing embryo  while  preventing its  desiccation. The  


 

embryonic epiblast  is  believed to contain all the cells that will generate the actual 
embryo, and it is similar in many ways to the avian epiblast. 

 
By labeling individual cells of the epiblast with horseradish peroxidase, a detailed 

fate map of the mouse epiblast was constructed. Gastrulation begins at the posterior end of 
the embryo, and this is where the node forms . Like the chick epiblast cells, the 
mammalian mesoderm and endoderm migrate through a primitive streak, and like their 
avian counterparts, the migrating cells of the mammalian epiblast  lose  E-cadherin,  
detach  from  their  neighbors,  and  migrate  through  the  streak  as individual cells. 


 

 

  
Fig.11. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fig. 11.28 
 

Those cells migrating through the node give rise to the notochord. However, in 
contrast to notochord formation in the chick, the cells that form the mouse notochord 
are thought to become integrated into the endoderm of the primitive gut. These cells can 
be seen as a band of small, ciliated cells extending rostrally from the node (Figure 
11.29). They form the notochord by converging medially and folding off in a dorsal 
direction from the roof of the gut. 


 

 

  
 

The ectodermal precursors end up anterior to the fully extended primitive streak, 
as in the chick epiblast; but whereas the mesoderm of the chick forms from cells posterior 
to the farthest extent of the streak, the mouse mesoderm forms from cells anterior to the 
primitive streak. In some instances, a single cell gives rise to descendants in more than 
one  germ layer,  or  to  both  embryonic  and  extraembryonic  derivatives.  Thus,  at  the 
epiblast stage, these lineages have not become separate from one another. As in avian 
embryos, the cells migrating in between the hypoblast and epiblast layers are coated with 
hyaluronic acid, which they synthesize as they leave the primitive streak. This acts to 
keep them separate while they migrate. It is thought that the replacement of human 
hypoblast cells by endoderm precursors occurs on days 14  15 of gestation, while the 
migration of cells forming the mesoderm does not start until day 16. 

 
Formation of extraembryonic 
membranes 

 
While the embryonic epiblast is undergoing cell 

movements reminiscent of those seen in reptilian or avian 
gastrulation, the extraembryonic cells are making the 
distinctly mammalian tissues that  enable  the  fetus  to   
survive  within  the  maternal  uterus. Although the initial 
trophoblast cells of mice and humans divide like most other 
cells of the body, they give rise to a population of cells 
wherein nuclear division occurs in the absence of cytokinesis. 
The original type of trophoblast cells constitute a layer 
called the 
cytotrophoblast,  whereas  the  multinucleated  type  of  cell  forms  the  
syncytiotrophoblast. The cytotrophoblast initially adheres to the endometrium through a 
series of adhesion molecules. Moreover, these cells also contain proteolytic enzymes that 
enable them to enter the uterine wall and remodel the uterine blood vessels so that the 
maternal blood bathes fetal blood vessels. The syncytiotrophoblast tissue is thought to 
further the progression of the embryo into the uterine wall by digesting uterine tissue. The 
uterus, in turn, sends blood vessels into this area, where they eventually contact the 
syncytiotrophoblast. Shortly thereafter, mesodermal tissue extends outward from the 
gastrulating embryo . Studies of human and rhesus monkey embryos have suggested that 
the yolk sac (and hence the hypoblast) is the source of this extraembryonic mesoderm.


��
�
 

The extraembryonic mesoderm joins the trophoblastic extensions and gives rise to the 
blood vessels that carry nutrients from the mother to the embryo. The narrow connecting stalk 
of extraembryonic mesoderm that links the embryo to the trophoblast eventually forms the 
vessels of the umbilical cord. The fully developed extraembryonic organ, consisting of 
trophoblast tissue and blood vessel-containing mesoderm, is called the chorion, and it fuses 
with the uterine wall to create the placenta. Thus, the placenta has both a maternal portion (the 
uterine endometrium, which is modified during pregnancy) and a fetal component (the 
chorion). The chorion may be very closely apposed to maternal tissues while still being 
readily separable from them (as in the contact placenta of the pig), or it may be so intimately 
integrated with maternal tissues that the two cannot be separated without damage to both the 
mother and the developing fetus (as in the deciduous placenta of most mammals, including 
humans). 

 
Figure 11.30 shows the relationships between the embryonic and extraembryonic 

tissues of a 6-week human embryo. The embryo is seen encased in the amnion and is further 
shielded by 
the chorion.  

The blood vessels extending to and from the chorion are readily observable, as are 
the villi that project from the outer surface of the chorion. These villi contain the blood vessels 
and allow the chorion to have a large area exposed to the maternal blood. Although fetal and 
maternal circulatory systems normally never merge, diffusion of soluble substances can occur 
through the villi (Figure 11.31). In this manner, the mother provides the fetus with nutrients 
and oxygen, and the fetus sends its waste products (mainly carbon dioxide and urea) into the 
maternal circulation. The maternal and fetal blood cells, however, usually do not mix. 

 
 

4.0 CONCLUSION 

In this unit you learnt about formation of gastulation and invagination in some animals. For 
example; sea urchin, snail and amphibian, fish, aves and mammal. 


����
 

5.0 SUMMMARY 

Gastrulation and invagination is the next stage of development in animal after cleavage and 
blastula formation. Gastrulation is highly coordinated cell and tissue movements whereby the 
cells of the blastula are dramatically rearranged. The blastula consists of numerous cells, the 
positions of which were established during cleavage. During gastrulation, these cells are given 
new positions and new neighbors, and the multilayered body plan of the organism is established.  

The cells that will form the endodermal and mesodermal organs are brought inside the embryo, 
while the cells that will form the skin and nervous system are spread over its outside surface. 
Thus, the three germ layers outer ectoderm, inner endoderm, and interstitial mesoderm are 
first produced during gastrulation (cell movement).The infolding of cells into the embryo is 
called invagination. 

 

6.0 TUTOR-MARKED ASSIGNMENT  
 

1.0 Explain gastrulation and invagination in  sea urchin, snai and fish 
2.0  Describe the process of gaastrulation in amphibian, aves and mammal. 

 
7.0 REFERENCES 

Professor Scott Gilbert, Developmental Biology, 6th Edition. 

 

 

 

 

 

 

 

 

 

 


����
 

 

Unit 2: Organogenesis 

1.0 Introduction 
2.0 Objective 
3.0 Main Content 

3.1 Organogenesis in animal 

3.1.1Product of Three Germ Layer 

3.1.2 Formation of the germ layers 

3.1.3 Formation of the early nervous system - neural groove, tube and notochord 

                      3.1.4 Formation of the early septum  

3.1.5. Early formation of the heart and other primitive structures 

3.1.6 Somitogenesis 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-marked Assignment 
7.0 References/Further Reading 

1.0 INTRODUCTION 

 

In animal development, organogenesis (organo-genesis, compound of the Greek words 

�������  "that with which one works, and ����	
�  "origin, creation, generation") is the process 

by which the ectoderm, endoderm, and mesoderm develop into the internal organs of the 

organism. Internal organs initiate development in humans within the 3rd to 8th weeks in 

utero. The germ layers in organogenesis differ by three processes: folds, splits, and 

condensation. Developing early during this stage in chordate animals are the neural tube and 

notochord. Vertebrate animals all differentiate from the gastrula the same way. Vertebrates 

develop a neural crest that differentiates into many structures, including some bones, 

muscles, and components of the peripheral nervous system. The coelom of the body forms 

from a split of the mesoderm along the somite axis. 


 

2.0 OBJECTIVE  

3.0 MAIN CONTENT 

 

3.1 Organogenesis in animal

At some point after the different germ layers are defined, 

vertebrates is called neurulation

common organs or structures which arise at this time include the 

now on embryogenesis follows no common pattern among the different 

kingdom. In most animals organogenesis along with 

hatching of the larva, which m

development. 

3.1.1Product of Three Germ Layer

The proceeding graph below represents the products 

 

 

The endoderm produces tissue within the 

production of cardiac muscle

����

in animal 

some point after the different germ layers are defined, organogenesis begins. The first stage in 

neurulation, where the neural plate folds forming the 

common organs or structures which arise at this time include the heart 

now on embryogenesis follows no common pattern among the different 

. In most animals organogenesis along with morphogenesis will result in a 

hatching of the larva, which must then undergo metamorphosis, marks the end of embryonic 

3.1.1Product of Three Germ Layer 

represents the products produced by the three germ layers.

produces tissue within the lungs, thyroid, and pancreas. The 

cardiac muscle, skeletal muscle, smooth muscle, tissues within the 

begins. The first stage in 

folds forming the neural tube. Other 

 and somites, but from 

now on embryogenesis follows no common pattern among the different taxa of the animal 

will result in a larva. The 

, marks the end of embryonic 

produced by the three germ layers. 

 

. The mesoderm aids in the 

, tissues within the kidneys, and 


����
 

red blood cells. The ectoderm produces tissues within the epidermis and aids in the formation of 

neurons within the brain, and melanocytes. 

Germ Layer Category Product 

 Endoderm      General           Gastrointestinal tract 

Endoderm General Respiratory tract 

Endoderm General Endocrine glands and organs (liver and pancreas) 

Mesoderm General Bones 

Mesoderm General Most of circulatory system  

Mesoderm General Connective tissues of the gut and integuments 

Mesoderm General Excretory tract 

Mesoderm General Mesenchyme 

Mesoderm General Mesothelium 

Mesoderm General Muscles 

Mesoderm General Peritoneum 

Mesoderm General Reproductive system 

Mesoderm General Urinary System 

Mesoderm Vertebrate Chordamesoderm 

Mesoderm Vertebrate Paraxial mesoderm 

Mesoderm Vertebrate Intermediate mesoderm 

Mesoderm Vertebrate Lateral plate mesoderm 

Ectoderm General Outer part of integument 


����
 

Ectoderm General Skin ( along with glands, hair,nails) 

Ectoderm Vertebrate Epithelium of the mouth and nasal cavity 

Ectoderm Vertebrate Lens and cornea of the eye 

Ectoderm Vertebrate Melanocytes 

Ectoderm Vertebrate Peripheral nervous system 

Ectoderm  Vertebrate  Facial cartilage 

Ectoderm Vertebrate Dentin(in teeth) 

Ectoderm Vertebrate Brain ( rhombencephalon, mesencephalon and prosencephalon) 

Ectoderm Vertebrate Spinal cord and motor neuron 

Ectoderm Vertebrate Retina 

Ectoderm Vertebrate Posterior pituitary 

3.1.2 Formation of the germ layers 

The embryonic disk becomes oval and then pear-shaped, the wider end being directed forward. 

Near the narrow, posterior end, an opaque streak, called the primitive streak, makes its 

appearance and extends along the middle of the disk for about one-half of its length; at the 

anterior end of the streak there is a knob-like thickening termed Hensen's knot. A shallow 

groove, the primitive groove, appears on the surface of the streak, and the anterior end of this 

groove communicates by means of an aperture, the blastopore, with the yolk sac. The primitive 

streak is produced by a thickening of the axial part of the ectoderm, the cells of which multiply, 

grow downward, and blend with those of the subjacent entoderm. From the sides of the primitive 

streak a third layer of cells, the mesoderm, extends lateralward between the ectoderm and 

entoderm; the caudal end of the primitive streak forms the cloacal membrane. The blastoderm 

now consists of three layers, named from without inward: ectoderm, mesoderm, and entoderm; 

each has distinctive characteristics and gives rise to certain tissues of the body. For many 


����
 

mammals, it is sometime during formation of the germ layers that implantation of the embryo in 

the uterus of the mother occurs. 

3.1.3 Formation of the early nervous system - neural groove, tube and notochord 

In front of the primitive streak, two longitudinal ridges, caused by a folding up of the ectoderm, 

make their appearance, one on either side of the middle line formed by the streak. These are 

named the neural folds; they commence some little distance behind the anterior end of the 

embryonic disk, where they are continuous with each other, and from there gradually extend 

backward, one on either side of the anterior end of the primitive streak. Between these folds is a 

shallow median groove, the neural groove. The groove gradually deepens as the neural folds 

become elevated, and ultimately the folds meet and coalesce in the middle line and convert the 

groove into a closed tube, the neural tube or canal, the ectodermal wall of which forms the 

rudiment of the nervous system. After the coalescence of the neural folds over the anterior end of 

the primitive streak, the blastopore no longer opens on the surface but into the closed canal of the 

neural tube, and thus a transitory communication, the neurenteric canal, is established between 

the neural tube and the primitive digestive tube. The coalescence of the neural folds occurs first 

in the region of the hind brain, and from there extends forward and backward; toward the end of 

the third week, the front opening (anterior neuropore) of the tube finally closes at the anterior 

end of the future brain, and forms a recess which is in contact, for a time, with the overlying 

ectoderm; the hinder part of the neural groove presents for a time a rhomboidal shape, and to this 

expanded portion the term sinus rhomboidalis has been applied. Before the neural groove is 

closed, a ridge of ectodermal cells appears along the prominent margin of each neural fold; this 

is termed the neural crest or ganglion ridge, and from it the spinal and cranial nerve ganglia and 

the ganglia of the sympathetic nervous system are developed. By the upward growth of the 

mesoderm, the neural tube is ultimately separated from the overlying ectoderm.  

The cephalic end of the neural groove exhibits several dilatations which, when the tube is closed, 

assume the form of three vesicles; these constitute the three primary cerebral vesicles, and 

correspond respectively to the future fore-brain  (prosencephalon), mid-brain  (mesencephalon), 

and hind-brain  (rhombencephalon). The walls of the vesicles are developed into the nervous 

tissue and neuroglia of the brain, and their cavities are modified to form its ventricles. The 


����
 

remainder of the tube forms the medulla spinalis or spinal cord; from its ectodermal wall the 

nervous and neuroglial elements of the medulla spinalis are developed, while the cavity persists 

as the central canal.  

 3.1.4 Formation of the early septum  

The extension of the mesoderm takes place throughout the whole of the embryonic and extra-

embryonic areas of the ovum, except in certain regions. One of these is seen immediately in front 

of the neural tube. Here the mesoderm extends forward in the form of two crescentic masses, 

which meet in the middle line so as to enclose behind them an area which is devoid of 

mesoderm. Over this area, the ectoderm and entoderm come into direct contact with each other 

and constitute a thin membrane, the buccopharyngeal membrane, which forms a septum between 

the primitive mouth and pharynx.  

3.1.5. Early formation of the heart and other primitive structures 

In front of the buccopharyngeal area, where the lateral crescents of mesoderm fuse in the middle 

line, the pericardium is afterward developed, and this region is therefore designated the 

pericardial area. A second region where the mesoderm is absent, at least for a time, is that 

immediately in front of the pericardial area. This is termed the proamniotic area, and is the 

region where the proamnion is developed; in humans, however, a proamnion is apparently never 

formed. A third region is at the hind end of the embryo where the ectoderm and entoderm come 

into apposition and form. the cloacal membrane. 

 3.1.6 Somitogenesis 

Somitogenesis is the process by which somites are produced. These segmented tissue blocks 

differentiate into skeletal muscle, vertebrae, and dermis of all vertebrates. 

Somitogenesis begins with the formation of somitomeres (whorls of concentric mesoderm) 

marking the future somites in the presomitic mesoderm (unsegmented paraxial). The presomitic 

mesoderm gives rise to successive pairs of somites, identical in appearance and which 

differentiate into the same cell types but the structures formed by the cells vary depending upon 


����
 

the anteroposterior (e.g. the thoracic vertebrates have ribs, the lumbar vertebrates do not). 

Somites have unique positional values along this axis and it is thought that these are specified by 

the Hox (homeotic) genes. 

Toward the end of the second week after fertilization, transverse segmentation of the paraxial 

mesoderm begins, and it is converted into a series of well-defined, more or less cubical masses, 

also known as the primitive segments, which occupy the entire length of the trunk on either side 

of the middle line from the occipital region of the head. Each segment contains a central cavity 

(known as a myocoel) which, however, is soon filled with angular and spindle-shaped cells. The 

primitive segments lie immediately under the ectoderm on the lateral aspect of the neural tube 

and notochord, and are connected to the lateral mesoderm by the intermediate cell mass. Those 

of the trunk may be arranged in the following groups, viz.: cervical 8, thoracic 12, lumbar 5, 

sacral 5, and coccygeal from 5 to 8. Those of the occipital region of the head are usually 

described as being four in number. In mammals, primitive segments of the head can be 

recognized only in the occipital region, but a study of the lower vertebrates leads to the belief 

that they are present also in the anterior part of the head and that, altogether, nine segments are 

represented in the cephalic region. 

4.0 CONCLUSION  

In this unit you learnt  about organogenesis as process of organ formation from three germ 
layer(product of gastrulation). The ectoderm, endoderm and mesoderm  develop into internal 
organs of the organism. 

 

5.0 SUMMARY 

The process by which the ectoderm, endoderm, and mesoderm develop into the internal 
organs of the organism is called organogenesis.The internal organs initiate development in 
humans within the 3rd to 8th weeks in utero. The germ layers in organogenesis differ by 
three processes: folds, splits, and condensation. Developing early during this stage in 
chordate animals are the neural tube and notochord.  
 

6.0 TUTOR-MARKED ASSIGNMENT  

1 Explain the term organogenesis 


��	�
 

2 Explain the germ layers with the aid of a suitable diagram in animal development 

3 Explain  

7.0REFERENCES 

Professor Scott Gilbert, Developmental Biology, 6th Edition. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


��
�
 

MODULE 5: GENERAL EMBRYOLOGY  
 

Unit 1: General Embryology  

CONTENT 

1.0Introduction 

2.0 Objective 

3.0 Main Content 

3.1 Gametogenesis 

I. Based On Amount Of Yolk. 

Ii. Based On Distribution Of Yolk. 

3.1a Types Of Egg Membranes. 

Primary Egg Membranes. 
Secondary Egg Membranes. 
Tertiary Egg Membranes. 

3.2.1.1 Fertilization 
3.2.1.Mechanism Of Fertilization. 

3.3 Cleavage 
3.3.1.Types of Cleavage. 

3.3.2 Planes of Cleavage. 

3.3.3. Patterns of Cleavage. 

3.4 Gastrulation 
3.5 Organogenesis 

4.0 Conclusion 
5.0 Summary 
6.0 Tutor-marked Assignment 
7.0 References/Further Reading 

 

 


����
 

1.0 INTRODUCTION 

 The literal meaning of embryology is the study of the developmental changes 
(structurally and physiologically) that a zygote undergoes till the formation of an adult form. The 
study of all these sequential orderly processes comprises developmental biology or embryology. 
Developmental biology includes the study of (i) ontogenic development, which involves 
transformation of fertilized egg into a new adult. (ii) phylogenetic development, which involves 
gradual transformation of forms of life. Embryonic development involves gametogenesis, 
fertilization, cleavage, blastulation, gastrulation and organogenesis. 
�

2.0 OBJECTIVES 

At the end of this unit the student should be able to: 

1 Explain the formation of embryo through the developmental processes  
2 Decribe and explain the pattern of cleavage from A-H  
 

2.0 OBJECTIVES 

At the end of this unit the student should be able to: 

1 Explain the formation of embryo through the developmental processes  

2 Decribe and explain the pattern of cleavage from A-H  

2.0 OBJECTIVES 

At the end of this unit the student should be able to: 

1 Explain the formation of embryo through the developmental processes  

2 Decribe and explain the pattern of cleavage from A-H  

 

3.0 MAIN CONTENT 

3.1 GAMETOGENESIS 

 It involves the fusion of gametes to form a diploid zygote, already discussed in previous 
chapter. Yolk is a morphological term used to describe the reserve food in the oocyte, formed of 
proteins, neutral fats, phospholipids, carbohydrates and glycogen. The process of synthesis and 
accumulation of yolk is called as vitellogenesis. Based on the distribution and amount of yolk 
the eggs are classified into following categories- 


����
 

 

I. Based on Amount of Yolk. 

1. Microlecithal. Small sized egg with only a small amount of yolk or reserve food. E.g. 
Amphioxus, sea urchin, starfish. According to some scientists, alecithal term is also used, 
meaning no yolk, but this term is not appropriate as no egg is without yolk. 

2. Mesolecithal. Eggs containing moderate amount of yolk. E.g. amphibians. 
3. Macrolecithal. Eggs containing enormous amount of yolk. E.g. reptiles, birds. 
 

II. Based on Distribution of Yolk. 

1. Isolecithal. In microlecithal eggs the amount of yolk is so little that it is evenly distributed 
throughout the egg cytoplasm. E.g. protochordates and echinoderms. 

2. Telolecithal. In mesolecithal and macrolecithal eggs the yolk is concentrated in the lower 
part of the egg (vegetal pole), while the upper part is yolk free called animal pole. E.g. 
reptiles and birds. 

3. Centrolecithal. In macrolecithal eggs the yolk is concentrated in the centre of the egg with 
the cytoplasm surrounding it. E.g. insects. 

 

3.2 Types of Egg Membranes. 

·  Primary Egg Membranes. Formed outside the plasma membrane of the oocyte secreted by 
the follicle cells. These are of following types: 

1. Vitelline membrane- Closely applied to the plasma membrane, found in insects, molluscs, 
amphibians and birds formed of mucopolysaccharides and fibrous proteins. 

2. Zona radiata- It is striated in appearance or perforated by minute pores, found in sharks, 
bony fishes, some amphibians and reptiles. 

3. Zona pellucida- It is unstriated in appearance, formed by the secretions of the ovum and the 
follicle cells, found in mammals. 

4. Jelly envelope- It is jelly like and thicker in appearance also known as jelly coat, found in 
echinoderms and marine invertebrates. 

·  Secondary Egg Membranes. Secreted outside the primary egg membranes by the follicle cells 
surrounding the oocyte. E.g. chorion present around an egg of insect. In mammalian eggs the 
secondary egg membrane is absent; instead a layer of follicle cells surrounds the zona pellucida 
known as corona radiata. It is not a true membrane because its cells are peeled off as the egg 
passes through the oviduct. 

 

·  Tertiary Egg Membranes. Secreted either by the oviduct or some other accessory parts of the 
maternal genital tract when the egg passes down through the oviduct to the exterior. E.g. 
outermost calcareous shell of hen’s egg, jelly coat around the amphibian oocyte. 

 


����
 �

 

3.2 FERTILIZATION 
 

All mammals rely on internal fertilization through copulation. To deliver the sperm to 
the female, the male inserts his sexual organ, the penis, into the opening of the vagina; the 
passage into the female’s other sexual organs. Once the male ejaculates, a large number of sperm 
cells swim from the upper vagina through the cervix and across the length of the uterus toward 
the ovum- a considerable distance compared to the size of the sperm cell. The spermatozoon and 
the oocyte meet and interact in the ampulla of the fallopian tube. It is probable that chemotaxis 
is involved in directing the sperm to the egg, but the mechanism has yet to be worked out. 
Human fertilization  is the union of a human egg and sperm, usually occurring in the ampulla of 
the fallopian tube. There is a specific sequence of events that occur in fertilization: 

·  The sperm passes through the corona radiata, the outermost cell layer of the egg.  
·  The sperm breaks through the zona pellucida. This occurs with the aid of several enzymes 

possessed by the sperm that break down the proteins of the zona pellucida, the most important 
one being acrosin. When the sperm penetrates the zona pellucida, the cortical reaction occurs. 
This makes the egg impermeable to any other sperms and prevents fertilization by more than 
one sperm.  

·  The cell membranes of the egg and sperm fuse together.  
·  The female egg, also called a secondary oocyte at this stage, completes its second meiotic 

division. This results in a mature ovum.  
·  The sperm’s tail and mitochondria degenerate with the formation of the male pronucleus. This 

is why all mitochondria in humans are of maternal origin.  
·  The male and female pronuclei fuse to form a new nucleus that is a combination of the genetic 

material from both the sperm and egg.  


����
 

 

3.2.1.Mechanism of Fertilization. 

(a) Approximation of Sperm and ovum. This is done by fertilizin-antifertilizin compatibility 
reaction. A chemical substance, the fertilizin secreted from the cortical region of the egg 
cytoplasm interacts with the antifertilizin of the sperm of the same species. This makes the 
sperms stick to the surface of the egg. Both fertilizin and antifertilizin are species specific; 
fertilizin acts as a receptor for antifertilizin and makes the sperm capable of fertilizing the egg of 
the same species. This process is called as capacitation. 

 

(b) Acrosomal Reaction. The acrosome is a highly modified lysosome derived from the golgi 
apparatus during spermiogenesis. The sperm, after attachment to the egg surface has to penetrate 
the egg membranes so as to reach the egg plasma membrane. Acrosome contains following 
enzymes which assists in fertilization: 

·  Zona lysins. These are proteolytic enzymes produced from the acrosome and are capable of 
dissolving the zona pellucida and clear the path for sperm to reach the plasma membrane of the 
egg. 

·  Hyaluronidase. The mammalian egg is covered by a membrane called corona radiata, formed 
of single layer of follicular cells, connected together by an adhesive substance, the hyaluronic 
acid. Hyaluronidase dissolves the hyaluronic acid, separates the follicular cells of corona 
radiata so that the sperm can propel inward. The acrosome is not able to release hyaluronidase 
and zona lysins till it has undergone capacitation. 

·  Neuraminidase. It is a hydrolytic enzyme which checks the entry of more than one sperm 
from entering the ovum and thus prevents polyspermy. 

 

(c) Activation of Ovum. As the sperm enters the ovum (actually a secondary oocyte), it gets 
activated and undergoes second meiotic division forming a haploid sperm and a secondary polar 
body. This is followed by the breakdown of nuclear membrane of sperm and ova at their pint of 
contact and their contents gets surrounded by a common nuclear membrane forming the diploid 
zygote nucleus, which contains the maternal and paternal chromosomes. The zygote begins to 
divide and form a blastocyst and when it reaches the uterus, it implants in the endometrium. At 
this point the female is said to be pregnant. If the embryo emplants in any tissue other than the 
uterine wall, an ectopic pregnancy results, which can be fatal to the mother. 

 

 

 


����
 

3.3 CLEAVAGE 

 
 Immediately after fertilization, the fertilized egg undergoes a series of repeated mitotic 
cell divisions to form a multicellular blastula. Cleavage can be defined as “the process of 
progressive subdivision of the zygote by mitotic cell divisions into an increasing number of cells 
of progressively decreasing size”. Cleavage differs from mitosis in the following aspects: 

�  There is no growth phase between the successive divisions, so the resulting blastomeres are 
half the original size. Since, the growth phase is absent, interphase is very short. 

�  The metabolic activity is very high including high consumption of oxygen and rapid DNA 
synthesis. 

 Cleavage continues till the reserves are exhausted and the average size of the daughter 
cells (blastomeres) reaches the characteristic size of the differentiated somatic cells of parent 
organisms. The pace of cleavage is determined by the cytoplasm rather than by the nucleus. The 
nuclear-cytoplasmic ratio is very high at the beginning of the cleavage; it gradually increases 
during cleavage and at the end it is brought to the same level as is found in the ordinary somatic 
cells. The rate of cleavage is rapid during early development and is synchronous, but it becomes 
very slow and asynchronous by the completion of blastula. 

 

3.3.1. Types of Cleavage. 

 Yolk is a non-living component of the egg which do not participate in cleavage or 
formation of embryo. Its function is only to provide nourishment to the developing embryo. Yolk 
has a pronounced influence on the process of cleavage; retarding and interfering with it. The 
cleavage occurs more rapidly inactive yolk-free cytoplasm than in yolk-laden cytoplasm, because 
the yolk granules remain inert and passive during cleavage. Therefore, the blastomeres which are 
richer in yolk remain larger in size than those having less yolk. Depending on the amount and 
distribution of yolk, cleavage may be holoblastic and meroblastic. 

·  Holoblastic. In this type of cleavage, the cleavage pass through the entire egg, dividing it 
completely into equal or almost equal blastomeres. It occurs in alecithal, microlecithal and 
mesolecithal eggs. It is of two types: Holoblastic equal- It occurs in mesolecithal or 
telolecithal eggs, where the yolk is distributed along vegetal animal axis and the blastomeres 
are of unequal size e.g. Amphioxus, marsupials and placental mammals. Holoblastic unequal- 
It occurs in microlecithal or isolecithal eggs and the blastomeres are of equal size called 
micromeres (small) and macromeres (large) e.g. amphibians and lower fishes. 


 

Fig. 13.2. (A) First vertical cleavage; (B) Second vertical cl eavage; (C) Third latitudinal 
cleavage; (D) Fourth vertical cleavage; (E) Fifth e quatorial cleavage; (F) Irregular 

·  Meroblastic. Such type of cleavage occurs in megalecithal or heavily telolecithal eggs, which 
have enormous amount of yolk. The active portion of the egg is confined to a small 
cytoplasmic region at the animal pole, called the 
furrow do not completely pass through the egg and remains confined to the germinal disc as 
the yolk provides restriction to cleavage e.g. insects, reptiles.

 

3.3.2 Planes of Cleavage. 

·  Meridional. The cleavage furrow passes through the polar axis of 
animal and vegetal pole through the middle e.g. amphibians.

·  Vertical. The cleavage furrow passes through the animal and vegetal pole but not through the 
median axis. It passes either through the left or right of the axis e.g. c

·  Equatorial. The cleavage furrow is horizontal and is laid down in the equatorial plane at right 
angles to the main axis between the animal and vegetal poles e.g. mammals.

·  Latitudinal. The cleavage furrow is laid down transversely or horizontally not 
but on either side of it e.g. Amphioxus.

 

3.3.3.Patterns of Cleavage. 

·  Radial. Successive cleavage planes cut straight through the egg, at right angles to each other so 
that the resultant blastomeres are arranged radially e.g. 

·  Biradial. The first three division planes do not cut straight the axis of the egg and are not laid 
down at right angle to each other e.g. Ctenophora.

·  Spiral. It is a modified form of radial cleavage where there is rotational movement of cell parts 
around the egg axis leading to displacement of mitotic spindle, so that the four blastomeres of 
upper tier do not lie over the corresponding blastomeres of the lower
annelids, molluscs, nematodes, turbullerians.

����

(A) First vertical cleavage; (B) Second vertical cl eavage; (C) Third latitudinal 
cleavage; (D) Fourth vertical cleavage; (E) Fifth e quatorial cleavage; (F) Irregular 

Such type of cleavage occurs in megalecithal or heavily telolecithal eggs, which 
have enormous amount of yolk. The active portion of the egg is confined to a small 
cytoplasmic region at the animal pole, called the germinal disc or blastodisc
furrow do not completely pass through the egg and remains confined to the germinal disc as 
the yolk provides restriction to cleavage e.g. insects, reptiles. 

The cleavage furrow passes through the polar axis of the egg and bisects both the 
animal and vegetal pole through the middle e.g. amphibians. 

The cleavage furrow passes through the animal and vegetal pole but not through the 
median axis. It passes either through the left or right of the axis e.g. chick.

The cleavage furrow is horizontal and is laid down in the equatorial plane at right 
angles to the main axis between the animal and vegetal poles e.g. mammals.

The cleavage furrow is laid down transversely or horizontally not 
but on either side of it e.g. Amphioxus. 

Successive cleavage planes cut straight through the egg, at right angles to each other so 
that the resultant blastomeres are arranged radially e.g. Synapta paracentrotus

The first three division planes do not cut straight the axis of the egg and are not laid 
down at right angle to each other e.g. Ctenophora. 

It is a modified form of radial cleavage where there is rotational movement of cell parts 
around the egg axis leading to displacement of mitotic spindle, so that the four blastomeres of 
upper tier do not lie over the corresponding blastomeres of the lower tier but between them e.g. 
annelids, molluscs, nematodes, turbullerians. 

�

(A) First vertical cleavage; (B) Second vertical cl eavage; (C) Third latitudinal 
cleavage; (D) Fourth vertical cleavage; (E) Fifth e quatorial cleavage; (F) Irregular 

Such type of cleavage occurs in megalecithal or heavily telolecithal eggs, which 
have enormous amount of yolk. The active portion of the egg is confined to a small 

blastodisc. The cleavage 
furrow do not completely pass through the egg and remains confined to the germinal disc as 

the egg and bisects both the 

The cleavage furrow passes through the animal and vegetal pole but not through the 
hick. 

The cleavage furrow is horizontal and is laid down in the equatorial plane at right 
angles to the main axis between the animal and vegetal poles e.g. mammals. 

The cleavage furrow is laid down transversely or horizontally not on the equator 

Successive cleavage planes cut straight through the egg, at right angles to each other so 
trotus. 

The first three division planes do not cut straight the axis of the egg and are not laid 

It is a modified form of radial cleavage where there is rotational movement of cell parts 
around the egg axis leading to displacement of mitotic spindle, so that the four blastomeres of 

tier but between them e.g. 


 

·  Bilateral. It is also a modified form of radial cleavage where the two of the four blastomeres 
are smaller than the other two and thus remain bilaterally arranged at four cell
tunicates and nematodes. 

 

  

 

 

.  

(A) 

(C) 

 

(E) 

����

It is also a modified form of radial cleavage where the two of the four blastomeres 
are smaller than the other two and thus remain bilaterally arranged at four cell

 

 

(B) 

 

(D) 

 

(F) 

It is also a modified form of radial cleavage where the two of the four blastomeres 
are smaller than the other two and thus remain bilaterally arranged at four cell-stage e.g. 

 

 

 


 

 

Fig. 13. (A) An unfertilized egg, differentiated from zygote by the presence of a large, 
conspicuous nucleus (large arrow) with obvious nucleolus (smaller arrow) and lack of a 
fertilization membrane.  

(B) A zygote, recognized by the presence of the fertilization m
surrounding it and the peripheral, fluid

(C) Cleavage showing 2-cell stage. The zygote has completed its first cleavage (equal and 
holoblastic). The division (cleavage) has passed through the animal
two similar blastomeres.  

(D) The 4-cell stage. The second cleavage also passes through the animal
perpendicular to the first cleavage. Four equal

(E) The 8-cell stage. The third cleav
to the first two cleavages and the animal
blastomeres are slightly smaller than the lower four blastomeres. NOTE: The 16 cell stage 
is not shown - its division is once again vertical, along the animal

 (F) The 32- cell stage. After the 16
due to the increasing number of cells and to the division of blastomeres becoming 
asynchronous. Cleavage continues, forming a mass of cells which organizes itself into the 
blastula. The lighter area in the centre of the embryo is the beginning of the blastocoel. 

(G) The early blastula. With continuing cleavage, the cells in centre begin to lose contact 
with one another, and a central fluid
surrounded by a single layer of cells, forming the hollow sphere know as the blastula.

 (H) The late blastula, characterized by a single layer of cells surrounding t
(B). The blastomeres are seen to be smaller and are individually not as obvious. The 

 

(G) 

����

(A) An unfertilized egg, differentiated from zygote by the presence of a large, 
conspicuous nucleus (large arrow) with obvious nucleolus (smaller arrow) and lack of a 

(B) A zygote, recognized by the presence of the fertilization m
surrounding it and the peripheral, fluid -filled previtelline space.  

cell stage. The zygote has completed its first cleavage (equal and 
holoblastic). The division (cleavage) has passed through the animal-vegetal axis

cell stage. The second cleavage also passes through the animal
perpendicular to the first cleavage. Four equal-sized blastomeres are formed at the end. 

cell stage. The third cleavage has occurred in the equatorial plane (perpendicular 
to the first two cleavages and the animal-vegetal axis). Note that the upper four 
blastomeres are slightly smaller than the lower four blastomeres. NOTE: The 16 cell stage 

is once again vertical, along the animal-vegetal axis.

cell stage. After the 16-cell stage, the cleavages become more difficult to follow, 
due to the increasing number of cells and to the division of blastomeres becoming 

continues, forming a mass of cells which organizes itself into the 
blastula. The lighter area in the centre of the embryo is the beginning of the blastocoel. 

(G) The early blastula. With continuing cleavage, the cells in centre begin to lose contact 
one another, and a central fluid-filled cavity (the blastocoel) forms. This blastocoel is 

surrounded by a single layer of cells, forming the hollow sphere know as the blastula.

(H) The late blastula, characterized by a single layer of cells surrounding t
(B). The blastomeres are seen to be smaller and are individually not as obvious. The 

(H) 

(A) An unfertilized egg, differentiated from zygote by the presence of a large, 
conspicuous nucleus (large arrow) with obvious nucleolus (smaller arrow) and lack of a 

(B) A zygote, recognized by the presence of the fertilization membrane (arrows) 

cell stage. The zygote has completed its first cleavage (equal and 
vegetal axis, producing 

cell stage. The second cleavage also passes through the animal-vegetal axis, but 
sized blastomeres are formed at the end.  

age has occurred in the equatorial plane (perpendicular 
vegetal axis). Note that the upper four 

blastomeres are slightly smaller than the lower four blastomeres. NOTE: The 16 cell stage 
vegetal axis. 

cell stage, the cleavages become more difficult to follow, 
due to the increasing number of cells and to the division of blastomeres becoming 

continues, forming a mass of cells which organizes itself into the 
blastula. The lighter area in the centre of the embryo is the beginning of the blastocoel.  

(G) The early blastula. With continuing cleavage, the cells in centre begin to lose contact 
filled cavity (the blastocoel) forms. This blastocoel is 

surrounded by a single layer of cells, forming the hollow sphere know as the blastula. 

(H) The late blastula, characterized by a single layer of cells surrounding the blastocoel 
(B). The blastomeres are seen to be smaller and are individually not as obvious. The 

 


��	�
 

�

 

blastomeres at the vegetal pole (VP) are taller than those at the animal pole (AP), making 
the vegetal pole appears slightly thicker. 

 

 Cleavage in mammalian ovum takes place about 14 hours after fertilization, during its 
passage through the fallopian tube to the uterus. Cleavage results in smaller cells, the 
blastomeres. During early cleavage the blastomeres maintain spherical shape but during later 
stage those surfaces of blastomeres that remain in contact with one another, become flattened 
because of compression. However, the free outer and inner surfaces remain spherical. As a result, 
the external surface of the developing embryo assumes a characteristic mulberry-like appearance. 
The embryo at this stage is called as morula which takes approximately 3 days in humans. It 
reaches the uterus about 4-6 days after fertilization. A true morula is absent in all vertebrates 
because the blastocoel appears very soon in the early cleavage stages whereas a morula is 
regarded to be a solid ball of cells as found in most invertebrates.  

 
According to the development abilities of the egg cytoplasm and fate of the blastomeres, 
cleavage is classified as determinate and indeterminate. 

·  Determinate. In this type of cleavage the blastomeres have a predetermined future i.e. the fate 
of blastomeres is fixed and determined to give rise to specific parts of the embryo e.g. 
annelida, mollusca. 

·  Indeterminate. In this type of cleavage, the fate of blastomeres is not predetermined having no 
characteristic position and alterable fate. For example, each of the two blastomeres of a zygote, 
if separated after the first cleavage, can produce one complete embryo e.g. echinoderms and 
chordates. 

 
�

�

3.4 BLASTULATION 
 

The formation of a segmentation cavity or blastocoel within a mass of cleaving 
blastomeres and rearrangement of blastomeres around this cavity in such a way as to form the 
type of definitive blastula is a characteristic 
of each species. The blastocoel originates as 
an intercellular space, which sometimes 
arises as early as the four or eight-cell stage. 
Thus blastulation is initiated during early 
cleavage stages, and formation of the 


��
�
 

 

definitive blastula is thought to terminate cleavage and to initiate gastrulation.  

 

The blastula is an early stage of embryonic development in animals. It is also called 
blastosphere. It is produced by cleavage of a fertilized ovum and consists of a spherical layer of 
around 128 cells surrounding a central fluid-filled cavity called the blastocoel. The blastula 
follows the morula and precedes the gastrula in the developmental sequence. The blastula is 
usually a hollow sphere. Its wall may vary from one to several cells in thickness. In eggs, which 
contain considerable amounts of yolk, the blastocoel may be eccentric in position, i.e. shifted 

 

Fig. 13.5. (A) Blastula- exterior view.   (B) Blastula-exterior view. 

toward the animal pole. The animal portion of its wall is always completely divided into 
relatively small cells, whereas the vegetative portion tends to be composed of relatively large 
cells and may be incompletely cellulated 
in certain species. The blastocoel contains 
a gelatinous or jellylike fluid, which 
originates in part as a secretion by the 
blastomeres and in part by passage of 
water through the blastomeres or 
intercellular material, or both, into the 
blastocoel 

In mammals, blastulation leads to 
the formation of the blastocyst, which 
must not be confused with the blastula; 
even though they are similar in structure, 
their cells have different fates. The 
blastocyst consists of three parts: the 


����
 

inner cell mass, the trophoblast and the blastocoel. The inner cell mass is the inner cluster of 
blastomeres, which is the source of embryonic stem cells and gives rise to all later structures of 
the adult organism. The trophoblast combines with the maternal endometrium to form the 
placenta in eutherian mammals. 

 

3.4 GASTRULATION 
 

Prior to gastrulation, the embryo implants in the uterus. The blastocyst hatches from the 
zona pellucida at about the time it enters the uterus. The trophoblast cells attach to the 
endometrial cells of the uterus by adhering to extracellular matrix molecules such as fibronectin, 
collagen, hyaluronic acid, and heparan sulphate receptors. After contact, the cells directly in 
contact with the endometrium fuse to form syncytiotrophoblast while the remaining trophoblast 
cells are called cytotrophoblast cells. The syncytiotrophoblast cells produce enzymes that allow 
for the invasion of the embryo into the uterine wall and to induce the necessary changes in the 
uterine tissue. The inner cell mass, meanwhile, divides into two layers: the epiblast and 
hypoblast. The hypoblast spreads out and covers the blastocoel to form the yolk sac. The yolk 
sac is an extraembryonic tissue that produces blood cells similar to the structure that surrounds 
the yolk in birds. The epiblast further divides into two more layers. The amnion layer forms the 
fluid filled cavity to surround and protect the embryo during pregnancy. The embryonic epiblast 
undergoes gastrulation.  

Gastrulation is the morphogenetic movements of the cells of the blastoderm, present on 
the surface of blastula to their specific positions where these occur in the adult. It is the 
differentiation of three primary germinal layers i.e. the ectoderm, mesoderm and endoderm 
formed by a single layer of cells, the blastoderm. The cells of inner cell mass nearest to the 
blastocoel split off to form the endoderm. This is known as delamination. The endoderm cells 
spread rapidly and line the blastocyst as a relatively large sac. Its cavity is known as yolk-sac or 
gastrocoel. Mesoderm is formed fro the cells moving sideways from the streak between 
ectoderm and endoderm. During gastrulation a cavity called the archenterone occurs inside the 
gastrula forming the future alimentary canal. All the morphogenetic movements in gastrulation 
are divided into following categories: 

(a) Epiboly. It is the spreading of ectodermal cells (micromeres) over the inwardly moving 
endodermal and mesodermal cells (macromeres). The micromeres divide rapidly to form 
large number of cells which migrate downwards and spread over the macromeres. 

(b) Emboly. It involves the inward movement of mesodermal and endodermal cells, which are 
different in different animals, as follows- 

(c) Invagination. It is the inward folding of endodermal cells to form the archenterone. 
(d) Involution. It is the inward rotation of mesodermal and endodermal cells from the surface of 

the blastula to go into the blastocoel. 


����
 

�

 

Fig. 13.7. Schematic representation of the e vents during gastrulation leading to the formation 

(e) Delamination. Cells split off from the pre-existing layer of mass into the blastocoel. These 
separated cells form the hypoblast and the blastopore is not formed.  

 

 Gastrulation is a very significant stage in the development bringing the presumptive 
organs rudiments from the external surface of the blastula to their prospective normal positions, 

which will develop into the organs of the adults. Once the presumptive organ rudiments have 
reached their future position in the gastrula, these induce the development of different organ 
systems. 

 

 

3.5 ORGANOGENESIS 

 Gastrulation results in the establishment of three primary germ layers namely, ectoderm, 
mesoderm and endoderm. All the organs of the embryo are formed from these layers. The 
development of morphologically recognizable tissues and organs of the new individual is called 
organogenesis. 

 

 

 ECTODERM MESODERM ENDODERM 

S Systems: Central Nervous Systems: Circulatory, 
Excretory, Respiratory, 

Linings of: respiratory 
system, urinary bladder, 


����
 

U 

M 

M 

A 

R 

Y 

System, Sense organs.  

Glands: Adrenal medulla, 
Pituitary, Pineal. 

Others: Epidermis, 
Receptors. 

Reproductive. 

Glands: Adrenal cortex, 
Gonads. 

Others: Vertebral Column, 
muscles, Skeleton, Dermis, 
Mesenteries, Peritoneum, 
Connective tissue. 

vagina, digestive 
epithelium, middle ear. 

Glands: Thyroid, 
Parathyroid, Pituitary, 
Thymus, digestive. 

D 

E 

T 

A 

I 

L 

S 

Epidermis, epidermal 
derivatives (hair, nails, etc.) 
internal ear, auditory 
vesicles, lens of eye, 
nervous system, adrenal 
medulla, intermediate and 
posterior lobe of pituitary, 
pineal gland, lining of 
foregut and hindgut. 

Dermis of skin, vertebral 
column, skeletal muscles, 
kidneys, adrenal cortex, 
gonads, excretory and 
reproductive ducts, heart, 
blood and lymph vessels, 
spleen, gut wall, parietal and 
visceral peritoneum, 
mesenteries, body cavity. 

Lining of mid gut, gastric 
glands (liver, pancreas), 
intestinal glands, anterior 
lobe of pituitary, thyroid 
gland, parathyroid gland, 
thymus gland, lining of 
vagina, urethra, 
reproductive glands, lining 
of lungs and middle ear. 

Table. 13.1. Structures formed by the three germ layers. 

 

4.0 CONCLUSION 

In this unit you learnt about general embryology, development from  gamete to embryo through 
the following process;  gametogenesis, fertilization, cleavage formation,blastula, gastrulation,  
and organogenesis. The last stage is embryo 

5.0 SUMMARY 

Embryology is the formation  embryo  through different processes of  development; for example,  
gametogenesis, fertilization, cleavage formation,blastula, gastrulation,  and organogenesis. The 
last stage is embryo formation. 

TUTOR-MARKED ASSIGNMENT 

1 Explain the formation of embryo through the developmental processes  

2 Decribe and explain the pattern of cleavage from A-H  


����
 

 

REFERENCES 

Professor Scott Gilbert, Developmental Biology, 6th Edition. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Unit 2: Embryonic membrane and Placenta 

CONTENT 

1.0 Introduction 

2.0 Objectives 

3.0 Main Content 

3.1 Extraembryonic Membranes 

3.2 Placenta 

3.2.1 Types of Placenta. 


����
 

I. Based on Histology. 

II. Based on Degree of Association. 

III. Based on Distribution of Villi. 

3.2.2.Functions of Placenta. 

3.3 Placenta Previa 

4.0 Birth Control Methods 
4.1 Infertility 

4.1.1.Male Infertility. 

4.1.2.Female Infertility. 

4.1.3.Combined Infertility. 

4.1.4 Unexplained Infertility. 

4.2 Treatment. 

4.1.2.Treatment of Male Infertility. 

4.1.3.Treatment of Female Infertility. 

4. 2 Prevention of Infertility. 

A. Male Infertility.  

B. Female Infertility. 

4.3 Artificial Insemination 

4.4 In-Vitro Fertilization (Ivf) 

5.0 Conclusion 
6.0 Summary 
7.0 Tutor-marked Assignment 
8.0 References/Further Reading 

 

1.0 INTRODUCTION  

Embryogenesis is the process by which the embryo is formed and develops, until it develops into 
a fetus. It starts with the fertilization of the ovum (or egg) by sperm. The fertilized ovum is 
referred to as a zygote. The zygote undergoes rapid mitotic divisions with no significant growth 


����
 

�

 

Fig. 13.8. Diagrammatic representation of the fate of thre e germ layers showing 

(a process known as cleavage) and cellular differentiation, leading to development of an embryo. 
Although embryogenesis occurs in both animal and plant development, this article addresses the 
common features among different animals, with some emphasis on the embryonic development 
of vertebrates and mammals. 

2.0 OBJECTIVES 

At the end of this unit the student should be able to: 

1Explain and describe the structure of embryonic membrane. 

2 Explain the structure and function of placenta 

3 Which method and treatment  is suggest for infertility in male and female  

4 How can you control birth? 

3.0  MAIN CONTENT 

3.1 EXTRAEMBRYONIC MEMBRANES 

 The extraembryonic membranes or foetal membranes are formed of embryonic tissue, the 
trophoblast that lies outside the embryo. The embryos of amniotes, i.e. reptiles, birds and 
mammals produce four extraembryonic membranes, the amnion, yolk sac, chorion and 


����
 

�

 

allantois. In birds and most reptiles, the embryo with its extraembryonic membranes develops 
within a shelled egg.  

 

1. Amnion. It is formed of mesoderm on outside and ectoderm inside and is devoid of blood 
vessels. The space between amnion and foetus is called the amniotic cavity filled with 
amniotic fluid. The embryo is fully immersed and bathed in the amniotic fluid which serves 
as an efficient shock absorber. Being viscous and gelatinous, it protects the delicate embryo 
from external as well as internal mechanical pressures.  

2. Chorion. It is formed of ectoderm externally and mesoderm inside. It forms the placenta 
along with the allantois. It participates in the exchange of gases between the embryo and the 
outside air and also provides nourishment to the developing embryo.  

3. Allantois. It is formed of mesoderm externally and endoderm inside. It is the precursor of the 
mature umbilical cord. It is primarily found in the blastocyst stage of early embryological 
development, and its purpose is to collect liquid waste from the embryo. This sac-like 
structure is primarily involved in respiration and excretion, and is webbed with blood 
vessels. 

4. Yolk sac. The yolk sac is situated on the ventral aspect of the embryo; it is lined by 
endoderm, outside of which is a layer of mesoderm. In mammals yolk sac begins to form 
during early gastrulation. As compared to the yolk sac of birds, the mammalian yolk sac is 
not filled with yolk as a nutritive material because in mammals the function of nutrition is 
performed by the placenta. It is filled with fluid, the vitelline fluid,  which possibly may be 
utilized for the nourishment of the embryo during the earlier stages of its existence. Blood is 
conveyed to the wall of the sac by the primitive aorta, and after circulating through a wide-
meshed capillary plexus, is returned by the vitelline veins to the tubular heart of the embryo. 
This constitutes the vitelline circulation,  and by means of it nutritive material is absorbed 
from the yolk sac and conveyed to the embryo. In mammals the yolk sac functions as the site 
of blood cell formation until about the sixth week, when the liver takes over this role. There 


����
 

�

 

after the yolk sac starts to shrink. 
 

 With these four membranes, the developing embryo is able to carry on essential 
metabolism while sealed within the egg. Surrounded by amniotic fluid, the embryo is kept as 
moist as a fish embryo in a pond. Although most mammals do not make a shelled egg, they do 
also enclose their embryo in an amnion. For this reason, the reptiles, birds, and mammals are 
collectively referred to as the amniota. In placental mammals, the extraembryonic membranes 
form a placenta and umbilical cord, which connect the embryo to the mother's uterus in a more 
elaborate and efficient way. The blood supply of the developing fetus is continuous with that of 
the placenta. The placenta extracts food and oxygen from the uterus. Carbon dioxide and other 
wastes (e.g., urea) are transferred to the mother for disposal by her excretory organs. 

 

3.2 PLACENTA 

 In viviparous animals, the egg has no reserve food material and the developing embryo 
depends completely on the mother for its 
nourishment. So the embryo gets attached to the 
uterine wall and obtains nourishment from her until 
birth. This organic connection between the foetus 
and uterine wall is called as placenta which 
develops at the point of implantation. It is formed of 
both foetal and maternal tissues; the allantois gives 
rise to umbilical cord which contains blood vessels 
connecting foetus and placenta. Since, the placenta 
is formed only after implantation, i.e. after 8-10 
days, so before implantation, the embryo 
(blastocyst) is nourished by secretion of uterine 
glands called the uterine milk . 

 The most primitive type of true placenta is 
formed of following layers of foetal and maternal 
tissues: 

Foetal layers: 1. Foetal blood capillaries; 2. Foetal connective tissue; 3. Foetal chorionic 
epithelium. 

Maternal layers: 1. Uterine epithelium; 2. Uterine connective tissue; 3. Maternal blood 
capillaries. 

 


��	�
 

3.2.1 Types of Placenta. 

I. Based on Histology. 

1. Epitheliochorial. It is the most primitive type of placenta with all the six barriers between 
foetal and maternal blood. E.g. marsupials, ungulates (pig, horse, etc.). 

2. Syndesmochorial. The chorionic villi erode the uterine wall and so the uterine epithelium is 
ruptured, with only five barriers left. E.g. sheep, cow (i.e. ruminant ungulates). 

3. Endotheliochorial. The chorionic villi erode not only the uterine epithelium but also the 
uterine connective tissue, with only four barriers left. E.g. lion, tiger, dog, cat and other 
carnivores. 

4. Haemochorial. Here all the three layers of maternal part is eroded, so the placenta is left 
with three barriers only. E.g. humans, apes. 

5. Haemoendothelial. All the barriers except the foetal capillaries are eroded. E.g. rat, rabbit. 
 

II. Based on Degree of Association. 

1. Non-deciduate. The implantation of the embryo in the uterus is superficial. At the time of 
birth, no part of uterine portion of placenta is broken off and no bleeding occurs. E.g. pigs, 
cattle, horse and other ruminants. 

2. Deciduate. In this case the degree of contact between foetal and maternal tissue is more 
intimate. At the time of birth the foetal part of placenta separates from the uterine part of 
placenta as a result of which a portion of uterine tissue called decidua is detached and passes 
out at birth. Therefore it causes tearing of tissues from the uterine wall and extensive 
haemorrhage. E.g. man, rabbit, dog, cat and most of the mammals. 

3. Contradeciduate. The degree of contact between foetal and maternal tissue is same as in 
deciduate type but at the time of birth the maternal and even the foetal part of the placenta is 
retained to provide nourishment. E.g. Talpa (mole), Parameles. 

 

III. Based on Distribution of Villi. 

1. Diffused. Villi distributed evenly all over the surface of the chorion. E.g. ungulates (horse, 
pig). 

2. Cotyledonary. Villi distributed in the form of isolated patches. E.g. ruminants (sheep, cow). 
3. Zonary. Villi arranged in definite transverse bands or girdles. E.g. carnivores (cat, dog, lion). 


��
�
 

4. Discoidal. Villi confined to one (monodiscoidal) or two (bidiscoidal) disc-like areas. E.g. rat, 


 

�

Fig. 13.11. Summary of events from fertilization to cleavage, blastula to gastrula, formation of 

rabbit, monkey, apes, man.

�	��
events from fertilization to cleavage, blastula to gastrula, formation of 

monkey, apes, man. 

�

events from fertilization to cleavage, blastula to gastrula, formation of 


�	��
 

 

3.2.2.Functions of Placenta. 

1. Filtration and transfer. The placenta receives nutrients, oxygen, antibodies and hormones 
from the mother's blood and passes out waste. It forms a barrier, the placental barrier, which 
filters out some substances which could harm the fetus. Many substances are not filtered out, 
however, including alcohol and some chemicals associated with smoking cigarettes. Several 
types of viruses, such as Human Cytomegalovirus, may also cross this barrier; this often 
leads to various degrees of birth defects in the infant. 

2. Metabolic and endocrine activity. In addition to the transfer of gases and nutrients, the 
placenta also has metabolic and endocrine activity. It produces, amongst other hormones, 
progesterone, which is important in maintaining the pregnancy; somatomammotropin (also 
known as placental lactogen),  

 which acts to increase the amount of glucose and lipids in the maternal blood; oestrogen; 
relaxin, and  human chorionic gonadotrophin HCG. This results in increased transfer of these 
nutrients to the fetus  and is also the main cause of the increased blood sugar levels seen in 
pregnancy. 

 

3. After delivery. When the fetus is delivered, the placenta is delivered afterwards (and for this 
reason is often called the afterbirth ). After delivery of the placenta the umbilical cord is 
usually clamped and severed or may be left attached to fall off naturally which is referred to 
as a Lotus Birth. In most mammalian species, the mother bites through the cord and 
consumes the placenta, primarily for the benefit of prostaglandin on the uterus after birth. 
This is known as placentophagy. The site of the former umbilical cord attachment in the 
center of the front of the abdomen is known as the umbilicus, navel, or belly-button. 

 

3.3.PLACENTA PREVIA 

 

 Bleeding may occur at various times in pregnancy. Although it is alarming, it may or may 
not be a serious complication. The time of bleeding in the pregnancy, the amount and whether or 
not there is pain may vary depending on the cause. Bleeding in the first trimester of pregnancy is 
quite common and may be due to implantation of the placenta in the uterus, miscarriage 
(pregnancy loss), ectopic pregnancy (pregnancy in the fallopian tube), gestational trophoblastic 
disease (a rare condition that may be cancerous in which a grape-like mass of fetal and placental 
tissues develops) or infection. Bleeding in late pregnancy (after about 20 weeks) may be due to 
placenta previa (placenta is near or covers the cervical opening) or placental abruption 
(placenta detaches prematurely from the uterus). 


�	��
 

�

 

 Placenta previa is a condition in which the placenta is attached close to or covering the 
cervix. Placenta previa occurs in about one in every 200 live births. There are three types of 

placenta previa: 

1. Total placenta previa - the placenta completely covers the cervix. 
2. Partial placenta previa - the placenta is partially over the cervix. 
3. Marginal placenta previa - the placenta is near the edge of the cervix. 
  

The cause of placenta previa is unknown, but it is associated with certain conditions including 
the following: 

·  Women who have scarring of the uterine wall from previous pregnancies.  
·  Women who have fibroids or other abnormalities of the uterus.  
·  Women who have had previous uterine surgeries or cesarean deliveries.  
·  Older mothers (over age 35).  
·  Cigarette smoking. 
·  Placenta previa in a previous pregnancy.  
 The greatest risk of placenta previa is bleeding (or hemorrhage). Bleeding often occurs as 
the lower part of the uterus thins during the third trimester of pregnancy in preparation for 
labour. This causes the area of the placenta over the cervix to bleed. The more of the placenta 
that covers the cervical, the greater the risk for bleeding. Other risks include the following: 

·  Abnormal implantation of the placenta.  
·  Slowed fetal growth.  
·  Preterm birth.  
·  Birth defects.  
·  Infection after delivery.  


�	��
 

 The most common symptom of placenta previa is vaginal bleeding that is bright red and 
not associated with abdominal tenderness or pain, especially in the third trimester of pregnancy. 
However, each woman may exhibit different symptoms of the condition or symptoms may 
resemble other conditions or medical problems. 

 

Treatment. 

 Specific treatment for placenta previa will be determined by a physician based on (a) 
pregnancy, overall health, and medical history; (b) extent of the condition; (c) ttolerance for 
specific medications, procedures, or therapies. There is no treatment to change the position of the 
placenta. Once placenta previa is diagnosed, additional ultrasound examinations are often 
performed to track its location. It may be necessary to deliver the baby, depending on the amount 
of bleeding, the gestational age, and condition of the foetus. Cesarean delivery is necessary for 
most cases of placenta previa. Severe blood loss may require a blood transfusion. 

 

3.4 PLACENTAL ABRUPTION 

 

 Placental abruption is the premature separation of a placenta from its implantation in the 
uterus. Within the placenta are many blood vessels that allow the transfer of nutrients to the 
foetus from the mother. If the placenta begins to detach during pregnancy, there is bleeding from 
these vessels. The larger the area that detaches, the greater the amount of bleeding. Placental 
abruption occurs about once in every 120 births. It is also called abruptio placenta. 

 Other than direct trauma to the uterus such as in a motor vehicle accident, the cause of 
placental abruption is unknown. It is, however, associated with certain conditions, including the 
following: 

·  Previous pregnancy with placental abruption.  
·  Hypertension (high blood pressure).  
·  Cigarette smoking.  
·  Multiple pregnancies.  
 Placental abruption is dangerous because of the risk of uncontrolled bleeding 
(haemorrhage). Although severe placental abruption is rare, other complications may include 
hemorrhage and shock, disseminated vascular coagulation (DIC) - a serious blood clotting 
complication, poor blood flow and damage to maternal and/or foetal kidneys or brain, stillbirth, 
postpartum (after delivery) haemorrhage.  


�	��
 

�

 The most common symptom of placental abruption is dark red vaginal bleeding with 
pain during the third trimester of pregnancy. It also can occur during labour. However, each 
woman may experience symptoms differently. Symptoms may include vaginal bleeding, 

abdominal pain, uterine contractions that do not relax, blood in amniotic fluid, nausea, thirst, 
faint feeling and decreased foetal movements.  

  

 The diagnosis of placental abruption is usually made by the symptoms and the amount of 
bleeding and pain. Ultrasound may also be used to show the location of the bleeding and to 
check the foetus. There are three grades of placental abruption, including the following: 

Grade 1 - small amount of vaginal bleeding and some uterine contractions, no signs of foetal 
distress or low blood pressure in the mother. 

Grade 2 - mild to moderate amount of bleeding, uterine contractions, the foetal heart rate may 
shows signs of distress. 

Grade 3 - moderate to severe bleeding or concealed (hidden) bleeding, uterine contractions that 
do not relax (called tetany), abdominal pain, low blood pressure, foetal death.  

 Sometimes placental abruption is not diagnosed until after delivery, when an area of 
clotted blood is found behind the placenta. 

 


�	��
 

Treatment. 

 Specific treatment for placental abruption will be determined by a physician based on (a) 
pregnancy, overall health, and medical history; (b) extent of the condition; (c) ttolerance for 
specific medications, procedures, or therapies. There is no treatment to stop placental abruption 
or reattach the placenta. Once placental abruption is diagnosed, a woman’s care depends on the 
amount of bleeding, the gestational age and condition of the foetus. Vaginal delivery is still 
possible when placental abruption occurs, however, emergent caesarean delivery may be 
necessary if severe hemorrhage or foetal heart abnormalities occur. Severe blood loss may 
require a blood transfusion. 

 

4.0 BIRTH CONTROL METHODS 
 

All women and men should have control over if and when they become parents. Making 
decisions about birth control, or contraception is not easy– there are many things to think 
about. Learning about birth control methods can use to prevent pregnancy and talking with a 
doctor are two good ways to get started. There is no “best” method of birth control. Each 
method has its own pros and cons. Some methods work better than others do at preventing 
pregnancy. Researchers are always working to develop or improve birth control methods. 

It must be noted that no method of birth control prevents pregnancy all of the time. Birth 
control methods can fail, but a couple can greatly increase a method’s success rate by using it 
correctly all of the time. The only way to be sure women never get pregnant is to not have sex 
(abstinence). There are many methods of birth control that a woman can use. Most birth control 
does NOT protect from HIV or other sexually transmitted diseases (STDs) like gonorrhea, 
herpes, and chlamydia. Other than not having sex, the best protection against STDs and HIV is 
the male latex condom. The female condom may give some STD protection. Here is a list of 
birth control methods with estimates of effectiveness, or how well they work in preventing 
pregnancy when used correctly, for each method:  

 

1. Continuous Abstinence – This means not having sexual intercourse at any time. It is the 
only sure way to prevent pregnancy and protect against HIV and other STDs. This method is 
100% effective at preventing pregnancy and STDs.  

 

2. Periodic Abstinence or Fertility Awareness Methods – A woman who has a regular 
menstrual cycle has about seven or more fertile days or days when she is able to get 
pregnant, each month. Periodic abstinence means that she do not have sex on the days that 
she may be fertile. These fertile days are approximately 5 days before ovulation, the day of 
ovulation, and one or more days after ovulation. Fertility awareness means that she can be 


�	��
 

abstinent or have sex but use a “barrier” method of birth control to keep sperm from getting 
to the egg. Barrier methods include condoms, diaphragms, or cervical caps, used together 
with spermicides, which kill sperm. These methods are 75 to 99% effective at preventing 
pregnancy. 

 

3. The Male Condom – Condoms are called barrier methods of birth control because they put 
up a block, or barrier, which keeps the sperm from reaching the egg. Only latex or 
polyurethane (because some people are allergic to latex) condoms are proven to help protect 
against STDs, including HIV. "Natural” or “lambskin” condoms made from animal products 
also are available, but lambskin condoms are not recommended for STD prevention because 
they have tiny pores that may allow for the passage of viruses like HIV, hepatitis B and 
herpes. Male condoms are 84 to 98% effective at preventing pregnancy.  

 

4. Oral Contraceptives – Also called “the pill,” contains the hormones estrogen and 
progesterone and is available in different hormone dosages. A pill is taken daily to block the 
release of eggs from the ovaries. Oral contraceptives lighten the flow of period and can 
reduce the risk of pelvic inflammatory disease (PID), ovarian cancer, benign ovarian cysts, 
endometrial cancer, and iron deficiency anemia. It does not protect against STDs or HIV. 
The pill may add to risk of heart disease, including high blood pressure, blood clots, and 
blockage of the arteries, especially if a woman smoke. Women over the age of 35 smoke, or 
have a history of blood clots or breast, liver, or endometrial cancer, they are advised not to 
take the pill. The pill is 95 to 99.9% effective at preventing pregnancy. Some antibiotics may 
reduce the effectiveness of the pill in some women.  

 

5. The Mini-Pill  – Unlike the pill, the mini-pill only has one hormone, progesterone, instead of 
both estrogen and progesterone. Taken daily, the mini-pill thickens cervical mucus to prevent 
sperm from reaching the egg. It also prevents a fertilized egg from implanting in the uterus 
(womb). The mini-pill also can decrease the flow of period and protect against PID and 
ovarian and endometrial cancer. Mothers who breastfeed can use it because it will not affect 
their milk supply. The mini-pill is a good option for women who can’t take estrogen, are over 
35, or have a risk of blood clots. The mini-pill does not protect against STDs or HIV. Mini-
pills are 92 to 99.9% effective at preventing pregnancy if used correctly.  

 

6. Copper T IUD (Intrauterine Device) – An IUD is a small device that is shaped in the form 
of a “T.” An expert gynaecologist places it inside the uterus. The arms of the Copper T IUD 
contain some copper, which stops fertilization by preventing sperm from making their way 
up through the uterus into the fallopian tubes. If fertilization does occur, the IUD would 
prevent the fertilized egg from implanting in the lining of the uterus. The Copper T IUD can 
stay in uterus for up to 12 years. It does not protect against STDs or HIV. This IUD is 99% 
effective at preventing pregnancy.  

 


�	��
 

7. Progestasert IUD (Intrauterine Device) –This IUD is a small plastic T- shaped device that 
is placed inside the uterus by a doctor. It contains the hormone progesterone, the same 
hormone produced by a woman’s ovaries during the monthly menstrual cycle. The 
progesterone causes the cervical mucus to thicken so sperm cannot reach the egg, and it 
changes the lining of the uterus so that a fertilized egg cannot successfully implant. The 
Progestasert IUD can stay in uterus for one year. This IUD is 98% effective at preventing 
pregnancy.  

 

8. Intrauterine System or IUS (Mirena) – The IUS is a small T-shaped device like the IUD 
and is placed inside the uterus by a doctor. Each day, it releases a small amount of a hormone 
similar to progesterone called levonorgestrel that causes the cervical mucus to thicken so 
sperm cannot reach the egg. The IUS stays in uterus for up to 5 years. It does not protect 
against STDs or HIV. The IUS is 99% effective. The Food and Drug Administration 
approved this method in December 2000.  

 

9. The Female Condom – Worn by the woman, this barrier method keeps sperm from getting 
into her body. It is made of polyurethane, is packaged with a lubricant, and may protect 
against STDs, including HIV. It can be inserted up to 24 hours prior to sexual intercourse. 
Female condoms are 79 to 95% effective at preventing pregnancy. There is only one kind of 
female condom, called Reality. 

 

10. Depo-Provera – With this method women get injections of the hormone progesterone in the 
buttocks or arm every 3 months. It does not protect against STDs or HIV. Women should not 
use Depo-Provera for more than 2 years in a row because it can cause a temporary loss of 
bone density that increases the longer this method is used. The bone does start to grow after 
this method is stopped, but it may increase the risk of fracture and osteoporosis if used for a 
long time. It is 97% effective at preventing pregnancy.  

 

11. Diaphragm, Cervical Cap or Shield – These are barrier methods of birth control, where the 
sperm are blocked from entering the cervix and reaching the egg. The diaphragm is shaped 
like a shallow latex cup. The cervical cap is a thimble-shaped latex cup. The cervical shield 
is a silicone cup that has a one-way valve that creates suction and helps it fit against the 
cervix. Before sexual intercourse, they are layered with spermicide (to block or kill sperm) 
and placed up inside the vagina to cover the cervix (the opening of womb). The diaphragm is 
84 to 94% effective at preventing pregnancy. The cervical cap is 84 to 91% effective at 
preventing pregnancy for women who have not had a child and 68 to 74% for women who 
have had a child. The cervical shield is 85% effective at preventing pregnancy. Barrier 
methods must be left in place for 6 to 8 hours after intercourse to prevent pregnancy and 
removed by 24 hours for the diaphragm and 48 for cap and shield.  

 

12. Contraceptive Sponge - This is a barrier method of birth control that was re-approved by 
the Food and Drug Administration in 2005. It is a soft, disk shaped device, with a loop for 


�		�
 

removal. It is made out of polyurethane foam and contains the spermicide nonoxynol-9. 
Before intercourse, the sponge is made wet and place it, loop side down, up inside the vagina 
to cover the cervix. The sponge is 84 to 91% effective at preventing pregnancy in women 
who have not had a child and 68 to 80% for women who have had a child. The sponge is 
effective for more than one act of intercourse for up 24 hours. It needs to be left in for at least 
six hours after intercourse to prevent pregnancy and must be removed within 30 hours after it 
is inserted. There is a risk of getting Toxic Shock syndrome or TSS if the sponge is left in for 
more than 30 hours. The sponge does not protect against STDs or HIV.  

 

13. The Patch (Ortho Evra) –This is a skin patch worn on the lower abdomen, buttocks, or 
upper body. It releases the hormones progesterone and estrogen into the bloodstream. One 
may put on a new patch once a week for three weeks, and then do not wear a patch during 
the fourth week in order to have a menstrual period. The patch is 98 to 99% effective at 
preventing pregnancy, but appears to be less effective in women who weigh more than 198 
pounds. It does not protect against STDs or HIV.  

 

14. The Hormonal Vaginal Contraceptive Ring (NuvaRing) – The NuvaRing is a ring that 
releases the hormones progesterone and estrogen. It is squeezed between the thumb and 
index finger and inserted into the vagina. One may wear the ring for three weeks, take it out 
for the week to have period, and then put in a new ring. The ring is 98 to 99% effective at 
preventing pregnancy. This birth control method is not recommended while breastfeeding 
because the hormone estrogen may decrease breast milk production.  

 

15. Surgical Sterilization (Tubal Ligation or Vasectomy) – These surgical methods are meant 
for people who want a permanent method of birth control. In other words, they never want to 
have a child or they do not want more children. Tubal ligation or “tying tubes” is done on the 
woman to stop eggs from going down to her uterus where they can be fertilized. The man has 
a vasectomy to keep sperm from going to his penis, so his ejaculate never has any sperm in 
it. They are 99.9% effective at preventing pregnancy. 

 

16. Nonsurgical Sterilization (Essure Permanent Birth Control System) – This is the first 
non-surgical method of sterilizing women. A thin tube is used to thread a tiny spring-like 
device through the vagina and uterus into each fallopian tube. Flexible coils temporarily 
anchor it inside the fallopian tube. A Dacron-like mesh material embedded in the coils 
irritates the lining of the fallopian tubes to cause scar tissue to grow and eventually 
permanently plug the tubes. It can take about three months for the scar tissue to grow, so it is 
important to use another form of birth control during this time. Essure has been shown to be 
99.8 % effective in preventing pregnancy.  

 

17. Emergency Contraception – This is not a regular method of birth control and should never 
be used as one. Emergency contraception, or emergency birth control, is used to keep a 
woman from getting pregnant when she has had unprotected vaginal intercourse. Emergency 


�	
�
 

contraception consists of taking two doses of hormonal pills taken 12 hours apart and started 
within three days after having unprotected sex. These are sometimes wrongly called the 
“morning after pill.” The pills are 75 to 89% effective at preventing pregnancy. Another type 
of emergency contraception is having the Copper T IUD put into uterus within seven days of 
unprotected sex. This method is 99.9% effective at preventing pregnancy. Neither method of 
emergency contraception protects against STDs or HIV.  

 

4.1 INFERTILITY 

 

Most experts define infertility as not being able to get pregnant after at least one year of 
trying. Women who are able to get pregnant but then have repeat miscarriages are also said to be 
infertile. Infertility is not always a woman's problem. In only about one-third of cases is 
infertility due to woman (female factors). In another one third of cases, infertility is due to man 
(male factors). The remaining cases are caused by a mixture of male and female factors or by 
unknown factors. Pregnancy is the result of a complex chain of events. In order to get pregnant: 

·  A woman must release an egg from one of her ovaries (ovulation).  
·  The egg must go through a fallopian tube toward the uterus (womb).  
·  A man’s sperm must join with (fertilize) the egg along the way.  
·  The fertilized egg must attach to the inside of the uterus (implantation).  

Infertility can result from problems that interfere with any of these steps. 

 

Male Infertility. 

Infertility in men is most often caused by: 

1. Problems making sperm; producing too few sperm or none at all  
2. Problems with the sperm's ability to reach the egg and fertilize it; abnormal sperm shape or 

structure prevent it from moving correctly  
3. Sometimes a man is born with the problems that affect his sperm. Other times problems start 

later in life due to illness or injury. For example, cystic fibrosis often causes infertility in 
men. 

 

Female Infertility. 

Infertility in men is most often caused by: 

1. Problems with ovulation account for most cases of infertility in women. Without ovulation, 
there are no eggs to be fertilized. Some signs that a woman is not ovulating normally include 
irregular or absent menstrual periods. 

2. Less common causes of fertility problems in women include: 


�
��
 

3. Blocked fallopian tubes due to pelvic inflammatory disease, endometriosis, or surgery for an 
ectopic pregnancy  

4. Physical problems with the uterus  
5. Uterine fibroids  
6. Affect of female’s age. 

More and more women are waiting until their 30s and 40s to have children. Actually, about 
20 percent of women now have their first child after age 35. So age is an increasingly common 
cause of fertility problems. About one third of couples in which the woman is over 35 have 
fertility problems. Aging decreases a woman's chances of having a baby in the following ways: 

(i) The ability of a woman's ovaries to release eggs ready for fertilization declines with age.  
(ii)  The health of a woman's eggs declines with age.  
(iii)  As a woman ages she is more likely to have health problems that can interfere with 

fertility.  
(iv) As a women ages, her risk of having a miscarriage increases. 

Some health issues also increase the risk of fertility problems. So women with the following 
issues should speak to their doctors as soon as possible: 

·  Irregular periods or no menstrual periods.  
·  Very painful periods. 
·  Endometriosis. 
·  Pelvic inflammatory disease. 
·  More than one miscarriage. 
 

Combined Infertility. 

In some cases, both the man and woman may be infertile or sub-fertile, and the couple’s 
infertility arises from the combination of these conditions. In other cases, the cause is suspected 
to be immunological or genetic; it may be that each partner is independently fertile but the 
couple cannot conceive together without assistance. 

 

Unexplained Infertility. 

In about 15% of cases the infertility investigation will show no abnormalities. In these 
cases abnormalities are likely to be present but not detected by current methods. Possible 
problems could be that the egg is not released at the optimum time for fertilization, that it may 
not enter the fallopian tube, sperm may not be able to reach the egg, fertilization may fail to 
occur, transport of the zygote may be disturbed, or implantation fails. It is increasingly 
recognized that egg quality is of critical importance and women of advanced maternal age have 
eggs of reduced capacity for normal and successful fertilization. 

 


�
��
 

4.2 Treatment. 

Infertility can be treated with medicine, surgery, artificial insemination or assisted 
reproductive technology. Many times these treatments are combined. About two-thirds of 
couples that are treated for infertility are able to have a baby. In most cases infertility is treated 
with drugs or surgery. Doctors recommend specific treatments for infertility based on (a) test 
results, (b) how long the couple has been trying to get pregnant, (c) the age of both the man and 
woman, (d) the overall health of the partners, and (e) preference of the partners. 

 

4.1.2.Treatment of Male Infertility. 

·  Sexual problems: If the man is impotent or has problems with premature ejaculation, 
doctors can help him address these issues. Behavioral therapy and/or medicines can be used 
in these cases.  

·  Too few sperm: If the man produces too few sperm, sometimes surgery can correct this 
problem. In other cases, doctors can surgically remove sperm from the male reproductive 
tract. Antibiotics can also be used to clear up infections affecting sperm count. 

 

4.1.3.Treatment of Female Infertility. 

·  Intrauterine insemination (IUI) is another type of treatment for infertility. IUI is known by 
most people as artificial insemination. In this procedure, the woman is injected with specially 
prepared sperm. Some common medicines used to treat infertility in women include: 

·  Clomiphene citrate (Clomid): This medicine causes ovulation by acting on the pituitary 
gland. It is often used in women who have Polycystic Ovarian Syndrome (PCOS) or other 
problems with ovulation. This medicine is taken by mouth.  

·  Human menopausal gonadotropin or hMG (Repronex, Pergonal): This medicine is often 
used for women who don't ovulate due to problems with their pituitary gland. hMG acts 
directly on the ovaries to stimulate ovulation. It is an injected medicine.  

·  Follicle-stimulating hormone or FSH (Gonal-F, Follistim): FSH works much like hMG. It 
causes the ovaries to begin the process of ovulation. These medicines are usually injected.  

·  Gonadotropin-releasing hormone (Gn-RH) analog: These medicines are often used for 
women who don't ovulate regularly each month. Women who ovulate before the egg is ready 
can also use these medicines. Gn-RH analogs act on the pituitary gland to change when the 
body ovulates. These medicines are usually injected or given with a nasal spray.  

·  Metformin ( Glucophage): Doctors use this medicine for women who have insulin resistance 
and/or Polycystic Ovarian Syndrome (PCOS). This drug helps lower the high levels of male 
hormones in women with these conditions. This helps the body to ovulate. Sometimes 
clomiphene citrate or FSH is combined with metformin. This medicine is usually taken by 
mouth.  

·  Bromocriptine (Parlodel): This medicine is used for women with ovulation problems due to 
high levels of prolactin. Prolactin is a hormone that causes milk production. 

 


�
��
 

4. 3 Prevention of Infertility. 

A. Male Infertility.  Some cases of male infertility may be avoided by doing the following: 

·  Avoid drugs and medications known to cause fertility problems, like steriods and some 
antifungal medications.  

·  Avoid excessive exercise.  
·  Avoid exposure to environmental hazards such as pesticides.  
·  Avoid frequent hot baths or use of hot tubs.  
·  Avoid tight underwear or pants.  
·  Eat a diet with adequate folic acid, and vitamine C and zinc loaded food.  
·  Get early treatment for sexually transmitted diseases.  
·  Have regular physical examinations to detect early signs of infections or abnormalities.  
·  Keep diseases, such as diabetes and hypothyroidism, under control.  
·  Practice safer sex to avoid sexually transmitted diseases.  
·  Take a lycopene supplement.  
·  Wear protection over the scrotum during athletic activities.  
 

B. Female Infertility. Some cases of female infertility may be prevented by taking the following 
steps: 

·  Avoid excessive exercise.  
·  Avoid smoking.  
·  Control diseases such as diabetes and hypothyroidism  
·  Follow good weight management guidelines.  
·  Get early treatment for sexually transmitted diseases.  
·  Have regular physical examinations to detect early signs of infections or abnormalities.  
·  Limit caffeine and alcohol intake.  
·  Use birth control to prevent unwanted pregnancy and abortions. 
 

Assisted Reproductive Technology. 

 Assisted reproductive technology (ART) is a term that describes several different 
methods used to help infertile couples. ART involves removing eggs from a woman's body, 
mixing them with sperm in the laboratory and putting the embryos back into a woman’s body. 
ART can be expensive and time-consuming. But it has allowed many couples to have children 
that otherwise would not have been conceived. The most common complication of ART is 
multiple foetuses. Common methods of ART include: 

1. In vitro fertilization (IVF)  means fertilization outside of the body. IVF is the most effective 
ART. It is often used when a woman's fallopian tubes are blocked or when a man produces 
too few sperm. Doctors treat the woman with a drug that causes the ovaries to produce 
multiple eggs. Once mature, the eggs are removed from the woman. They are put in a dish in 


�
��
 

the lab along with the man's sperm for fertilization. After 3 to 5 days, healthy embryos are 
implanted in the woman's uterus.  

2. Zygote intrafallopian transfer (ZIFT)  or Tubal Embryo Transfer is similar to IVF. 
Fertilization occurs in the laboratory. Then the very young embryo is transferred to the 
fallopian tube instead of the uterus.  

3. Gamete intrafallopian transfer (GIFT)  involves transferring eggs and sperm into the 
woman's fallopian tube. So fertilization occurs in the woman's body. Few practices offer 
GIFT as an option.  

4. Intracytoplasmic sperm injection (ICSI) is often used for couples in which there are 
serious problems with the sperm. Sometimes it is also used for older couples or for those 
with failed IVF attempts. In ICSI, a single sperm is injected into a mature egg. Then the 
embryo is transferred to the uterus or fallopian tube. 

 

4.3 ARTIFICIAL INSEMINATION 

 

In humans, artificial insemination is usually a part of infertility treatment; either the woman’s 
partner’s sperm (artificial insemination by husband, AIH ) or donor sperm (artificial 
insemination by donor, AID ) can be used. Earlier, a popular form of artificial insemination 
was AIC, in which the sperm of the husband and a donor were mixed. The advantage of this 
procedure was that it could not be conclusively stated that the husband was not the father of 
the child. The woman’s menstrual cycle is closely observed, using ovulation kits, ultrasounds 
or blood tests. When an ovum is released, semen from a donor is inserted into her body. Just 
as with in vitro fertilization, the male donor is recommended not to ejaculate for a few days 
before the procedure. This is to ensure a higher sperm count. After the donation the sperm 
must immediately be “washed” in a laboratory. The process of “washing” the sperm 
increases the chances of fertilization and removes any chemicals in the semen that may cause 
discomfort for the woman. A chemical is added to the sperm that will separate the most 
active sperm in the sample. If the procedure is successful, she conceives and bears to term a 
baby as normal, making her both the genetic and gestational mother. 

Of course, there are various gradations of treatment, and more technical procedures are 
sometimes needed. For example, semen can be injected directly into a woman’s uterus to 
improve the chance of conception in a process called intrauterine insemination. 

 

 

 

 

 


�
��
 

4.4. IN-VITRO FERTILIZATION (IVF) . 

     In vitro fertilization is a medical technique in which a woman’s egg is placed with her 
husband’s sperm in a laboratory environment to promote fertilization. The result is a so-called 
test-tube baby. The first IVF baby in the world was born on July 25 of 1978 at Bourne Hall, in 
Cambridge, England, named Louise Brown. Subhash Mukhopadhyay became the first 
physician in India , and the second in the world after Steptoe and Edwards, to perform in vitro 
fertilization resulting in a test tube baby Durga (alias Kanupriya Agarwal ) on October 3, 1978. 
Facing social ostracism, bureaucratic negligence, reprimand and insult instead of recognition 
from the Marxist West Bengal government and refusal of the Government of India to allow him 
to attend international conferences, he committed suicide in his Calcutta residence in 1981. 

 Initially IVF was developed to overcome infertility due to problems of the fallopian tube, 
but it turned out that it was successful in many other infertility situations as well. The 
introduction of intracytoplasmic sperm injection (ICSI) addresses the problem of male 
infertility to a large extent. Thus, for IVF to be successful it may be easier to say that it requires 
healthy ova, sperm that can fertilize, and a uterus that can maintain a pregnancy. 

 

IVF Technique. The main medical techniques of in vitro fertilization are: 

1. An egg (ovum or oocyte) is taken from the ovaries of the mother. 
2. It is then placed with the sperm of the husband in a laboratory test tube. 
3. The fertilized egg is transferred to the uterus of the mother, usually 2 or 3 days later. 
4. In 9 months, the delivery of a healthy baby, a test-tube baby occurs. 

The fertilization rates of 70-80% are currently being achieved, with healthy pregnancies and 
deliveries. These advanced fertility treatments are minor outpatient procedures and do not 
involve hospitalization. The cost is between $3,000 and $10,000. 

 

Variations. 

The mother usually undergoes ovarian stimulation for a week with fertility medications 
so that several mature eggs develop. In order to determine the best time to stop the fertility 
medications and recover the eggs, ultrasound examinations and blood tests are performed. 

·  GIFT (Gamete Intra-Fallopian Transfer) , is to place the eggs and sperm into the wife’s 
fallopian tubes directly, instead of in a laboratory test tube. 

·  ICSI (Intra-Cytoplasmic Sperm Injection) , it is a micromanipulation technique to help 
achieve fertilization for couples with severe male factor infertility, in which sperm counts or 
motility are low but there are enough to allow fertilization in the laboratory: The semen sample 
is prepared by centrifuging (spinning the sperm cells through a special medium), to separate 
live sperm from debris and death sperm. Then, the micromanipulation specialist picks up the 
single live sperm in a glass needle and injects it directly into the egg in the laboratory.  


�
��
 

 

Who can benefit of the IVF? 

1. Women with problems in the uterus: Endometriosis, polyps, malformations, amenorrhea. 
2. Problems in the ovaries: Polycystic ovarian syndrome, advanced female age with egg quality 

problems. 
3. Women with problems in the fallopian tubes, or tubal ligation, or block due to infections, 

scars, tumors, congenital. 
4. Genetic diseases that result in miscarriage or abnormal births. 
5. Men with vasectomy (ligation of the tube from the testicle to the prostate), or with problems 

of the tubes due to infections, tumors, scars, or congenital, not solved surgically.  
6. A male with low sperm counts or motility. 
7. Infertility secondary to sperm antibodies.  
8. Unexplained infertility that has not responded to other treatments. 
  

Complications. 

The major complication of IVF is the risk of multiple births. This is directly related to the 
practice of transferring multiple embryos at embryo transfer. Multiple births are related to 
increased risk of pregnancy loss, obstetrical complications, prematurity, and neonatal morbidity 
with the potential for long term damage. Spontaneous splitting of embryos in the womb after 
transfer does occur, but is rare and would lead to identical twins. Recent evidence suggest that 
singleton offspring after IVF is at higher risk for lower birth weight  for unknown reasons. 
Another risk of ovarian stimulation is the development of ovarian hyperstimulation syndrome. 
If the underlying infertility is related to abnormalities in spermatogenesis, it is plausible, but too 
early to examine that male offspring is at higher risk for sperm abnormalities. 

 

Social Problems. 

(i) If the egg is taken from a woman different of the wife, the baby born has no hereditary 
characteristics of the wife, but those of the woman who donated the egg, even if the embryo 
is placed in the uterus of the wife, and the wife delivers him. This procedure is against the 
ethics. It is like the husband having a child from another woman, but without sex. 

(ii)  If the semen is taken from a man different than the husband, the child will have no hereditary 
characteristics of the husband, but of the one who donated the sperm. This is also against the 
ethics. It is a wife having a baby from another man, but without sex.  

(iii)  If the egg is from the wife and the sperm from the husband, and the uterus used is the one of 
another woman, the hereditary characteristics of the child will be those of the husband and 
wife, and none of the woman who had the pregnancy and delivered the baby. This procedure 
goes along with the ethics, though the surrogate mother may feel the baby is hers. 

 


�
��
 

5.0 CONCLUSION 

In this unit you learnt about the embryonic membrane and placental processes and  function in 
embryo development.Also, birth control and child birth, infertility in bothmale and 
female,artificial insemination and invitro fertilization. 

 

SUMMARY 

The extraembryonic membranes or foetal membranes are formed of embryonic tissue, the 
trophoblast that lies outside the embryo. The embryos of amniotes, i.e. reptiles, birds and 
mammals produce four extraembryonic membranes, the amnion, yolk sac, chorion and 
allantois. In birds and most reptiles, the embryo with its extraembryonic membranes develops 
within a shelled egg. With these four membranes, the developing embryo is able to carry on 
essential metabolism while sealed within the egg. 

This organic connection between the foetus and uterine wall is called as placenta which 
develops at the point of implantation. It is formed of both foetal and maternal tissues; the 
allantois gives rise to umbilical cord which contains blood vessels connecting foetus and 
placenta. 

All women and men should have control over if and when they become parents. Making 
decisions about birth control, or contraception is not easy– there are many things to think about. 
Learning about birth control methods can use to prevent pregnancy and talking with a doctor are 
two good ways to get started. Some other methods are discussed in the unit. 

 

7.0 TUTOR-MARKED ASSIGNMENT 

1Explain and describe the structure of embryonic membrane. 

2 Explain the structure and function of placenta 

3 Which method and treatment is suggest for infertility in male and female  

4 How can you control birth? 

 

REFERENCES 

Professor Scott Gilbert, Developmental Biology, 6th Edition. 

 


