

Gerd Steding

The Anatomy of the Human EmbryoA Scanning Electron-Microscopic Atlas

Dedicated to the memory of the great anatomists and embryologists **Wilhelm His** (1831–1904) and **Erich Blechschmidt** (1904–1992)

Gerd Steding

The Anatomy of the Human Embryo

A Scanning Electron-Microscopic Atlas

818 figures, 2008

Dr. med. Gerd Steding Former Professor of Anatomy and Head of the Department of Embryology Centre of Anatomy University of Göttingen Germany

Library of Congress Cataloging-in-Publication Data

Steding, Gerd.

The anatomy of the human embryo : a scanning electron-microscopic atlas / Gerd Steding.

p.; cm.

Includes bibliographical references.

ISBN 978-3-8055-8361-9 (hard cover : alk. paper)

1. Embryology, Human--Atlases. 2. Scanning electron microscopy--Atlases. I. Title.

[DNLM: 1. Embryo, Mammalian--anatomy & histology--Atlases. 2. Microscopy, Electron, Scanning--Atlases. QS 617 S812t 2008] QM602.S738 2008 612.6'40222--dc22

2008026596

All rights reserved. No part of this publication may be translated into other languages, reproduced or utilized in any form or by any means electronic or mechanical, including photocopying, recording, microcopying, or by any information storage and retrieval system, without permission in writing from the publisher.

© Copyright 2008 by S. Karger AG, P.O. Box, CH–4009 Basel (Switzerland) www.karger.com
Printed in Switzerland on acid-free and non-aging paper (ISO 9706) by Reinhardt Druck, Basel
ISBN 978–3–8055–8361–9

Contents

	ctionvledgements	VII XIII
1.	External Aspects	1
1.1	The External Form of the Embryo	2
1.2	The Development of the Face	14
1.3	The Development of the Pharyngeal Arches	38
1.4	The Development of the Upper Limb	66
1.5	The Development of the Lower Limb	88
1.6	The Development of the External Genitalia	108
2.		123
2.1	The Development of the Walls of the Oral Cavity	124
2.2	The Development of the Nose	146
2.3	The Development of the Palate	166
2.4	The Development of the Pharynx	178
2.5	The Development of the Larynx	188
2.6	The Position of the Thymus and the Parathyroid Gland	196
3.	Organs in the Thorax	203
3.1	The Development of the Heart	204
3.2	The Development of the Lungs	254
4.	Organs in the Abdomen	285
4.1	The Development of the Small Intestine	286
4.2	The Development of the Liver	298
4.3	The Great Vessels of the Trunk	318
4.4	The Development of the Stomach	332
4.5	The Origin of the Spleen	348
4.6	The Development of the Pancreas	356
5.	Urogenital Organs	369
5.1-5.4	The Development of the Urinary Organs	370
5.5	The Development of the Gonads	406
5.6	The Reproductive Pathways	412
6.	Brain and Sensory Organs	421
6.1	The Development of the Brain	422
6.2	The Development of the Eye	468
6.3	The Middle and the Internal Ear	486
64	The Spinal Cord	500

Introduction

In this atlas, the forms of the major human organs during the early weeks of prenatal development are depicted. Illustrations of the external form of human embryos have been published in great numbers and are to be found in numerous textbooks dealing with human embryology. However, we predominantly find a description of organ development with pictures of two-dimensional histological sections or with more or less schematic drawings often made according to historical originals. It is not rare to find in textbooks, even today, pictures of animal embryos as material for human development. Since it has been shown that results for animal embryos cannot always be simply and uncritically applied to human development, in this atlas of human embryology, only original images of the major organs of human embryos during the first few weeks of prenatal development are shown.

For technical reasons, modern developmental biology is almost exclusively concerned with animal embryos. However, it would be somewhat irresponsible to expect that the use of these new procedures could replace the investigation of human embryos with the traditional tools for the description of form. Sometimes, however, it seems that nowadays only molecular biological techniques and methods of developmental biology are considered to be a suitable approach to understanding developmental processes, whereas the classical morphological methods and procedures are increasingly seen as historical and, thereby, as hardly capable of producing good results. Regrettably, with this approach, it is often ignored that reports on the biochemical processes taking place during development can hardly provide a hint as to the ways and means in which they influence form. The fact that the steps taking place at the molecular level during the development of a leg of a mouse or chicken are to a large extent similar, however, offers no explanation as to how the final results of these processes are so different in form. To establish under what circumstances and conditions the arm, for example, of a human being is given its characteristic form, first precise knowledge of the course of development is necessary. We need to know which steps are involved, from the development of the anlage to the formation of the 'finished' human form.

Only when the course of each individual step in these external changes in form has been understood, can there be a chance of also estimating the molecular incidents in the stages of the development of form.

Therefore, even nowadays, the classical observation, description and analysis of form, its development and change cannot be ignored altogether, neither within the framework of developmental biological nor embryological medical investigations. In this atlas, all that is depicted are those changes in position and form of the organs, which are visible during embryonic development. It is obvious that, together with these visible changes, a succession of processes in submicroscopic molecular dimensions, which are not directly visible, take place.

There has been much conjecture as to the relationship, so to speak, between macroscopic and submicroscopic processes and much has been alleged or even postulated without there having been any success in disproving any one of the hypotheses. Therefore, I restrict myself solely to illustrating phenomena of human organ development which are directly visible and I will keep my views on theories and hypotheses to myself. The reader's concept of human organ development will, on the basis of our specimens, hopefully become more vivid and plastic.

Just as in the anatomical dissection course the organs concealed under the skin are exposed and become visible by dissection, layer for layer, the organs of an embryo can also be exposed and, thereby, made visible in their position and spatial form. As in an anatomical atlas the position and form of human organs are shown, in this atlas the changes in position and form of some of the human organs during prenatal development are seen in photographs of the specimens.

For the selection of the photographs, I made sure that the developmental stages were as close together as possible to make the changes in shapes of the organs clear and comprehensible. To demonstrate the relationships in form and position more reliably than the standard aspects are able to do, images of the same organs photographed from different directions are shown. This cannot, of course, be equally successful for every organ, sim-

ply because the small size of some objects sometimes makes unexpectedly high demands on the patience and dexterity of the author.

It would hardly be surprising if some of the photographs shown here might appear peculiar and strange to the experienced observer of histological and schematic illustrations in textbooks. This could be due to the fact that these specimens also do not appear to be as simple and familiar as the two-dimensional sections and repeatedly drawn schemata so often seen. As in everyday life, also in prenatal development, it is often the inconspicuous events which are most important. Temporally close stages may sometimes appear hardly distinguishable from each other and only upon more exact inspection can a characteristic developmental step be recognized.

Even if it is customary to speak of 'the' human embryo, it must be remembered that, already in his prenatal life, the human being is a unique and unmistakable individual. As far as possible, I have also tried to keep this aspect of the individual development of form in mind. Since the growth of the embryo is precisely in the early weeks a fundamental factor in the development of form, the pictures of all stages of an organ are, in general, shown at the same magnification.

The introductory text to each chapter hardly offers experts anything new. It cannot and should not replace a textbook, but rather explains, only briefly, some of the most significant developmental steps documented in the illustrations. To instruct or teach the readers is not the aim of this atlas, rather it simply offers them an opportunity to develop a more precise conception of the anatomy of the human embryo through the power of their own observations.

In this context, I must accept the fact that the choice of photographs and their number cannot satisfy every reader in equal measure and that unnecessary or even absent aspects may be criticized. However, I have endeavoured to give not only human embryologists but also readers on the periphery of human embryology and interested physicians and also laymen an opportunity to make their own observations.

As expected from an atlas, the pictures of the specimens are what is most important. Some of these pictures offer an unusual aspect and often also only one small detail from a region. In order

to make orientation in the pictures easier for those who are strangers to human embryology, some explanatory terms have been added in small frames with deliberately simple and small line drawings. These should not distract the reader from looking at the photographs and cannot replace the photographs. In a few large format photographs, abbreviations refer to important terms.

To avoid burying the photographs beneath nomenclature, only those illustrations in a chapter have been labelled whose items are not self-explanatory from the previous figure. The nomenclature is oriented on the anatomy of adults as far as possible and on everyday speech and only when unavoidable have technical terms been employed.

Materials and Procedures

The embryos shown here were collected and dissected over a period of more than 25 years. I am very grateful to many colleagues, among them friends in many parts of the world, for their willingness to provide me with their material.

Human beings are not sacrificed especially for the procurement of cadavers for anatomical dissection courses and, for the same reasons, human embryos are neither killed nor bred for the sake of investigation in the field of human embryology. All of the embryos, without exception, were obtained from legal or medically indicated abortions and were all exclusively employed for the investigations described here. For these reasons, the early stages of human development are not depicted since only embryos of at least 4 weeks of age are available.

Following the employment of various techniques, the embryos were fixed in glutaraldehyde or paraformaldehyde, partly post-fixed in Bouin's solution, then dehydrated in an ascending alcohol series and dried with CO₂ using the critical point method. The embryos were mounted on a specimen support and were cool-sputtered with gold or gold-palladium to a thickness of 30 nm.

When the surface layers of a specimen had been photographically documented with the scanning electron microscope (Zeiss Novascan or DSM 960 Zeiss), the deeper layers were exposed with the help of specially made microinstruments, the specimens resputtered and re-photographed with the scanning electron mi-

croscope. Dependent on the region under investigation, up to ten layers were exposed and photographed for each embryo.

Age Determination

It is usually not possible to determine the exact developmental age of an embryo because the time point of fertilization of the egg remains unknown. However, estimation of age based on measurements of the greatest length of the embryo or the crownrump length was attempted. Since, however, embryos shrink by up to 20% as a result of fixation and the following dehydration dependent upon the techniques employed and, moreover, the extent of shrinkage is dependent on the length of time spent in the various solutions and, of course, just as for adults, there are shorter and taller human embryos, the evaluation of the length cannot be a highly reliable technique for the evaluation of the age.

Streeter's classification of embryos¹ using his term, developmental horizons, was modified by O'Rahilly and Müller² who used the term, developmental stages. The disadvantage of this system for the classification into stages is that for the first 8 embryonic weeks only 23 stages are suggested.

Due to the low number of stages in this system, the single stages are not characterized by typical developmental states of all organs, only reached at this stage, but include quite a lot of different maturation states of the organs. Since not all organ systems develop concurrently, but rather, for example, the heart can be somewhat further developed than the stomach, the use of developmental stages seems impractical.

Therefore, only approximate age estimations are given in weeks, estimated from an assumed time point of fertilization of the egg. The classification of the embryo according to developmental weeks is made on the basis of a comparison of the devel-

¹ Streeter GL: Developmental Horizons in Human Embryos. Carnegie Inst Wash Publ Contrib Embryol 1942;30:211–245; 1945;31:27–63; 1948;32:133–203; 1949;33:149–167; 1951;34:165–196.

² O'Rahilly R, Müller F: Developmental Stages in Human Embryos, Including a Revision of Streeter's 'Horizons' and a Survey of the Carnegie Collection. Washington, Carnegie Institution of Washington, 1987, Publ No 637.

opmental state of as many embryonic organs as possible with embryos of tolerably exact developmental ages described in the literature.

Since, in obstetrics, for the determination of the age of the embryo the 'first day of the last period' is taken to be the beginning of the pregnancy, the gynaecological age is approximately 2 weeks more than the embryological age given here.

Acknowledgements

I am very grateful to all the co-workers of my old department for their work in collecting and preparing the material for this atlas.

In particular, Hans-Georg Sydow deserves respect and thanks for his untiring and conscientious efforts in collecting and preparing the samples for the scanning electron microscopy and his unique dexterity in the difficult job of making the microinstruments for the dissection. I am also very grateful for his invaluable help in the solution of difficult technical problems with the scanning electron microscope. Furthermore, in completing the scanning of the negatives, his work proved to be excellent and of inestimable value.

I would also like to thank Kirsten Falk-Stietenroth for her photographic work in the darkroom which she carried out with unsurpassed conscientiousness, great commitment and unique aesthetic competence.

I would like to express my gratitude to Anja Aue for taking on the building up of the archives of the specimens and the photographs with great thoroughness, thus making an important contribution to the maintenance of order.

I am also grateful to Cyrilla Maelicke for translating the text.

And, finally, I would like to thank Dr. Jörg Männer who as acting head of my old department generously made it possible for me to complete this atlas in my old familiar setting after my retirement. Also following the restructuring of the departments, I was able to continue my work calmly and without interruption in the Centre of Anatomy, for which I expressly thank Dr. Viebahn.

Finally, I am highly indebted to the head of the publishing house and all members of staff for their meticulous reproduction of the substantial number of illustrations and the outstanding design of the atlas.

External Aspects

1. **External Aspects** 1.1

The External Form of the Embryo

According to the regulations applied here to obtain the specimens, human embryos of the first 3 weeks could not be obtained. Furthermore, the modern techniques of abortion usually do not provide the conditions necessary for obtaining uninjured specimens.

Gaps are consequently inevitable and, therefore, the stages presented here are barely sufficient to give a detailed outlook of the development of the external appearance of human embryos.

1.1

of the Embryo

1.1.01-1.1.13

1.1
The External Form of the Embryo

1.1.01–1.1.13
Development of the external form of the embryo. Lateral views.

Week 5

Collapsed roof of the rhombencephalon

Maxillary eminence

Nasal placode -Umbilical cord, cut -

Lower limb bud

Cervical sinus

Heart bulge

- Mounting medium - Upper limb bud

1.1.05

1.1.04

Embryos at week 5.

External Aspects

The External Form

of the Embryo

1.1.01–1.1.13

Development of the

external form of the

1.1

1. **External Aspects** 1.2

The Development of the Face

From a morphological point of view the adult face can be seen as a system of manifold high reliefs and deepenings. In the young embryo the foldings of the face are more simple: there are neither nose nor chin, neither eyes nor cheeks (fig. 1.2.01). In week 4, we only find the deepening of the future mouth bordered by the prominences of the first pharyngeal arches and the prominence of the lower side of the brain (fig. 1.2.02, 1.2.18).

After the maxillary eminences have been formed (fig. 1.2.05, 1.2.06), the foldings of the nasal placodes develop (fig. 1.2.05–1.2.09). The nasal placode deepens to form the nasal pit which is bordered by the foldings of the medial and the lateral nasal prominences (fig. 1.2.09–1.2.12). Now we find a clear-cut upper lip moulded by the right and the left maxillary eminences and the medial nasal prominences (fig. 1.2.11, 1.2.12). It should be mentioned that the medial and the lateral nasal prominences and the maxillary eminence are in contact with each other from the very outset and do not fuse (fig. 1.2.07–1.2.14).

Due to the growth of the brain the eyes change their position primarily at the lateral side of the head (fig. 1.2.19–1.2.21) and become ventrally transposed (fig. 1.2.11–1.2.17). The integration of the eyes into the front of the face has now accomplished the formation of the supraorbital (eyebrows) and infraorbital (maxillary) eminences (fig. 1.2.15–1.2.17, 1.2.28, 1.2.29).

Meanwhile the entire face has changed its originally horizontal oval shape into a longitudinal oval by integration of the forehead and considerable longitudinal growth (fig. 1.2.01, 1.2.17). The forward growth of the external nose and also of the mandible (pharyngeal arch I) completes the transformation of the embryonic face into a face of the adult type (fig. 1.2.33–1.2.37).

External Aspects

1.2.01–1.2.17

Developmental stages of the face. Ventral view.

The Development of the Face

1.2

External Aspects

The Development of

1.2

the Face

1.2.01–1.2.17

Developmental stages of the face. Ventral view.

1.2.03a Week 4 Same embryo as in figure 1.2.03. Week 5 1.2.04 Embryos at week 5. Orifice of RATHKE's pouch Maxillary eminence Pharyngeal arch I Pharyngeal arches II and III Outflow tract of the heart 1.2.05 Mesencephalon Prosencephalon Nasal placode Maxillary eminence Pharyngeal arch I Outflow tract of the heart, cut

Week 5

1.2.06 Embryos at week 5.

External Aspects

1.2 The Development of the Face

1.2.01–1.2.17

Developmental stages of the face. Ventral view.

Medial nasal prominence – Lateral nasal prominence – Maxillary eminence – Pharyngeal arch **I** Nasal pit Pharyngeal arches II and III Cut edge of the neck

1.2.07

1.2.07a Week 5 Same embryo as in figure 1.2.07. External Aspects 1.2 The Development of the Face Embryo at the end of week 5/beginning of Week 5 / 6 1.2.08 1.2.01–1.2.17 week 6. Developmental stages of the face. Ventral view. Week 6 1.2.09 Embryos at week 6. Mesencephalon Telencephalon - Lateral nasal prominence Medial nasal prominence - Maxillary eminence Pharyngeal arch I, mandible 1.2.10

External Aspects

1.2.01–1.2.17

Developmental stages of the face. Ventral view.

The Development of the Face

1.2

1. External Aspects

The Development of the Face

1.2.01–1.2.17

Developmental stages of the face. Ventral view.

1.2

External Aspects

The Development of

Developmental stages of the face. Ventral-left

1.2

the Face

1.2.18-1.2.29

view.

1.2.26 Embryos at week 7. Week 7 1. External Aspects 1.2 The Development of the Face 1.2.27 1.2.18-1.2.29 Developmental stages of the face. Ventral-left view. 1.2.28 Nostril Lacrimonasal groove Maxillary eminence Mandible Region of the external ear Week 8 1.2.29 Embryo at week 8.

Week 4 / 5 Developing otic vesicle Pharyngeal arches I and II External Aspects - Cut edge of the body wall and the pericardium Heart 1.2 The Development of the Face Maxillary eminence 1.2.30-1.2.37 Nasal placode **Developmental stages** Pharyngeal arches I and II Pharyngeal arches III and IV of the face. Left view. Heart bulge Epiphysis Region of the lens pit - Pharyngeal arches I and II - Region of the cervical sinus Maxillary eminence Nasal placode

Embryos at the end of week 4 (1.2.30) and at the end of week 5.

1.2.30

1.2.31

1.2.32

	·····			•••••
1. External Aspects 1.2 The Development of the Face	Week 5		1.2.32a	Same embryo as in figure 1.2.32. In contrast to figure 1.2.32 the head is oriented such that the lower jaw lies in a nearly horizontal position.
1.2.30–1.2.37 Developmental stages of the face. Left view.	Week 6		1.2.33 / 34	Embryos at week 6.
	Week 7		1.2.35 / 36	Embryos at week 7.
	Week 8		1.2.37	Embryo at week 8.

1. External Aspects

1.3

The Development of the Pharyngeal Arches

The foldings in the embryonic cervical region met with unmerited publicity since these organs were assumed to serve as proof of the repetition of the phylogeny during embryonic development of a recent individual. Unfortunately, at first glance, these cervical foldings of young human embryos were thought to resemble those of fish. Because in the middle of the 19th century, when this assumption was introduced by Haeckel, three-dimensional stereoscopic inspection was not yet possible, the remarkable differences between the anlagen of the branchial arches of the fish and the human pharyngeal arches were not clearly discernible or, for philosophical reasons, were possibly neglected.

Already in 1874, the great embryologist Wilhelm His recognised that the illustrations of Haeckel, by which the alleged identities of the anlagen of the gills in fish and the pharyngeal arches in human embryos were demonstrated, were falsifications. This view of recapitulation of evolution during recent embryonic life is repeated in text books, even today.

More detailed imaging with the stereomicroscope or with the scanning electron microscope permits recognition of the great differences in position, form, and structure of the cervical foldings of vertebrate embryos from different species. Whereas the endodermal branchial arches of fish develop into gills, the endodermal human pharyngeal arches give rise to the thymus, the parathyroid glands, the ultimopharyngeal body and a series of lymphoid tissues.

The cervical arches are built up of ectodermal, endodermal and mesenchymal tissues. The external ectodermal foldings are bordered by ectodermal valleys; the grooves (fig. 1.3.01–1.3.13) and the internal endodermal foldings are pouches of the cervical foregut, the pharynx (fig. 2.1.02–2.1.04). In each of the mesenchymal bulks between ectoderm and endoderm, an artery and cartilagi-

nous tissue arise, and a cerebral nerve grows into them (fig. 6.1.58, 6.1.59).

Initially, just caudal to the mouth, the first arch develops, which will give rise to the mandible. Shortly afterwards, the second one, called the hyoid arch, arises and then the third and the fourth one develop (fig. 1.3.01–1.3.08). In week 6, the second arch grows in a caudal direction over the third and the fourth arches which become submerged (fig. 1.3.18–1.3.22) forming a sort of cave, the cervical sinus. Due to ectodermal growth this cave is filled up and as a consequence the caudal rim of the second arch disappears (fig. 1.3.31–1.3.35, 1.3.46–1.3.48).

In week 7, the first groove and the bordering bulges of the first and the second arches are present, forming the external auditory duct and the foldings of the external ear (fig. 1.3.36–1.3.61). Figures 1.3.40/1.3.41, 1.3.42/1.3.45, 1.3.46/1.3.47, 1.3.48/1.3.51, 1.3.52/1.3.53, 1.3.54/1.3.55, 1.3.56/1.3.57, 1.3.58/1.3.59, and 1.3.60/1.3.61 show the individual features of the external ear of embryos at the same developmental stage.

External Aspects

1.3.01–1.3.22

Lateral views.

The Development of

1.3

External Aspects

1.3.01–1.3.22

Lateral views.

The Development of the Pharyngeal Arches

Developmental stages

of the external form of the pharyngeal arches.

1.3

1.3.05 Head and pharyngeal Week 5 arches. Right view. Embryos up to the middle of week 5. 1.3.06 Pharyngeal arches I, II, and III - Maxillary eminence Region of the developing pharyngeal arch IV Nasal placode Right ventricular loop Right atrium 1.3.07

1.3

1.3.12 Head and pharyngeal arches. Right view. Embryos in the middle of week 5.

1.3.13

1.3.14 Head and pharyngeal arches. Right view. Embryo early in week 6.

1.3.14a Week 6 Same embryo as in figure 1.3.14. External Aspects 1.3 The Development of the Pharyngeal Arches Head and pharyngeal arches. Right view. 1.3.15 1.3.01–1.3.22 Embryos at week 6. **Developmental stages** of the external form of the pharyngeal arches. Lateral views. 1.3.16 / 17 1.3.18 Collapsed roof of the rhombencephalon Region of the cervical sinus Maxillary eminence Heart bulge Lens pit of the eye Upper limb Nasal placode Liver bulge

1.3

1.3.01–1.3.22

Lateral views.

1.3.19 Head and pharyngeal Week 6 arches. Right view. Embryos in the middle of week 6. External Aspects The Development of the Pharyngeal Arches 1.3.20 **Developmental stages** of the external form of the pharyngeal arches. Head and pharyngeal 1.3.21 Collapsed roof of the rhombencephalon arches. Right view. Embryos late in week 6. Pharyngeal arch II Pharyngeal arch I Maxillary eminence Mesencephalon Nasal prominences - Umbilical cord Upper limb 1.3.22

Week 5 Pharyngeal arches I and II External Aspects Outflow tract, truncus, cut Pharyngeal arches III and IV 1.3 Dorsal wall of the pericardial cavity The Development of the Pharyngeal Arches 1.3.23–1.3.35
Pharyngeal arches in ventral view.

Pharyngeal arches in ventral view. Embryos at week 5. 1.3.28

1.3.29

1.3.30

1.3.31

Head and pharyngeal arches in ventral view. Embryo at week 5.

	15:1		
1. External Aspects 1.3 The Development of the Pharyngeal Arches	Week 5	1.3.31a	Head and pharyngeal arches in ventral view. Embryo at week 5.
1.3.23–1.3.35 Pharyngeal arches in ventral view.	Week 6	1.3.32	Face and pharyngeal arches in ventral view. Embryo at the beginning or in the middle of week 6.
	Week 7		Face and pharyngeal arches in ventral view. Embryos early and late in week 7.
	Week 8	1.3.35	Face and pharyngeal arches in ventral view. Embryo at week 8.

Pharyngeal arches III and IV, cervical sinus

Left atrium

External Aspects

1.3.36–1.3.61

The Development of the Pharyngeal Arches

Developmental stages of the external ear.

Cut edge of the body wall and the pericardium

Outflow tract, truncus

58

1.3

1.3.39

1.3.36

1.3.37

1.3.38

Pharyngeal arches, left view. Embryos at

Pharyngeal arches,

left view. Embryos late in week 5.

week 4.

External Aspects

1.3.36–1.3.61

1.3

1.3.39a Week 5 Same embryo as in figure 1.3.39. The Development of the Pharyngeal Arches Pharyngeal arches, left view. Embryos at week 5. 1.3.40 / 41 **Developmental stages** of the external ear. Week 6 1.3.42 / 43 Pharyngeal arches, left view. Embryos at week 6. 1.3.42-44 Ectodermal 'warts' on arch II are not rare. Their origin and fate are unknown. 1.3.44 / 45

1. External Aspects 1.3 The Development of the Pharyngeal Arches	Week 6		1.3.46 / 47	Pharyngeal arches, left view. Embryos at week 6.
1.3.36–1.3.61 Developmental stages of the external ear.	Week 7		1.3.48 / 49	External ear, left view. Embryos early in week 7.
			1.3.50 / 51	
				External ear, left view. Embryos in the middle of week 7.

1. External Aspects 1.3 The Development of the Pharyngeal Arches	Week 8		1.3.54 / 55	External ear, left view. Embryos at the beginning of week 8.
1.3.36–1.3.61 Developmental stages of the external ear.			1.3.56 / 57	
			1.3.58 / 59	
	Week 9		1.3.60 / 61	External ear, left view. Embryos at week 9.

1. **External Aspects** 1.4

The Development of the Upper Limb

The first anlage of the upper limb becomes visible at the beginning of week 4 as a slight ectodermal fold bulging off from the body wall (fig. 1.4.01–1.4.03, 1.1.03 and 1.1.04). During development, the upper limb achieves its typical shape due to its dorsal/ventral and cranial/caudal and proximodistal differential growth. The cranial regions of the bud increase more than the caudal regions, and as a consequence the arm moves downward (fig. 1.4.04–1.4.07, 1.4.29–1.4.33). The dorsal surface enlarges more than the ventral surface (fig. 1.4.34–1.4.37) and as a consequence the arm performs a ventrad movement (adduction) in the upper and, a bit later, in the lower arm, and the hand (fig. 1.4.38, 1.4.39).

The distal portion of the bud becomes broader than the proximal region and will form the hand (fig. 1.4.07–1.4.12).

The above-mentioned movements of the entire limb are a consequence of local differential ectodermal growth. Additionally to these movements, the adjacent regions of the shoulder girdle, the upper arm, the forearm, and the hand become kinked in their transition regions (upper arm vs. shoulder girdle: fig. 1.4.34 and 1.4.35; forearm vs. lower arm: fig. 1.4.10 and 1.4.13; hand vs. forearm: fig. 1.4.13 and 1.4.14).

These developmental movements are the main causes for the localization of the joints of the shoulder (glenohumeral), the elbow and the wrist. Even the extent and directions of excursions in these joints of the adult are determined by the range of embryonic movement patterns.

Other consequences of these early ectodermal growth conditions are the local differentiations of the mesenchyme into cartilage, bones, and muscles, as well as the patterning of the vascular system.

External Aspects

1.4.01–1.4.40

1.4.04-1.4.11

Left upper limb. Lateral view.

1.4

Thumb

Index

Middle Ring Little finger

Tips of the metacarpal rays

Upper arm Forearm

Hand

Week 7

1.4.10 Embryos at week 7.

1. External Aspects

1.4 The Development of the Upper Limb

1.4.01–1.4.40

Developmental stages of the upper limb.

1.4.04-1.4.11 Left upper limb. Lateral view.

1.4.11

		15:1	
1. External Aspects 1.4 The Development of the Upper Limb	Week 8	1.4.15	Embryo in the middle of week 8.
1.4.01–1.4.40 Developmental stages of the upper limb.		1.4.16	Embryo late in week 8.
1.4.15–1.4.19 Developmental stages of the left hand and the fingers. Volar view.	Week 8 / 9	1.4.17	Embryo late in week 8/ early in week 9.
	Week 9	1.4.18	Embryo at week 9.
		1.4.19	Same embryo as in figure 1.4.18

External Aspects

1.4.01-1.4.40

1.4.20-1.4.28

of the upper limb.

of the upper limb. Ventral view.

The Development of the Upper Limb

1.4

1.4.25 Left arm. Embryos at Week 6 week 6. In the stage shown in 1.4.27, the palm has started its downward movement (pronation). External Aspects 1.4 The Development of the Upper Limb 1.4.26 1.4.01–1.4.40 Developmental stages of the upper limb. 1.4.20-1.4.28 Developmental stages of the upper limb. 1.4.27 Ventral view. 1.4.28 Left arm. Embryo at week 8. Week 8

External Aspects

1.4.01–1.4.40

1.4.29-1.4.33

Dorsal view.

1.4

1.4.39 Week 7 Embryo at week 7. External Aspects 1.4 The Development of the Upper Limb 1.4.01–1.4.40 **Developmental stages** of the upper limb. 15:1 1.4.34-1.4.40 Developmental stages of the upper limb. 1.4.39a Embryo at week 7. Cranial view. 1.4.40 Embryo at the end of week 7. The thorax and the pericardial cavity have Upper arm been opened. Body wall, shrunken

1. **External Aspects** 1.5

The Development of the Lower Limb

The first anlage of the lower limb becomes visible at the beginning of week 4, shortly after that of the upper limb, as a slight ectodermal fold bulging off from the body wall (fig. 1.5.01–1.5.03 and 1.1.03–1.1.05). Beginning with the first appearance of the lower limb bud, its form is inconspicuously different from that of the arm (see fig. 1.5.01 and 1.4.01/1.4.02, 1.5.04/1.5.05 and 1.4.04/1.4.05, and 1.5.23 and 1.4.21: whereas the tip of the arm is more rounded, the lower limb is more tapering).

During development, the limb achieves its typical shape due to its dorsal/ventral and cranial/caudal and proximodistal differential growth. The dorsal surface enlarges more than the ventral surface (fig. 1.5.17a–1.5.19) and as a consequence the leg performs a ventrad movement in the future thigh region and, shortly afterwards, in the lower thigh and foot region (fig. 1.5.26a–1.5.30). The cranial regions of the bud increase more than the caudal regions, and as a consequence the leg moves downward (fig. 1.5.14–1.5.19, 1.5.23–1.5.26). The distal portion of the bud becomes broader than the adjoining region and will form the foot (fig. 1.5.09).

The movements of the entire limb noted above are a consequence of local differential ectodermal growth. Additionally to these movements, the adjacent regions of the hip, the thigh, the lower thigh, and the foot become kinked in their transition regions (thigh vs. hip: fig. 1.5.25 and 1.5.26; lower thigh vs. upper thigh: fig. 1.5.20–1.5.22; foot vs. lower thigh: fig. 1.5.22 and 1.5.26).

These developmental movements are the main reasons for the localization of the joints of the hip, the knee and the foot. Even the extent and directions of excursions in these joints of the adult are laid down by the range of embryonic movement patterns.

Other consequences of these early ectodermal growth conditions are the local differentiations of the mesenchyme into cartilage, bones, and muscles, as well as the patterning of the vascular system.

External Aspects

the Lower Limb

1.5.01–1.5.30

1.5.01-1.5.09

1.5

1.5

1.5.01–1.5.30

1.5.01-1.5.09

External Aspects 1.5 The Development of the Lower Limb 1.5.01–1.5.30 **Developmental stages** of the lower limb.

Week 7

1.5.01-1.5.09

Lateral-left view of the left lower limb.

1.5.08a Same embryo as at week 5.

Umbilical cord, cut Region of the hip Region of the thigh Region of the lower leg Foot Sacral/coccygeal region

Embryo at the end of week 7. 1.5.09

Week 8	1.5.10	Embryo at week 8.
	1.5.11	Embryo at the end of week 8.
Week 9	1.5.12	Embryo at week 9.
Week 10	1.5.13	Embryo at week 10.
	Week 9 Week 10	1.5.11 Week 9

Week 5/6 1.5.17a Same embryo as at the end of week 5/ early in week 6. External Aspects 1.5 The Development of the Lower Limb Week 6 1.5.18 Embryo at week 6. 1.5.01–1.5.30 **Developmental stages** of the lower limb. 1.5.14-1.5.22 Stages of the 1.5.19 Week 7 Embryo at week 7. development of the lower limb: dorsal (1.5.14-1.5.19, 1.5.21), cranial (1.5.20), and caudal (1.5.22) views. Lower leg 1.5.20 Embryo at week 7. Cranial aspect. Urinary bladder, partly opened Umbilical artery Intestine Mesonephros

Embryo at week 7. Dorsal aspect.

1.5.21

1.5.22

1.5.14-1.5.22

Stages of the development of the lower limb: dorsal (1.5.14–1.5.19, 1.5.21), cranial (1.5.20), and caudal (1.5.22) views.

Embryo at week 9. Caudal aspect.

1. External Aspects
1.5

the Lower Limb

The Development of

1.5.01–1.5.30

Developmental stages of the lower limb.

1.5.23-1.5.30

Stages of the development of the lower limb. Ventral view.

1.5.23 Embryos early, in the middle of, and late in weeks 5 and 6.

1.5.24

1.5.25

1.5.26

1.5

1. **External Aspects** 1.6

The Development of the External Genitalia

In the ventral pelvic region a median furrow appears in week 5 where the endodermal outlet of the urinary and intestinal tracts, which are not yet separated, have contact to the ectoderm. This urethral groove is bordered, by paired elevations which later on will enclose the urethra (fig. 1.6.01–1.6.04). In week 6, the upper rims of the urethral folds form the swelling of the genital tubercle (fig. 1.6.03–1.6.05) which becomes elevated, growing in a caudal direction (fig. 1.6.06–1.6.08). When the endodermal outlets of the urinary and intestinal tracts are separated internally, the future anus is separated from the urethral groove by a bar. The opening of the anus laterally abuts the so-called anal swellings (fig. 1.6.22–1.6.26).

Up to week 7, the external genitalia are said to exhibit an 'indifferent stage' because the morphologically striking differences between male und female have either not yet been realized or are not yet known. As a first sign of sexual differentiation, in week 7 the urethral groove of female embryos remains short, whereas in male embryos the urethral groove extends up to the middle of the genital tubercle just beneath the epithelial tag of the glans (see fig. 1.6.15 and 1.6.16, 1.6.19 and 1.6.20).

In the following phase of development the so-called genital swellings, the anlage of the scrotum (or the greater labia), appear in week 8 (fig. 1.6.21). The formation of the definitive male and female characteristics does not begin before the 3rd month of gestation and is, therefore, beyond the scope of this atlas.

External Aspects

1.6.01–1.6.26

1.6.01-1.6.08 Position of the

genitalia.

Developmental

1.6

1.6.06 Week 6 Embryo at the end of week 6. Ventral-left aspect. The Development of the External Genitalia Week 7 1.6.07 Embryo in the middle of week 7. Ventral-left aspect. Cut edge of the body wall stages of the external genitalia. Right hand - Genital tubercle - Urethral groove Right foot developing external Embryo at the end of 1.6.08 week 7. Ventral aspect.

1.6.15 Embryos in the middle and Week 7 at the end of week 7. External Aspects 1.6 The Development of the External Genitalia 1.6.16 Glans, epithelial tag - Urethral groove - Urethral fold 1.6.01–1.6.26 Developmental stages of the external Anal pit Anal tubercle genitalia. Sacral/coccygeal region 1.6.09-1.6.21 External genitalia. Embryos early in week 8. Week 8 1.6.17 1.6.18

1.6.19 Week 8 / 9 External Aspects 1.6 The Development of the External Genitalia 1.6.01–1.6.26 Developmental stages of the external genitalia. 1.6.20 1.6.09-1.6.21 External genitalia. 1.6.21 Glans, epithelial tag Genital swelling Urethral groove Urethral fold Anal pit Anal tubercle

Embryos at the

beginning and in the middle of week 8 and early in week 9.

1. External Aspects

1.6.01–1.6.26

The Development of the External Genitalia

1.6

Stages of the development of the perineum. Embryos at week 9. 1.6.22 Week 9 60:1 Developmental stages of the external genitalia. 1.6.23 / 24 1.6.25 / 26

Endodermal Organs in the Head and Neck

2. Endodermal Organs in the Head and Neck

2.

The Development of the Walls of the Oral Cavity

The floor of the oral cavity is formed by the inner surface of the first two pharyngeal arches (fig. 2.1.01). The third, fourth, and sixth arches contribute to the pharynx (fig. 2.1.02, 2.1.03) and to the pharyngeal part of the tongue (fig. 2.1.24–2.1.26). The roof of the early oral cavity is formed by the epithelium covering the ventrally bent brain (fig. 2.3.01, 2.3.02). Following origination of the palatal processes and their fusion they form the definite roof of the oral cavity (see chapter 2.3).

The interior lateral circumferences of the right and the left first pharyngeal arches increase and form the lateral lingual swellings (fig. 2.1.02, 2.1.03). In the centre between the circumference of the right and the left first pharyngeal arches, a median swelling arises, the tuberculum impar (fig. 2.1.02–2.1.04). The furrows between these swellings disappear and consequently the anterior (oral) part of the tongue is formed (fig. 2.1.03–2.1.06, 2.1.11–2.1.18).

The posterior (pharyngeal) part of the tongue is formed by the second and the third pharyngeal arches (fig. 2.1.24–2.1.26). The median parts of these arches swell out and form the hypopharyngeal eminence (fig. 2.1.11, 2.1.12).

With the descent of the heart, the pharyngeal part of the tongue also descends, thus realizing the angularity between its oral and pharyngeal parts (fig. 2.1.23 and 2.2.22). By growing in a cranial direction, the tongue is folded away from the floor of the oral cavity (fig. 2.1.13–2.1.18), and by growing in a ventral direction, the tip of the tongue is freed from the floor of the oral cavity and becomes freely mobile (fig. 2.1.06–2.1.10, 2.1.14–2.1.18, 2.1.21–2.1.23).

The Origin of the Deciduous Teeth

In week 7, epithelial thickenings inside the upper and the lower lips grow into the underlying mesenchyme to form an external arch, the vestibular lamina and an internal arch, the dental lamina (fig. 2.1.27). The vestibular lamina will develop into the vestibular sulcus behind the lips, while the dental lamina gives rise to the teeth.

In each dental lamina ten buds are formed; the tooth germs successively arise in aboral directions (fig. 2.1.28, 2.1.29). Later on, the end of the tooth germ folds inward in an oral direction, thus forming the two-layered bell-shaped enamel organ (fig. 2.1.30). The development of the materials of the teeth, the dentine, the enamel and the periodontium and also the origin of the permanent teeth is during the fetal and the postnatal period and they are therefore beyond the scope of this atlas.

The Origin of the Thyroid Gland

The thyroid gland is formed by a depression in the midline of the valley between the first and the second pharyngeal arches, the foramen caecum (fig. 2.1.01). This bud develops into an endodermal pouch growing downward into the mesenchyme of the floor of the mouth (fig. 2.1.33, 2.1.34). During the descent of the heart, the thyroid gland descends to the neck and its connection to the tongue is reduced to the thyroglossal duct (fig. 2.1.35) which partially may remain as the pyramidal lobe. During its descent, the thyroid gland is crooked and forms two lobes connected by the isthmus.

	2.1
	Abbreviations
II–IV	pharyngeal arch II–IV
1	medial lingual swelling
2	lateral lingual swelling
3	tongue
4	epiglottis
5	laryngotracheal groove

Week 6 Endodermal Organs in the Head and Neck The Development of the Walls of the Oral Cavity 2.1.01–2.1.37 Developmental stages of the walls of the oral cavity. 2.1.01-2.1.10 The floor of the mouth and the tongue. The brain and the upper jaw have been removed. Cranial view. Week 7

2.1.05 Embryos at the end of week 6.

2.1.06

2.1.07 Embryo at week 7.

Endodermal Organs in the Head and Neck

The Development of the Walls of the Oral Cavity

2.1.01–2.1.37

Developmental stages of the walls of the oral cavity.

2.1.01-2.1.10

The floor of the mouth and the tongue. The brain and the upper jaw have been removed. Cranial view.

Week 9

2.1.09 / 10 Embryos at week 9.

2.1.08

Embryo at week 8.

Week 8 Endodermal Organs in the Head and Neck The Development of the Walls of the Oral Cavity 2.1.01–2.1.37 Developmental stages of the walls of the oral cavity. 2.1.11-2.1.18 The floor of the mouth and the tongue. The upper head and the upper jaw have been removed. Ventral and ventral-cranial view, respectively. Week 9

2.1.16 Embryos at week 8.

2.1.18 Embryo at week 9.

2.1.17

2.1.19 Week 6 Embryos at week 6. Hypopharyngeal eminence Pharyngeal arch IV Medial lingual swelling Pharyngeal arch II, copula Endodermal Organs in Cut area of the upper jaw the Head and Neck Lateral lingual swelling Outflow tract, truncus -Left atrium 2.1 The Development of the Walls of the Oral Cavity 2.1.20 / 21 2.1.01–2.1.37 Developmental stages of the walls of the oral cavity. 2.1.19-2.1.23 The floor of the oral cavity and the tongue. The upper head and the upper jaw have been removed. Ventral-left view. Week 7 / 8 2.1.22 / 23 Embryos at weeks 7 and 8.

the Head and Neck

The Development of the Walls of

the Oral Cavity

2.1.01–2.1.37 Developmental stages of the walls of the oral cavity.

2.1.31-2.1.35 Early stages in the development of

the thyroid gland.

2.1

Week 8

2.1
The Development of the Walls of the Oral Cavity

2.1.01–2.1.37

Developmental stages of the walls of the oral cavity.

2.1.36 / 37

Salivary glands.

Bud of the right parotic gland. The connective tissue underlying the floor of the mouth and the gland has been removed. Caudal view. Embryo at week 8.

2.1.36

2.1.37 Bud of the sublingual and submandibular glands. Caudal view.

2. Endodermal Organs in the Head and Neck

2.2

The Development of the Nose

The formation of ectodermal thickenings (fig. 2.2.01) within the right and left confines of the frontal and the lateral head is the beginning of the development of the external nose and also the nasal cavities. The centre of a nasal placode deepens and forms a nasal pit (fig. 2.2.02, 2.2.03), whereas the margins of the pit are folded up and form the medial and the lateral nasal prominences (fig. 2.2.04–2.2.08 and 1.2.08–1.2.12).

The nasal pit deepens and grows inward and forms a nasal groove or sac (fig. 2.2.10–2.2.15) which in its most dorsal portion caudally comes into contact with the roof of the mouth (fig. 2.2.16). The adjacent epithelial layers of the nasal sac and of the roof of the oral cavity rupture, thus producing a communication between the oral cavity and the nasal sac, the primary choana (fig. 2.2.17–2.2.19). The nasal sac, now termed nasal duct, elongates together with the primary choana in a dorsal direction (fig. 2.2.19–2.2.21, 2.2.24–2.2.26) until the primary choana extends up to the nasopharynx (fig. 2.2.26).

The right and the left nasal ducts are the future nasal cavities. The median tissue delimited by the two nasal ducts laterally is the nasal septum in which its cartilaginous lamina is formed (fig. 2.2.28). The separation of the nasal cavities from the oral cavity is realized by the elevation of the palatal processes (see chapter 2.3 for details). When the palatal processes reach their horizontal position they fuse with each other and also with the free border of the nasal septum (fig. 2.2.29–2.2.31) and form the floor of the nasal and also the roof of the oral cavity.

Abbreviations 1 palatal process 2 primary palate 3 upper jaw 4 nasal septum 5 auditory tube 6 hard palate 7 pharynx

2.2.01–2.2.09

Development of the external aspects of the nose.

Week 8

2.2.07 The nasal swellings arise around the nasal groove. Embryos at week 7.

2.2.08

2.2.09 The apparently unpaired external nose has become prominent. Embryo at week 8.

the Head and Neck

The Development of

2.2

the Nose

2.2.01–2.2.31

2.2.10-2.2.23

ducts have been

strate the lumen.

Developmental

stages of the nose.

Week 7 Cut edge of the ectoderm Nasal groove, medial wall Medial nasal prominence Endodermal Organs in Contact zone of nasal groove the Head and Neck and oral cavity 2.2 The Development of the Nose Cut edge of the epithelium Medial wall of the nasal duct Lateral wall of the nasal duct 2.2.01-2.2.31 Developmental stages of the nose. Primary choana Oral cavity 2.2.10-2.2.23 **Development of the** internal aspects of the right nasal cavity. The nasal grooves/nasal ducts have been exposed and partially fenestrated to demonstrate the lumen. 2.2.16-2.2.19 The lateral epithelial wall of the right nasal duct has been removed. Embryos at week 7. Lateral wall of the nasal cavity - Cut edge of the epithelium Nostri**l** Primary choana

The nasal groove still does not show any communication with the oral cavity.

2.2.16

2.2.17

2.2.18

The epithelial contact between nasal and oral epithelia is torn, thus forming the primary choana.

2.2.19

2. Endodermal Organs in the Head and Neck

Week 8

2.2 The Development of the Nose

2.2.01–2.2.31

Developmental stages of the nose.

2.2.10-2.2.23

Development of the internal aspects of the right nasal cavity. The nasal grooves/nasal ducts have been exposed and partially fenestrated to demonstrate the lumen.

2.2.20 Upon removal of the left nasal cavity and the medial wall of the right nasal cavity, the lateral wall, exhibiting the first conchal bud, is shown. Left view. Embryo at week 8.

2.2.21 Upon removal of the lateral wall of the right nasal cavity, the medial wall can be seen, exhibiting the nasal septum and the organ of Jacobson. Right view. Embryo late in week 8

2. Endodermal Organs in the Head and Neck Week 8

2.2 The Development of the Nose

2.2.01-2.2.31

Developmental stages of the nose.

2.2.10-2.2.23

Development of the internal aspects of the right nasal cavity. The nasal grooves/nasal ducts have been exposed and partially fenestrated to demonstrate the lumen.

2.2.22 / 23

Developmental stages of the conchae.
Embryos at week 8.

Upon removal of the left nasal cavity and the medial wall of the right nasal cavity, the lateral wall with the conchae can be seen. Left view. More advanced stage than the embryo in figure 2.2.20.

2.2.22

Brain

Lateral wall of the nasal cavity

Elevations of the developing conchae

Defects in the epithelium

Lateral wall of the nasal cavity

Elevations of the developing conchae

Defects in the epithelium
due to dissection

Upper jaw

Lower jaw

2.2.23 The epithelial lateral wall of the right nasal cavity shows the foldings of the developing conchae. Right view.

2.2.24

2.2.25

2.2.26

Embryo at week 7.

Embryo at week 8.

The right palatine process has been partly resected to show the elongation of

the primary choana. Embryo late in week 8.

Week 10

2. Endodermal Organs in the Head and Neck

2.2 The Development of the Nose

2.2.01–2.2.31

Developmental stages of the nose.

2.2.27-2.2.31

Developmental stages of the nasal septum.

Dorsal and caudal view of the palate and the nasal septum. The fusion of the palatine processes with each other and the free border of the nasal septum has been completed. The soft palate has been removed. Embryo at week 10.

2.2.31

2. Endodermal Organs in the Head and Neck

2.3

The Development of the Palate

The roof of the early oral cavity is formed by the epithelium covering the ventrally bent brain (fig. 2.3.01, 2.3.02). The final form of the roof develops from the primary palate and the palatal processes. The primary palate corresponds to the region between the early still roundish primary choanae and comprises the inside portions of the medial nasal prominences (fig. 2.3.03, 2.3.05). The palatal processes arise from the lateral wall of the oral cavity and inside the maxillary eminences (fig. 2.3.03). They grow out in a vertical direction and form processes which abut the tongue laterally (fig. 2.3.04–2.3.07).

When the head takes on an oblong form, the tongue descends and the palatal processes reach a horizontal position (fig. 2.3.09). They grow in a medial direction and their free borders meet in the midline and fuse, thus forming the definite palate (secondary palate) above the tongue (fig. 2.3.12, 2.3.13). The fusion of the palatal processes starts ventrally and continues dorsally (fig. 2.3.12, 2.3.14).

The hard palate is formed by the anterior part, the soft palate by the most posterior portions of the fused palatal processes (fig. 2.3.14). The junction of the primary palate with the palatal processes, the secondary palate, is not realized by fusion but by merging. Figures 2.3.10 and 2.3.11 show that the processes of palatal growth and the descent of the tongue are not necessarily right-left symmetrical.

	2.3
	Abbreviations
1	palatal process, still vertical
2	palatal process, nearly horizontal
3	palatal processes, fusing
4	hard palate
5	soft palate
6	primary palate
7	nasal septum
8	tongue
9	upper jaw

2. Endodermal Organs in the Head and Neck 2.3 The Development of the Palate	Week 7	2.3.03a	
2.3.01-2.3.14 Developmental stages of the palate.		2.3.04	floor of the oral cavity except the tongue have been removed. Caudal view. Embryo late in week 7.
			Same embryo as in figure 2.3.04. After removal of the tongue, the future nasal cavity is visible. Caudal view.
	Week 8	2.3.06	The lower jaw and the floor of the oral cavity except the tongue have been removed. Caudal view. Embryo at week 8.

2.3

Week 8 2.3.07 Same embryo and the same state of dissection as in figure 2.3.06. The ventral view shows the position of the tongue Endodermal Organs in and the palatal processes. the Head and Neck Ventral view. The Development of the Palate 2.3.08 Same embryo as in figure 2.3.07. After removal of 2.3.01–2.3.14 the tongue, the palatal Developmental processes and the future stages of the palate. nasal cavity are visible. Caudal view. 2.3.09 The lower jaw and the tongue have been removed. More advanced elevation of the palatal processes. Embryo late in week 8. Caudal view.

		•••••
2. Endodermal Organs in the Head and Neck 2.3 The Development of the Palate 2.3.01–2.3.14		In this embryo the elevation of the palatal processes is not right-left symmetrical. Embryo late in week 8 (see fig. 2.4.04). Due to the more advanced elevation of the left palatal process, the tongue is presented in an oblique position. Caudal view.
Developmental stages of the palate.	2.3.11	
	2.3.12 6 9	tongue have been removed. The elevation of the palatal processes is advanced and their fusion has begun ventrally. Embryo at week 9. Caudal view.

2.
Endodermal Organs in the Head and Neck

2.3
The Development of the Palate

2.3.01–2.3.14

Developmental stages of the palate.

Week 10

Embryo at week 10. Caudal view. The lower jaw and the floor of the oral cavity, except the tongue, have been removed. The palate is partly hidden behind the tongue.

2.3.13

2.3.14 Embryo at week 10. Caudal view. After removal of the tongue, the hard and the soft palate are visible.

2. Endodermal Organs in the Head and Neck 2.4

The Development of the Pharynx

The Auditory Tube

The auditory tube joins the upper portion of the pharynx (nasopharynx) to the middle ear. It develops from the first pharyngeal pouch (fig. 2.4.03, 2.4.04, 2.4.07, 2.2.29, 2.2.30, 6.3.24). Its orifice is situated immediately behind the palatal processes and is, therefore, hidden from a ventral view into the oral cavity behind the soft palate (fig. 2.4.05).

The Hypopharynx

The relief of the hypopharynx is formed by the internal surfaces of the pharyngeal arches III and IV (fig. 2.4.07, 2.4.08). The median parts of these arches swell out and form the hypopharyngeal eminence (fig. 2.4.09, 2.4.10). The caudal border of the hypopharynx is formed by the sixth arches (fig. 2.4.07–2.4.09) which eventually take part in the formation of the arytenoid swellings of the larynx (fig. 2.4.09, 2.4.10).

The position of the pharyngeal arch arteries in relation to the pharyngeal arches is shown in figures 2.4.12–2.4.14.

	2.4
	Abbreviations
II	pharyngeal arch II
III	pharyngeal arch III
IV	pharyngeal arch IV
1	medial lingual swelling
2	lateral lingual swelling
3	tongue
4	epiglottis
5	laryngotracheal groove
6	palatal process
7	auditory tube
8	pharynx

the Head and Neck

The Development of the Pharynx

2.4.01–2.4.14

Developmental stages of the pharynx.

2.4.01 Week 5 Endodermal Organs in 2.4.02 Week 7 Week 8 2.4.03

Oral cavity and pharynx.

The lower jaw and the floor of the oral cavity have been removed. Embryos at weeks 5,

7 and 8. Ventral views.

2.4.01-2.4.14

Developmental stages of the pharynx.

Week 10

2.4.04 The position of the orifice of the auditory tube. Same embryo as in figures 2.3.10 and 2.3.11. The lower jaw and the floor of the oral cavity have been removed. Caudal view.

Palatoglossal arch, cut
Palatopharyngeal arch
Pharynx

Upper jaw
The fused palatal processes form the hard palate
The still not fused palatal processes form the soft palate
Palatine tonsil
Pharynx

Ventral view of the hard and the soft palate and the palatine tonsil, the palatopharyngeal and the palatoglossal arches. The lower jaw and the floor of the oral cavity have been removed. Embryo at week 10.

2.4.05

80:1

2.4.06 Anlage of the palatine tonsil. Embryo at week 10. Ventral view.

2.4.07 Week 5 Pharyngeal arches I and II Endodermal Organs in Pharyngeal arches III and IV the Head and Neck Laryngotracheal groove 2.4 The Development of the Pharynx Week 5 / 6 2.4.08 / 09 2.4.01–2.4.14 Developmental stages of the pharynx. Week 6 / 7 2.4.10 / 11

Cranial-dorsal view of

the pharyngeal region of the tongue and the pharynx. Embryos at weeks 5 (2.4.07, 2.4.08),

6 (2.4.09, 2.4.10) and 7

(2.4.11).

2.4

stages of

2. Endodermal Organs in the Head and Neck

2.5

The Development of the Larynx

The larynx develops in the region where the lung bud branches as a diverticulum from the foregut (fig. 2.5.01–2.5.04). The orifice of the early trachea is laterally bordered by the 6th pharyngeal arches (fig. 2.5.05, 2.5.06) which eventually take part in forming the arytenoid swellings (fig. 2.5.07, 2.5.08). Thus the glottis is formed as a narrow rift in the sagittal direction.

The posterior region of the hypopharyngeal swelling grows out to form the epiglottis (fig. 2.6.09–2.6.11 and 2.1.04). The opposite epithelia of the glottis become apposed and form an epithelial lamina (fig. 2.5.12). Only in the 3rd month is the epithelial lamina separated and the lumen of the glottis is re-established.

		2.5
		Abbreviations
I		pharyngeal arch I
II	l	pharyngeal arch II
II	II	pharyngeal arch III
ľ	V	pharyngeal arch IV
1	l	medial lingual swelling
2	2	lateral lingual swelling
3	3	foramen caecum
4	1	epiglottis
5	5	laryngotracheal groove
6	5	arytenoid swelling
8	3	pharynx
9	9	oesophagus
1	10	trachea

Endodermal Organs in

the Head and Neck

2.5 The Development of the Larynx

2.5.01–2.5.13

Developmental stages of the larynx.

Week 5 Endodermal Organs in the Head and Neck The Development of the Larynx 2.5.01–2.5.13 Developmental Pharyngeal arch IV stages of the larynx. Left dorsal aorta, Laryngotracheal groove orifices of pharyngeal arch arteries Pharyngeal arch II Pharyngeal arch III Hypopharyngeal eminence Pharyngeal arch IV Pharyngeal arch VI Laryngotracheal groove Trachea Left dorsal aorta Week 6

Dorsal view of the hypopharynx and the branching off of the larynx. Embryos at weeks 5 (2.5.05–2.5.07) and 6 (2.5.08).

2.5.05

2.5.06

2.5.08

2.5

the Larynx

2.5.01–2.5.13

Cranial view of the Week 6 2.5.09 / 10 laryngotracheal groove. Embryos late in week 6. Individual variations in embryos at the same Endodermal Organs in developmental stage. the Head and Neck The Development of Week 7 2.5.11 Cranial view of the laryngotracheal groove. Developmental Embryo at week 7. stages of the larynx. Week 6 Cranial view of the 2.5.12 larynx and the pharynx. Parathyroid gland and Embryo at week 6. thymus Pharynx, lumen Epithelial lamina of the larynx Right pharyngeal arch artery III Pericardial cavity Left pharyngeal arch artery III Ascending aorta 2.5.13 Ventral-right view of the Week 8 pharynx, the larynx and the oesophagus. Embryo at week 8.

2. Endodermal Organs in the Head and Neck

2.6

The Position of the Thymus and the Parathyroid Glands

The thymus develops from the endoderm of the ventral outpocketings of the third pharyngeal pouch and from the ectoderm of the third pharyngeal groove. Beginning at about week 7, the thymus descends and eventually reaches its definite position in the superior mediastinum.

The parathyroid glands develop from the endoderm of the dorsal outpocketings of the third and the fourth pharyngeal pouches.

2. Endodermal Organs in the Head and Neck Week 5 / 6

Left pulmonary artery

connection to the

pharyngeal pouch cut

Thymus,

2.6 The Position of the Thymus and the Parathyroid Glands

2.6.01-2.6.06

Position of the thymus.

2.6.01 / 02

Lateral left view of the exposed epithelial buds of the anlage of the thymus and the superior parathyroid. Same embryo at the end of week 5/ beginning of week 6.

2.6.02 The connection of the thymus to the pharyngeal pouch is cut. The superior parathyroid has been removed.

Positional relationships to the third pharygeal arch.

2.6.01

Pharyngeal arch artery III

Pharyngeal arch artery IV

Pharyngeal arch artery VI

2.6.03 Ventral-left view of the position of the thymus and the parathyroid. The most ventral portion of the thymus has been removed. Embryo at the end of week 6.

3

Organs in the Thorax

3. Organs in the Thorax

3.1

The Development of the Heart

External Form

By the end of week 3 of gestation, the heart arises as a straight tube at the level of the neck. Immediately after its origin the contractile motions of the heart begin. Soon after its appearance, the straight tube begins to loop (fig. 3.1.01–3.1.05), and due to this looping the cardiac regions of inflow tract, ventricular region and outflow tract are established. Beginning in week 4, the heart descends in a caudal direction until it reaches its final position at the thoracic level at about weeks 6 and 7.

In week 4, the ventricular region expands and the first indentation of the interventricular sulcus becomes visible (fig. 3.1.09, 3.1.11, 3.1.13). During week 5 the interventricular sulcus deepens, the initially small right ventricle enlarges and the right and left atrium expand and become visible in an anterior view (fig. 3.1.19, 3.1.20).

Due to the kinking of the outflow tract, its left and right portions are deformed differentially during week 8, the left portion conducting the blood from the right ventricle (pulmonary flow path) and the right portion conducting the blood from the left ventricle (aortic or systemic flow path) (fig. 3.1.19–3.1.24). The auricles of the atria encompass the outflow tract (fig. 3.1.22, 3.1.23).

Beginning in weeks 8/9, the major coronary vessels are established (fig. 3.1.24, 3.1.29) and the coronary circulation arises.

Interior of the Heart: The Cardiac Septation

In week 4, the young cardiac loop resembles a tube which is curved in an intricate way. It pumps the blood from the inflow to the outflow tract in an undivided flow path. In the heart of the adult, however, there are two separate flow paths, the pulmonary and the systemic (aortic), which are completely separated under

normal conditions. Additionally, each of these flow paths is organized into two chambers, an inflow chamber, the atrium, and an outflow chamber, the ventricle.

The transformation of the undivided flow path into two definite paths is realized by a system of septa which arise at the different levels of the loop. These septa join up to build a partition wall which divides the undivided bloodstream into the pulmonary and the systemic stream.

There are two kinds of septa, primarily paired mesenchymal and unpaired muscular septa.

The process of septation occurs in the following manner: the paired septa arise as superior and inferior atrioventricular septa (cushions) between the inflow tract (atria) and ventricles (fig. 3.1.30–3.1.32); and also between the ventricular region and the outflow tract as right and left conus septum (fig. 3.1.33, 3.1.34); thirdly, they arise as superior and inferior truncus septa on the boundary between upstream and downstream regions of the outflow tract (fig. 3.1.35).

The opposing septa in each region grow into the lumen almost at right angles to the bloodstream, their free edges come into contact and eventually they fuse to form a uniform unpaired septum (e.g. fig. 3.1.36, 3.1.37).

Meanwhile, the primarily unpaired muscular septa are formed. Starting from the external cardiac wall they fold up into the lumen of the inflow tract as interatrial septum (fig. 3.1.45–3.1.47) and into the lumen of the ventricular region as the interventricular septum (fig. 3.1.36, 3.1.37). The more complicated septation in the atria will be described later.

In a second phase of septation the septa of the neighbouring levels connect to each other in a direction parallel to the blood-stream: the atrial septum connects with the atrioventricular septa (cushions) (fig. 3.1.50, 3.1.51). The inferior atrioventricular cushion connects to the posterior margin of the interventricular septum (fig. 3.1.38) and the anterior margin of the interventricular septum connects to the left portion of the conus septum (fig. 3.1.37, 3.1.38).

The right conus septum connects via the superior and the inferior atrioventricular cushions to the posterior margin of the interventricular septum (fig. 3.1.36, 3.1.39, 3.9.40). Before the definite fusion of these septa in the ventricular region is realized, a fora-

3. Organs in the Thorax

men between the right and the left ventricular flow paths remains open (fig. 3.1.39–3.9.41). This interventricular foramen is closed by the middle or the end of the 3rd month.

In the outflow tract, the conus septa connect to the truncus septa in the following way: the left conus septum connects to the inferior truncus septum (fig. 3.1.37) and the right conus septum connects to the superior truncus septum (fig. 3.1.36, 3.1.38).

Septation is completed by the aorticopulmonary septum which arises in the aortic sac between the systemic and pulmonary pharyngeal arch arteries (fig. 3.1.42, 3.1.43). It grows in an upstream direction and connects with its limbs to the superior and the inferior truncus septa (fig. 3.1.44).

Atrial septation is a little more intricate because there is a second muscular septum (septum secundum) independent of the already mentioned septum (primum). As noted above, the septum primum arises first by ingrowth from dorsal into the atria (fig. 3.1.45–3.1.47). At the base of the heart, its limbs connect to the atrioventricular cushions (fig. 3.1.50, 3.1.51).

During the ingrowth of the septum primum, below its free rim a communication between the atria remains open: the foramen primum (fig. 3.1.47). Simultaneously the septum primum is perforated in its upper parts, thus establishing a second communication between the atria, the foramen secundum (fig. 3.1.48–3.1.50, 3.1.52).

The foramen primum becomes reduced in size until it is eventually closed during the 3rd month. The foramen secundum increases in size until it reaches about half of the area of the septum primum.

No earlier than in the 3rd month does the second interatrial septum arise, the septum secundum. It arises to the right of the septum primum and grows from ventral to dorsal (fig. 3.1.53). The septum secundum remains incomplete and almost covers the free rim of the septum primum.

In this way the final embryonic and fetal communication between the atria, the foramen ovale is established. It is bordered by the superior rim of the septum primum and the inferior rim of the septum secundum. The foramen ovale is closed shortly after birth by the increasing pressure in the left atrium.

There are extreme individual variations in the moment of realization of the second phase of septation, in which the septa of the neighbouring regions connect to each other. Additionally, the origin of the septa in the first phase of septation is not realized in the order described. It was not the goal of the description to give a time schedule of the septation, but to give an outline of the septal topography.

Missing or incomplete or dystopic development of the septa and an abnormal connection of septa may well be the formal cause of a great variety of cardiac malformations.

	3.1
	Abbreviations
la	left atrium
lv	left ventricle
ra	right atrium
rv	right ventricle
1	sinus venosus
2	ventricular loop
3	interventricular sulcus
4	outflow tract, conus
5	outflow tract, truncus
6	pulmonary trunk
7	ascending aorta
8	aortic arch
9	atrioventricular sulcus
10	anterior descending branch of left anterior coronary artery
11	anterior leaflet of the tricuspid valve
12	septal leaflet of the tricuspid valve
13	anterior papillary muscle
14	posterior papillary muscle
15	supraventricular crest
16	pulmonary semilunar valve
17	common cardinal vein
18	hepatic vein
19	superior cardinal vein
20	right sinus valve
21	left sinus valve

					•••••
3. Organs in the Thorax 3.1 The Development of the Heart	Week 4		2	3.1.01 / 02 / 03	Same embryo at week 4. Right, ventral, and left views.
3.1.01–3.1.29 Development of the external form of the heart. Right, ventral, and left views.			4 2	3.1.04	Embryos at week 4. Ventral view.
			4 2	3.1.05	
		4	2	3.1.06 / 07 / 08 5 la	Same embryo at the end of week 4. Right, ventral, and left views.
	Week 5		rv 3	3.1.09	Embryo at week 5. Ventral view.

3. Organs in the Thorax 3.1 The Development of the Heart	Week 5	5 ra lv		la lv	Same embryo at week 5. Right, ventral, and left views.
3.1.01–3.1.29 Development of the external form of the heart. Right, ventral, and left views.					Embryo at week 5. Ventral view.
			4	3.1.14	
		5 ra rv 17 18	lra 3 lv	3.1.15 / 16 / 17 5 la lv	Same embryo at the end of week 5. Right, ventral, and left views.
	Week 6			3.1.18	Embryo at week 6. Ventral view.

Week 6

Week 7

3.1.19 / 20

3.1.19 Embryo early in week 6.

3.1.20

Embryo at the end of week 6. Ventral view.

3.1.01–3.1.29

3.1

Heart

Development of the external form of the heart. Right, ventral, and left views.

Organs in the Thorax

The Development of the

3.1.21 Embryo at week 7. Ventral view.

Week 7 / 8 / 9

3.
Organs in the Thorax

3.1
The Development of the Heart

3.1.01–3.1.29

Development of the external form of the heart. Right, ventral, and left views.

3.1.22 / 23 Embryos at weeks 7, 8 and 9. Ventral views.

214 215

3.1.24

Weeks 5 / 6 / 8

3.1.25 / 26 Embryos at weeks 5, 6 and 8. Left views.

3.1.01–3.1.29

3.1

Development of the external form of the heart. Right, ventral, and left views.

3.
Organs in the Thorax

The Development of the Heart

3.1.27

Weeks 6 / 9 3.1.28 / 29

Embryos at weeks 6 and 9. Right views.

3.
Organs in the Thorax

3.1

The Development of the Heart

3.1.01–3.1.29

Development of the external form of the heart. Right, ventral, and left views.

Organs in the Thorax

3.1

Heart

3.1.30-3.1.41

of the cardiac

Organs in the Thorax 3.1 The Development of the Heart 3.1.30-3.1.41 **Developmental stages** of the cardiac ventricular septation. 3.1.36-3.1.40 Stages of the connection of the conus septa with the ventricular septum and the truncus septa. Different devopmental stages of the closure of the interventricular foramen. Ventral-right view

of the right ventricle. Embryos at week 7.

The broken line indicates the boundary of the interventricular foramen still wide open. Whereas the left portion of the interventricular septum has already been formed, the septal protrusions forming the right portion have not yet advanced to the corresponding portion of the broken line. (Compare with the more advanced stage in fig. 3.1.39.)

3.1.36

3.1.37

Intercalated ridge of the pulmonary valve Superior truncus septum Aortic flow path Inferior truncus septum Left conus septum Superior atrioventricular cushion Interventricular septum Tricuspid orifice Inferior atrioventricular cushion Mitral orifice Left ventricle

Connection of the interventricular septum via the left conus septum to the inferior truncus septum. The corresponding connection of the right conus septum to the superior truncus septum has been removed.

3.1.38 Different stages of the development of the interventricular foramen.

3.1.39 Different stages of the development of the interventricular foramen.

3.1.40

3.1.41 Left view into the left ventricle shows the interventricular foramen and the outflow tract of the left ventricle (aortic conus). Embryo at week 8.

100:1 Weeks 5 / 6 / 7 Carotico-aortic septum Organs in the Thorax 3.1 The Development of the Heart 3.1.42-3.1.44 Septation of the truncus (distal outflow tract) and the aortic sac. Embryos at weeks 5, 6 and 7. Superior truncus septum Pulmonary flow path Inferior truncus septum

3.1.42 View in a downstream direction into the aortic sac and the origin of the third, fourth and sixth aortic arch arteries.

3.1.43 Same view as in figure
3.1.42. The more protruded aorticopulmonary
septum now separates
the pulmonary from the
systemic flow path,

arch arteries.

which gives rise to the third and fourth aortic

Aorticopulmonary septum, superior limb

Aorticopulmonary window

Aorticopulmonary septum, inferior limb

Pharyngeal arch artery III

Pharyngeal arch artery IV

Pharyngeal arch artery VI

Pharyngeal arch artery IV

Aorticopulmonary septum

Pulmonary outflow tract

Aortic outflow tract

Truncus

Developing aorticopulmonary septum

3.1.44 Lateral left view of the distal truncus. The connection of the aorticopulmonary septum to the truncus septa is nearly complete, and separates the pulmonary from the

systemic flow paths.

3.1

Heart

3.1.45-3.1.56

Orifice of the coronary sinus

Sinus septum

3.1

Heart

3.1.45-3.1.56

Left venous valve

Inferior caval vein

Origin of the secondary interatrial septum and the foramen ovale. Right view of the right atrium. Embryo at week 10.

Closure of the primary

Cranial-right view of the atrioventricular cushions

and the primary interatrial foramen. The walls of the

right atrium have been

Closure of the primary

interatrial foramen.

Left view of the left

atrium. The secondary

foramen has become enlarged (see fig. 3.1–50), the

primary foramen is now

Embryo at week 8.

only a very small opening.

Embryo at week 7.

removed.

interatrial foramen.

3.1.54 The right atrium has been opened to show the right venous valve.

3.1.55 The superior and common cardinal veins have been opened.

3.1.56 The right sinus valve and its origin from the atrial wall are removed to show the left sinus valve and the opening of the hepatic (future inferior caval vein) into the right atrium.

left ventricle. Embryo at week 5. Ventral and caudal view of 3.1.59 the opened left ventricle. Embryo at week 7. 3.1.60 Ventral and caudal view of the opened left ventricle. The leaflets of the mitral valve have been partly removed to show the connection to the left atrium. Embryo at week 9.

3.1.57 / 58

3.1.57

heart.

3.1.58

Lateral (left) view of the

Caudal view of the opened

Embryo at week 5.

3.1.61 Ventral-right view of the right ventricle. Embryo at week 6.

3.1.62 Ventral-right view of the right ventricle.
Embryo at the end of week 6.

Week 9

3.1.63 Ventral-right view of the right ventricle.
Embryo at the end of week 9.

3.1.64 Week 9 Same embryo as in figure 3.1.63. Ventral-right view of the right ventricle. The mural leaflet of the tricuspid valve has been Organs in the Thorax removed to show the septal leaflet. 3.1 The Development of the Heart 3.1.57–3.1.68 **Developmental stages** of the cardiac valves. 3.1.65-3.1.68 **Development of the** pulmonary valve. 100:1 3.1.65 / 66 / 67 Weeks 7 / 8 Ventral view of the opened and vertically adjusted pulmonary trunk. Due to the opening of the trunk, the anterior leaflet has been removed. Embryo at week 7, late in week 7 and at week 8. Week 9 3.1.68 Cranial view of the pulmonary valve. Embryo at week 9.

Organs in the Thorax

3.1

Heart

3.1.69-3.1.91

complex.

of the aortic arch

3.1

Heart

3.1.69-3.1.91

complex.

3.1

Heart

Aortic sac and third, fourth and sixth aortic arch arter-

The paired dorsal aortae

pharyngeal arch arteries.

with the orifices of the

Embryo at week 5.

Embryo at week 6.

3.1.90

3.1.91

3. Organs in the Thorax

3.2

The Development of the Lungs

The lungs arise as an unpaired endothelial evagination from the ventral wall of the foregut, cranial from the anterior intestinal port (fig. 3.2.01–3.2.03). The evagination elongates in a caudal direction and forms the trachea. Its caudal end divides into the right and the left lung buds (fig. 3.2.04–3.2.06). The lung buds grow in caudal and lateral directions and form two bulges at the level of the pericardial-peritoneal canal (fig. 3.2.07, 3.2.14, 3.2.55–3.2.59).

Very early differences between the right and the left lung buds become apparent in their angle of ramification from the trachea and in their length (fig. 3.2.05, 3.2.06, 3.2.08, 3.2.09).

The elongated lung buds develop lobar buds, three in the right and two in the left lung (fig. 3.2.10–3.2.12). These lobar buds do not develop in the same plane but each grows in its characteristic direction (fig. 3.2.10, 3.2.11). Beginning at about week 6, the lobar buds ramify and form the segmental buds, which correspond to the adult segmental bronchi (fig. 3.2.49–3.2.54) whose ramifications produce an increasing number of secondary and tertiary buds (fig. 3.2.48, 3.2.54). The development of the functional alveoli does not begin before week 24 and ends postnatally.

The positional development of the lung is determined by its origin almost in the midline, dorsal to the heart, and its early position in the pericardial-peritoneal canal (fig. 3.2.58, 3.2.59). Starting from this position the lungs are transposed in lateral and caudal directions by the growth of the pericardioperitoneal canals which form the pleural cavities (fig. 3.2.13–3.2.33). The separation of the pleural cavities from the pericardial cavity occurs in week 6 (fig. 3.2.18, 3.2.29), the separation from the peritoneal cavity is realized

by the pleuroperitoneal folds (fig. 3.2.61, 3.2.62). A small pleuroperitoneal communication may be preserved up to the 3rd month (fig. 3.2.63).

The differences in the development of the external form of the right and the left lung are shown in figures 3.2.33–3.2.48.

	3.2
	Abbreviations
d	diaphragm
il	intestinal loop
la	left atrium
lv	left ventricle
mr	n mesonephros
ra	right atrium
rv	right ventricle
S	stomach
1	lung bud
2	superior lobe of the lung
3	middle lobe of the lung
4	inferior lobe of the lung
5	common cardinal vein
6	superior cardinal vein
7	inferior cardinal vein
8	superior caval vein
9	left sinus horn
10	triangular ligament
11	pleuroperitoneal canal, coelomic duct
12	conus
13	truncus
14	ductus venosus
15	duodenum
16	liver
17	hepatic vein

3.2

3.2.05 / 06 3.2.05 Week 5 Right and left lung bud. The overlying mesenchyme and the epithelium of the serosa have been Organs in the Thorax removed. Embryo at week 5. 3.2 The Development of the 3.2.06 Lungs Right and left lung buds. The overlying mesenchyme and the epithelium of the serosa have been removed. More advanced embryo at week 5. 3.2.01-3.2.12 Early developmental stages of the lung. External aspect of the 3.2.07 The heart has been Pericardial cavity, dorsal wall serosa epithelium that removed. Ventral view. covers the lungs. Inferior cardinal vein Mediastinum The developmental stage Right lung bud, pulmonary pleura Left lung bud, pulmonary pleura corresponds to the Pericardioperitoneal canal, embryo of figure 3.2.06. Stomach coelomic duct Peritoneal cavity 3.2.08 / 09 Fig. 3.2.08 Week 6 The serosa and the mesenchyme overlying the endoderm have been removed. The lung anlagen have been opened. Embryo at week 6. Fig. 3.2.09 The lungs have been opened. The first indications of the developing lobes. Embryo at week 6.

3.
Organs in the Thorax

3.2
The Development of the Lungs

3.2.13-3.2.21

Positional development of the right lung. The adjacent pictures show different dissection steps of the same embryo. Pictures on the left show aspect of the opened peritoneal cavity. In the pictures on the right the structures overlying the lung have been removed to reveal the entire lung. Lateral (right) view.

3.2.15 / 16

263

3.2.13 / 14

Embryos at week 5.

Week 6

262

3.2.17 / 18 Embryos early and late in week 6.

3.2.19 / 20

Embryos early and late in week 6.

Lungs

The Development of the

Organs in the Thorax

3.2.13-3.2.21

3.2

Positional development of the right lung. The adjacent pictures show different dissection steps of the same embryo. Pictures on the left show aspect of the opened peritoneal cavity. In the pictures on the right the structures overlying the lung have been removed to reveal the entire lung. Lateral (right) view.

The lung has almost reached its adult position in the region between heart and liver. Only the costal pleura has been removed. The separation of the pleural and the peritoneal cavities is almost complete (see fig. 3.2.63).

3.2.24 / 25

3.2.22 / 23 Embryos at week 5.

Organs in the Thorax

3.2 The Development of the Lungs

3.2.22-3.2.32

Positional development of the left lung. The adjacent pictures show different dissection steps of the same embryo. Pictures on the left show aspect of the opened peritoneal cavity. In the pictures on the right the structures overlying the lung have been removed to reveal the entire lung. Lateral (left) view.

3.2.26 / 27

Organs in the Thorax

3.2
Development of the Lungs

3.2.22–3.2.32

Positional development of the left lung. The adjacent pictures show different dissection steps of the same embryo. Pictures on the left show aspect of the opened peritoneal cavity. In the pictures on the right the structures overlying the lung have been removed to reveal the entire lung. Lateral (left) view.

3.2.28 / 29

Embryo at week 6.

Week 7

3.2.30 / 31 Embryo at week 7.

Week■ 3.2.32

Organs in the Thorax

3.2
The Development of the Lungs

3.2.22–3.2.32

Positional development of the left lung. The adjacent pictures show different dissection steps of the same embryo. Pictures on the left show aspect of the opened peritoneal cavity. In the pictures on the right the structures overlying the lung have been removed to reveal the entire lung. Lateral (left) view.

The lung has almost reached its adult position in the region between heart and liver. Only the costal pleura has been removed. The separation of the pleural and the peritoneal cavities is almost complete (see fig. 3.2.63).

			70.1		
3		Week 5	ra 1	la 9 1 5	3.2.33 / 34 Embryo at week 5.
De ex lu Th rig lu vi	2.33–3.2.48 evelopment of the sternal form of the ings. he pictures on the ght show the right ing in the lateral (left) iew. The pictures on he right show the eft lung in the lateral eft) view.	Week 6			3.2.35 / 36 Embryo at week 6.
					3.2.37 / 38
					3.2.39 / 40
		Week 7			3.2.41 / 42 Embryo at week 7.

40:1 3.2.43 / 44 Week 7 Embryo at week 7. Organs in the Thorax 3.2 The Development of the Lungs 3.2.33-3.2.48 Development of the external form of the lungs. The pictures on the left show the right lung in the lateral (right) view.
The pictures on the right show the left lung in the lateral (left) view. Week 8 3.2.45 / 46 Embryo at week 8.

Week 9 / 10

3.
Organs in the Thorax

3.2 The Development of the Lungs

3.2.33-3.2.48

Development of the external form of the lungs.
The pictures on the left show the right lung in the lateral (right) view.
The pictures on the right show the left lung in the lateral (left) view.

3.2.47 / 48

3.2.47 Right lung. Lateral (right) view. Embryo at week 9.

3.2.48 Left lung. Lateral (left) view. Embryo late in week 9 or 10.

Week 7 3.2.49 / 50 3.2.49 Ventral view of the first lobular alveoles. Embryo at week 7. Organs in the Thorax 3.2.50 Dorsal view of the right 3.2 lung. The Development of the Embryo at week 7. Lungs Week 8 3.2.49-3.2.54 3.2.51 / 52 / 53 3.2.51 Early stages of alveolar Ventral view of the lungs. development. Embryo at week 8. 3.2.52 Lateral (right) view of the middle lobe of the right lung. Embryo late in week 7. 3.2.53 Lateral (right) view of the middle lobe of the right lung. Embryo at week 8. Lateral (right) view of the 3.2.54 superior and the middle lobe of the right lung. Embryo at week 8.

Organs in the Thorax

3.2

Lungs

3.2.55-3.2.63

Pleural cavity.

Organs in the Thorax

3.2

Lungs

3.2.55–3.2.63 Pleural cavity.

4

Organs in the Abdomen

4. Organs in the Abdomen

4.1

The Development of the Small Intestine

The early embryonic endoderm is formed by that part of the endoderm of the umbilical vesicle that abuts the embryo proper. This endodermal plate is folded in from the endoderm of the umbilical vesicle and, in contact with the embryo, forms a sort of valley, the intestinal groove (fig. 4.1.01). Due to the descent of the superior intestinal port and the ascent of the inferior intestinal port, the foregut and the hindgut are delimitated from the midgut which gives rise to the stomach, the small and partly the large intestine.

The intestinal groove deepens (fig. 4.1.02–4.1.04) and forms a tube; the initially wide communication with the umbilical vesicle thus narrows to the omphalo-enteric duct by which the intestinal lumen communicates with the lumen of the umbilical vesicle (fig. 4.1.03–4.1.05). The endoderm of the midgut is covered by the peritoneal epithelium (fig. 4.1.06) except in its dorsal circumference where the peritoneum switches over to the dorsal wall of the peritoneal cavity, the embryonic coelom, thus forming the dorsal mesentery (fig. 4.1.07, 4.1.12, 4.1.17).

In week 5, the gut begins to elongate and bends consecutively in left-right and ventral-dorsal directions (fig. 4.1.07a–4.1.09). The portion of the gut that grows considerably ventrad forms the primary intestinal loop and reaches a position in the coelom of the umbilical cord (fig. 4.1.10, 4.1.16). The omphalo-enteric duct opens at the apex of the loop (fig. 4.1.10).

Due to increasing elongation, the small intestine achieves its tangled appearance (fig. 4.1.17–4.1.19). The relocation of the small intestine into the intraembryonic coelom is realized approximately during week 9 or 10.

	4.1
	Abbreviations
il	intestinal loop
lv	left ventricle
mn	mesonephros
ra	right atrium
rv	right ventricle
S	stomach
2	liver, left lobe
3	liver, right lobe
4	bare area of the liver
5	lung
6	bulge of the kidney
7	genital tubercle

Organs in the Abdomen

The Development of the Small Intestine

4.1.01-4.1.19

Developmental

stages of the gut.

4.1

4.1

4.1.01-4.1.19

Closure of the endodermal 4.1.05 gut plate forms the intestinal tube. Different developmental stages in embryo at week 4. Ventral view. 4.1.06 Ventral view of the peritoneal cavity. The liver has been removed. Embryo at week 5. 4.1.07 Ventral right view of the first bend of the intestinal tube. Embryo at week 5.

Week 5 4.1.07a Same embryo as in figure 4.1.07. Organs in the Abdomen 4.1 The Development of the Small Intestine Ventral and ventral-right 4.1.08 views of an embryo at the end of week 5. 4.1.01-4.1.19 Developmental stages of the gut. 4.1.09 4.1.10 Ventral view of the Week 5 / 6 intestinal loop. Embryo at the end of week 5/ Heart bulge beginning of week 6. Superior mesenteric vein -Right umbilical vein -Intestinal loop Left umbilical vein **Umbilical** artery Lower limb Allantoic diverticulum, cut Genital tubercle Anal tubercle

Week 5 / 6 4.1.11 San 4.1.1 The	Same embryo as in figure 4.1.10. Ventral-right view. The body wall has been removed.
4.1 The Development of the Small Intestine	
Week 6 4.1.01-4.1.19 Developmental stages of the gut.	Ventral-right view of the intestinal loop. The liver has been removed. Embryo at week 6.
interstool beet the	Ventral-right view of the intestinal loop and the stomach. The liver has been removed. Embryo at the end of week 6.
Week 7 4.1.14 Ver intensions story been at very story to the	Ventral-right view of the intestinal loop and the stomach. The liver has been removed. Embryo at week 7.
4.1.15 Ver inte at v	Ventral view of the intestinal loop. Embryo at week 7.

Organs in the Abdomen

The Development of the Small Intestine

4.1.01-4.1.19

Developmental stages of the gut.

Lateral-left view of the 4.1.16 intestinal loop, liver, stomach, and mesonephros. Embryo at week 7.

4.1.17 / 18 4.1.17

Ventral-right view of the intestinal loop, duodenum, and stomach. The liver has been removed. Embryo at week 7.

4.1.18

Ventral view of the intestinal loop and the liver. Embryo at week 7.

Week 9

Ventral view of the small 4.1.19 intestine. Embryo at week 9.

297

4. Organs in the Abdomen

4.2

The Development of the Liver

The first anlage of the liver arises as an endodermal invagination into the mesenchyme of the septum transversum just above the anterior intestinal port (fig. 4.2.01–4.2.03). The endoderm of this hepatic diverticulum forms cellular cords invading the mesenchyme of the septum transversum. The parenchymal cords together with the mesenchyme and the covering coelomic epithelium form two bulges extending into the coelomic cavity (fig. 4.2.05). These primarily very small bulges increase rapidly in size and appear as the right and the left lobes of the liver (fig. 4.2.06–4.2.11).

The liver receives blood mainly from the left umbilical vein. Primarily the left umbilical vein drains into the left common cardinal vein (fig. 4.2.12), but during week 5 the left umbilical vein connects directly to the liver and the suprahepatic portion of the left umbilical vein atrophies (fig. 4.2.13, 4.2.14). Later on, the liver additionally receives blood from the portal vein (fig. 4.3.11–4.3.13).

Within the liver, between the cellular cords, the blood-conducting sinusoids appear (fig. 4.2.20–4.2.22) which are supplied by the afferent vessels mentioned above. Two types of greater veins are formed by confluent sinusoids: superficial veins at the periphery of the lobes (fig. 4.2.15) which eventually will form the hepatic veins and their tributaries; in the centre of the lobes the central veins develop (fig. 4.2.18) which receive their blood via the sinusoids from the umbilical and the portal vein. In short, the blood from the portal vein and partly from the left umbilical vein flows via their branches and the sinusoids and the central veins into the hepatic veins which initially empty into the right atrium of the heart (fig. 4.2.16, 4.2.17). Later on, the confluence of the hepatic veins is incorporated into the newly formed inferior caval vein (fig. 4.2.25, 4.2.26).

From the orifice of the left umbilical vein, a large vein develops which drains directly into the converging hepatic veins (fig. 4.2.16) and into the inferior caval vein, respectively (fig. 4.2.26). However,

this ductus venosus gives rise to a multitude of small veins (fig. 4.2.23) which drain into sinusoids and eventually form branches of the portal system. The ductus venosus atrophies after birth.

	4.2
	Abbreviations
bw	cut edge of the body wall
il	intestinal loop
1	lung
la	left atrium
lv	left ventricle
mn	mesonephros
ra	right atrium
rv	right ventricle
S	stomach
1	liver, right lobe
2	bare area of the liver
3	liver, left lobe
4	umbilical vein, orifice
5	portal vein
6	subcardinal-hepatic anastomosis
11	duodenum
12	genital tubercle
13	hepatic vein/hepatic portion of inferior caval vein
14	venous duct

the Liver

4.2.01-4.2.05

Early stages of

liver development.

The Development of

4.2.04 Ventral view of the endodermal hepatic bud. The adjacent mesenchyme of the transverse septum has been removed. Embryo at week 5.

4.2.05 Left and caudal view of the peritoneal cavity showing the external appearance of the left lobe of the liver. Embryo at the end of week 4.

			•••••
4. Organs in the Abdomen 4.2 The Development of the Liver	Week 4	4.2.05a	Same embryo as in figure 4.2.05.
A.2.5a-4.2.11 Development of the external form of the liver. Ventral view.	Week 5	4.2.06	Right and left lobes of the liver. Embryo at week 5.
		4.2.07	Right and left lobes of the liver. Embryo at the end of week 5.
	Week 6	4.2.08	The liver now appears as an unpaired organ. Embryo at week 6.
	Week 7 Iv bw ii	4.2.09	Embryo at week 7.

Week 8

Organs in the Abdomen

4.2 The Development of the Liver

4.2.5a-4.2.11

Development of the external form of the liver. Ventral view.

4.2.10 / 11

4.2.10 Embryo at week 8.

4.2.11 Embryo late in week 8.

4.2.12 Embryo at week 5.
The left umbilical vein drains into the sinus venosus via the left common cardinal vein.
Ventral-left view.

4.2.13 Embryo at week 6. The left umbilical vein has lost its connection to the sinus venosus and drains into the liver. Ventral-left view.

4.2.14 Embryo at the end of week 6.

Week 6

Week 7

4.2 The Development of the Liver

4.2.15-4.2.19

The intrahepatic veins. Ventral-right view.

4.2.15 Embryo at the end of week 6.

4.2.16 Embryo at week 7.

the Liver

4.2.15-4.2.19

The Development of

Week 8 4.2.17 Embryo at week 8. Organs in the Abdomen The intrahepatic veins. Ventral-right view. 25:1 4.2.18 Ramifications of the Week 7 hepatic portal vein Diaphragm are shown. Embryo at week 7. Marginal hepatic vein Intestinal loop Mesonephros Week 5 4.2.19 Early arrangements of the hepatic lobules with the branches of the Central veins hepatic portal vein and the central veins. Embryo Portal vein late in week 5.

4.2.20 Surface area of the Week 6 right lobe of the liver: hepatic peritoneum and parenchyme of the liver. Embryo at week 6. Organs in the Abdomen 4.2 The Development of the Liver Week 7 4.2.21 / 22 4.2.21 Surface area of the right lobe of the liver: hepatic peritoneum and paren-4.2.20-4.2.23 chyme and right marginal Structure of the liver. branch of the portal vein. Ventral view. Embryo at week 7. 4.2.22 Region corresponding to that in figure 4.2.21. Embryo at the end of week 7. 4.2.23 Surface of the venous duct showing the orifices of the venae advehentes. Embryo at week 7.

the Liver

4.2.24-4.2.26

The inferior caval

Lateral-right view.

vein in the liver.

Embryo at week 5. Lateralright view. The right lobe of the liver has been partly removed to show the hepatic portal vein and its tributary from the subcardinal vein (hepatic portion of the subcardinal vein).

4.2.24

4.2.25 Embryo at week 6. Lateral-right view. The right lobe of the liver has been removed to show the subcardinalhepatic anastomosis (communication of the hepatic portion of the subcardinal vein with the hepatic portal vein).

4.2.26 Embryo at week 8. The hepatic portion of the inferior caval vein has been established.

4. Organs in the Abdomen

The Great Vessels of the Trunk

The umbilical veins pass from the umbilical cord into the embryonic lateral body wall (fig. 4.3.03 and 4.1.10) and primarily empty into the sinus venosus (fig. 4.3.01, 4.3.02). The right umbilical vein disappears (fig. 4.3.03) and the left one is then the only vessel that carries oxygenated blood to the embryo. Following the origin of anastomoses of the left umbilical vein with hepatic sinusoids the suprahepatic portion of the umbilical vein disappears and all the blood from the placenta reaches the embryo via the liver (fig. 4.3.05, 4.3.08, 4.3.09).

The two umbilical arteries are branches of the paired descending aorta and pass from the dorsal body wall into the superior part of the insertion of the umbilical cord (fig. 4.3.03 and 4.3.04, 4.3.06 and 4.3.07).

The inferior caval vein arises from the complex of subcardinal veins. The most cranial portion of the definitive inferior caval vein is formed by the confluence of the hepatic veins (fig. 4.3.11–4.3.13).

The superior caval veins develop from the superior (precardinal) veins (fig. 4.3.15, 4.3.16). Whereas the right superior caval vein drains via the right common cardinal vein directly into the right atrium during embryonic life span, in the fetus and the adult the proximal portion of the left superior caval vein has disappeared and empties via a transverse anastomosis cranial to the heart directly into the right superior caval vein.

The inferior (postcardinal) veins primarily drain the dorsal body wall and empty into the common cardinal veins (fig. 4.3.15–4.3.17). Eventually the inferior cardinal veins disappear except for their most proximal portions which are integrated into the azygos vein and possibly into the left superior intercostal vein.

the Trunk

4.3.11 Embryo at week 6.
Lateral-right view. The right lobe of the liver has been removed to show the communication of the hepatic portion of the subcardinal vein with the hepatic portal vein.

4.3.12 Embryo at week 8. The superficial portions of the right lobe of the liver have been removed to show the anastomosis of the subcardinal vein with the hepatic veins.

Right atrium

Right ventricle

Intestinal loop

Right ventricle

Ductus venosus

Umbilical vein, orifice

Portal vein

in the liver

Hepatic parenchyme

4.3.13 Embryo at week 8. The superficial portions of the right lobe of the liver have been removed.
The hepatic portion of the inferior caval vein has reached an advanced stage.

4.
Organs in the Abdomen

4.3 The Great Vessels of the Trunk

4.3.01–4.3.18

The main blood vessels of the trunk.

4.3.14-4.3.18

The superior and inferior cardinal veins draining into the sinus venosus via the common cardinal veins.

4.3.18 Embryo at week 7.
Lateral-left view. The left common cardinal vein drains into the left sinus horn.

4. Organs in the Abdomen

4.4

The Development of the Stomach

The stomach arises from the most cranial portion of the midgut (fig. 4.4.01). Its development is characterized by a very early formation of left-convex and corresponding right-concave bendings, i.e. the greater and the lesser curvatures (fig. 4.4.02, 4.4.03, 4.4.09–4.4.13, 4.4.15–4.4.19).

Due to this shaping process and due to the huge growth of the liver, the stomach achieves its typical position (fig. 4.4.04–4.4.08).

The coelomic cavity extends by a recess into the broad dorsal mesogastrium of the stomach, the omental bursa (fig. 4.4.20, 4.4.21), thus forming the lesser omentum (fig. 4.4.13, 4.4.14). The greater omentum arises as a recess of the omental bursa along the greater curvature (fig. 4.4.14).

	A A
	4.4
	Abbreviations
il	intestinal loop
la	left atrium
lv	left ventricle
mn	mesonephros
1	stomach, greater curvature
2	endoderm of the stomach
3	greater omentum
4	lesser omentum
5	spleen
6	peritoneum of the dorsal wall of the omental bursa
7	liver, left lobe
8	bare area of the liver
9	liver, right lobe
10	lung, inferior lobe
11	lung, superior lobe
12	oesophagus
13	gonad
14	genital tubercle
15	duodenum

Week 6

Week 7 / 8

4.4.0

4.4.06

Embryo at week 6.

4.

Organs in the Abdomen

4.4

The Development of the Stomach

4.4.01-4.4.27

Developmental stages of the stomach.

4.4.01-4.4.08

Development of the position of the stomach. Ventralleft/left view.

4.4.07 / 08

4.4.07 Embryo at week 7.

4.4.08

Embryo at week 8.

337

the Stomach

4.4.01-4.4.27

4.4.09-4.4.14

external form of

Ventral-left view.

of the stomach.

	_		
4. Organs in the Abdomen 4.4 The Development of the Stomach 4.4.01–4.4.27 Developmental stages of the stomach.	Week 5	4.4.15	The peritoneum and the mesenchyme covering the anterior wall of the stomach have been removed. Ventral view of the basal side of the endoderm of the stomach. Embryo at week 5.
	Week 6		The peritoneum and the mesenchyme covering the anterior wall of the stomach have been removed. Ventral view of the basal side of the endoderm of the stomach. Embryo at week 6.
4.4.15–4.4.19 Development of the internal form of the stomach. Ventral-left view.		4.4.17	the stomach has been removed. Embryo at week 6.
	Week 7	4.4.18	
	Week 9	4.4.19	The ventral wall of the stomach has been removed. Embryo at week 9.

Mediastinum

Stomach

- Duodenum

Week 5 Origin of the lesser omentum Omental bursa Organs in the Abdomen Portal vein 4.4 Intestinal tube, cut The Development of the Stomach Week 6 4.4.01-4.4.27 **Developmental stages**

The origin of the lesser omentum and the omental bursa (lesser sac). Ventral-right view. Embryos at weeks 5 and 6.

4.4.20

4.4.21

of the stomach.

the Stomach

4.4.01-4.4.27

4.4.22-4.4.27

stomach and

4. Organs in the Abdomen

4.4 The Development of the Stomach

4.4.01-4.4.27

Developmental stages of the stomach.

4.4.22-4.4.27

The relationship of stomach and omental bursa.

Lateral-left view of the omental bursa and the dorsal mesogastrium. The stomach has been removed. Embryo at week 7.

4.4.26

4.27 Ventral and caudal view of the stomach and the omental bursa. The stomach has been partly removed. Embryo at the end of week 7.

4. Organs in the Abdomen

The Origin of the Spleen

The spleen arises in the upper portion of the greater curvature of the stomach (fig. 4.5.01–4.5.03). By the end of week 7 the spleen is demarcated from the wall of the stomach by deepening furrows (fig. 4.5.04, 4.5.06–4.5.10). During the fetal period these furrows will develop into the gastrosplenic and the splenophrenic ligaments.

The tail of the pancreas, located in the floor of the omental bursa, approaches the spleen when the recess of the omental bursa is maximally extended towards the left (fig. 4.5.05, 4.7.07, 4.7.08).

4.5 Abbreviations 1 spleen 2 stomach, greater curvature 3 greater omentum 4 lesser omentum 5 liver, left lobe 6 gonad

4.
Organs in the Abdomen
4.5
The Origin of the Spleen

4.5.01–4.5.10

Developmental stages of the spleen.

4.5.05 Same embryo as in figure 4.5.04. The omental bursa has been opened and the pancreas exposed to show the topographical relationship of the pancreas to the hilus of the spleen.

4.5.06 Ventral-left view of the spleen, the stomach and the greater omentum. Embryo at week 9.

4.5.07 Week 7 Embryo at week 7. Organs in the Abdomen 4.5 The Origin of the Spleen Week 8 4.5.08 Embryo at week 8. 4.5.01-4.5.10

Developmental stages of the spleen. 4.5.07-4.5.10 Detailed view of the demarcation of the spleen from the wall Embryos at week 9. Week 9 4.5.09 of the stomach. 4.5.10

4. Organs in the Abdomen

The Development of the Pancreas

The pancreas arises from two separate anlagen. The part called the dorsal pancreas is a diverticulum of the duodenum (fig. 4.6.02–4.6.06), the part called the ventral pancreas branches off from the duodenum near the origin of the bile duct (fig. 4.6.01, 4.6.02, 4.6.04). The two anlagen fuse and form a single organ.

The ventral pancreas remains near its origin in the concavity of the duodenum (fig. 4.6.11), forming the posterior portion of the pancreatic head. The dorsal pancreas forms the ventral portion of the head (fig. 4.6.10), the body and the tail (fig. 4.6.12). The body and the tail grow out to the left into the wall of the stomach along the inferior circumference of the greater curvature (fig. 4.6.13). Due to the development of the omental bursa, body and tail are separated from the mesenchyme of the stomach by the omental bursa and become covered by the peritoneum (fig. 4.6.07, 4.6.08). The end of the tail reaches the spleen (fig. 4.6.13).

Thus, the body and the tail of the pancreas reach their final position at the posterior wall of the omental bursa. The incorporation of the pancreas into the dorsal body wall is achieved by a reduction of the retropancreatic recess of the peritoneal cavity (fig. 4.6.08, 4.6.09).

4.6

the Pancreas

4.6.01-4.6.16

4.6

Bile duct,

pancreatic duct, ventral

Duodenum, endoderm

Mesenchyme of the stomach

- Omental bursa - Pancreatic duct, dorsa**l**

4. Organs in the Abdomen
4.6

Week 8

The Development of the Pancreas

4.6.01-4.6.16

Developmental stages of the pancreas.

Ventral view of the exposed endoderm of the duodenum and the bile duct. The head of the pancreas is partly removed. Embryo at week 8.

4.6.16

5

Urogenital Organs

5. Urogenital Organs 5.1-5.4

The Development of the Urinary Organs

The urinary organs arise in two main steps. Initially, beginning in week 4, the mesonephros develops as the excretory organ of the embryo; thereafter, starting at the end of week 5, the metanephros, the excretory organ of the adult, begins to develop. Both organs are connected by the mesonephric duct to the urogenital sinus, into which the mesonephric duct empties together with the gut. The urinary bladder is separated from the rectum by the urorectal septum in week 6 or 7.

The caudal part of the mesonephric duct is involved in the origin of the ureter, while the urogenital sinus gives rise to the urinary bladder and the urethra. The ductal system of the mesonephros, the mesonephric and the paramesonephric ducts (in the classical nomenclature the wolffian and the müllerian ducts) play an important role in the origin of the male and female genital ductal organs, the ductal system of the testis and the ovary.

The first anlage of the mesonephros is a bulging in the coelomic epithelium of the dorsal body wall (fig. 5.1.01–5.1.04). In its mesenchymal core, condensations of mesenchymal cells occur which form the epithelia of the mesonephric duct, the mesonephric vesicles, the glomeruli, and the mesonephric tubules (fig. 5.1.10–5.1.12). The embryonic urine is produced in the glomeruli (fig. 5.1.10, 5.1.11, 5.1.13–5.1.18) and, via the tubules and the mesonephric duct, reaches the region of the still undivided urogenital sinus (fig. 5.2.02–5.2.11), which by the end of week 7 or 8 is divided into the bladder and the rectum (fig. 5.2.03–5.2.08, 5.2.11–5.2.14).

The metanephros, the kidney of the fetus and of the adult, arises as an epithelial outgrowth of the mesonephric duct near the urinary bladder, the ureteric bud (fig. 5.3.01–5.3.05). The urine-conducting system, including the pelvis, the calyces, and the collecting ducts, arises from the epithelial ureteric bud (fig. 5.3.17, 5.3.18). The urine-producing system originates from the metanephric (metanephrogenic) blastema which develops from the mesen-

chyme that abuts the epithelium of the ureteric bud (fig. 5.3.04–5.3.11).

The ureteric bud elongates and divides consecutively into up to about 16 branches, which form the pelvis of the kidney, the calyces, and the collecting ducts. Finally, the expanded ends of the collecting ducts (fig. 5.3.19) form anchor-like ramifications (fig. 5.3.20–5.3.24). The mesenchymal cells in contact with them become arranged as epithelia (fig. 5.3.20, 5.3.22) and develop into the urine-producing glomeruli and the urine-concentrating tubular system of the nephron (fig. 5.3.23, 5.3.24).

The ureter develops from the common outlet of the ureteric bud and the mesonephric duct (fig. 5.3.05–5.3.08). Due to the positional development of the kidney, the ascent to the lumbar level, the ureter elongates considerably (fig. 5.3.13–5.3.16).

The urinary bladder arises in the region where the allantoic diverticulum branches off from the end-gut, the urogenital sinus (in the older literature often called cloaca) (fig. 5.2.02).

The urogenital sinus is separated into urinary bladder and rectum by the urorectal septum (fig. 5.2.03–5.2.09). The free edge of this septum folds up into the urogenital sinus, and in week 6 the separation of the bladder from the rectum is completed (fig. 5.2.11–5.2.14). The most caudal portion of the gut, the postanal gut (fig. 5.2.09), remains small and is eventually absorbed.

The common orifice of the mesonephric duct and the ureter (fig. 5.4.03–5.4.05) becomes duplicated due to the growth of the spur between the mesonephric duct and the ureter (fig. 5.4.03, 5.4.05). This spur reaches the lumen of the bladder, thus creating two isolated orifices. The exit of the ureter is situated more lateral, whereas the orifice of the mesonephric duct is situated more medial (fig. 5.4.06–5.4.09). Due to the growth of the bladder, the exit of the mesonephric duct reaches its position in the proximal portion of the urethra (fig. 5.4.09, 5.4.10.)

5. Urogenital Organs

5.1–5.4 The Development of the Urinary Organs

	5.1
	Abbreviations
d	diaphragm
il	intestinal loop
mn	mesonephros
ra	right atrium
rv	right ventricle
1	mesonephric duct
2	mesonephric vesicle
3	mesonephric glomerulus
4	secretory tubule, orifice
5	secretory tubule
6	bare area of the liver
7	right lobe of the liver
8	region of the developing gonad/gonad
9	lung
10	suprarenal gland
11	paramesonephric duct

	5.2
	Abbreviations
1	urethra, pelvic part
2	urethra, phallic part
3	urinary bladder
4	anal groove
5	rectum, endoderm
6	peritoneum of the rectum
7	anus
8	müllerian tubercle

	5.3
	Abbreviations
mn	mesonephros
1	metanephros
2	ureter
3	mesonephric duct
4	common outlet for meso- and metanephros
5	urinary bladder
6	urethra, pelvic part
7	urethra, phallic part
8	endoderm of the rectum
9	peritoneum of the rectum

Week 6 5.1.05 Slight indication of the slit-like demarcation between the mesonephros and the gonad. Lateralright view. Embryo at Urogenital Organs the end of week 6. 5.1-5.4 The Development of the Urinary Organs 5.1.01-5.1.18 **Developmental stages** of the mesonephros. 5.1.05-5.1.09 The subdivision of the urogenital fold into 5.1.06 / 07 Due to the recess-like Week 7 the mesonephric and deepening between the gonadal fold. mesonephros and gonad and the developing recess on the medial side, the gonad achieves a greater free peritoneal surface. The right lobe of the liver has been removed. Ventral views. Embryos at week 7 (5.1.06, 5.1.07) and 8 (5.1.08). 5.1.08 Week 8

Week 9 5.1.09 Embryo at week 9. Ventral view. Due to their increase in size the gonads partly overlap the mesonephos. **Urogenital Organs** 5.1-5.4 The Development of the Urinary Organs 5.1.01-5.1.18 **Developmental stages** of the mesonephros. 150:1 5.1.10 / 11 5.1.10 Week 5 / 7 5.1.05-5.1.09 Ventral view of the left The subdivision of the mesonephros. The urogenital fold into mesonephric vesicles and the mesonephric and the mesonephric (wolffian) the gonadal fold. duct have been exposed. Embryo at week 5. 5.1.10-5.1.18 The secretory organs of 5.1.11 the mesonephros. Ventral view of the left mesonephros. Some of the mesonephric vesicles and the mesonephric (wolffian) duct have been opened. Embryo at week 7. 5.1.12 Lateral left view of the Week 9 left mesonephros. The mesonephric (wolffian) duct and the collecting tubules have been exposed. The paramesonephric duct is partly covered by peritoneum. The glomeruli remain hidden. Embryo at week 9.

Week 6 / 7 5.1.13 / 14 In the opened mesonephric vesicles, the capillary loop of the glomeruli covered by the inner layer of Bowman's capsule **Urogenital Organs** is visible. Due to the advancing development 5.1-5.4 of clefts, the originally The Development of smooth surface becomes the Urinary Organs re-arranged into an increasing number of capillary loops. Embryos at week 6 and 7. 5.1.15 / 16 5.1.01-5.1.18 **Developmental stages** of the mesonephros. 5.1.10-5.1.18 The secretory organs of the mesonephros. Week 5 5.1.17 Surface of a mesonephric vesicle with the outlet of the secretory tubule. Embryo at week 5. Week 6 5.1.18 An opened mesonephric vesicle shows the capillary loop of the glomerulus and the outlet of the mesonephric tubule. Embryo at the end of week 6.

5.1-5.4

5.2.01-5.2.14

Urogenital Organs

The Development of the Urinary Organs

5.1-5.4

5.2.01-5.2.14

Development of the

5.2.05 / 06 / 07 Cranial view of the Week 6 opened urinary bladder shows different individual developmental stages of the urorectal septum. Embryos at week 6. 5.2.08 Cranial view of the opened urinary bladder. The separation of the anal canal from the urinary bladder is almost complete. Embryo at the end of week 6. urogenital sinus and the urinary bladder. 5.2.09 Lateral-left view of the exposed and opened Orifice of the right mesonephric ducturogenital sinus, the Left mesonephric duct urinary bladder and the Peritoneum of the rectum postanal rectum. Genital tubercle Endoderm of the rectum Embryo at week 6. Postanal gut 5.2.10 Lateral-left view of Week 7 the external form of the Mesonephric duct urinary bladder, the Urinary bladder Peritoneum of the rectum urethra and the urogenital Epithelium of the urethra, sinus. Embryo at week 7. Endoderm of the rectum phallic part

5.2.11-5.2.14

Stages of the development of the perineum. The urinary bladder and the urethra have been opened.

5.2.12 The separation of the anal canal from the urinary bladder is advanced.
Lateral-right view. Embryo at the end of week 7.

at week 7.

The anal canal still opens

into the urogenital sinus. Lateral-right view. Embryo

Week 8 / 9

5.2.13 / 14

5.2.11

5.2.13
The separation of the anal canal from the urinary bladder is complete.
Lateral-right view. Embryo at week 8.

5.2.14 Embryo at week 9. Lateral-left view.

5. Urogenital Organs
5.1–5.4
The Development of the Urinary Organs Week 5

(kidney).

5.3.01–5.3.11

Development of the left ureteric bud. Lateral-left view.

Developmental stages of the metanephros

Overall left view of the position of the ureteric bud, the mesonephric (wolffian) duct, the urogenital sinus, and the urinary bladder. Embryo at week 5.

5.3.01

5.3.02

The epithelium of the ureteric bud, embedded in the metanephric blastema, has been exposed. Embryo at week 5.

200:1

5.3.03 The ureteric bud has been opened. Embryo at week 5.

The epithelium of the ureteric bud has been exposed. The ureteric bud, embedded in the metanephric blastema, moves away from the mesonephric duct, thus giving rise to the ureter. Embryo at week 6.

5.3.04

5.3.05

5.3.06

5.3.07

Same embryo as in figure 5.3.04. The ureteric bud, the ureter, and the mesonephric duct have been opened.

Lateral-left view of the metanephric blastema enveloping the ureteric bud. The epithelium of the ureter, the mesonephric duct, and the urogenital sinus have been exposed. Embryo at week 6.

Same embryo as in figure 5.3.06. The epithelium of the ureteric bud and the mesonephric duct have been exposed.

Week 6 5.3.08 Lateral-left view of the opened ureteric bud, the ureter and the mesonephric duct. Due to the elongation in the cranio-**Urogenital Organs** caudal direction, the ureteric bud becomes 5.1-5.4 kidney-shaped and could The Development of be called the pelvis of the the Urinary Organs future kidney. Embryo at the end of week 6. 5.3.09 Lateral-left view of the exposed epithelium of 5.3.01-5.3.24 Mesonephric duct **Developmental stages** the pelvis and the ureter. Embryo at the end of Ureter of the metanephros Region of a primary calyx week 6. (kidney). Region of the renal pelvis Metanephric blastema 5.3.01-5.3.11 **Development of** the left ureteric bud. Lateral-left view. 5.3.10 Same embryo as in figure 5.3.09. The pelvis has been opened. The ureter is lengthened. 500:1 5.3.11 Detailed view of the contact zone of the pelvis with the metanephric blastema.

Urogenital Organs

The Development of the Urinary Organs

5.1-5.4

5.3.01-5.3.24

(kidney).

5.3.12-5.3.16

view.

of the metanephros

Development of the

position of the left

kidney. Lateral-left

5.1-5.4

Common orifice of mesonephric duct

and ureter

Mesonephric duct

Lateral-left view of the 5.4.02 exposed and opened urinary bladder and the epithelium of the urethra. Embryo at the end of week 7. 5.4.03 Ventral-left view of the left ureteric bud, the ureter, the mesonephric duct, and the bladder. Ureter and mesonephric duct have a common excretory duct leading into the bladder. Embryo at week 6. Lateral-left view of the 5.4.04 orifice of the ureter and the mesonephric duct. The common excretory duct is shortened due to elongation of the separating fold between the mesonephric duct and the ureter. Embryo at the end of week 6.

5.4.01

Ventral-left view of the

opened urinary bladder and the epithelium of the urethra. Embryo at

week 6.

The Development of the Urinary Organs

5.4.01-5.4.10

Development of the urinary pathways.

5.4.03-5.4.10

The orifices of the mesonephric (wolffian) duct and the ureter leading into the urinary bladder.

Detailed view of the same embryo as in figure 5.4.08. The lateral position of the orifice of the ureter and the medial position of the orifice of the mesonephric duct on the müllerian tubercle are clearly seen.

5.4.09

5.4.10

Detailed ventral and cranial view of the same embryo as in figure 5.4.09. The different positions of the orifices of the ureter and of the mesonephric duct are obvious.

5. Urogenital Organs

5.5

The Development of the Gonads

The gonads develop from the medial portions of the urogenital folds (fig. 5.3.01–5.3.04). A longitudinal furrow separates the urogenital fold into the lateral mesonephros and the medial gonad (fig. 5.5.01–5.5.05).

Till week 5, the gonads are termed 'indifferent' because, histologically, a distinction between female and male gonads has remained impossible up to today. Beginning in week 6, the differences between ovary and testis become evident in internal differentiation and external shape as well (fig. 5.5.06, 5.5.07). Even the structure of the peritoneum covering the gonads shows a specific appearance from week 8 onwards (fig. 5.5.08–5.5.10).

	5.5
	Abbreviations
mn	mesonephros
1	ovary
2	uterine tube
3	round ligament
4	testis
5	gubernaculum testis
6	rectum
7	suprarenal gland

Urogenital Organs

The Development of

the Gonads

5.5.01-5.5.05

Development of

the gonadal folds.

5.5

Week 9 5.5.06 Ventral view of the testes. 5. Urogenital Organs The Development of the Gonads 5.5.06-5.5.10 First outwardly visible 5.5.07 Ventral view of the ovaries. differences between ovary and testis. Embryos at week 9. 200:1 5.5.08 / 09 Individual differences in the surface arrangement of the peritoneum of the ovaries. 5.5.10 Unlike the ovary, the peritoneum of the testis has a soft surface.

5. Urogenital Organs

5.6

The Reproductive Pathways

The female reproductive pathways of the uterus and the uterine tube develop from the paramesonephric ducts (müllerian ducts) which arise dorsally and laterally from the mesonephric ducts within the mesonephric folds (fig. 5.6.01). In the pelvic region the paramesonephric ducts bend in a medial direction, cross over the mesonephric ducts (fig. 5.6.02) and eventually fuse in the midline forming the uterus (fig. 5.6.04–5.6.06). The fused paramesonephric ducts end at the müllerian tubercle.

The unfused paramesonephric ducts form the uterine tubes. Their abdominal end remains open and is termed the ostium abdominale of the uterine tube (fig. 5.6.07, 5.6.08).

The male excretory duct of the testis, the ductus deferens, develops from the mesonephric (wolffian) duct (fig. 5.6.10, 5.6.11). The orifice of the ductus deferens initially located in the sinus urogenitalis (fig. 5.4.03, 5.4.04) changes its position and arrives at its final position in the urethra just beneath the urinary bladder (fig. 5.4.09, 5.4.10).

Urogenital Organs 5.6 The Reproductive Pathways 5.6.01-5.6.11 The reproductive

5.6.01-5.6.08

pathways.

The female genital pathways.

Urogenital Organs 5.6 The Reproductive Pathways 5.6.01-5.6.11 The reproductive pathways. 5.6.01-5.6.08 The female genital pathways. 5.6.09-5.6.11 The male genital pathways.

6

Brain and Sensory Organs

6. Brain and Sensory Organs 6.1

The Development of the Brain

The structure of the human brain is not only externally but also internally highly complex. Therefore, a complete presentation of its development is beyond the scope of this atlas. Since the most significant processes of brain development take place during the fetal period, only a few typical stages of the embryonic period proper will be presented here.

The development of the brain proceeds from a simple club-shaped swelling of the cranial end of the neural tube. Together with the closure of the cranial neuropore (fig. 6.1.01), the optic vesicles are formed (fig. 6.1.02, 6.1.35, 6.1.36). Due to the flexures of the brain tube in a ventral direction, the main regions of the forebrain (prosencephalon), the middle brain (mesencephalon) and the hindbrain (rhombencephalon) gradually become demarcated (fig. 6.1.22–6.1.25).

The topmost region of the prosencephalon expands and gives rise to the two hemispheres of the telencephalon (fig. 6.1.04–6.1.11, 6.1.31–6.1.34), whereas the basal region of the prosencephalon develops into the diencephalon (fig. 6.1.04–6.1.10, 6.1.36 and 6.1.37, 6.1.41 and 6.1.43, 6.1.45–6.1.47).

The mesencephalon (fig. 6.1.12–6.1.26, 6.1.36 and 6.1.37, 6.1.43–6.1.46) remains relatively small and gets covered by the cerebral hemispheres (fig. 6.1.28, 6.1.29).

The rhombencephalon (fig. 6.1.23) is the transition zone between the brain and the spinal cord. The cranial portion of the rhombencephalon (metencephalon) forms the pons and the cerebellum (fig. 6.1.56, 6.1.57), and the caudal part the medulla oblongata (myelencephalon) (fig. 6.1.54–6.1.57).

The lumen of the diencephalon corresponds to the third ventricle (fig. 6.1.37, 6.1.42, 6.1.43), the lumina of the cerebral hemispheres correspond to the lateral ventricles (fig. 6.1.38 and 6.1.39 and 6.1.43 and 6.1.44). The third ventricle leads through the lumen of the mesencephalon (fig. 6.1.37, 6.1.43–6.1.46), the aqueduct, to the fourth ventricle, the lumen of the rhombencephalon (fig. 6.1.54–6.1.57) and eventually into the central canal of the spinal cord.

Inside the lateral ventricle, the basal ganglia develop at its base (fig. 6.1.39, 6.1.49–6.1.53, 6.1.65). At the superior medial wall of the lateral ventricle, the choroid plexus is folded inward (fig. 6.1.39, 6.1.61–6.1.65).

At the base of the fourth ventricle the bulges of the rhombomeres are formed (fig. 6.1.54–6.1.57).

The Origin of the Hypophysis (fig. 6.1.66–6.1.73)

The endodermal component of the hypophysis, the adenohypophysis, is an evagination of the roof of the early oral cavity (fig. 6.1.66–6.1.69). The adenohypophysial pouch is in close contact with the floor of the diencephalon (fig. 6.1.68) where the neurohypophysial diverticulum arises (fig. 6.1.73).

The origin of the adenohypophysial pouch is narrowed (fig. 6.1.70–6.1.72) and eventually loses its connection with the epithelium of the oral cavity.

	6.1
	Abbreviations
di	diencephalon
I	pharyngeal arch I
m	mesencephalon
р	prosencephalon
rh	rhombencephalon
t	telencephalon
1	optic vesicle
2	optic cup
3	optic stalk
4	orifice of Rathke's pouch
5	site of the lamina terminalis
6	trigeminal ganglion
8	hypothalamus
9	basal ganglia
11	retina
12	mesencephalic flexure
13	olfactory diverticulum
15	otic vesicle
17	vagal nerve

Brain and

the Brain

6.1.01-6.1.34

the brain.

6.1.01-6.1.11 **Ventral view of** the brain.

Sensory Organs

6. Brain and Sensory Organs Week 5

The Development of the Brain

6.1.01–6.1.34

Developmental stages of the external form of the brain.

6.1.01-6.1.11

Ventral view of the brain.

6.1.06 Embryo at week 5.

6.1.07 Embryo at week 6. Week 6

6.1.07a Week 6 Same embryo as in figure 6.1.07. Brain and Sensory Organs The Development of the Brain 6.1.01-6.1.34 Developmental stages of the external form of 6.1.08 / 09 6.1.08 Embryo at week 6. the brain. 6.1.09 Embryo at the end of week 6. 6.1.01-6.1.11 Ventral view of the brain. 6.1.10 Embryo at week 7. Week 7

Brain and Sensory Organs Week 8

The Development of the Brain

6.1.01-6.1.34

Developmental stages of the external form of the brain.

6.1.01-6.1.11

Ventral view of the brain.

6.1.12-6.1.21

Cranial view of the brain.

Embryo in the middle of week 4. 6.1.12

6.1.13 Embryo at the end of week 4.

60:1

Remnant of the cranial neuropore

Prosencephalon

430

Week 5

Week 5 / 6

6.1.14 / 15 Embryos at week 5.

Brain and Sensory Organs

The Development of the Brain

6.1.01-6.1.34

Developmental stages of the external form of the brain.

6.1.12-6.1.21

Cranial view of the brain.

6.1.16 / 17

6.1.16 Embryo at week 5.

6.1.17

Embryo early in week 6.

Brain and Sensory Organs

The Development of the Brain

6.1.01-6.1.34

Developmental stages of the external form of the brain.

6.1.12-6.1.21

Cranial view of the brain.

6.1.17a

Same embryo as in figure 6.1.17

6.1.18 / 19

Embryos in the middle and at the end of week 6.

Week 6

6.1.20 / 21

6.1.21

6.1.20

Embryo at week 8.

Embryo at week 7.

Brain and Sensory Organs Week 4

Week 5

The Development of the Brain

6.1.01-6.1.34

Developmental stages of the external form of the brain.

6.1.22-6.1.29

Lateral-right view of the brain.

6.1.22 Embryo at the end of week 4.

Embryos at week 5.

6.1.23 / 24

Week 5 Embryo at week 5.

6. Brain and Sensory Organs

6.1 The Development of the Brain

6.1.01–6.1.34

Developmental stages of the external form of the brain.

6.1.22-6.1.29

Lateral-right view of the brain.

Brain and Sensory Organs

the Brain

6.1.01-6.1.34

the brain.

6.1.22-6.1.29

of the brain.

Lateral-right view

The Development of

6.1.25a Week 5 Same embryo as in figure 6.1.25. **Developmental stages** of the external form of Week 6 Embryo at week 6. - Epiphysis Mesencephalic flexure Cerebral hemisphere Choroid (or retinal) fissure Pharyngeal arch I Week 7 6.1.27 Embryo at week 7.

6.1.27a Week 7 Same embryo as in figure 6.1.27. 6. Brain and Sensory Organs The Development of the Brain Week 8 Embryo at week 8. 6.1.01–6.1.34 Developmental stages of the external form of the brain. 6.1.22-6.1.29 Lateral-right view of the brain. 6.1.29 Embryo at week 9. Week 9

6.1.30 / 31 Embryos at week 5. Week 5 Brain and Sensory Organs The Development of the Brain 6.1.32 / 33 Week 6 Embryos at week 6. 6.1.01–6.1.34 Developmental stages of the external form of the brain. 6.1.30-6.1.34 Ventral-right view of the brain. 6.1.34 Embryo at week 7. Week 7

6.1

The Development of the Brain

6.1.35-6.1.57

Developmental stages of the internal form of the brain.

6.1.35-6.1.39

Ventral view into the opened brain.

6.1.35 Ventral view into the optic vesicles and the prosencephalon. Embryo in the middle of week 4.

Ventral view into the optic vesicles and the prosencephalon. Embryo at the end of week 4.

6.1.36

Week 5

6.1.37 Ventral view into the optic vesicles, the diencephalon and the mesencephalon. Embryo at week 5.

6. Brain and

Sensory Organs

6.1 The Development of the Brain

6.1.35-6.1.57

Developmental stages of the internal form of the brain.

6.1.35-6.1.39

Ventral view into the opened brain.

6.1.37a

Same embryo as in figure 6.1.37.

Week 7 / 8

Week 5

6.1.38 / 39

6.1.38
Ventral view into the cerebral hemispheres.
Embryo at week 7.

6.1.39

Ventral view into the cerebral hemispheres. Embryo at week 8.

opened brain.

Optic vesicle

6.1.40 Cranial view into the optic vesicles and the prosencephalon. Embryo in the middle of week 4.

6.1.41 Cranial view into the optic vesicles and the prosencephalon. Embryo at the end of week 4.

Cut edge of the mesencephalon

Week 6

Cranial view into the diencephalon. Embryo at week 6.

6.
Brain and
Sensory Organs

6.1 The Development of the Brain

6.1.35-6.1.57

Developmental stages of the internal form of the brain.

6.1.40-6.1.44

Cranial view into the opened brain.

6.1.42a

Same embryo as in figure 6.1.42.

Week 6 / 8

Week 6

6.1.43 / 44

6.1.43
Cranial view into the cerebral hemispheres, the diencephalon, and the mesencephalon. Embryo at the end of week 6.

6.1.44 Cranial view into the cerebral hemispheres, the diencephalon, and the mesencephalon. Embryo

at week 8.

Week 8 6.1.50 Region of the developing choroid plexus Region of the developing -posterior and inferior horns Brain and Basal ganglia Sensory Organs of the lateral ventricle The Development of the Brain 6.1.51 6.1.35-6.1.57 **Developmental stages** of the internal form of the brain. 6.1.52 6.1.53

Lateral-right view of different developmental stages of the internal

arrangement of the right

cerebral hemisphere.

Embryos at week 8.

30:1 Week 5 6.1.54 Embryos at week 5. Region of the developing cerebellar plate Rhombomeres Brain and Trigeminal ganglion Sensory Organs Otic vesicle Glossopharyngeal nerve The Development of the Brain 6.1.35-6.1.57 6.1.55 **Developmental stages** of the internal form of the brain. 6.1.54-6.1.57 Dorsal and cranial view into the floor of the rhombencephalon. The roof of the hindbrain has been removed to show the rhombomeres. Week 6 6.1.56 / 57 Embryos at week 6.

Brain and

the Brain

6.1.58-6.1.60

left cranial nerves.

Sensory Organs

The Development of

Brain and Sensory Organs

6.1.61 Lateral-left view of Week 8 / 9 different developmental stages of the choroid plexus in the left lateral ventricle. Embryos at weeks 8 and 9. The Development of the Brain 6.1.62 / 63 6.1.64 / 65

Brain and

the Brain

6.1.66-6.1.73 The hypophysis.

Sensory Organs

Week 7 6.1.70 / 71 Brain and Sensory Organs The Development of the Brain 6.1.66-6.1.73 The hypophysis.

The caudal view of the oral

cavity shows different individual examples of the phase of the orifice of Rathke's pouch losing the

connection with the roof

of the mouth. Embryos at

Cranial view of the floor of the diencephalon showing the anlage region of the neurohypophysis. Embryo

at week 7.

week 7.

6.1.72

6.1.73

6. Brain and Sensory Organs 6.2

The Development of the Eye

The first anlage of the eye becomes visible in week 3 in the region of the forebrain as a slight sulcus which deepens and evaginates as the optic vesicle (fig. 6.1.01, 6.2.02–6.2.06). At the site where the evaginated neural epithelium abuts the ectoderm, the neural epithelium is thickened, thus forming the anlage of the retina (fig. 6.2.15) which invaginates forming the double-layered optic cup (fig. 6.2.07–6.2.13), its inner layer forming the retina and its outer layer the pigmented epithelium (fig. 6.2.10, 6.2.13). Because the invagination of the retina is incomplete, at the inferior pole of the optic cup the retinal fissure remains, which is the pathway between the optic nerve and the retina and which provides access for the hyaloid artery to the lens (fig. 6.2.11, 6.2.12, 6.2.14, 6.2.30). The retinal fissure is closed approximately in week 9.

The connection between the optic cup and the brain, the optic stalk (fig. 6.2.08, 6.2.12, 6.2.13), develops into the optic nerve (fig. 6.2.32).

The ectoderm folds in into the optic cup and forms the lens pit (fig. 6.2.17–6.2.19) which closes to become the lens vesicle (fig. 6.2.20, 6.2.21). The posterior circumference of the epithelium of the lens vesicle thickens, thus narrowing the lumen of the lens vesicle (fig. 6.2.22–6.2.24) until it disappears in week 9. The elongating cells of the thickened dorsal epithelium of the lens vesicle form the lens fibres (fig. 6.2.25–6.2.28).

	6.2
	Abbreviations
m	mesencephalon
р	prosencephalon
1	optic vesicle
3	retina
4	pigmented epithelium
5	lens
6	optic stalk, optic nerve
7	retinal (choroid) fissure

Ventral views of the Week 4 6.2.01 prosencephalon and the optic vesicles, external and internal aspects. Embryo Remnant of the cranial neuropore in the middle of week 4. Ectoderm Optic ventricle Brain and Sensory Organs The Development of the Eye 6.2.02 6.2.01–6.2.33 **Developmental stages** of the eye. Optic ventricle Cut edge of the neural epithelium Mounting medium 6.2.01-6.2.06 Stages of the optic vesicle. 6.2.03 Lateral-right view of the right optic vesicle. Embryo Prosencephalon in the middle of week 4. Mesencephalon Optic vesicle

Week 4

6.2.04 / 05 Ventral-cranial views of the prosencephalon and the optic vesicles, external and internal aspects. Embryo at the end of week 4.

6.2.01–6.2.33

Brain and

of the Eye

Sensory Organs

The Development

Developmental stages of the eye.

6.2.01-6.2.06

Stages of the optic vesicle.

6.2.06 Ventral-cranial view of the opened prosencephalon and the optic vesicles.
Early transformation of the optic vesicle into the optic cup. More advanced stage of an embryo at the end

of week 4.

Brain and

of the Eye

Week 5 6.2.15 The optic cup has been opened to show the retinal disc (placode) in Epithelium of the optic vesicle contact with the lens Lens disc -Retinal disc disc (placode). Embryo Brain and at week 5. Sensory Organs The Development of the Eye 6.2.16 Early invagination of the lens disc to form the 6.2.01–6.2.33 lens vesicle. Embryo at **Developmental stages** Optic vesicle, external surface week 5. of the eye. Lens placode, cut edge Optic stalk Ectoderm, cut edge 6.2.15-6.2.30 **Development of** the lens. 6.2.17 External view of the lens pit. Embryo in the middle of week 5. The optic cup has been 6.2.18 exposed to show the position of the lens Ectoderm Optic cup ectoderm. Embryo at Lens pit week 5. Optic stalk/optic nerve

\cap	\cap	0	1	
U	U	۰	1	

6.2.19 The pigmented layer has Week 5 been removed. Advanced stage of invagination of the lens. Ventral-left view of the right eye. Embryo at Brain and week 5. Sensory Organs The Development of the Eye Week 6 6.2.20 The retina and the pigmented layer have been partly removed. 6.2.01-6.2.33 The lens vesicle has **Developmental stages** been opened. Embryo of the eye. at week 6. 6.2.15-6.2.30 **Development of** the lens. 200:1 Week 7 / 8 6.2.21 / 22 6.2.21 The lens pit is closed and forms the lens vesicle. Cranial view of the opened vesicle. Embryo at week 7. 6.2.22 The lens vesicle has been opened near its cranial pole. The lumen of the lens vesicle is narrowed due to the thickening of the posterior lens epithelium. Embryo at week 8. 6.2.23 / 24 6.2.23 Week 8 Same embryo as in figure 6.2.22. The cross-fracture of the lens vesicle at its equator shows the primary lens fibres. 6.2.24 The lens vesicle has been opened near its cranial pole. Due to the elongation of the lens fibres the lumen of the lens vesicle has become slit-like. Embryo at the end of week 8.

800:1 6.2.25 / 26 6.2.25 Week 6 / 8 Longitudinal fracture of the primary lens fibres. Embryo at week 6. Brain and 6.2.26 Sensory Organs Longitudinal fracture of the primary lens fibres. Embryo at week 8. The Development of the Eye 6.2.27 / 28 6.2.27 Week 9 Longitudinal fracture of the primary lens fibres. 6.2.01-6.2.33 Embryo at week 9. **Developmental stages** of the eye. 6.2.28 The longitudinal fracture of the primary lens fibres at the level of the equator 6.2.15-6.2.30 shows the row of nuclei **Development of** of the lens fibres. Embryo the lens. at week 9. 100:1 Week 6 6.2.29 Sagittal fracture of the retina and the pigmented epithelium shows the Pigmented epithelium, surface Pigmented epithelium, cut edge position of the lens. Lens, covered by remnants Lateral-left view. Embryo of the vitreous body Retina, cut edge at week 6. Lens, surface Optic stalk Remnants of tissues in the choroid

6.2.30 Frontal view of the eye Week 6 cup and the lens. Embryo at the end of week 6. Brain and Sensory Organs The Development of the Eye Sagittal fractures of the eye. Embryos at weeks 6 and 7. Week 6 / 7 6.2.31 / 32 6.2.01–6.2.33 Developmental stages of the eye. 6.2.15-6.2.30 **Development of** the lens. Sagittal fractures of the eye. Embryo at week 8. Week 8 6.2.33

6. Brain and Sensory Organs

6.3

The Middle and the Internal Ear

The internal ear consists of the acoustic organ of hearing, the cochlea, and the organs of balance, the utricle, the saccule and semicircular ducts.

The anlage of the internal ear is the otic pit (fig. 6.3.01, 6.3.02). After its closure, the otic vesicle (fig. 6.3.03) becomes piriform (fig. 6.3.04). The upper (dorsal) portion forms the endolymphatic appendage (fig. 6.3.05) and the lower (ventral) portion forms the utricle, the saccule, the semicircular canals (fig. 6.3.07–6.3.17), and the cochlear duct (fig. 6.3.12–6.3.17). The endolymphatic appendage develops into the endolymphatic duct (fig. 6.3.08–6.3.11).

The semicircular ducts open into the utricle which is connected with the cochlear duct (fig. 6.3.12–6.3.17). In the semicircular ducts, near their opening into the utricle, the ampullae (fig. 6.3.17), in which the thickened epithelium forms the cupula (fig. 6.3.18, 6.3.19), the peripheral ending of the vestibular nerve, arise as swellings.

The middle ear transfers the sound waves from the external ear to the cochlea. It consists of the external acoustic duct, the tympanic cavity, and the auditory tube.

The external acoustic duct develops from the groove of the first pharyngeal arch. The tympanic cavity (fig. 6.3.20–6.3.22) is an outgrowth of the endodermal first pharyngeal pouch and remains connected to the pharynx by the auditory tube (fig. 6.3.23, 6.3.24). The ossicles of the tympanic cavity (fig. 6.3.21, 6.3.22) arise within the mesenchyme of the first (and possibly the second) pharyngeal arch as cartilaginous condensations.

	6.3
	Abbreviations
1	upper jaw
2	auditory tube
3	pharynx
4	palatal process

Brain and

Sensory Organs

The Middle and

the Internal Ear

6.3.01-6.3.24

middle ear.

6.3.01-6.3.19 The inner ear.

Brain and

Sensory Organs

The Middle and the Internal Ear

6.3.01-6.3.24

middle ear.

6.3.01-6.3.19

6.3.07-6.3.19

apparatus.

Different views of

The inner ear.

of the inner and the

6.3 The Middle and the Internal Ear

6.3.01-6.3.24

Developmental stages of the inner and the middle ear.

6.3.01-6.3.19

The inner ear.

6.3.07-6.3.19

Different views of the exposed vestibular apparatus.

6.3.11 Lateral view. Same embryo as in figure 6.3.10. The utricle has been opened.

Ventral-left view of the position of the exposed and partly opened left vestibular apparatus and the cochlear duct. Embryo at week 8.

6.3.12

6.3.13 Lateral-left view of the right vestibular apparatus and the cochlear duct. The vestibule, the saccule, and the cochlear duct have been opened. Embryo at week 9.

Week 8 6.3.18 Detailed view of an ampullary crest. Brain and Sensory Organs The Middle and the Internal Ear Cross-fracture of the 6.3.19 anterior ampullary crest 6.3.01-6.3.24 shown in figure 6.3.17. **Developmental stages** of the inner and the middle ear. 6.3.01-6.3.19 The inner ear. 25:1 6.3.07-6.3.19 Different views of the exposed vestibular Ventral view of the 6.3.20 Week 6 apparatus. exposed and opened tympanic cavities. Tympanic cavity 6.3.20-6.3.24 Embryo at week 6. The middle ear. Medial and lateral lingual swellings 50:1 Week 8 6.3.21 Ventral view of the opened right tympanic cavity. Same embryo as in figure 6.3.07.

Ventral view of the Week 7 6.3.22 opened right tympanic cavity with prominence of the malleus. Embryo at week 7. Brain and Sensory Organs The Middle and the Internal Ear 25:1 6.3.23 Ventral view of the Week 8 pharynx showing the 6.3.01-6.3.24 origin of the pharyngo-tympanic (auditory) tube. **Developmental stages** of the inner and the Émbryo at week 8. middle ear. 6.3.20-6.3.24 The middle ear. 6.3.24 Ventral-left view of the position of the pharyngotympanic (auditory) tube. Embryo at week 8. Auditory tube Lower jaw

6. Brain and Sensory Organs 6.4

The Spinal Cord

The structural development of the spinal cord can best be seen in histological sections and is therefore omitted here.

The closure of the caudal neuropore proceeds from cranial to caudal and is completed by the end of week 4 (fig. 6.4.01–6.4.03).

Some figures have been added to provide an idea of the growth of the spinal cord and the dorsal body wall (fig. 6.4.04, 6.4.05) and to show some details of the spinal ganglia and nerves (fig. 6.4.06, 6.4.07).

Brain and Sensory Organs

The Spinal Cord

6.4.01-6.4.10 The spinal cord.

6.
Brain and Sensory Organs
6.4
The Spinal Cord

40:1

The spinal cord.

6.4.06 Lateral right views of the exposed spinal ganglia. Embryos at week 7.

6.4.07

Index

Allantoic diverticulum 1.5.25, 1.6.04, 4.1.10, 4.3.03/05/09, 5.1.09, 5.2.01/02,

5.3.02, 5.4.02

Anus 1.6.23/24, 5.2.14

anal groove 1.6.04/11/16/21/22, 5.2.12/13

anal pit 1.6.16/21–26

anal tubercle 1.6.04/11/16/21/22/25/26, 4.1.10

Artery(ies)

aorta, abdominal 6.4.04/05

aortic arch 3.1.22/70–73/83/84 **aortic duct** 3.1.70–73, 3.1.81

ascending 2.5.12, 3.1.22/23/26/29/39/40/52/64/70/73/79/83/84,

4.3.13

carotic duct 3.1.86

descending 1.4.38, 2.4.12, 3.1.70–73/86/91

paired 2.1.02/11/12, 2.4.13/14, 2.5.06/07, 2.6.01/02, 3.1.69/88–90

aortic sac 2.4.13/14, 3.1.42/43, <u>3.1.74–78</u>, 3.1.87/88–90

basilar 6.1.46

brachiocephalic 3.1.71/73/83/84/89

carotic 3.1.71/73/76/78/86

coronary 3.1.24/29

mesenteric superior 4.1.10, 4.4.21/24

pharyngeal arch 2.4.12–14, 2.5.06/12, 2.6.02/03, 3.1.42/43/69/74,

3.1.75-82, 3.1.85-91, 6.3.04

pulmonary 2.6.02, 3.1.69/71–73/81/82

pulmonary trunk 3.1.22/23/26/27/29/41/52/63/70/73/84

subclavian 3.1.73

umbilical 1.5.20/23/25/27/30, 1.6.04/09, 4.1.10, 4.2.26, <u>4.3.03–08</u>, 5.1.09,

5.2.01, 5.3.01/12

Brain 1.2.02/10/22, <u>6.1.01–73</u>

basal ganglia 6.1.39/49–53/64 **cerebellar plate** 6.1.43/54, 6.3.06

choroid plexus 6.1.39/50–53, <u>6.1.61–65</u>

diencephalon 2.2.22, 6.1.05/07/08/10/24/27/37/40-42/44/47/48/67/

72, 6.2.06

epiphysis 1.2.32, 6.1.26

form

external <u>6.1.01–34</u>

internal 6.1.35–57, 6.1.61–63/65, 6.2.05

hypothalamus 6.1.68

lamina terminalis 6.1.06/09

mesencephalic flexure 6.1.25/43/44/46/60

mesencephalon 1.2.03/05/09/10/11/22, 1.3.21, 6.1.03/06/12, <u>6.1.13–25</u>

6.1.27/28/30-33/35-38/40/41/45-47/60, 6.2.03/04/06

neurohypophysis 6.1.73 olfactory diverticulum 6.1.11

prosencephalon 1.2.01–03/05/18, 1.3.23, 4.1.03, 4.2.02, 6.1.03/04/12/14/

15/22/35/36/40, 6.2.03/04

rhombencephalon <u>1.1.04–09</u>, 1.1.11, 1.3.18/21, 6.1.03/22/23/25,

<u>6.1.54–57</u>, 6.1.60, 6.3.05/06

telencephalon 1.2.09/11/21, 6.1.05–08, 6.1.10/11, <u>6.1.16–21</u>, 6.1.23–25/

27-29/43/44/47/60, 6.1.33/34

cerebral hemisphere 2.2.10/23, 6.1.07–11/17–21/26–29/33/34/38/

39/43-49

thalamus 6.1.42/43

ventricle 6.1.37–40, 6.1.42–57, 6.1.50

Chorion 1.1.01

Diaphragm 1.4.24, 3.2.15/22/23/27/32/55/63, 4.1.01/02, 4.2.01/02/05/14/18,

4.3.02/09/15, 4.4.01/04/05/10/08/10, 5.1.05

Ductus arteriosus, see Aortic duct

Ear

external 1.2.12/13/15–17/25/28/29/34–37, 1.3.22/33–35/42, <u>1.3.36–61</u>

internal <u>6.3.01–19</u>, 2.4.04

cochlear duct 2.4.04, 6.3.08/09/11–16

endolymphatic appendage 6.1.58–60, 6.3.05

endolymphatic duct 6.3.07-11/14

otic cyst 6.3.04-06

```
Ear (continued)
 internal (continued)
 otic pit 1.1.02, 1.3.01–03/36/37, 6.3.01/02
 otic vesicle 1.2.30, 6.1.25/58–60, 6.3.03
 saccule 6.3.13/15/17
 semicircular duct 6.3.07–17
 ampulla 6.3.12–15/17–19
 crus commune 6.3.08–14/16
 utricle 6.3.07–17
 middle
 auditory tube 2.2.22/29/30, 2.4.03/04, 6.3.12/23/24
 pharyngo-tympanic tube, see Auditory tube
 tympanic cavity 6.3.20–22
Embryo, form, external 1.1.01-13
Eye 1.1.03/04/05/08/09, 1.2.11/12/14–17/20/21/23–29/33–37, 1.3.08/21/33–35,
 2.2.09, 2.3.02, 6.2.01-33
 choroid fissure 6.1.09/26, 6.2.08/10–12/14/29/30
 lens 6.1.26/48, 6.2.10–12/15/16/18–20/29–33
 fibres 6.1.21–28
 pit 1.1.06/07, 1.2.20/21/32, 1.3.12/18/26, 2.2.01/04, 6.1.25, 6.2.17–20
 placode 6.2.16
 optic cup 6.1.06/07/10/17–19/33/34/38, 6.2./09/11/12/18–20
 optic stalk/nerve 6.1.05-08/10/14/22/26/33/34/36-38/42/45-48/60,
 6.2.07/08/10-13/16/18/29/31/32
 optic ventricle 6.1.01/35/37, 6.2.02
 optic vesicle 6.1.02–05/12/15/16/22/35/36/40/41, 6.2.03/04/06/07/15/16
 pigmented epithelium 6.2.08/10/13/14/29/31–33
 position 1.2.14/16/17/24/26/27/29/33-37, 1.3.07/13/15/33-35, 2.2.09
 retina 6.1.37/42, 6.2.08/10/13/14/29/31–33
 retinal disc 6.2.15
```

Face <u>1.2.01–37</u>

Gallbladder 3.2.60, 4.2.24/26, 4.6.01, 4.2.25

Ganglion, spinal 6.4.05/06/07

Genitalia, external 1.5.26–29, <u>1.6.01–22</u>, 4.1.10/16/18, 4.2.11, 4.3.07/10, 4.4.07,

5.2.09, 5.4.07

genital swelling 1.6.17–22

genital tubercle 1.5.26–29, <u>1.6.02–16</u>

Glands

adenohypophysis 1.2.04, 2.2.24, 2.3.02/03, 2.4.01, 6.1.05/06/09/10/46,

6.1.66-71

parathyroid 2.5.12, 2.6.01, 2.6.03

parotic 2.1.36

sublingual/submandibular 2.1.37

suprarenal 5.1.08/09, 5.5.05/06/07, 5.6.03

thyroid 2.1.33/34/35

Gonads 4.3.13, 4.4.27, 4.5.03, 5.1.05–09, <u>5.5.01–10</u>, 5.6.03/04/09

ovary 5.5.07–09, 5.6.03/04

testis 5.5.06/10, 5.6.09

Gut 1.5.20/27, 3.2.22, <u>4.1.01–19</u>, 4.2.04–06/12, 4.3.12/15, 4.4.02–04, 5.1.01–04,

5.2.01, 5.3.01, 6.4.05

caecum 4.2.18

duodenum 3.2.21/60, 4.2.17/24/25, 4.3.17, 4.4.14/20–22, 4.5.05, 4.6.01/

02/04/06/10-13/15/16, 5.5.03/04

foregut 3.2.01/02/03

hindgut 4.1.05

intestinal loop 1.5.28, 3.2.31, 4.1.06–19, 4.2.09/13–15/18/24/25,

4.3.06-11, 4.4.07, 5.1.05/06, 5.5.01

intestinal port

caudal 4.1.01/04, 4.2.01

cranial 3.1.04, 3.2.01/56, 4.1.01/02/04, 4.2.01/02/04, 4.3.14

intestinal tube 4.1.06–09, 5.1.01–04

mesentery 1.5.27, 4.3.04/06, 4.4.02, 5.6.03, 6.4.05

omphalo-enteric duct 4.1.04/05, 4.2.05, 4.3.05/14/17, 4.4.01, 5.5.01

postanal 5.2.09

rectum 5.2.02–04/09–14, 5.3.01/06/12–16, 5.4.01/02/04/05, 5.5.07,

5.6.03-05/09

Heart <u>3.1.01–80</u>

coronary sinus 3.1.45/53/56, 3.2.19

form, external 3.1.01–29, 3.2.22/23/55, 4.1.02

infundibulum

aortic 3.1.41/59/60

pulmonary 3.1.39/40

outflow tract

aortic 3.1.43/62

```
Heart (continued)
 outflow tract (continued)
 pulmonary 3.1.43/44/62
 pulmonary ridges 3.1.45
 septation
 aortico-pulmonary septum 3.1.42–44/80
 atrio-ventricular cushions 3.1.30–32/35–38/40/51/52/57/61/62
 conus 3.1.33/34
 conus septum 3.1.35–38/61/62
 interatrial septum 3.1.31, <u>3.1.45–53</u>, 3.1.57, 4.3.17/18
 interventricular septum 3.1.37–41/57/61/62
 sinus septum 3.1.53
 truncus septum 3.1.35/37/44/77
 sinus horn 3.1.52, 3.2.22/23/29/31/34/62, 3.2.19/29/36, 4.3.18,
 4.4.04-06/11
 sinus venosus 3.1.01/04/15/46, 3.2.57, 4.1.03, 4.3.01/02/14/15, 4.4.01
 supraventricular crest 3.1.63
 valves
 mitral 3.1.30-32/35/37, 3.1.57-60
 pulmonary semilunar 3.1.35-40/64, <u>3.1.65-68</u>
 sinus 3.1.45
 tricuspid 3.1.30–32/36–38/40/51, 3.1.61–64
 venous 3.1.53/55/56, 4.3.17
 ventricular loop 3.1.01/02/03/04/05/06, 3.2.55, 4.1.02/03, 42.02, 4.3.14
Hypophysis
 adenohypophysis, see Glands
 neurohypophysis, see Brain
Jaw
```

upper 1.2.12–17/27–29/37, 1.3.33–35, 2.2.26/31, 2.3.13 **maxilla** 1.2.15, 2.2.24, 2.3.04/05 **maxillary eminence** <u>1.1.03–12</u>, 1.2.03–10, 1.2.19–28, 1.2.31–36, 1.3.04-22, 1.3.31/32/38/42-48, 2.2.01/02/05/ 06/08/12, 2.3.03, 6.1.14/45

lower <u>1.1.02–12</u>, <u>1.2.01–37</u>, 1.3.28–32/34/35, <u>2.1.01–25</u>, 2.2.09/22, 6.3.24

Kidney, see Metanephros

Larynx 1.4.40, <u>2.5.01–13</u>, 2.6.03 arytenoid swelling 2.1.26 laryngo-tracheal groove 2.1.01/02/04/11/24, 2.4.07–10/12/ 13, 2.5.05-07/09-11, 3.1.87-89/91 Limb **lower** 1.5.01–30 **foot** 1.5.08–13, 1.5.22, 1.6.08, 4.2.11, 4.3.10 **heel** 1.5.11/13/22 lower leg 1.5.09/20/22/30, 1.6.08 **thigh** 1.5.08/09/19–22, 1.6.08 **toe** 1.5.10–13 **upper** 1.3.19/20, <u>1.4.01–40</u> apical ectodermal ridge 1.4.23-26 elbow region 1.4.13/39 **finger** 1.4.11/12/14/16–19/27/28 **forearm** 1.4.11/13/33/39 **hand** 1.4.08–11/13–19/25/27/28/39 **shoulder region** 1.4.10/32/33/36/39 **upper arm** 1.4.26/27/33/36/39 **Liver** 3.2.17/19/22/23/26/28, 4.2.01–26 **bile duct** 4.6.02/04/15/16 **caudate lobe** 4.4.21/25, 4.6.07 **ductus venosus** 3.2.21, 4.2.15/17/23/25/26, 4.3.12/13 falciform ligament 1.5.30, 4.3.10 form, external 4.2.05-11**hepatic diverticulum** 3.1.04, 4.1.02, 4.2.01–04 hepatic duct 4.2.25 **structure** 4.2.20–22 **triangular ligament** 3.1.55/56, 3.2.17/19/28/30, 3.2.19, 4.3.17/18 **veins** 4.2.15–26 **Lung** 3.2.01–63 **bronchus** 3.2.08/09/11/12/49/51 form, external 3.2.33-48lobar bronchi 3.2.49–54 **lobar bud** 3.2.09–12 **lung bud** 2.5.01–04, 3.2.01–07, 3.2.13–18, 3.2.22–27, 3.2.33/34, 3.2.57–62, 4.4.03/04/05/09

pericardio-peritoneal canal 3.2.04/07, 3.2.56–59

pleuro-peritoneal canal 3.2.14/16/33/60-63

pleural cavity 3.2.61/62

Lung (continued)

position <u>3.2.13–32</u> structure <u>3.2.49–54</u>

Mandible, see Jaw, lower Maxilla, see Jaw, upper

Mediastinum 3.2.07/59, 4.4.20 **Mesonephros** 5.1.01–18

form, external, position 1.5.26, 1.6.05, 3.1.55, 3.2.16/19/22/25/27/60,

4.1.06-09/11-13/15, 4.2.15/24/25, 4.3.11/13/17,

4.4.12/21/27, <u>5.1.01–09</u>, <u>5.5.01–07</u>

mesonephric duct 5.1.10–12, 5.2.02/04/09, 5.3.01/02/04–07/09/10/

12-15, 5.4.01/02/04/06/07/09, 5.6.01/02/05/06/

09-11, 6.4.05

mesonephric glomerulus 5.1.11, 5.1.13–18, 6.4.05

urinary pole 5.1.18

.1.10

mesonephric vesicle 5.1.10/17/18

paramesonephric duct 5.1.12, 5.4.08, 5.6.01/02/04/05/10/11

secretory tubule 5.1.10–12, 5.1.17, 5.6.02 urogenital ridge 5.1.01–04, 5.5.01

Metanephros 5.3.01-24

calyx, primary 5.3.04/07–10/13 **collecting duct** 5.3.19–24

15, 5.4.04

metanephric blastema 5.3.01–11, 5.3.13/19–22 **metanephric vesicle** 5.3.17/18/21/23/24

pelvis 5.3.05/07–10/13/17/18

position4.1.16, 4.3.07, 5.3.12/14–16ureter5.3.04–10/12–16, 5.4.04–09

ureteric bud 5.3.01–08, 5.3.11

Mouth 1.2.01–17, 1.2.27, 1.3.24–26/29/31, 2.2.09, 6.1.03

Nerve

facial 6.1.58–60, 6.3.04–06

glossopharyngeal 6.1.25/54/58-60, 6.3.04-06

spinal 6.4.04/06–08 **trigeminal** 6.1.25

ganglion 6.1.23/24/54/58/59, 6.3.05

mandibular 6.1.59/60, 6.3.04 maxillary 6.1.59/60, 6.3.04

nasal 2.2.27

ophthalmic 6.1.59/60, 6.3.04

Neuropore

caudal 6.4.01–03

cranial 1.2.02, 1.3.24, 3.1.05, 6.1.02/12, 6.2.01

Nose 2.2.01–31

choana, primary 2.2.17–21/24–27, 2.3.03

concha 2.2.22/23, 2.4.04

external 1.2.17/27/29/36/37, 1.3.34/35, 2.2.09, 2.3.13

lacrimo-nasal groove 1.2.12/15/23/27/28/34–36, 2.2.07

nasal cavity 2.2.10-23

nasal pit 1.1.10, 1.2.07/08/10/22/33, 1.3.17/19/20/43, 2.2.04/10–14

nasal placode 1.1.02/05–09, 1.2.05/06/20/31/32, 1.3.04/06/12–14/18/31,

2.2.01-03, 6.1.32

nasal prominences 1.2.07/09–15/21/23–25, 1.3.21,

2.2.04-08/11-13/16/24, 2.3.03

nasal septum 2.2.25/26/28–31, 2.3.09, 2.4.04

nostril 1.2.12–14/16/17/23/24/26/28/29, 1.3.12/33–35/42, 2.2.06–09,

2.2.17-22, 2.3.03, 2.4.02

vomero-nasal organ 2.2.21

Notochord 1.5.23, 6.4.04/05

Oesophagus 1.4.38, 2.5.01/02/04/09/13, 2.6.04, 4.4.27

Omental bursa 4.4.20/22/24–27, 4.5.05, 4.6.06–10/12–14/16

Omentum

greater 4.4.14, 4.5.02/04/06 **lesser** 4.4.14/20/21, 4.5.06

Oral cavity <u>2.1.01–37</u>

Palate 2.3.01–14

hard 2.2.31, 2.3.12/14, 2.4.05

palatal processes 2.1.37, 2.2.24/26/29/30, 2.2.25, 2.3.03–12, 2.4.02–04,

6.3.23

palatine tonsil 2.4.05/06

palatoglossal arch 2.4.05

Palate (continued)

palatopharyngeal arch 2.4.05

primary 2.1.37, 2.2.22/26/29/30, 2.3.04-06/08/09/12, 2.4.04

soft 2.3.12/14, 2.4.05

Pancreas 4.4.22/23/25/26, 4.5.05, <u>4.6.01–16</u>

position 4.6.06–08/13/14

Perineum <u>1.6.22–26</u>, 5.2.12–14

Pharyngeal arch(es)

arteries, see Artery(ies)

cervical sinus 1.1.05/10, 1.2.32, 1.3.09–11/13–20/39/41/43–46

external aspect 1.1.02–12, 1.2.01–37, <u>1.3.01–53</u>

hypopharyngeal eminence 2.1.02/03/13/19, 2.5.07

internal aspect 2.1.01–05, 2.1.11–13, 2.1.31, 2.1.19–22, 2.1.24/25, 2.4.07–12,

2.5.07/08

Pharyngeal pouches 2.1.01–04/11/12, 2.6.01/03

Pharynx 2.2.31, <u>2.4.01–11</u>, 2.5.02/04/12/13

copula 2.1.06/08/19–21

epiglottis 2.1.04/24/26, 2.4.09–11, 2.5.08–11

Primitive streak 6.4.01

Somite 6.4.02/04

Spinal cord 1.5.23, 6.4.04/05

neural fold 6.4.01/02

Spleen 4.4.14, <u>4.5.01–10</u>, 4.6.13

form, external 4.5.06-10

position 4.5.02–05/07–10

Stomach 3.2.07/22–25/27/29/31/34, 4.1.14/16/17, 4.2.14, 4.3.07/09, <u>4.4.01–27</u>,

4.5.01/03-06, 4.6.04/07/12/13

form

external 4.4.09–14, 5.1.04

endoderm 4.4.15/16

internal <u>4.4.17–19</u>, 4.4.27

position 4.4.01-08

Thymus 2.5.12, <u>2.6.01–05</u>

Tongue 2.1.01–26, 2.2.20/22/28, 2.5.08, 2.3.13, 2.4.08, 6.3.12/24

copula, see Pharynx

foramen caecum 2.1.01/03/12/24/31–33, 2.4.07, 2.5.05

lingual swellings 2.1.03/04/06/11–13/19–21/24, 2.4.08–10, 2.5.08, 6.3.20

pharyngeal part 2.1.24–26/32, 2.4.08–11

Tooth 2.1.27–30 **bud** 2.1.28–30

bell-shaped 2.1.30

Trachea 1.4.38, 2.5.01–04/06/07/13, 2.6.04, 3.2.06/12/51

bifurcation 3.2.08/51

Umbilical cord 1.1.03/05/07–09/11/12, 1.3.19/21, 1.5.04/15, 4.3.04/07

Umbilical vesicle 1.1.01/02, 4.1.01–04

Ureter, see Metanephros

Urethra

müllerian tubercle 5.2.14, 5.4.07/08, 5.4.09, 5.6.05/06/10/11

pelvic part 5.2.11/13/14, 5.3.06, 5.4.07–09, 5.6.05/11

phallic part 5.2.10/12–14, 5.3.15/16, 5.4.01/02

urethral fold 1.6.13-22

urethral groove 1.5.22/29, <u>1.6.01–22</u>, 5.4.01

Urinary bladder 1.5.20, 5.2.05–10, 5.3.01, 5.4.01/02, <u>5.4.04–09</u>

Urogenital sinus <u>5.2.01–14</u>, 5.3.01 **urorectal septum** <u>5.2.02–09</u>

Uterine tube 5.5.07, 5.6.03/04 **abdominal end** 5.6.07/08

fimbriae 5.6.08

Vein(s)

cardinal

common 3.1.01/15/46/55/56, 3.2.13/15/17/19/22/26/28/30/31/34/55/

57/60, 3.2.19, 4.2.12/24, 4.3.01/02/15-17

inferior 3.1.01/46, 3.2.07/13/15/17/19/26/28/30/33/62, 4.2.12, 3.2.19,

4.3.01/02/14-17, 4.4.03

superior 2.4.13, 3.1.52/56/88, 3.2.15/17/19/23/26/28/30/31/59/60,

4.2.12/16, 3.2.19, 4.3.01/02/14-18, 4.4.04, 6.1.25/58/60,

6.3.05

caval

inferior 3.1.53, 4.3.12/13, 4.4.21 **superior** 1.4.38, 3.1.53/70

hepatic 3.1.15/56, 3.2.13/62, 4.2.15/17/24/26, 4.3.11–13, 4.4.09/21, 5.1.02

jugular 6.3.13

Vein(s) (continued)

liver 4.2.15/18–22/24, 4.4.03

mesenteric superior 4.1.05, 4.2.26, 4.3.13, 4.4.21/22/24/26, 4.5.05, 4.6.01/

05/06/09/10/12, 5.5.03

portal 4.2.15/16/18/19/24/26, 4.3.12, 4.4.20/21

postcardinal 5.3.07/12/16, 5.4.05, 6.4.05

subcardinal-hepatic anastomosis 4.2.17/25/26, 4.3.11/12

umbilical 1.5.23/25, 1.6.09, 4.1.10, 4.2.04/06/08/10/12–14/16, 4.3.01–05/

08-10/12/13/15, 4.4.05, 4.6.05