КРАТКИЙ ОЧЕРК ЭМБРИОЛОГИИ ЧЕЛОВЕКА

издательство

«МЕДИЦИНА»

ленинградское

отделение

А. Г. Кнорре

5A2.1 K 536

КРАТКИЙ ОЧЕРК ЭМБРИОЛОГИИ ЧЕЛОВЕКА

С ЭЛЕМЕНТАМИ СРАВНИТЕЛЬНОЙ, ЭКСПЕРИМЕНТАЛЬНОЙ И ПАТОЛОГИЧЕСКОЙ ЭМБРИОЛОГИИ

2-е ИЗДАНИЕ

Книга содержит данные по общей эмбриологин, сравнительной эмбриологии позвоночных и эмбриологии человека. В соответствии с пожеланнями читателей расширены главы о причинных факторах развития и об аномалиях развития и эмбриопатиях. Наряду с литературными даннымн приводятся собственные результаты исследований автора. Книга хорошо иллюстрирована. Рассчитана на студентов-медиков, врачей различных спецнальностей, бнологов. Может служить учебным пособием для медицинских институтов.

Алексей Георгиевич Кнорре

Краткий очерк эмбриологии человека

С элементами сравнительной, экспериментальной и патологической эмбриологии

Редактор З. С. Кацнельсов Переплет художника Б. Н. Осенчакова Художественный радатор Н. Г. Молодцова Гелн. редактор Т. И. Бугрова Корректор М. С. Богданова

Сдано в мабор 17/XI 1966 г. Подписано к печати 10/VII 1967 г. Формат бумаги 70×1081/16 Бум. 48,375. Печ. а. 16,75 Учетно-изд. а. 20,22 Условима т. 23,45. Тираж 5000 экз. ЛН-71 Заказ № 1749. Цена 1 р. 58 к. Бумага офсетиая.

Ленинградское отделение издательства "Медицина". Ленинград, Д-104, ул. Некрасова, д. 10.

Типография им. Володарского Лениздата Фонтанка, 57

HM. R *HCKOPO Обмен

Свердиовская областная универсальная научная библі.ого EM. В. Г. Вотинского

Акт № 19 ос 19 . 4. 89

Настоящий краткий очерк эмбриологии человека с элементами общей, сравнительной и экспериментальной эмбриологии имеет целью восполнить некватку руководств по эмбриологии для медящинских выс ших учебных заведений. Написанное А. А. Заварзиным специально для медвузов «Краткое руководство по эмбриологии человека и позвоночных животных», выдержавшее четыре издания (1932—1939), теперь стало библюграфической редкостью и в некоторых отношениях, естественно, устарело. Данная книга, по замыслу автора, должна облегчить изучение эмбриологии студентам-медикам и врачам.

В учебной программе медицинских высших учебных заведений сведения по эмбриологин рассредоточены: 1) элементы экспериментальной эмбриологин рассредоточены: 1) элементы экспериментальной эмбриологии без должной сравнительная эмбриология ранных стадий развития ланнетника, позвоночных и человека изучается в курсе гистологии и эмбриологии (в первой, общей его части); 3) краткие сведения по органогенезу приводятся в курсе нормальной анатомии; 4) фрагментарные сведения об эмбриолальном гистогенезе органов вкраплены в курс гистологии и эмбриологии (вторая часть — частная гистология; 5) наконец сведения по патологической эмбриологии (аномалии развития, эмбриопатии и т. д.) рассматриваются в курсах патологической анатомии, патологической физиологии и отчасти акушерства и гинекологии.

Как правило, во всех этих курсах уделяется недостаточно внимания сведениям по эмбриологии, особенно по наиболее важной для врача частной эмбриологии человека. В данном очерке сделана попытка объединить все эти разрозненные элементы единой науки — эмбриологии в едином связном изложении.

Для обеспечения понимания учащимися исторической (филогенетической) обусловленности процессов индивидуального развития человека приводится необходимый минимум сведений по сравнительной эмбриологии позвоночных. Это важно для выработки у учащихся на конкретном фактическом материале исторического подхода к биологическим явлениям вообще, что является совершенно необходимым для врача. Такой принцип построения курса эмбриологии, убедительно обоснованный А. А. Заварзиным в его уже упоминавшемя «Кратком руководстве», полностью себя оправдал в практике преподавания, прочно лег в основу существующей программы по гистологии и эмбриологии для высших медицинских учебных заведений и сохраняет полную силу для настоящего времени и на будущес.

Для разъяснения непосредственной причинной обусловленности нормального хода развития и его нарушений (аномалий, эмбриопатий) приводится необходимый минимум сведений по экспериментальной эмбриологии животных.

В заключительной главе дается сжатый очерк проблемы взаимоотношений индивидуального и исторического развития организмов на фоне краткого обзора истории идей, методов и основных открытий в области эмбориологии. В настоящем втором издании предлагаемой книги к главе I (о половых клетках и оплодотворении) добавлен небольшой раздел, посвященный факторам, определяющим пол. Обновлены и дополнены главным образом главы VIII, IX и XI, относящнеся непосредственно к развитию человека. Из них глава XI («Аномалин развития») значительно расширена и, по сути дела, написана заново с учетом того, что книгой пользуются не только студенты двух младших, но и старших курсов, а в известной мере и врачи; при ее составлении использованы соответствующие разделы новой сводин R. Willis «The Borderland of Embryology and Pathology» (2nd ed., London, 1962). В остальных главах сделаны сравнительно незначительные исправления и добавления и заменена часть висумска

Как копин рисунков, заимствованных из различных источников, так и оригинальные рисунки с препаратов в большинстве своем выполнены З. Д. Земцовой; автор приносит ей сердечную благодарность за большую и решающую помощь в иллюстрировании этой кинги.

А. Г. Кнорре

ВВЕДЕНИЕ

(Предмет и задачи эмбриологии. Объежты и методы эмбриологического исследования. Основиые разделы эмбриологии)

Эмбрислогия — наука о развитии зародыша (по-гречески еmbryon — зародыш, logos — слово, наука). Под зародыш не вы м, или эмбрио нальиым, развитием понимается тот ранний период индивидуального развития организма — о и то ге не за (от оп, опtоъ существо, genesis — развитие), который проходит от момента оплодотворения (зачатия) до рождения на свет (у живородящих организмов) или до вылульения из яйненых облочек (у яйнекладущих живогимых). Процессы развития протекают в этот период особенно быстро, бурио, закономерности индивидуального развития выступают особению ярко.

Олико фактически вибриология не ограничивается изучением только аврольше вого (амбриольного) пернода развития, а в личительной степени заклатьвает как предшествующий, предзародыщевый (прозмбриональный) лени последовой клегок, так и последующий, последовой (постиатальный) лени последовой (постиатальный) пернод индивидуального развития. Например, эмбриология изучет личиночные формы и межаюрфоз у животимы с например, эмбриология изучет личиночные формы и межаюрфоз у животимы с регумпции формы (в частности, регенерации) не только у зародышей, но и у варослам огранизмом развитам образивать не только у зародышей, но и у варослам образивамом и т. л. Поэтому мекторые склоним гольковать эмбриологию как учение об индивидуальном развитие образивается с мертым. Сисховательно, при законные предостарения материмской яйценой клеги отцожовательно, при законные предостарения материмской яйценой клеги отцожоватьсям спремятольском, высочает и подостаровать и закершается смертым. Следовательно, при бали бы владяться объектом изучения змбриология, что пристатальие знаный абсурд. Правильное считать змбриологию частью более широкой науки об индивидуальном развитим огранизмум — очноточениям и

Эмбриология исследует как общие закономерности индивидуального развития, проявляющиеся в развитии всех многоклеточных животных организмов от губок и кишечиополостных до членистоногих и позвоночных (включая человека), так и частише особенности процессов индивидуального развития, характерные для представителей отдельных типов, классов или даже для отдельных видов животных. В связи с этим приходится различать об ицу о эмбриологию, рассматривающую наиболее общие вопросы и наиболее широкие закономерности индивидуального развития, и части ую эмбриологию отдельных групп животных (например, эмбриология сельскохозяйственных животных, эмбриология промысловых рыб, эмбриология иссекомых и т. д.). Разумеется, факты и закономерности частной эмбриологии доставляют материал для разработки вопросою общей эмбриологии доставлють мажных разделов частной эмбриология мальяется эмбонология человека.

Изучение эмбрионального развития можно проводить различными способами. Простейший и наиболее давио существующий из инх—простое на бл юдение и описание того, как происходит нормальное развитие зародыша у тех или иных животных или человека (описательная эмбриология). Уже и такой способ исследования позволяет установить не только важные факты, но и вывести искоторые закоиомерности. Например, Аристотель в IV в. до и. э., К. Ф. Вольф в XVIII столетии, нзучая развитие цыплеика в яйце, установили, что части и органы зародына не содержатся в яйце в готовом виде, как это умозрительно предполагалось в то время многими, а возникают заново из более простых и одиородных частей. Следовательно, развитие представляет собой не развертывание и рост чего-то уже предобразованиюто, как учили преформисты 1, а является подлинным развитием, новообразованием, появляемые чего-то иового, не бывшего раныем. Точно так же путем наблюдения и обобщения изблюдаемых фактов К. М. Бэр (1828, 1837) установил, что развитие идет от простого к сложиому, от общего к частному, от одмородного к развноодному.

Сравие ние процессов развития у разных животных (сравиительная эмбриология) дает новый материал для обобщений. Примером обобщений сравиительно-описательной эмбриологии являются вывод К. М. Бэра о том, что каждому типу животного мира свойствем сосбый тип эмбрионального развития, и вывод А. О. Ковалевского о том, что при всех различнях в процессах развития животных различных типов и классов имеется общая для всех имх посделовательность ных типов и классов имеется общая для всех имх посделовательность

осиовных стадий развития.

С выходом в свет «Происхождения видов» Ч. Дарвина (1859) и быстрым проинкновением эволюционной идеи в некоторые из биологических дисциплии сравнительный метод в эмбриологии приобрел, благодаря трудам А. О. Ковалевского, И. И. Мечинкова, Ф. Моллера, Э. Геккеля и другик, новое эволюционное содержавие. Общие черты в развитии различных животных стали рассматривать как проявление их генетического родства, и изучение эмбриологии стало одими из основных средств выясиемия филогении животного мира и отдельных его групп. Эн ол но и и от и и в тором половины XIX в, сыгравшая столь крупную роль в утверждении и дальиейшем обосновании эволюционной теории, выросла прежде всего именно из сравнительно-описательной эмбриологам. Правда, в ряде работ А. О. Ковалевского и И. И. Мечинкова сравнительно-описательный метод сочетается с экспериментальным, однако большистов умбриолого-эволюционистов работало без применения эксгеримента, а потому и без достаточного причиного завления звясией развития.

Как реакция на такое односторониее развитие методов эволюциониой эмбриологии в коице XIX столетия возникло новое направлеине исследований, иазваниое его основателем — немецким эмбриологом В. Ру — механикой развития. Основным методом эмбриологии был объявлен экспериментальный метод, а основной задачей — ие «филогеиетические спекуляции», а «каузальный (причинный) аиализ» явлений развития. Представители «механики развития» (В. Ру, Г. Дриш, Г. Шпемаи и др.) произвели миожество тоиких экспериментов иад зародышами (главным образом амфибий) — разделение зародышей на части и прослеживание дальнейшего развития этих частей, пересадка частей зародышей с одиих мест тела на другие, изменение химического состава среды, в которой происходит развитие, и т. д. Эти опыты дали миого цениого для понимания движущих сил эмбрионального развития. Но трактовка результатов этих опытов велась иередко в отрыве от идеи исторического развития организмов, от эволюционной теории Дарвина. Исследователей интересовало лишь, какие конкретные причины, действуя в даиный наблюдаемый момент, обусловливают именно такой,

¹ Praeformatio — предобразование (лат.).

а не иной ход развития организма и его частей. Исторический метод миогие последователя механики развития объявлия излишими и спекулятивным, а факторы развития стремились по возможности свести к физическим и химическим явлениям. Такой метафизический, механистический подход не мог не привести к многочисленным ошибкам в выводах и в теоретических концепциях, а в некоторых крайних случаях привел и к полной сдаче позиций идеализму. Так, например, Дриш пришел к антинаучному выводу, что ведущим фактором развития, обусловливающим целесообразность возникающей организации, является зителехия (жизненная сила).

Советскую эмбриологию характеризуют, с одной стороны, творческое продолжение традиций дореволюционной русской эмбриологии, созданной трудами К. М. Бэра, А. О. Ковалевского, И. И. Мечникова широта и разносторонность постановки проблемы, эволюционный подход к явлениям эмбрионального развития; с другой стороны — критическое использование всего лучшего, что создано представителями современной зарубежной эмбриологии — широкое использование эксперимента, стремление к причинному объяснению явлений. В работах советских эмбриологов исторический и экспериментальный методы не противопоставляются друг другу, а взаимно дополняют друг друга: сами результаты экспериментов оцениваются с позиций эволюционного учения. Но для советской эмбриологии, как и для советской науки вообще, характерно и нечто новое — стремление не только к объяснению явлений, к констатации закономерностей, но и к овладению ими в интересах практики. Именно поэтому в советской эмбриологии особенно разностороннюю разработку получили вопросы взаимоотношения развивающегося организма и среды, так как именно условия среды являются теми рычагами, посредством которых можно целенаправленно изменять и ход индивидуального развития.

Наиболее важными для человеческой практики областями эмбриологии являются эмбриология человека, эмбриология сельскохозийственных животных, эмбриология промысловых рыб, эмбриология вредителей сельского хозийства, эмбриология паразитов человека и животных.

Эмбриология человека окватывает как изучение его нормального развития, так и исследование паталогических уклонений в ходе развития (патологическая эмбриология) и возникновения врожденных аномалий, уродств (тератология). То и другое в равной мере важно для понимания многих проблем медицины, почему изучение эмбриологии человека и входит вместе с анатомией и гистологией в фундамент медицинского образования.

√Процессы эмбрионального развития человека являются результатом долгих преобразований процессов индивидуального развития наших животных предков и потому чрезвычайно сложны. Они могут быть
должным образом поняты только при сопоставлении с процессами развития зародыша у животных, главным образом позвоночных, где многие сложные явления представлены в более простом виде. Для понимания эмбриологии человека необходимо вучить, как протекают
процессы эмбрионального развития у животных, близких к предкам
позвоночных, — у бесчеренных (на примере ланцетника), а затем проследить, как постепенно изменялся и усложнялся ход эмбрионального
развития в эмолюционном ряду позвоночных, от нязших форм к высшим. Иначе говоря, рассмотренню эмбриологии человека необходимо
предпослать элементы славнительной, зволюционной эмбонологии.

1. Примененной предпослать от назвиж от назвиж от назвиж образом
предпослать элементы славнительной, зволюционной эмбонологии.

1. Примененной предпослать от назвиж образом
предпослать элементы славнительной, зволюционной эмбонологии.

1. Примененной предпослать от назвиж образом
предпослать элементы славнительной, зволюционной эмбонологии.

1. Примененной предпослать от назвиж образом
предпослать элементы славнительной, зволюционной эмбонологии.

1. Примененной предпослать предпослать от назвиж образом
предпослать элементы славнительной, зволюционной эмбонологии.

1. Примененной предпослать предпо

Возможности экспериментирования над зародышами человека крайне ограничены, за исключением опытов культивирования in vitro, т. е. «в стекле» на искусственной питательной среде, для чего используются получениые при вынужденных по медицинским показаниям опрациях яйцеклетки человека или же частицы тканей зародышей и плодов. Поэтому для причинного анализа явлений нормального развития человека и патологических отклонений этого развития необходимо привлечение опытов изд зародышами животиых. Иначе говоря, необходимо изложение основ или хотя бы элементов экспериментальной эмбриологии животиых.

Эмбриология первоначально развивалась как преимущественно мюрфологическая дисциплина. Основным объектом ее изучения издавиа являлось нормальное, а также экспериментально или патологически измененное развитие форм и структур (морфология развития). Однако в ходе эмбриогенеза развиваются не только формы и структуры, но и функции органов и тканей зародыша, изменяется и их химизм. Поэтому уже в прошлом столетии зародлице, а в XX в. сформировались, обособились и зиачительно разрослись иовые направления в изучении развития зародыша — эм бр и офизи оп сот из и химическая эмбриология в целом давно перестала быть узко мофолология образом, эмбриология в целом давно перестала быть узко мофолология собразом.

В последиие два десятилетия эмбриология вступает во все более тесный контакт с еще пвумя биологическими лисциплинами — и и тологией и генетикой Если рассматривать развитие зародына спепиально с точки зрения процессов, протекающих в его клетках, то целостный процесс развития можно условно разделить на следующие элементарные составные тесно взаимосвазанные процессы: раз м и ожение клеток (преимущественно путем митоза) клеточный рост. миграция клеток и взаимоперемещения клеточных комплексов лифференциация, или специализация, клеток и их неклеточных производных, межклеточные взаимодействия и, иакомен от мираине части клеток. В результате взаимолействий клеток а также клеточных комплексов различной сложности возникает и и теграция частей зародыша, т. е. объединение их в одно слаженное целое - в силу этого развитие инкогда не может быть полностью расчленено на вышеперечисленные элементарные, клеточные процессы и не может рассматриваться как простая их сумма. Как поведение клеток запольния, так и взаимодействия между ними, различные у разных видов организмов, сложились исторически в ходе филогенеза и определяются наследственными факторами в тесной связи с воздействиями условий виешией среды. Выяснение роли хромосом и нуклениовых кислот в осуществлении снитеза специфических для каждого организма белков в самое последнее время показало, что причиные факторы развития невозможно изучать в отрыве от генетических факторов, т. е. в первую очередь от тех изменений, которые в ходе эмбриогенеза происходят с ядерным, хромосомным аппаратом клеток зародыша.

Глава I

ПОЛОВЫЕ КЛЕТКИ И ОПЛОДОТВОРЕНИЕ (проэмбриональный период развития, прогенез)

Новые организмы всегда возинкают от себе подобных — организмовредмущего, родительского поколения того же вида. Только в длинном ряду поколений в результате непрерывно действующего в природе естествениюто отбора мелких наследственных изменений, наиболее соответствующих данным (относительно постоянным или изменяющимся) условиям внешней среды, происходит заметное изменение видовых свойств; от старых видов происходят новые. Всегда налицо материальная преемственность между следующими друг за другом поколениям организмов; индивизумы нового, дочернего поколения обязательно возникают из некоторой части вещества организмов предшествующего вомпительского поколения.

Таким образом, мачалу индивидуального развития всякого организма предшествует возникновение и некоторый путь развития исходного материала (исходных клегох) нового организма в составе родительских организмов. В случае полового размиожения таким материалом, возникающим в недрах организмов родительского поколения,
являются половые клетки, которые проходят сложный путь изменений,
прежде чем станут способными к оплодотворению и смогут дать начало
повым организмам. Этот период развития, предшествующий началу
собствению индивидуального развития, получил название проэм бриональ и ого периода, дли прогенеза.

У тех животимых, которым свойственно бесполое разм но жеии е, новый дочериий организм может развиться из загачительной части теля материнского организма, иногда из половины его (деление у амеб, жгутиконосцев и инфузорий, из миогоклеточиых — у некоторых червей; почкование у гидры и других кишечнополостимх, из хордовых — у оболочинсков). Однако среди представителей высших животных типов (иленистомогие, моллюски, подтип позвоночиых в типс кордовых) распростраиено только половое размножение. Последнее, впрочем, свойствению и почти всем более иняко организованиям формам, у которых встречается тот или иной способ бесполого размножения (не исключая и большинства представителей простейших).

ства представителем простемшку.
Половое размиожение в той форме, в которой оно встречается у многоклеточных животных, а также человека, морфологически характеризуется следующими тремя особенностями:

1. Источником образования новых дочерних организмов служат особые, специальные клегки родительского организма — половые клегки, или гаметы 1 причем для образования дочернего организма чаще всего достаточно участия одной клетки каждого из родительских организмов (в отличие от вететативного бесполого размножения многоклеточных — деления, почкования, когда дочерний организм возиккает сразу за счет многоклеточной части материнского организма).

¹ Gamos (греч.) — брак; гаметы — «брачущиеся».

- 2. Имеется два рода половых клеток мужские и женские, которые чаще всего (но не всегда) вырабатываются разными родительскими особями мужскими и женскими, или самиами и самками. У многих животичка, сосбеню низших, оба сорта половых клеток вырабатываются одним и тем же родительским организмом (явление гермафродитизма). У млекопитающих и человека истинный герма фродитизма). У млекопитающих и человека истинный герма фродитизма), т. е. наличие в гонадаж разнородных участков, из моторых одни производят мужские, а другие женские половые клетки, встречается лишь в виде крайне редкой аномалии. Мужские и женские половые клетки в подавляющем большинстве случаев отличаются друг от друга как по своим морфологическим признакам, так и по физиологическим свойствам, т. е. обладают так называемой половой дифференцировкой.
- 3. Для образования нового дочернего организма, как правило, необходимо слияние по меньшей мере двух половых клеток — одной мужской и одной женской; этот процесс слияния называется о плодот ворением. Таким образом, коти новый организм возникает из одной клетки — оплодотворенного яйца или, точнее, зиготы², сама эта клетка возникает путем слияния двух в одну. У ряда животных, например у птиц, в оплодотворении участвует не одна, а много мужских половых клеток, но и в этом случае ядро лишь одной из них сливается с ядром яймекнетки и принимает участие в образования идоа зиготы.

Приведенная характеристика полового размиожения нуждается в двух ого-

а) из перечислениях трех призняков полового размисжения первый является для полового размисжения общим с одной из форм бесплолого размисжения—с спорообразованием, при котором (например, у мхов, грибов, папоротников) иовый, дочерный органиям тоже возникает из специальной клекти материнского организма—с споры. И это не случайно, так как, по-видимому, половое размножение, как это отчетлию видно, по крайжей мере у растительных форм, исторически развилось путем усложиениям процесса спорообразования. Но спорообразование лишено второго и третьего признаков полового размножения;

б) в некоторых, сравнительно редики случанх у полового размиожения может отсутствовать либо второй, либо третий привням. Например, у некоторых жтутиконосщев иет внешие выражениой половой дифференцировки, при оплодотворении сливаются две морфологически одинаковые половые жлетки (изолачемы). Такая примитивыя форма полового размножения иссят название изогамии 3. Наконец, в определенных случаях (капример, у тлей, у тичел пир развития грутией, а под влиянием некусственных химических или механических подействий также в у раб, агудием; половое размполовой клетки – яйце клетием — бы електо процесса оплодотворения может развиться новый, дочерный организм. Также вторично упрощенное половое размножение может развиться новый, дочерный организм. Также вторично упрощенное половое размножение может развиться новый, дочерный организм. Также вторично упрощенное половое размножение мости заявяние две ста е им го р с за м но же и им, и ли в парте ног с не за 4.

Все эти факты свидетельствуют о том, что иет реахой, менереходимой грани между половым и бесполым разможением, наличие промежуточных форм свидетельствует об историческом происхождении полового размиожения от бесполого. Нормально, оглако, у всех повозночных (ме говоря уже о человеж) половое разможение обладает всеми вышеперечисленными характериыми чертами и отчетливо отличается от бесполого.

В чем же биологический смысл полового процесса? Почему у подавляющего большинства животных и растений размножение осуществляется в форме полового размножения, т. е. сопровождается слиянием

¹ Гермафродит — согласно греческой мифологии, сын Гермеса и Афродиты, соединенный по поведению ботов с инифой Салмакидой в одном теле.
² Zygota — спаренияя (греч.). Так в Древией Греции называлась упряжка двух

волов. 1 3 Isos (греч.)— равный, одинаковый; gamos—брак; gameo— вступаю в брак (греч.).

⁽греч.). Parthenos — девствениица; genesis — происхождение, развитие (греч.).

двух обладающих половой дифференцировкой гамет в одну клетку—
зиготу, дающую начало новому организму? Правильный, матерналистический ответ на этот вопрос был дан в общих чертах еще Ч. Дарвином.
«Ответ на это, — писал он, — ...заключается в той большой выгоде, которая проитескает от сливния двух несколько дифференцированных
особей; и, за исключением наиболее иняко стоящих организмов, это возможно лишь при помощи половых элеметов, так как последине состоят из клеток, отделяющихся от тела, содержащих в себе зачатки
каждой части организма и способных полностью сливаться друг с другом... Потомство от соединения двух различных особей, особение если
их прародители подвергались очень различным условиям, имеет огромное преимущество по высоте, весу, конституциональной силе и плодовитости над самоопыленным потомством каждого из родителей. И этот
факт вполне достаточен для того, чтобы объяснить происхождение половых элементов, т.е. стечемс лях подовъ

Парвин таким образом полчеркивает, что в результате слияния ЛВУХ. ОТЛИЧЯЮЩИХСЯ ПО СВОИМ СВОЙСТВЯМ ПОЛОВЫХ КЛЕТОК. УСИЛИВЯЕТСЯ жизиеспособиость и плодовитость потомства, что и дает ему преимушество в отношении выживаемости и дальнейшего расселения. Именно поэтому половой способ размиожения получил преимущество над бесполым изследственно закрепился и стал основным способом размножения в полавляющем большинстве групп как растительного, так, особенио, и животного царства. Характерио, что уже Дарвии обратил виимание на большое значение различий в условиях существования скрешиваемых мужских и женских особей: эти различия в условиях существования, влияя в неолинаковом направлении на отновскую и материнскую особь, вызывают усиление различий межлу половыми клетками и тем самым увеличение жизнеспособности и плодовитости потомства. Опираясь на современный ему опыт животноволов и растениеводов а также на собственные эксперименты по скрешиванию Ларвии ие только впервые сформулировал научную теорию пола и полового размиожения, но сделал из нее практические выводы о вреле длительного близкородственного разведения и о необходимости, при скрешивании между собой близкородственных особей, содержания их по возможности в различных условиях. «Следовательно. — писал ои. — тот, кто желает скрестить близко родственных между собой животных, должен содержать их в возможно различных условиях» 2.

В конце XIX в. обозначился кризис буржуваной биологии, нашедший свое выражение в стремлении миогих биологов подменить материалистическую основу дарвинизма метафизическими, идеалистическими концепциями. Вейсман и его последователи искусствению противопоставили половые клетки («зародышевую плазму») остальному организму и его клеткам («смертной соме»), объявив зародышевую плазму» потенциально бессмертной и передаваемой в не изменяемом виешними условиями виде от поколения к поколению. Вопреки очевидным фактам, говорящим, что половые клетки возникают в составе организма, составляя из первых порах часть его тела, и вместе со всем организмом подвержены вляянию внешних условий существования, последователи Вейсмана с ситают половые клетки каждого данного организма непосредственными производными половых клеток, давших начало этому отранизма ут. е. родительских половых клеток, Давших начало этому отранизму (т. е. родительских половых клеток). Эта ком

² Там же, стр. 620.

¹ Ч. Дарвии (1876). Действие перекрестного опыления и самоопыления в растительном царстве. Сочинения, т. 6, стр. 622.

цепиня означает на деле отринание развитня органической эволюции Еще К А. Тимирязев осущил мистическую вейсмановскую схему, согласно которой тело (сома) организмов следующих друг за другом поколений представляет собой лишь побочный продукт неиссякаемой и бессмертной зародышевой плазмы, которая в смысле своей изменчивости булто бы совершенно независима от этого своего побочного пролукта т е от тела опганизма!

В материалистической и, в частности, советской биологии получило убедительное обоснование другое представление согласно которому половые клетки принципиально не отличаются от прочих клеток тела и не должиы быть им противопоставляемы. Половые клетки образуются организмом в процессе его развития и полвержены лействию условий этого развития висшиих условий среды а не передаются преемственно из поколения в поколение в неизмениом виле

ПРОИСХОЖЛЕНИЕ ПОЛОВЫХ КЛЕТОК HOUGHUR O HOHODOM SAHATUR И КРИТИКА ТЕОРИИ «ПОЛОВОГО ПУТИ» («НЕПРЕРЫВНОСТИ ЗАРОЛЬШЕВОЙ ПЛАЗМЫ»)

Первым вопросом, подлежащим рассмотрению является вопрос об источнике происхождения половых клеток в ниливилуальном развитии организма. В отношении растений этот вопрос решается сравнительно просто: у инх половые клетки возникают непосредствению из тканевых клеток взрослого растения, по достижении нм определенной стадии развития. Аналогичные отношения наблюдаются у некоторых низко организованных многоклеточных животных, например у губок: спецнально дифференцированные клетки взрослой губки (воротничковые жгутиковые клетки, звездчатые клетки, амебоциты и т. д.) способны преврашаться в гонопиты, дающие начало жейским и мужским половым клеткам. Олиако у более высоко организованных животных, в том числе позвоночных специализация тканевых клеток захолит слишком лалско. и они насколько до сих пор известно, теряют способность превращаться в половые клетки.

4 При развигии зародыша, когда происходят процессы тканевой дифференцировки (специализации) клеток различиых эмбриональных зачатков, часть клеток зародыща сохраняет относительно малодифференцированный характер (какой был присущ всем клеткам заполыша на наиболее раниих стадиях его развития), не участвуя в образовании специализированных тканей. Эти клетки, получившие в совокупности название полового зачатка, или гонобласта, входят в состав зачатка гоналы («половой железы» — семенника или янчинка) и. размножаясь, дают в дальнейшем, при половом созревании организма, иачало женским илн мужским половым клеткам.

У большниства животных н, в частиости, у всех позвоночных половой зачаток возинкает сравнительно поздно, когда зародыш в целом состоит уже из миогих тысяч клеток. Такие же отношения наблюдаются у человека. Исследованиями русских ученых 2 было показано, что клетки, дающие в дальнейшем начало половым элементам (первичные половые клетки), впервые обиаруживаются у зародыша кролика и цып-

¹ К. А. Тимирязев. Исторический метод в биологии. Сочинения, т. VI, Сель-хозгия, M., 1939, стр. 166. ² В. Я. Рубашкии (1909), В. М. Данчакова (1931).

ленка на той стадии эмбрионального развития, когда уже наметились основные зачатки заполыша и внезапольшевых частей. Топографически их первое появление примочено к области внезарольныем желтонной энтолермы, т. е. того зачатка, клетки которого обрастают нераздробившуюся массу желтка и образуют желточный эпителий, участвующий в переработке и всасывании желтка. Такое местонахожление первичных половых клеток, или гоношитов (как принято называть клетки полового зачатка), объясняется по П. П. Иванову их большой потребностью в питательных веществах, солержащихся с самого начала в клетках Желточной энтолермы например куриного зарольния в виде многочисленных желточных включений Злесь же в стенке временного запольшевого опгана — желточного мешка (см. гл. V и VI) в состав которого входит желточная энтодерма, развиваются и первые кровеносные сосуды, обеспечивающие дыхание зародыща. Близость первич-HAY DOJOBAY KJETOV K KDOBEHOCHAM COCVJAM BAWHA BRUJV BACOKOŬ DOгребности этих клеток в кислороле. На более позлицу сталицу развития DEDBUUHNE DOTOBNE KIETKU MULDUDVOT DO KDOBEHOCHNW COCVIAM (DEDEносятся током крови) или перемещаются в мезенхиме и попадают в определенную область мезодермальной целомической выстилки (среднего запольшевого листка, выстилающего в виле эмбрионального эпителия вторичную полость тела зарольша), принимая участие в образовании зачатка гонад. Как показали новые исследования, у человеческого запольша как и у запольшей купины и кролика, имеют место первое появление клеток полового зачатка в области желточной энтолермы и последующая миграция этих клеток в область целомической мезолермы гле происходит закладка гонал (пис. 1). Здесь первичные половые клетки вступают в тесную связь с тканями гонады, в первую очерель с так называемыми фолликулярными клетками берушими начало из целомического эпителия заподыща. Эти вспомогательные фолликулярные элементы, окружая развивающиеся половые клетки, принимают активное участие в снабжении последних питательными веществами, поступающими с кровью, приносимой в янчник кровеносными сосудами. Все дальнейшее развитие как мужских, так и женских половых клеток теснейшим образом связано с изменениями фолликулярных клеток, которые в янчнике образуют вокруг кажлой развивающейся половой клетки эпителиальный пузырек — фолликул, а в семеннике принимают участие, вместе с половыми элементами, в образовании стенки семенных канальцев, в толще которой и происходит дальнейшее развитие мужских половых клеток. Таким образом, согласно наиболее убелительно обоснованной точке зрения, половые и вспомогательные (фолликулярные) элементы имеют разное происхождение; первые берут начало из полового зачатка (гонобласта), вторые — из целомической эпителиальной выстилки. Половые элементы лишь топографически и трофически (т. е. через обмен веществ) связаны с фолликулярными элементами и целомической выстилкой, и не могут возникать ни из фолликулярных клеток, ни из пеломического эпителия.

Существует, впрочем, и другая точка зрения, согласно которой половые клетки у позвоночных и человека возникают испосредствению из клеток эмбрионального

¹ Политиер (1928), Витим (1948). Элемс, Роск и Данцигер (1953) установым первоначальную докальнацию и эталы полеслующей миграции первичаю, половых клегок у человеческих зародышей с помощью гистохимической методики Гомори, выявляющей щелоную фосфатазу. Этим фермиентом сосбений согаты первичиве половых клегых, поэтому на или избирательно осаждается сульфия кофалата, благодаря чему этим перви выделяются своим чертым цегом на фоле стольных клегох зародыша.

Рис. 1. Желточный мешок как место первичной докализации гоноцитов. А — докальзации порачиных подомых категом на 4-й декаке витуратуробного развития стриматирований подомых категом на 4-й декаке витуратуробного развития стриматирований в подомых кастором общей при образований подомых кастором общей при образований подомых кастором общей при образований подомых кастором образований подомых

целомического эпителия, покрывающего зачаток гопады, и меют, таким образом, общее происхождение со вспомогательными, родамкузяркими элементами гомады. Такое представление основаю па том, что обычные гистологические мегодики из определенных стадику завизни запродыша не выявляют различий вежду ротомками первичных половых клеток и прочими эпителиальными (целомическими) элементами воставе между элементами обоего рода воспринимальнось миотими исседовятелями в составе между элементами обоего рода воспринимальсь миотими исседовятелями как мовоеразование половых элементов за счет эмбрионального целомического эпителия. Но и при том, и при другом решении вопроса эмбриологические факты достаточно вседовательного спадетельствуют в пользу безусловной правъльности положения материалистической спадетельствуют в пользу безусловной правъльности положения материалистических спадетельствуют в пользу безусловной правъльности положения материалистических всток зародамиза.

В последние годы получены весьма убелительные экспериментальные доказательства того, что первичные половые клетки у зародышей высших позвоночных. Действительно возникают в стенке желточного мешка и лишь вторично, с током крови заносятся в зачатки гонал. Так у куриных зародышей на раниих стадиях развития клетки полового зачатка докадизованные еще в стенке желточного мешка (в участке именуемом «зачатковым сеппом» окаймпяющем перелийй конец тела самого зародыша), убивали реитгеновыми лучами. Такие зародыши при последующем развитии оказывались стерильными, т. е. лишениыми половых клеток. Однако, если такого стерильного зародыща срастить с другим, необлученным зародышем, так чтобы у иих установилось общее кровообращение то стерильный заролыш «инвазируется» через кровоток первичными половыми клетками иормального заролыша. Зачатки его гомал развиваются в направлении семенников или ямчников. в зависимости от пода того запольша, с которым он был сращен (опыты французского эмбриолога Симона).

У некоторых животных наблюдается значительно более раниее обособление полового зачатка. Так, например, у представителя круглых червей — аскариды — обособление полового зачатка (первой из первичных половых клеток, дающей путем многократного деления начало остальным первичным половым клеткам зародыша) происходит на стадии 16 бластомеров, т. е. когда весь зародыш состоит из 16 малодифференцированных эмбриональных клеток, образовавшихся в результате дробления оплодотворенного яйца. Аскарида — один из сравнительно немногочисленных в природе крайних примеров особенно раинего обособления полового зачатка, но и этот крайний пример показывает, что половой зачаток возникает лишь тогда, когда организм зародыша стал многоклеточным и достиг определенной стадии развития. Ясно, таким образом, что и здесь половой зачаток, а значит, и возникающие из него позднее половые клетки являются производным организма зародыша, возникают за счет клеток, не являющихся половыми (рис. 2), а вовсе не непосредственно за счет зиготы.

При описании развития полового зачатка у аскариды и других живогных стороники янепрерывности зародышевой пламым эпереворачивают действительные отпошения, утверждая, например, будто дробление яйва аскариды на 2, 4, 8, 16 каеток представляет собой процесс последоватьсяюто обособления этой перанчой половом каеткой остальных пятандцити (есоматических», телесных, неподовых) бластомеров. зачатка, капаротны, бастомеров. зачатка, капаротны, бастомеров, дожный поже начамо половому зачатку, сам образуется неполовыми клетками зародыша. Это видно на того, что от стадии 2 до стадин 16 бастомеров ви одна частъ зародыша всекариды, будум отделена от остальных его частей, не способна дать начало нелому зародышу и, следовательно, обладает гораздо более узиким потенциями развития, чем половые клетку, возникающие позднее. Еще наглядиее это демометрируется при эмбриопальном развитии тех животных, у которых комимых и чемовека.

2 Зак. № 1749

А. А. Заварзии справедливо рассматривает половой зачаток и в эмбриологическом, и в филогенетическом аспекте как часть миогоклеточного организма, специально приспособившуюся к воспроизведению иовых поколений организмов. По А. А. Заварзину, если мы примем, что чу первых, не имевших тканевой дифференцировки животных половые клетки могли развиваться из любой иедифференцированиой клетки тела, то проблема выделения полового зачатка становится не более сложиой, чем проблема дифференцировки на ткани» 1.

Рис. 2. Дробление и обособление полового зачатка у аскариды (по Бовери и Цург-Штрассену, из П. П. Иванова.). A — сталия друг бластомеров; B, B, F — сталия четырек бластомеров; \mathcal{J} — сталия сталия бластомеров; \mathcal{J} — сталия сталия бластомеров; \mathcal{J} — сталия — сталия \mathcal{J} — стал

Мы видели уже, разбирая раинее возинкиовение полового зачатка у аскариды, что даже и этот крайний пример ровно ничего не говорит в пользу идеалистической вейсмановской стеории непрерывности зародышевой плазмы», так что эта теория не имеет под собой им малейших фактических оснований. К тому же аскарида — представитель крайме специализированной группы круглых червей, во многом деградировавшей в процессе эволюции, характеризующийся малочисленностью и постояиством клеточного состава, ранней необратимой специализацией большинства клеток тела, утерей способности к регенерации и т. д., т. е. случай в значительной мере исключительный. Столь раннее обсосбление полового зачатка, как у аскариды, встречается в животном мире скорее как исключение, чем как правило.

сперматогенез и оогенез

По мере развития зародыша первичиые половые клетки в составе зачатка гонады размиожаются, давая иачало большому количеству мелких клеток — сперматогониев (в мужской гонаде — семении-

¹ А. А. Заварзии. Очерки эволюционной гистологии крови и соединительной ткани, 1, Медгиз, 1945, стр. 51 и 52.

ке) или оогоннев (в женской гонаде — янчинке). Таким образом, как процесс развития мужских половых клеток (сперматогенея), так и процесс развития женских половых клеток (оогенез) начинается с периода размножения. Сперматогонии в семенинке у млекопитающих, а также и человека продолжают размножаться в течение почти всей жизии организма, до старости, когда это размножение постепению затухает. С наступлением половой зрелости и даже раньше часть сперматогониев, прекращая размножаться, вступает на путь дальнейшего развития в направлении превращения в мужские половые клетки (сперматозоиды). Это — сложный и довольно длительный процесс: пернод размножения сменяется последовательно периодами роста, созревания, формирования.

Тем временем остальные сперматогонии продолжают размножаться, и по мер увеличения их количества все новые генерации сперматогоннев вступают на путь образования сперматозондов, переходя от периода размножения к перноду роста, а затем созревания и формирования. У человека этот процесс совершается более или мене еперрывно в течение всего периода половой зрелости, под влиянием различных условий то соглабляясь, то усиливаемы

Иначе обстоит дело в инчинках. По имеющимся даниым, у млекопитающих и человека период размножения оогониев завершается несколько раньше или несколько поэже момента рождения. Следовательно, приблизительно ко времени рождения имеется определению количество неврепых половых клеток (ооцитов), которое в дальнейшем нетолько не пополияется, но, напротив, уменьшается вследствие непрерывно пройсходящих процессов разрушения части незрелых половых
клеток. Завершение периода роста и созревание женских половых клеток имеют место главным образом уже в течение половой зрелости,
причем у человека в процессы роста и созревания вовлекается одновременно большей частью лишь одна женская половая клетка, что происходит один раз в каждым ечетыре недели.

Проследим более подробно процессы сперматогенеза и оогенеза. Начием с первого (рис. 3).

В течение первого периода сперматогенеза — периода размиожения — клетки полового зачатка, будущие мужские половые элементы, представлены с перматого и изми. Это — мелкие округлые элементы, с очень незмачительным количеством цитоплазмы в виде тоикой каемки вокруг ядра, энергично размиожающиеся митозом.

У млекопитающих и человека развитие мужских половых клеток происходит в извитых семенных канальцах - многочисленных извитых тонких трубочках, из которых состоит семенник. Стенка семенного канальца состоит из тонкой соединительнотканной основы и внутрениего спермногенного слоя, образованного сертолневым эпителием и располагающимися в его толще мужскими половыми элементами на разных стадиях их развития. Апикальные концы (верхушки) сертолиевых клеток обращены в просвет канальца, в периферических же участках сертолнева слоя находятся ядросодержащие базальные части этих элементов, Элементы сертолиева эпителия (соответствующие фолликулярным клеткам янчинка, см. ниже) являются активными посредниками между кровью, приносимой в семениик кровеносными сосудами, и развивающимися половыми элементами, обеспечивая снабжение последиих питательными веществами. Сертолиевы клетки заполняют промежутки между округлыми половыми элементами и образуют ту непосредствениую среду, в которой происходит развитие последних и через которую осуществляется воздействие на развивающиеся половые клетки со стороны организма, его нервной и эндокринной систем.

Так как большинство сперматогониев находится на той или иной стадии митотического деления, то на окрашенных гематоксилином пре-

Рис. 3. Сперматогенез и сперматозоиды (из Паттена и Клара). А – поперечный разрез сменного княвляць; Б – последовательные стадии формирования сперматозоилов; В – слема стромате сперматоваты к чемоека. J – сергоняева киста; 2 – сперматопаты 1 порядка; 3 – сперматоцаты 1 порядка; 6 – последовательное стадим обращеном формирования спермател, 5 – последовательное стадим формирования спермате, 5 – последовательное стадим формирования спермате, 5 – тотомые спермати.

паратах многие из них представляются темными в силу интенсивного окрашивания хроматина и хромосом. Встречающиеся между сперматогониями ядра фолликулярных (сертолиевых) клеток отличаются светлой окраской, большими размерами и не округлой, а чаще всего неправильно конусовидной формой. Второй период сперматогенеза— пер и од роста— характеризуется прекращенеме размножения сперматогониев и превращением их в сперматоциты I порядка. Сперматоциты растут, увеличиваясь в размерах в 4 и более раз. На препаратах семенника млекопитающих и человека сперматоциты I порядка отличаются от сперматогониев положением в стенке канальца— ближе к просвету последнего, значительно более крупной величиной и часто более светолой окраском.

Сперматоциты I порядка после кратковременного пребывания в интерфазе вступант в динтерманую профазу, в течение которой приексолит одновременням подлотовых к двум деленным совревания: редукционному, как мейозу, и эквационному, вак обычному митому. Поэтому эта далительная профаза получкая название меботической Ядор сперматоцитов (акалогично и ооцитов) I порядка в течение меботической профазы претерпевает сложивую перестройку (рис. 4 и 5). Повядкощиеся в назале меботической профазы кромосомы очень тонки и данным (лептотенная стадия, как лептоменая), затем слымы утолщаются (пактиченкая стадия, как пакциема), причем попарно сланкаются (конъогация, как данельно утолщаются (пактиченкая стадия, как пакциема), причем попарно солижаются (конъогация, как данельно утолщаются (диплогенная стадия, как данельном всед за этим взанкию перекручнямится (стрепстиенная стадия, как датем вновы всед за этим взанки перекручнямится (стрепстиенная стадия, как датем вновы повъзвость; и сператочника). Носле этого хромосимы структуры временно ставовятся невыпальным, а затем вновы повъзвость; и сператочника (диактическ). На этом запершаются зерпеме перестройным преко укрорченным (диактиче). На этом запершаются зерпеме перестройным (миже).

Третий период сперматогенеза носит название периода созревания. Созревание заключается в врзу быстро следующих друг за другом делениях сперматоцитов I порядка, в результате чего сначала порядка и температоцитов I порядка (или пресперматиды), а затем четыре сперм ато цита II порядка или пресперматиды), а затем четыре сперм ато или Сперматоцитов I порядка и расположены, соответственно, еще ближе к просвету сменного канальца. От сходивых с ними по величине сперматогониев сперматиды чаются на препаратах более светлой окраской и миеют большее количаются на препаратах более светлой окраской и миеют большее количаются на препаратах солее светлой окраской и миеют большее количество цитоплазмы. Сперматоциты II порядка сравнительно редко попадаются на сревах через сменные канальцы, так как второе деление созревания следует сразу за первым и эти клетки, едва успев образоваться, делятся на спесматиды.

В большинстве тканевых клеток, а также зиготе, клетках зародыша (в том числе клетках его полового зачатка), сперматогониях (также оогониях) и сперматоцитах (соответственно ооцитах) І порядка образуется при деленни характерное для данного вила организмов липлоидное (двойное, парное) число хромосом, например у человека 46, т. е. 23 пары. В сперматилах, напротив, число хромосом оказывается г а п л ои д н ы м (простым, ординарным, не парным; например, у человека 23 хромосомы). Следовательно, при созревании мужских (а также женских) половых клеток происходит уменьшение (редукция) числа хромосом и тем самым количества ядерного вещества вдвое, по сравнению с прочими клетками организма. При оплодотворении происходит соединение ядерного вещества мужской и женской половых клеток, в результате чего зигота, приступая к дроблению, имеет уже не гаплоидное (простое, непарное), а диплоидное (двойное, парное) число хромосом. Это удвоение числа хромосом не следует понимать механистически, чисто количественно, как простое «суммирование» материнского и отцовского «хро-

¹ На основании анализа экспериментов со скрещиванием многне генетики считают, что в процессе этого тесного контакта гомологичных хромосом каждой пары, сопровождаемого их перекручиванием, может иметь жего обмец сотрестетенными участками гомологичных хромосом (кроссинговер), увеличивающий разнообразие сочетаний материнской и отцовской наследственности.

мосомных иаборов». Ядерное вещество мужской и женской половых клеток не суминруется, а объеднияется, образуя новое, качественно отличное ядерное вещество зиготы. При делении (дроблении) зиготы возинкает не гаплоидиая, а диплоидиая группа хромосом.

Четвертый период сперматогенеза — период формирования спермиев. В течение этого периода сперматиды приобретают специальиые приспособления, необходимые для обеспечения процесса оплодотворения, становясь живчиками (спермиями), или сперматозои-дами. У млекопитающих и человека этот процесс заключается в следующем. Ядро сперматиды, сильно уплотияясь (обезвоживаясь) и уменьшаясь в размерах, а также несколько удлиняясь и уплощаясь, образует основную массу головки сперматозонда (см. рис. 3). Цитоплазма сперматиды сохраняется лишь в виде тонкого слоя вокруг ядра, образуя на переднем конце головки спермия чехлик с заостренным концом — перфораторием, которому приписывали функцию прободения оболочки янцевой клетки при оплодотворении ¹. Чехлик (акросома) содержит в себе видоизмененные элементы внутриклеточного сетчатого аппарата и участвует в выработке ферментов (гиалуроиндазы), разрушающих оболочку яйцеклетки при оплодотворении. Клеточный центр (центросома) сперматиды участвует в образовании среднего отдела спермия, а именно шейки и связующей части, а также осевой инти хвоста сперматозонда. В так называемом главиом отделе хвоста осевая инть одета тонким цитоплазматическим чехликом, коицевой отдел хвоста состоит из голой осевой инти. Большая же часть цитоплазмы сперматиды распадается, не принимая непосредственного участия в построеини тела сперматозоида. Хоидриосомы, смещаясь в связующую часть среднего отдела, образуют здесь подобие спиральной нити, обвивающей основание осевой инти. Средини отдел и хвостик (жгутик) сперматозоида представляют двигательный аппарат мужской половой клетки; совершая в определенных условиях среды (жидкая, притом щелочная, среда) энергичные движения, жгутик обеспечивает активичю подвижиость сперматозоида.

Мы видим, таким образом, что сперматозонд является весьма спещиализированиой к, регкой, снабжениой всеми необходимыми функциональными и морфологическими приспособлениями, обеспечивающими ополодотворение, т. е. спявине его с ябщеклеткой; сюда относятся мелкая величина спермия, наличие жгутика и акросомы, активная подвижиость и т. л.

Процесс развития женских половых клеток (о оге и е з) имеет ряд обших черт с процессом сперматогенеза, характеризувсь, как и этот последний, изличием периодов размиожения, роста и соэревания. Как и при сперматогенезе, созревание женских половых клеток проходит в форме двух последовательных делений созревания и сопровождается уменьшением числа хромосом вдвое (редукция). В то же время процесс осгенеза имеет и существенные отличия по сравнению с развитием мужских половых клеток. Если при сперматогенезе период роста выражен сравнительно слабо, а период формирования характеризуется нанболее существенными преобразованиями развивающейся семенной клетоки, то при оогенезе, напротив, гораздо более длительным является период роста, готда как период формирования отсутствует (см. рис. 4).

Пернодразмножения проходит у млекопитающих и человека в течение эмбриоиального развития женского организма. В это время клетки полового зачатка представлены мелкими оогониями. Уже

Регіогаге (лат.) — пробуравливать.

к концу внутриутробного развития зародыша оогонии, прекращая размножаться, становятся оо цитам и І порядка, которые, однако, вырастают лишь весьма незначительно и в большинстве своем сохраняются втаком состоянии в янчнике до периода половой зрелости организма. Лишь некоторые из ооцитов приступают к дальнейшему развитию значительно раньше, не доходя, однако, до полного созревания. С наступлением половой зрелости организма отдельные ооциты вступают в пронесс дальнейшего роста, а затем и созревания. Пои этом в про-

Рис. 5. Изменения ядерного (соответственно хромосомного) аппарата при спернатогенезе у маши (по К. К. Сурчковой).

α – вдо сперматогенезе у маши (по К. К. Сурчковой).
α – вдо сперматогенезе у маши (по К. К. Сурчковой).
« – вдо сперматогенезе типа А (ставознай сперматогеней, админий авъмо сперматогенезе — вдо сперматогенезе типа (» – вдо сперматогенезе типа (» – вдо сперматогенезе типа (» – вдо сперматогенезе сперматогенезе става, админий в притиская продъя сперматогенезе става, администенезе става (» – вде сперматогенезе става, администенезе става (» – вде сперматогенезе става, администенезе става (» – в притиская продъя става (» – в притиская продъя става (» – в притиская сперматогенезе става, администенезе става (» – в притиская продъя (» – в продъя (» – в продъя (» – в притиская продъя (» – в продъя

цессе роста ооцитов отчетливо различимы два периода: период «малого роста», когда происходит главным образом увеличение размеров ядра и цитоплазмы, и период «большого роста», в течение которого в цитоплазме павым образом накапливается то или иное количество желточных включений. Эти включения образуются за счет тех питательных вещесть, которые приносятся в янчинк кровью материнского организма. В состав желтке входят белки, жиры и жироподобные вещества (илиоиды, например лецитин). Чем больше в яйцеклетках данного животного накапливается желточных включений, тем более выражен период «большого роста». Желтка, накапливаемого в цитоплазме в виде мелких гранул, очень мало в яйцеклетках ланцетника, плащентарных млекопитающих и человека. Его значительно больше, например, в яйцах амфибий, где желточные гранулы имкот форму овальных пластинок. Особенно много желтка образуется в цитоплазме янц рептилий и птиц. У посседних он представлен так называемыми желточными шарами, имеющими довольно разнообразные структуру и кимический состав, а также мелкими каплями и гранулами. Ядерное вещество оощита претерпевает в периоде роста сложную перестройку, которая аналогичиа происходящей в сперматоцитах. Ядро превращается в крупный и чаще всего не окрашиваемый ядерными краситлями (содержащий относительно мало дезоксириболужаенновой кислотъх) «зародышевый пузырек», центросома в ооците у многих животных

Вслед за периодом роста следует период созревания, заключающийся как и при сперматогенезе, в лвух последовательных делениях оонита, приволяних к образованию четырех клеток с гаплонлиым числом хромосом. Однако существенным отличием от сперматогенеза является то, что эти леления резко неравномерны. Ооцит I порядка делится на почти столь же крупную клетку — о опит II по о ялка и на иичтожно мелкую клетку - первое редукционное (или полярное) тель и е. Это деление настолько резко неравномерио, что нерелко говорят, что ооцит I порядка отпочковывает от себя полярное тельце. становясь ооцитом II порядка. Далее точно таким же образом ооцит II порядка отделяет от себя второе редукционное тельце, стаиовясь зредой яйцеклеткой, готовой к оплодотворению. Первое подярное тельне иногла лелится митотически на лве мелкие клетки. В зависимости от того, произойлет это или нет, в результате лелений созревания образуется либо три, либо четыре клетки в том числе одна полиопенияя янцевая клетка и лва или три абортивных полярных или редукционных, тельца. Эти последине получили свое название «поляриых» телец потому, что их выделение происходит на анимальном полюсе яйца, соответствующем приблизительно будущему переднему концу зародыша (в частности, у ланцетника и позвоночных). Редукционными же они называются потому, что в результате их отделения происходит редукция, т. е. уменьшение, числа хромосом и количества хроматина в яйцеклетке 1. Другое название этих мелких абортивных клеток — «направительные тельца» — происходит от существовавшего прежде ошибочного представления, будто они направляют движение сперматозонда при его проникновении в яйцо во время оплолотворения.

У многих животных, а также, по-видимому, у человека оба деления созревания происходят до произкновения спермия в цитоплаему яйца; у других спермий произкает после первого, но до второго деления со-зревания (лаицетинк и др.), у некоторых даже до первого деления

созревания (аскарида).

Неравномерность делений созревания при оогенезе объясияется биологической целесообразностью максимального снажения цитоплазмой и желтком одной из четырек клеток, получающихся при делениях созревания ооцита, за счет трех остальных клеток, становящихся в силу этого абортивными клетками, быстро гибиущими и не принимающими частия в дальнейшем развитии.

Таким образом, следует отметить три основных отличия оогенеза от сперматогенеза: 1) период роста при оогенезе длиние, чем при сперматогенезе, и имеет более или менее отчетливое подразделение на период «малого роста» и период «большого роста» и период «большого роста» и правостает значительно больше, чем сперматоцит, и у большинства животных на-капливает питательные желточные включения в цитоплазме; 2) из ооцита 1 порядка, в противоволожность сперматоциту 1 порядка, получается

¹ От reduce, reducere (лат.) — тянуть назад, возвращать, в смысле уменьшення, «обратного развития».

ие 4, а лишь одна полноцениая половая клетка, остальные же три абортивим (полярные тельца); 3) в оогенезе практически отсутствует период формирования.

Сравним теперь мужскую и женскую половые клетки. При всей биологической «равиоправности» их в процессе оплолотворения, в фор-MUDORAHUM HACIERICTREMUCTM ROUEDWERD ODFAHUAMA REPER MUMM BOE WE если можио так образио выразиться, стоят совершенно разиме функпиональные залачи, соответствению этому и специализация их илет в резко различных направлениях. Яйцеклетка полжна обеспечить зародыш будущего организма основной исходной массой цитоплазмы и. особенно у яйцекладущих животных, достаточным количеством питательного материала. Но именио поэтому она полжиа быть сравнительно компиой и не может быть активно подвижной. Как правило, яйцевые клетки бывают в сотии, а у животных с богатыми желтком яйцами в миллионы раз крупиее мужских половых клеток 1. Вместе с тем. у большинства животных яйцеклетка лишена центросомы и в связи с этим, по-видимому, неспособиа в обычных условиях (без оплолотворения или какого-либо внешнего стимулирующего фактора) к самостоятельному лелению. Нерелко для яйцеклетки характерио образование защитных оболочек (например у насекомых гле в яйцевых оболочках остается отверстие для вхождения сперматозонда — так называемое микропиле). Сперматозоид, напротив, должен обладать активной подвижностью, итобы быть способиым лостинь яйпеклетки и в связи с этим должен быть максимально разгружен от питательных веществ и обладать малыми размерами. Кроме того, спермии значительно миогочислениее яйцеклеток, так как шаис лостичь яйцеклетки для каждого даииого спермия весьма невелик. К тому же у ряда животных в осеменении одной яйцеклетки участвует не один, а несколько (иногла десятки и сотии) сперматозоидов. Так или иначе у человека и позвоночных в кажлой одновременно выбрасываемой при половом акте порции семени (эякуляте) солержатся сотии миллионов живчиков а в оплолотворении из иих участвуют один или немногие. В шейке спермия содержится центросома, которую он вносит в яйцо, и в этом состоит одна из важных сторои процесса оплодотворения. За счет клеточного центра, или центросомы, как мы видели, развивается и локомоториый аппарат спермия — приспособление, обеспечивающее активную подвижность семенной клетки. Ряд физиологических особенностей спермия (свойство двигаться против тока жидкости, выделение ферментов, определенным образом влияющих на яйцеклетку, и т. д.), а также морфологических черт представляют собой весьма совершенные приспособления, обеспечивающие возможность оплолотворения. Разумеется, все эти приспособительные к условиям существования организмов особенности мужских и женских половых клеток выработались исторически в процессе естественного отбора, как и все другие проявления органической целесообразиости.

Свойства развивающихся половых клеток, а значит, и получающегося из них потомства в большой степени зависыт от условий, в котором проиходит их развител На физиологические и наследствениме свойства половых клеток, са также на числениюсть половых клеток, котором условить половых клеток, образуемых данимы организмом, выявот также из численколичество и качество пищи, получаемой животимым. Так, прибавка кормов животного происхождения в натаминов повышает компентации и живучесть семени у баранов, повышает оплодотворяемость овец этим семенем и все ятият, рождающихся от данимы производителей. Имеют значение крепость коиституция, здоровые и возраст

¹ У большинства млекопитающих и у человека яйцеклетки сравнительно невелики, достигая 100—200 µ в диаметре.

животных. У млекопитающих и человека созревание сперматозовлаю в семенинках происходит лишь при определенной температуре, на нескольмо градуосо уступающе температуре тела. Именю с этям связано постоянное, а у меюторых животных — времением выхождение семеников в особом органе — мощомике. При кранени спермаля или перей искусственного осеменения большое значение имеет химизм среды и свободный доступ инслорода (в авваробных условиях уденение учение копросов физиология половых клеток имеет непосредствение правтическое, хозяйственное значение и в настоящее время разродслось в общиваний и важный раздел биология.

Маннология половых клетом человека изучена в значительно меньшей степени; во многих отношениях о пей приходитем судить по тому, что известно о животики. Не подлежит сомнежию, что значие конкретивых физикологических особенностей яйцеклеток и сперимев человека в морме и в патологических условиях может иметь большое значение для медицинской повяткия.

-

оплодотворение

Сущность процесса оплодотворения у многоклеточных животных состоит в объединении (слявяни) женской и мужской половых клеток (гамет), отделившихся от организмов родительского поколения, во дну новую клетку — зиготу, которая представляет собой уже не только клетку, но одновременно и организм нового, дочернего поколения.

Сперматозоид вносит в яйцеклетку главным образом свой ядерный материал, который и объединяется с ядерным материалом яйцеклетки в единое ядро зиготы. При этом, во-первых, гаплоидные наборы хромосом гамет объединяются в диплоидный набор хромосом зиготы, который затем, в ходе митотических делений зиготы и производных от нее клеток зародыша, сохраняется во всех (за сравнительно немногими исключениями) клетках тела развивающегося нового организма. Вовторых, отцовская наследственность, привнесениая сперматозоидом (главным образом его головкой — ядром), объединяется с материнской наследственностью. Далее, сперматозонд вносит в яйцеклетку свою шейку, содержащую клеточный центр. У многих животных яйцеклетка лишена клеточного центра. Центросома сперматозоида и становится клеточиым центром зиготы. Наконец, сперматозоид своим внедрением в яйцеклетку активирует ее. В зиготе, по сравнению с неоплодотворенной яйцеклеткой, резко усиливается обмен веществ, и она как бы получает толчок к дальнейшему развитию. В ней происходит перестройка цитоплазматического материала и начинается подготовка к серии митотических делений (к дроблению). Мы видим, таким образом, что оплодотворение представляет собой сложный комплекс изменений, наступающих в результате слияния мужской и женской гамет в зиготу.

Оплодотворению предшествует о се ме и е и и, которое заключается в ряде биологических процессов, приводящих к контакту мужских половых клеток с женской и к пронникновению одного или нескольких спермиев в цитоплазму яйцеклетки. Такой контакт наступает или в результате выпускания самцом спермы в воду, где находятся яйцеклетки (у животных с наружным оплодотвореннем; например, полинка икры молокой у рыб), или в результате введения спермы в половые пути самки (у животных с внутренним оплодотворением). В последнем случае осеменение начинается вводом спермы в женские половые пути и завершается встречей сперматозондов с яйцеклеткой и проникновением одного или нескольких из них сковоз боблочку яйцеклетки в подоболочечное простраиство и даже в цитоплазму самой яйцеклетки. Последнее еще не есть оплодотворение. Некоторые из проникцих в яйцеклетку сперматозондов могут погибнуть или утилизироваться зиготой и заровщием как питательный материал. Собственно оплодотворение заклю-

чается, как уже подчеркнуто выше, в объединении одного из спермиев с яйцеклеткой в одну клетку - зиготу, причем ядро данного спермия (мужской пронуклеус) объединяется с ядром яйцеклетки (женским пронуклеусом) в единое ядро зиготы (амфинуклеус, или синкарион). Однако следует еще раз подчеркнуть, что оплодотворение отнюдь не сводится к простому суммированию ядерного материала (хромосом) яйцеклетки и спермия, как это нередко схематически изображается, а представляет собой сложный комплекс биологических процессов.

При внутреннем оплодотворении (в частности, у млекопитающих и человека) живчики, введенные в женские половые пути, продвигаются по этим путям в направлении к яйцеводам, а затем по яйцеводам до их верхней, ближайшей к яичникам части, где и происходит встреча живчиков с яйцеклеткой. Последнее обеспечивается тем, что у многих животных, например у кролика, процесс овуляции, т. е. разрыва зрелого фолликула в яичнике, так называемого граафова пузырька, и выхождения из него яйцеклетки происходит обычно под влиянием полового акта, после чего на прохождение яйцеклетки в воронку яйцеводов и на достижение живчиками верхней части яйцеводов требуется приблизительно одинаковое время (несколько часов). При этом большую роль играет свойство спермиев двигаться против тока жидкости, поскольку секреты желез женских половых путей текут в направлении от япцеводов к влагалищу. Транспортировка спермы к верхней части яйцеводов может дополнительно облегчаться спазматическими антиперистальтическими сокращениями женских половых путей при оргазме.

Установлено, что значение большого количества живчиков далеко не сводится к обеспечению шанса (вероятности) встречи одного из них с яйцеклеткой. Определенная значительная масса спермнев обеспечняает необходимые физиологические условия для проявления активности каждого отдельного спермня, а также влияет на яйцеклетку, активируя ее, вызывая у некоторых млекопитающих ее освобождение от окружающих фолликулярных клеток, вместе с которыми она вышла на янчника, и т. д. Так, если сперма кролика разбавлена в 100 раз, оплодотворения не происходит, тогда как при незначительном разбавлении (например, в 10 раз) оно происходит успешно.

Сперма вступает во взаимодействие с тканями слизистой оболочки матки и янцеводов, многие спермин проникают в клетки этих тканей и, будучи ассимилированы нми, производят, по-видимому, какие-то изменения в их функциях. В отношении этого еще слабо изученного процесса существует предположение, что это взаимодействие семени и тканей слизистой оболочки матки подготавливает последние к восприятню зародыша; его прикреплению к слизистой оболочке и питанию на первых стадиях развития. Не исключено также, что именно через подобное влияние спермы на ткани материнского организма и на обмен веществ материнского организма в целом и осуществляется главным образом влияние спермы (а не только спермия, который слился

с яйцеклеткой) на развитие потомства.

Сперматозонды человека сохраняют живучесть и подвижность в женских половых путях в течение 3-4 дней, но способность к оплодотворению, по некоторым данпым, - лишь в течение 1-2 дней с момента полового акта. Впрочем, в литературе существуют указання н на более длительную выживаемость живчиков как у живот-

ных, так и у человека. Яйцеклетки у большинства изученных млекопитающих выделяются из яичииков еще не зрелыми, на стадии ооцита, и окружены «лучистым венцом» (согопа radiata) плотным слоем фолликулярных клеток, нгравших трофическую (пнтающую) роль во время развитня ооцита в яичнике. Тонкне отростки этих фолликулярных клеток проннкают сквозь оболочку янцеклетки (zona pellucida) в цитоплазму ооцита, придавая оболочке исчерченный вид. Чтобы стало возможным проникновение живчиков в яйцеклетку, у некоторых млекопитающих необходимо прежде всего разрушение этой преграды, освобождение яйца от окружающих его фолликулярных клеток. Это и происходит на втором этапе процесса осеменения под влиянием живчиков, которые выделяют ферменты, разжижающие межклеточное вещество, спаивающее между собой фолликулярные клетки. Благодаря действию этих ферментов, главным образом гналуронндазы, растворяющей гналуроновую кислоту в тканях, фолликулярные клетки отпадают, освобождая поверхность яйца. Установлено, что для рассеяния фолликулярных клеток, окружающих яйцо, необходимо совместное действие большого количества живчиков. Под влиянием ферментативного воздействия спермы происходит у некоторых мъскопитающих и доаревание вйцеклетки (выдлеление эторого поларного тельца). Такое подтотовительное к опподотворению действие на яйцеклетки может коазывать не только семя самцов того же вида, что и самки, но и семя самцов других видов, запример при досеменения яйцеклетку королямих семенем крысы, собаки, быка кли барана. В некоторых случаях наблюдалось, что семя самца другого вида, даже с мертвыми, уже потибшими, живниками не только производит рассемвание клеток лучистого венца и дозревание яйцеклетки, но и вызывает начало дробления яйца, хотя проинклюения сперьмев в яйцеклетку в этом случае не промесходит.

Имению на этом втором этапе процесса осеменения требуется совместное воздействие из яйцелетку большого колячества живчиков, Малое колячество живчиков при оплодотворении животных ведет ле только к сивжению процента оплодотворяемости камок, но и к синжению из плодовитости, а также качества приплода.

Переходя к рассмотрению собственно оплодотворения — слияния половых клеток, следует подчеркнуть, что в противоположность осеменению, в течение которого влияние семени не обнаруживает узкой видовой специфичности, объединение женской и мужской половых клеток в зиготу происходит весьма избирательно. Как правило, соединяются яйцеклетки с живчиками животных одного и того же вида, что является важным приспособлением организмов к сохранению и продолжению вида. Однако, если половые клетки животных различных видов в большинстве случаев не объединяются в зиготу вследствие чрезмерной качественной разницы между ними (физиологической несовместимости), то, с другой стороны, половые клетки близкородственных особей (например, братьев и сестер) одного и того же вида являются также мало подходящими для оплодотворения в силу чрезмерного «биологического» (физиологического) сходства между ними. Иными словами, в процессе оплодотворения соединяются друг с другом не любые случайно встретившиеся половые клетки, а физиологически наиболее соответствующие друг другу по своей природе, что обеспечивает наилучшую жизнеспособность потомства. Многочисленные опыты с растениями и животными, проводимые путем опыления смесями пыльцы, осеменения смесями спермы или покрытия самки двумя и более самцами показывают, что избирательно, т. е. преимущественно, соединяются половые клетки, отличающиеся в определенной мере друг от друга (в пределах вида) различным происхождением и условиями жизни родительских организмов. В результате такого избирательного оплодотворения всегда (при должных условиях дальнейшего развития) получается более жизнеспособное, более мощное и плодовитое потомство, чем при слиянии половых клеток двух близкородственных организмов (например, самки и самца из одного помета у животных или двух цветков с одного и того же растения и т. п.).

Эта избирательность оплодотворения была экспериментально обнаружена у растений еще Дарвином.

В животном мире половой процесс значительно сложнее, чем у растений. Он осложнен прежде всего активной подвижностью большинства животных и вс случае внутреннего оплодотворения, например, у высших позволочных) процессом спаривания. Само спаривание также пронисходит избирательно, причем ведущая роль в этом принадлежит центральной нервной системе. Помимо этого, избирательность на основе физиологического сродства самих половых жлетоте проявляется в премиущественном слиянии яйцеклетки с определенными сперматозондами из общей массы спермы.

Встретившись с янцеклеткой и в большом количестве окружив ее, сперматозоиды буквально «атакуют» янцеклетку, стремясь со всех сторон проникнуть в нее (рис. 6). Проникает тот из них, навстречу которому янцо, активно реагирующее на воздействие спермиев, выдвигает чебольшой вырост цитоплазмы — так называемый воспринимающий бугорок. У животных с моноспермным оплодотворением (например, у морского ежа) немедленно после проникновения сперматозонда в яйцеклетку последияя выделяет (отсланвает) на своей поверхности оболочку оплодотворения, препятствующую проникновению в яйцо избыточных спермиев. В цитоплазму яйцеклетки проникают только головка, шейка спермия и его связующий отдел; хвостик остается сиаружи и смейка спермия и его связующий отдел; хвостик остается сиаружи и

рассасывается. У животных с амебоидными, лишенными хвостика спермиями, например у аскариды, живчик проникает в цитоплазму яйцеклетки весь неликом.

У некоторых животных (акуловые рыбы, рептилии, птицы) распрограиено полиспермное осеменение. Однако и в этих случаях из числа избирательно проникших в яйцеклетку живчиков одии, так же избирательно, вступает в полное соединение с ней, так сказать, «на равных правах» и участвует вместе с ядром яйцеклетки в образовании единого ядра зиготы. Этот процесс и следует считать собственно оплодотворением, в результате которого и начинается развитие зиготы и ее дробление как следствие резкого повышения ассимиляционной и диссимиляционной деятельности. В зиготе по сравнению с неоплодотворенной яйцеклеткой в 70-80 раз усиливаются окислительно-восстановительные процессы (дыхание), резко возрастают теплопродукция и проницаемость цитоплазмы для различных веществ.

Образование ядра зиготы происходит у разных животных по-разному: у одних — головка спермия, набухая, превращается в мужское ядро (мужской пронуклеус), которое, не выходя из интеркинетического состояния, движется навстречу интеркинетическому я дру яйцеклетки (женскому пронуклеусу) и сливается с ним в единое ядро зиготы — амфинуклеус, или синкарион; лишь после этого ядро зиготы, переходя в митотическое состояние, образует диплоидное число хромосом, располагающихся в виде материнской звезды первого деления дробления. У других животных мужской и женский пронуклеусы, не сливаясь, переходят в митотическое состояние, образуя две гаплоидные группы хромосом, которые затем соединяются в один диплоидный комплекс, располагающийся в виде материнской звезлы первого деления дробления.

Тонкие цитологические изменения и обменные процессы, происходящие при слияпви тамет и образования энготы у высших позвоночных, каучены крайне слабо. Новен-шими исследованиями процесса оплодотворения у аскариды (П. В. Макаров) пока-заю, что при проинкновений сператасовала в яйнесьлегу цигоплажа и в леднове вы-исство обеих гамет, претерпевая глубокие биохимические и структурные изменения,

преобразуются в новое, качественно отличное живое вещество зиготы.

У животных с физиологической, т. е. нормальной, постоянно встречающейся по-лиспермией (птицы и др.) остальные живчики, проникающие в яйцеклетку (помимо живчика, участвующего в собственно оплодотворении), ассимилируются оплодотвореиным яйцом — зиготой. Их живое вещество включается в обмен веществ зародыша как источник питательных веществ и энергии, а возможно, и как «пластический», т. е. строительный, материал и определенным образом влияет на развитие зародыша. Этому «дополнительному оплодотворению» иекоторые исследователи последиего времени придают большое значение с точки зрения управления изследственностью развивающегося зародыша путем искусственного оплодотворения смесями спермы или путем двукратного (либо многократного) спаривания самън с разнопородными самцами ¹. В опытах с оплодотворением яйцеклеток человека in vitro ² некоторое количество

сперматозоидов проникает через оболочку яйцеклетки (zona pellucida) в подоболочеч-ное пространство и в ооплазму (см. рис. 6, 4). Однако лишь один сперматозоид, на-встрему которому яйцеклетка избирательно выдвигает цитоплазматический бугори. участвует в оплодотворении, образуя мужской пронуклеус, сливающийся с женским пронуклеусом яйца (см. рис. 6, В и В). На основании приведенных данных об оплодотворении яйцеклеток іп чіто ряд эмбриологов (например. К. Мазанец, 1959; Б. П. Ха тов, 1960) считают, что человеку и другим млекопитающим свойственно полиспермное оплодотворение. Другие исследователи, напротив, полагают, что полиспермия у мле-копитающих, в том числе и человека, наблюдается лишь в патологических или необычных экспериментальных условиях.

По данным Остина и Брэдена (1953), в норме у крольчихи лишь 1,2-1,4% зигот ди- и триспермны. При оплодотворении яйцеклеток, недавно вышедших из фолликулов, количество полиспермных загот достигает 3,5—8,8%. Если же провести покрытие крольчихи за 1—4 ч до овуляция, то 16,4% зигот оказывается полиспермными.

Вредное влияние перезревания как сперматозоидов, так и яйцеклеток установлено у ряда сельскохозяйственных животных и учитывается в практике искусственного осеменения. У человека это вредное влияние, вероятно, еще более значительно, чем у ряда животных, поскольку у человека осеменение может иметь место на протяжении всего мен-

² Менкин и Рокк (1948), Шеттлз (1955), Г. Н. Петров (1958).

¹ См., например, М. М. Лебедев и М. П. Либизов, «Скрещивание и двойное спаривание в пользовательном животноводстве». Сельхозгиз, М.—Л., 1952.

струального цикла и, следовательно, более вероятным становится участие в оплодотворении перезредых половых категох: сперматозоиды попалают в женские половые пути либо слишком задоаго до овудящиц (перезредание спермен»), либо слишком нескоро после нее (перезревание яйцеклетки). В том и другом случае могут возникать патологи-

Разумеется, далеко не все факты и закономерности, установленные в отношении домашних животных, можно безоговорочно переносить на человеческий организм, обладающий заначительными отличительными особенностями. Процесс оплодотворения у человека сравнительно мало изучен, здесь предствит еще выяснить ряд вопросов, например об условиях, наиболее благоприятствующих оплодотворению и дальнейшему развитию зиготы, и т. д. Однако есть все основания считать, что в наиболее обших чертах этот процесс у человека протекает сходно с тем, что мнеет место у млекопитающих животных

Итак, оплодотворение приводит к возникновению знготы, которая представляет собой одноклеточного зародыша, новый организм, приступающий к индивидуальному развитию. Если половые клетки (гаметы) являются лишь особым образом специализированными клетками образовавших их родительских организмов и не способым долго существовать без процесса оплодотворения, то зигота представляет собой уже не просто клетку, а целостный организм, обладающий новой высокой жизнестособностью и начинающий новый характерный для вида жизненный попресс (жизнечный пики).

Показать, как происходит дальнейшее развитие зиготы, усложнение организации зародьша, формирование организма человека и позвоночных, — является задачей последующих глав нашего очерка эмбонологии.

Но в заключение настоящей главы необходимо рассмотреть еще вопрос о факторах, определяющих пол зародыща.

определение пола

С оплолотворением у большинства животных и у человека связано определение пола зародыша. У некоторых животных определение пола не имеет прямого отношения к наследственности и обусловлено физиологическими факторами. Например, у морского червя Bonellia (из класса эхиурил) из личинки в отсутствие самки того же вида всегда развивается самка. Если же в сосуде с водой, куда помещена личинка, имеется самка бонеллии, то из личинки разовьется самец (у бонеллии он карликовый и «паразитирует» в теле самки, питаясь ее слизистыми выделениями). В этом случае развитие самца определяется какими-то веществами, выделяемыми самкой в окружающую волу. Однако у большинства животных, в том числе почти у всех позвоночных и у человека, существует генетический, или хромосомный, механизм определения пола. Мужской и женский пол отличаются по хромосомному набору во всех клетках организма, а этот набор возникает еще у зиготы в момент оплодотворения в результате объединения хромосомных наборов сперматозоида и яйцеклетки.

В частности, у человека в каждой клетке тела, кроме 22 пар обычных хромосом— так называемых аутосом, присутствует еще особая 23-я пара— половые хромосомы. Обе аутосомы каждой пары и у женского, и у мужского организма одинаковы по величине и форме, а также очень близки по наследственным свойствам (хотя по всем этим признакам всегда отличаются от аутосом из других пар). Половые же

хромосомы одинаковы только в клетках женского организма (две X-хромосомы), тогда как в клетках мужского организма присутствует только одна X-хромосомы Звесь имеется меньшая по величине и обладающая иной формой и непохожими наследственными свойствами У-хромосома.

При мейозе (редукционном делении) каждая яйцеклетка получает одну Х-хромосому (из двух, имевшихся в ооците). Сперматозонд же может получить от сперматоцита либо Х-хромосому, либо У-хромосому. Таким образом, при оогенезе возникает лишь один сорт яйцеклеток (Х), при сперматогенезе же — два сорта сперматозоидов (Х и У). При оплодотворении шансы встречи яйцеклетки с любым из этих сортов спермиев приблизительно равны, почему соотношение полов у большинства животных приблизительно соответствует 1:1. Однако у многих млекопитающих рождается несколько больше особей мужского пола (у человека отношение рождений девочек к рождениям мальчиков равно 100:106). По-видимому, какие-то условия в женском организме благоприятствуют преимущественному оплодотворению яйцеклетки сперматозондами с У-хромосомой (подробнее об этом см. в гл. VIII). Повидимому, это связано с большей чувствительностью организмов мужского пола к повреждающим воздействиям и более частой гибелью их уже на зародышевых стадиях развития, а отчасти и в постнатальной жизни.

При нарушении нормального расхождения половых хромосом по дочерним клеткам при мейозе возникают гаметы с необичиным хромосомным составом, например яйцеклетки с двумя X-хромосомами или без X-хромосомы, сперматозоиды одновременно с X- и У-хромосомами или совсем без половых хромосом. При оплодотворении такие гаметы дают аномальную знготу, причем число возможных сочетаний половых хромосом довольно велико (XXX, XXV, XO, VO и др.). Все особи, развивающиеся из таких аномальных гамет, страдают теми или иными заболеваниям и пороками развития (некоторые сочетания вообще несовместимы с жизнью и развитием). Например, наличие трех X-хромосом в зиготе и весе е потомках — тканевых клетках организма ведет к появлению синдрома Шерешевского — Тернера (женщины, страдающие бесплодием и уметвенной отсталостью) и т. д.

ОСНОВНЫЕ ПОНЯТИЯ ЭМБРИОЛОГИИ

Индивидуальное развитие организма (онтогенез) при половом способе размножения, свойственном подавляющему большинству животных и человеку, начинается с момента оплодотворения (зачатия) и кончается смертью организма. Различают: 1) эмбриональный, или зародышевый, пермод индивидуального развития, протекающий пибо (у яйнородицих животных) под покровом айцевых оболочек и заканчивающийся вылуплением из этих оболочек, лябо (у живородящих животных и человека) внутри материнского организма и завершающийся моментом рождения, и 2) постэмбрио нальный, или послезародышевый (также постнатальный, послеродовой), период, начинатоцийся с момента рождения (или вылупления) и кончающийся старостью и смертью. Таким образом, эмбри оном, или зародышем, называется организм, развивающийся под покровом яйцевых оболочек или внутом материнского ооганизма.

Постэмбриональное развитие бывает либо прямым, либо с метам орфозом. В случае прямого развития зародыш успевает уже в яйцевых оболочках или внутри материнского организма развиться настолько, что по своей организмаации мало отличается от взрослого животного: основные отличия от взрослого сводится в этом случае к меньшим размерам, иным пропорциям частей тела, отсутствию половой зрелости и кепольной дифференцированности органов и тканей. Все дальнейшее развитие сводится в основном к росту тела (причем рост разных его частей может быть веравномерным), половому созреванию и к заверше-

нию дифференцировки тканей и органов.

В случае развития с метаморфозом заролыш к концу эмбрионального периода развития становится не дефинитивной (окончательной) формой организма, а личинкой, которая приспособлена к иным условиям и к иному способу существования, чем дефинитивная форма (достаточно сравнить гусеницу и бабочку, головастика и лягушку). Личинка обычно, хотя и не у всех животных, организована проще дефинитивной формы, у нее нет целого ряда дефинитивных органов, характерных для взрослого организма. Например, у гусеницы нет крыльев и хоботка, у головастика — парных конечностей и легких. Зато личинка нередко имеет особые личиночные, провизорные (временные) органы, не свойственные взрослому животному того же вида (челюсти гусеницы, хвост и жабры головастика). Следовательно. организация личинки существенно отличается от организации взрослого животного и для того, чтобы превратиться в дефинитивную форму, личинка должна проделать метаморфоз, т. е. превращение, во время которого исчезают провизорные, т. е. временные, органы и ткани и взамен них появляются новые — дефинитивные, т. е. окончательные,

Различные провизорные органы свойственны не только личинкам, и зародышам многим животных во время их развития в яйцевых оболочках или в организме матери; провизорные органы являются выражением приспособления зародышей и личинок к их особым условиям существования, отличным от условий существования взрослых организмов.

Личника, как и зародыш, не является дефинитивным, сформированным организмом. Но она отличается от авродыша тем, что развивается не под покровом яйцевых оболочек и не внутри материнского

а свободио во организма. внешней среде, и потому может активио добывать себе пищу. Личинка представляет собой как бы очень рано подившегося (или вылупившегося из яйца) зародыща, приспособившегося к активиому существованию во виешией среде. Поэтому для образоваиия личинки требуется, как правило, меньше запасного питательного материала в яйцевой клетке, чем для образования дефинитивной формы у организмов с прямым развитием.

В связи с этим у яйцекладущих животиых, если они имеют развитие с метаморфозом и проходят стадию мелких, просто организованных личинок, яйцеклетки в процессе своего развития в яичиике снабжаются небольшим количеством питательного материала, каковым является желток, и потому имеют более или менее мелкие размеры (рис. 7, А). Так как зернышки желтка при этом распределяются в цитоплазме яйцеклетки почти равномерио, то яйцеклетки такого типа называются изолецитальными, или гомоленитальными (iso- или homo- зна-

Рис. 7. Типы яйцевых клеток.

А — ноосвитальная яйцекатих даписинена, 5 — теголецитальная яйцекатей дагунги.

авя яйцекатей насеконого, 7 — алецитальная яйцекатей насеконого, 7 — алецитальная яйцекатей насеконого, 7 — алецитальная яйцекатей клетоми резхотелоского черяв, окружения желочимии клетками; Д—
резхотелопецитальная яйцекатей костистой рыбо

чит по-гречески «равио-», «одиородно-»; lecythos — «желток»). Таковы яйцеклетки губок, кишечиополостных, клокожих, большинства червей, моллюсков (кроме головоногих), оболочников, бесчеренных (ланцетник).

У яйцекладущих животных, имеющих более крупных и сложнее организованимых личниюк, для сформирования личники требуется наличие в яйце значительно большего запасного питательного матернала. Яйца таких животных гораздо богаче желтком, так что количество желтка (желточных зерен) в цитоплазме яйцеклетки может превышать объем самой цитоплазмы. При этом в одних случаях желток сосредоточен таким образом, что количество его нарастает от одного полюса яйца (ближе к которому располагается ядро) к другому. Полюс, ближе к которому располагается ядро и на котором отделились редукциониме тельца, называется анимальным, противополжный— вегетативним.

Так обстоит, например, в яйце миноги, осетровых рыб, амфибий (лягушка и др.). Яйцеклетки такого типа называются телолецитальными (telos — конец, lecythos — желток; в том смысле, что желток сконцентрирован ближе к одному из полюсов яйца — см. рис. 7, Б). В других случаях, например у насекомых, желток занимает центральную массу яйца, а цитоплазма окружает его тонким слоем по всей поверхности. Такие яйца называются центролецитальными (см. рис. 7, В).

У яйцекладущих животных с прямым развитием, поскольку в яйцевых оболочках за время эмбрионального развития образуется не личинка, а значительно более сложно устроенная дефинитивная форма, требующая значительно большего количества питательного материала для своего сформирования, яйцеклегка особенно богата желятом, имеет крупные размеры и реако выраженную неравномерность в распределении желтка (телолецитальность). Таковы яйцеклетки акуловых и костистых рыб, рептилий и птиц, яйцекладущих мокеопитающих, голово-гистых рыб, рептилий и птиц, яйцекладущих мокеопитающих, голово-гистых рыб, рептилий и птиц, яйцекладущих мокеопитающих, голово-

ногих моллюсков (см. рис. 7, Д).

С переходом животных к живорождестванном и зародьша внутри материнского организма и за счет данальяемых им питательных веществ (живородящие млекопитающие), яйцеклетки в филогенезе утрачивают желток и становятся мелкими (вторично изолецитальные яйца).

В процессе эмбрионального развития из оплодотворенной яйцеклетки возникает многоклеточный организм с различными органами и тканями. Следовательно, в основе эмбрионального развития должны лежать процессы: 1) размно жепия клеток, 2) специализации клеток и образуемых ими тканей в разных направленнях Диф ференцировка, или дифференциация), 3) роста и 4) перемещения отдельных клеток и клеточных масс, что приводит к формированию зачатков органов.

В соответствии с тем, какие из этих процессов преобладают, эмбриопальное развитие делится на ряд пернодов, траницы между которыми
нерезки. Первым перводом следует считать кратковременный период, протекающий с момента оплодотворения и образования зиготы
до пачала дробления. В течение этого периода зародыш сохраняет одноклегочное строение, но в нем происходят сложные процессы перестройки
даифференцировки), в значительной мере определяющие характер последующих процессов развития. Например, появляются разнородные
участки цитоплазмы, соответствующие материалу возникающих в дальнейшем эмбриональных зачатков, определяется билатеральная симметрия зародыша и т. д. Этот период эмбрионального развития может быть
назван периодом одноклеточного зародыша, или зи-

В течение второго периода—дробления—преобладающим является процесс размножения клеток, в результате которого одноклеточный зародыш—зигота—становится многоклеточным. Дробление всегда происходит путем митоза. От митотического размножения тканевых клеток оно отличается тем, что получающиеся в результате его клетки в промежутках между делениями не успевают вырастать, а потому с каждым следующим делением делаются более мелкими; увеличивается только их количество, зародыш же в целом не растет (отсюда и термин—«дробление»). Кроме того, получающиеся при дроблении клетки мало дифференцировань и сравнительно однородны (т. е. в сравнении с разнообразием тканевых клеток дифференцированного органияма). Все эти особенности послужили основанием для обозначення нх особым термином — бластомеры (от blastos — зародыш, meros — часть).

Характер 'дроблення различен у животных различных типов (рис. 8). Он зависит от многих факторов, в том числе от количества желтка в яйце. Желток, будучи необходимым для развития зародыша питательным резервом, в то же время является своего рода пасствным балластом, задерживающим деление

A-развалное дробление (данцегини); E- Саптар дробления, дофисние (декрида); B- неупоразочение дробление (сосаващими); F- сиправлюв дробление (моланося Тоссків). Цифрами обозначена последовательного сталій дробленого (моланося Тоссків).

Вот почему изолецитальные яйца с равномерно распределенным в цитоплазме желтком беспрепистовенно и быстро делятся целиком на бластомеры приблизительно одинаковой величины (полное равномерное дроблене н). Телолецитальные яйца, не слишком перегруженные желтком, тоже делятся целиком, т. е. совершают полное дробление, но в анимальной части яйца, где желтка в цитоплазме меньше, дробление ндет быстрее и получаются более миогочисленные и болье мелкие клетки, а в вететативной части, где желтка значительно больше, зервы а го крупнее и расположены гуще, дробленне отстает, получаются более крупные, но менее многочисленные бластомеры. Это пол по е не ра вно мерное с дробление боле не неВсе яйца, претерпевающие полное дробление, независимо от того, явлются ли они изолецитальными или телолецитальными, называются голобластическими (от греч. holos — целый, blastos — зародыш); имется в виду, что такие яйца целиком расходуются на образование зародыша. Гововом также о голобластическом типе дробления и развития.

В яйцах, сильно перегруженных желтком (резко телолецитальных, а какже в центролецитальных), дробятся голько те части цитоплазмы, которые более или менее свободны от желточных включений. Перегруженные желтком части вовсе не дробятся (иеполное, или частичное, дробление). В зависимости от распределения желтка и свободной от него цитоплазмы неполное дробление может быть дискоидальным (в реако телолецитальных яйцах, где свободен от желтка
лишь небольшой диск цитоплазмы в области анимального полюса, содержащий ядро) либо поверхностным (в центролецитальных
яйцах, где дробится весь поверхисстный слой цитоплазмы).

Все яйца, претерпевающие частичное дробление, как телолецитальные, т. е. с. дискоидальным дроблением, так и центролецитальные, т. е. с. поверхностным дроблением, называются меробластическими (от греч. meros — часть). Подразумевается, что лишь из части такого яйца формируется зародыш, а остальная, большая часть представляет постепечно расхолуемый питательный матегиял.

Но характер дробления зависит ие только от количества желтка, а также и от ряда других факторов, в частности от характерных для каждого типа животимх особенностей цитоплазмы, формы яйцеклетки и т. д. Так, дробление может быть радиальным (у кишечнополостных, позволочных), стиральным (у кольчатых червей и моллюсков), билатерально-симметричным (у круглых червей, например аскариды), неправильным и т. д.

Не останавливаясь на характеристике тех типов дробления, которые не встречаются у наиболее близких к человеку животных—позвоночных, рассмотрим иекоторые закономерности радиального типа дробления.

у Зигота делится на бластомеры в определенной правильной последовательности. Первое деление происходит в плоскости, проходящей через оба полюса яйца — анимальный и вегетативный и через один из мер в ди а и о в (меридиапальная плоскость). Таким образом шаровидная зигота разделенего и а да полушаровидных бластомера. У животных, обладающих яйцами с малым количеством желтка и с достаточно жидкой, мало вязкой цитоплавиой, эти полушаровидным бластомеры несколько округляются, становясь почти шаровидными (ланцетник), у других животных, с телолецитальиыми яйцами, это округление не так заметно (амфибии).

Вторая борозда дробления проходит тоже в плоскости меридиана, но перпендикулярно к первой борозде. Получаются четыре бластомера, группирующихся вокруг анимально-вегетативной оси яйца по принципу радиальной симметрии.

Следующая, третъя, борозда дробления проходит перпендикулярно первым двум либо в плоскости э к в атор а яйца, если желтка очень мало и расположен он равномерно, либо в одной из ши р о т н ы х плоскостей ближе к анимальному полюсу, причем тем ближе к нему, чем больше желтка в яйце. Получаются в зависимости от этого либо восемь одинаковых по размерам клеток, либо четыре анимальных более мелких и четыв в енегативных более крупных бластомера.

Далее все эти восемь клеток одновременно делятся на шестнадцать путем возникновения сразу двух плоскостей дробления, которые прохолят меридианально в промежутках между первыми двумя. Группировка этих шестнадцати клеток имеет еще более ясно выраженный радиальный характер (восьмилучевая симметрия). Следующие две плоскости дробления, также возникающие одновременно, — широтные. Они разделяют 8 анимальных и 8 ветегативных бластомеров пополам такми образом, что получается уже не 2, а 4 ряда (или этажа) бластомеров, считая в направления от анимального полюса к ветегативному. И далее опять правильно чередуются меридианальные и широтные плоскости дробления. Нередко говорят не о плоскостях, а о бороздах дробления, так как при взгляде на зародыш с поверхности, разумеется, плоскости целиком не видиы, а видны только их поверхностные части, или проекпии именье видиы, а видны только их поверхностные части, или проек-

Чем же объясияется такое правильное чередование борозд дробления? Оказывается, направление плоскостей дробления зависит от ряда условий. Во-первых, плоскость деления клеточного тела (цитоплазмы) при митозе всегда перпендикулярна оси веретена митотической фигуры. Во-вторых, само веретено митотической фигуры всегда ложится в направлении наябольшей протяженности свободной (от желточных и иных включений) цитоплазмы. Если проанализировать, как в силу этих закономерностей (именуемых правилами Гертвига) должны ложиться после каждого очередного деления веретена митотических фигур следующих делений, то окажется, что плоскости последовательных делений дробления должны проходить именно так, как только что описано, путем чередования мерилиявальных и шинотных болоза.

В результате такого полного дробления образуется сначала кучка клеток, напоминающая по форме ягоду малины или тутовую ягоду и потому называемая морулой (лат. Могиз — тутовое дерево), а затем шаровидный зародыш, называемый бластулой. Стенка бластулы, состоящая из одйого или нескольких слоев клеток, называется бластоле в мой.

Если даже бластодерма состоит из нескольких клеточных слоев или рядов, они плотно сомкнуты друг с другом, образум единый пласт. Таким объязом, бластула — это однослойный заполыш.

Чаще всего бластула имеет полость, именуемую бластоцелем (греч. blastos — зародыш, koilon — полость), которая образуется вследствие того, что с каждым следующим делением бластомеры все более расступаются, между ними скапливается жидкость - продукт их жизнедеятельности. Эта полость вначале может быть соединена с окружаюшей средой посредством промежутков между бластомерами, так как после каждого деления образовавшиеся более мелкие бластомеры округляются, соприкасаясь друг с другом весьма небольшими поверхностями и оставляя между собой промежутки. В конце концов бластомеры плотно смыкаются друг с другом, становясь из шаровидных призматическими с куполообразно закругленными верхушками, обращенными наружу. Поэтому бластоцель делается со всех сторон замкнутым и более не имеет непосредственного сообщения с внешней средой. Таким образом, ранняя «бластомерная» бластула превращается в позднюю, условно называемую «эпителиальной», поскольку клетки бластодермы на этой стадии расположены чаше всего наподобие однослойного призматического эпителия. Следует, однако, помнить, что эпителий представляет собой дифференцированную ткань, клетки которой специализированы на выполнении тех или иных частных функций, тогда как клетки бластодермы являются малодифференцированными эмбриональными клетками, лишенными признаков тканевой специализации.

В зависимости от типа дробления получаются различные типы бластул (рис. 9). Только что рассмотренная форма бластулы называется цел обл астулой. В результате дискондального дробления получается дискобластула и т. д. Подробнее различные типы бластул бутр рассмотрены при конкретном описании развития представителей различных классов позвоночных.

Третьим этапом эмбрионального развития является процесс гаструля ции. Общая сущность этого процесса у всех многоклегочных животных состоит в том, что однослойный зародыш — бластула, представленный только одним клеточным пластом — бластодермой, тем или иным путем превращается в двуслойный, а у позвоночных затем и в трехслойный зародыш — гаструлу, состоящую из наружного

Рис. 9. Типы бластул.

— равномерная целобластула (лянгенник); В— неравномерная целобластула (лягушка); В— дискобластула (скат); Г— нерибластула (илескомое); Д— стерробластула (кишечнополостные).

зародышевого пласта (или листка) — эктодермы и внутрениего зародышевого пласта (или листка) — энтодермы. У позвоиочных уже в ходе гаструляции возникает и третий, средний зародышевый листок мезодерма.

Зародышевыми листками, или пластами, называются причиные слои клеток, отделеные друг от друга обычно вполне отчетливой шелью, на которые тем или иным способом подразделяется тело зародыша (однородная вначале бластодерма) в процессе гаструляции. Появление зародышевых листков— первый существенный этап дифференциации клеточного материала зародыша.

Гаструляция может совершаться различными способами (рис. 10). Наиболее типичные из них: 1) и м м игр ац ия, которая состоит в том, что часть клеток бластодермы, выссляясь из нее, уходит в бластоцель и там складывается во второй, внутренний зародышевый листок — энто-дерму; клетки, оставшинеся на месте, образуют эктодерму. Этот способ распространен у губок и кишечнополостных. По И. И. Мечникову, он является первичным, наиболее дренник способом гаструляции; 2) инваги на ция (впячивание одного полушария бластулы — вегетативного в другое — анимальное; впячивающаяся часть становится внутренним зародышевым листком); такой способ распространен у иглокожих и иняших хордовых; 3) эпи бол ия (нарастание анимальной части бластулы на вегетативногю и таким образом, переход последней во

внутреннее положение); 4) деламинация (расслоение, расщепление единого пласта — бластодермы на два — наружный и внутренний); такой способ обособления энтодермы наблюдается у многих беспозвоночных, например у некоторых членистоногих, и у высших позвоночных. У некоторых животных гаструляция может осуществляться комбинацией двух или более различных спосо-

еи двух или оолее различных способов, например инвагинации и эпибо-

лии v амфибий.

При инвагинационной гаструляции в результате впячивания вегетативной части бластулы возникает но вая полость — гастро цель, или полость первичибо кишки. Отверстие, ведущее в эту полость, называется первичным ртом, или бластопором. Полость бластулы — бластоцель, или первичныя полость гела, в результате внячивания сохраняется лишь в виде узкой щели между наружимым и внутрениями зародышевыми листками.

Бластопор, или первичный рот, через который первичная кишка сообщается с наружной средой, имеет у разных животных различную судьбу. Чаще всего он зарастает, а позже у одних животных на его месте образуется (прорывается) ротовое, у других — анальное, или заднепроходное, отверстие. Реже бластопор непосредственно превращается в ротовое (либо, у других животных, в анальное) отверстие. Те животные, у зародышей которых бластопор соответствует окончательному рту (превращается в него или заменяется им), называются первичноротыми (Protostomia). Сюда относятся черви, моллюски и членистоногие. Те животные, у которых бластопор соответствует анальному отверстию (превращается в него либо заменяется им), тогда как окончательный рот образуется вторично на противоположном конце зародыща.

Рис. 10. Способы гаструляции (по 3. С. Кацнельсону, 1940).

— инвагинация; Б — эпиболия; В — имми грация; Г — деламинация.

называются вторичноротыми (Deuterostomia). К ним относятся типы иглокожих и хордовых.

В ходе эволюции содержание процесса гаструляции усложнилось. У хордовых не менее существенным результатом, достигаемым к концу гаструляции, является возникновение характерного для этого типа животных осевого комплекса зачатков (рис. 11).

Осевым комплексом зачатков называется совокупность зачатков нервной системы, осевого скелета и мускулатуры, характерным образом расположенная на дорсальной стороне тела у зародышей хордовых: зачаток осевого скелета (хорды) находится непосредственно под зачатком нервной системы, а парные зачатки мускулатуры (мезодерма) — латерально (по бокам) от хорды. Кроме того, в результате этого усложиения процесса гаструляции зародыши позвоночных к концу гаструляции становятся не двуслойными, а трехслойными: кроме эктодермы и энтодермы, у них в ходе гаструляции обособляется еще и третий зародышевый листок — мезодерма, который у животных других типов (от червей до членистоногну), а также у низших хордовых (оболочники, бесчерепные) обособляется позже, после завершения гаструляция і.

Зародышевые листки — эктодерма, мезодерма и энтодерменесколько отличаются друг от друга, кроме своего положения (наружный, средний, внутревний), также по величине, форме и взаиморасположенню их клеток, по количеству желточных включений в клетках и, главное, по направлению их дальнейшего развития. Каждый зародышевый листок впоследствии дает начало определенным (при

Рис. 11. Поперечный разрез зародыша позвоночного в комие второй фазы гаструмации (три зародышевых листка и осеовой комплекс зачатков) (ориг.) I — эктолерия (I — кожная эктолерия; 2 — нервизя пластикке); II — мезолериа (3 — мезолерия; 4 — крадалызя пластикке); III — эктолерия.

определенных, в частности, нормальных условиях развития) зачаткам и развивающимся из них тканям. В пределах каждого зародышевого листка, вначале имеющего довольно однородный клеточный состав, намечаются разнородные участки, которые начинают отличаться по морфологическим и функциональным особенностям своих клеток обособляются анатомически и становятся зачатками определенных органов и тканей, Таким образом, вслед за гаструляцией и обособлением зародышевых листков следует четвертый период — обособления основных зачатков органов и тканей. Эти зачатки затем в теченне пятого пернода эмбрнонального развития дифференцируются в анатомическом и гистологическом отношениях. Зачатки превращаются в органы и ткани (период органогенеза и гистогенеза). Их клетки приобретают специфическую тканевую дифференцировку, т. е. специализируются на выполнении определенных частных функций и приобретают определенные специфические структуры (специальные органоиды), либо вырабатывают различные межклеточные

¹ А. А. Заварями в своем «Кратком руководстве по эмбриологии» определял гаструляцию как продолжение диференцировки и мак расстановку зачатков по их окоичательным местам. Первый признак недаля признать специфичным для гаструляции, и после гаструляции (органогенев, истогенев). Диференцировка осотавляет качественную осному весет прицесса развития, поэтому нет инжижи составляет качественную осному весет прицесса развития, поэтому нет инжижи составляет качественную осному весет процесса развития, поэтому нет инжижи составляет качественную осному весет предостатет существования зводить се в определение существования зачитков до изтельным вестаму, то такое определение предослагате существования зачитков до изтельным зестаму, то такое определение предослагате существования зачитков до Напричеср, иервыя пластника в бластуле еще не детерминирована; она детерминируется лицы в ходе гаструляции.

вещества (например, в соединительных и скелетных тканях у позвоночных) и т. п.

Зародышевые листки, таким образом, являются тем общим, малодифференцированным матерналом, из которого у всех многоклеточных
животных при нормальных условиях развития новообразуются одни и
те же производные — эмбриональные зачатки определенных органов и
тканей (рис. 12). Наружный зародышевый листок — экто де рм а—
у зародышей всех животных дает начало кожному эпителию (эпидермису) и нервной системе. В частности, у хордовых животных нервная
система развивается из участка эктодермы, расположенного дорсально
система развивается из участка эктодермы, расположенного дорсально

Рис. 12. Скема органогенеза и гистогенеза у зародница высшего позовойомного (названия каневых произодних поставлены в ской как после названия соответствующего зачатка) (ориг.).

1—кожина втогодно (нипединис); 2— ганижовим палектики (устантальные и ветегативные и предуставления (предуставления).

3— нерина трубия (неформа, европа); 3—керинато (спединительностивая солова кожи; 3—керинато (спединительностивая солова кожи; 4—керинато (предуставления).

5— неротом (почечный заптеляй); 5— париетальный лигох сплактиотом (незотвеляй); 16—керинатом (предуставления).

17— и неисчина затталерия (установые заптеляй); 12—менезины (солдинительных такь, 14—высотам (предуставления).

 няют промежутки между зародышевыми листками. Мезенхима является зачатком соединительной ткани, крови, скелетных тканей — хрящевой, костной. У позвоночных часть клеток мезенхимы происходит не из мезодермы, а из нейроэктодермы.

Параллельно с дифференцировкой (или дифференциацией) зародыша, т. е. возникновением из сравнительно однородного вначале клеточного материала зародышевых листков все более разнородных зачатков органов и тканей, развивается и усиливается интеграция, т. е. объединение частей в одно гармонично развивающееся целое. Разумеется, зародыш целостен с самого начала, но степень интегрированности его частей на разных стадиях различна и в общем возрастает в ходе развития. В основе интеграции лежит взаимодействие частей зародыша, которое становится в ходе развития все более совершенным и тесным. Вначале это взаимодействие осуществляется примитивными способами, главным образом путем взаимных химических (биохимических) воздействий клеток; позднее интегрирующую функцию берут на себя нервная и подчиненная ей эндокринная система. В силу целостности зародыша его части находятся друг с другом в сложных коррелятивных взаимоотношениях, так что ни одна часть не может измениться без того, чтобы это не повлияло на развитие других частей.

При изменении условий развития (например, при изменении химического состава среды у живогных, развивающихся в воде, или при отделении части зародыша, его повреждении и т. д.) ход развития отдельных частей может измениться. Тогда тог или иной зародышевый листок может дать начало не тем органам и тканям, которые развинавотся из него при обычных условиях. Следовательно, условия развития детер ми и и ру то (определяют) направление развития в сторону образования тех или иных структур. Понятие детер ми на ци и являегся одини из основных понятий эмбриологии. Под детерминацией разумеют определение, закрепление того или иного пути развития зачатка органа или ткани в направлении образования определенных структур в результате определенных воздействий условий развития. Детерминирующими факторами могут быть как свойства окружающей среды—ее химизм, температура и т. д., так и взаимодействие между частями (клетками, зачатками) самого зародыше.

Однако и факторы внешней среды, и взаимодействия между часими зародыша могут изменять направление развиния тех или иных
частей его только в рамках, определяемых наследственными особенностями данного организма. Следовательно, и наследственность (генотип) выступает как важнейший внутренний детерминирующий фактор.
Все три группы факторов (наследственность, взаимодействие частей,
воздействия внешней среды) теснейшим образом переплетаются друг
с другом.

Выяснение внешних и внутренних факторов — причин и условий, и овладение этими факторами в интересах разнообразных областей человеческой практики являются главной задачей и конечной целью эмбриология.

Глава III

ХАРАКТЕРИСТИКА ОСНОВНЫХ ЭТАПОВ ЭМБРИОНАЛЬНОГО РАЗВИТИЯ ХОРДОВЫХ НА ПРИМЕРЕ ЛАНЦЕТНИКА

Позвоночные представляют собой высший из подтинов типа хордовых животных. Позвоночные произошли от бесчереп ы м х. Современным представителем подтипа бесчерепных является ланцетник (рис. 13). Разумеется, предками позвоночных являются не современные, а вымершие формы бесчеренных. Однако ланцетник и по своему строенног,

и по способу эмбрионального развития, вероятно, весьма близок к вымершим бесчеренным — предкам позвоночных. Ланцетник обладает многими признаками специализации, приспособления к своеобразном у существованию в песке морского дна, благодаря чему, возможно, он и

Рис. 14. Ранине стадин развития алицетинка (по А. О. Ковалевскому).
— отложновое виц общежется окружена замесь отсочане боложнов); 2 — обитул первого деления дробения (светале вити — зара); 3 — сталия амух бластомеро; 4 — сталия светам дробения (светам светам светам); 3 — сталия светам (за октомеро; 4 — сталия светам светам светам (за октомеро); 4 — сталия светам светам светам (за октомеро); 5 — сталия светам светам светам (за октомеро); 6 — сталия светам светам светам светам (за октомеро); 7 — сталия бытом светам (за октомеро); 7 — сталия бытом сталия (за октомеро); 7 — сталия бытом (за октомеро); 7 — сталия сталия (за октомеро); 7 — сталия (за октомер

смог сохраниться до нашего времени, как бы устранившись от конкуренции с гораздо более высоко организованными позвоночными. Но наряду с этим в строении и развитии ланиетника сохранилось много древних, примитивных черт. Эмбриональное развитие ланиетника представляет как бы простейшую исходную схему, путем постепенного усложнения которой в ходе эволюции возникли более сложные процессы эмбрионального развития позвоночных и человека. Вот почему следует начать изучение эмбриологии с рассмотрения развития ланцетника. Самки ланцетника выметывают яйца прямо в воду, сюда же самцы вирокают сперматозоиды. Оплодотворение наружное, происходит в воде. В воде же протекает и все дальнейшее развитие, причем уже через 4—5 дней из яйцевой оболочки, разрывая ее, вылупляется микроскопически мелкая личника, которая переходит к самостоятельному питанию микроорганизмами и различными органическими частищами. Первое время личника плавает, благодаря мерцанию ресничек кожного эпителии, затем оселает на дно, растет и совершает постепенный метамофоз, сопровождаемый усложиением организацие.

Поскольку личинка ланцетника в момент ее вылупления из яйца имеет очень простое строение и микроскопические размеры, для ее

объязования в яйпе не требуется большого количества питательного Вот почему материала. яйна ланиетника очень белны желтком и микроскопически малы (яйна изоленитального типа). Диаметр шаровидной, полупрозрачной яйцеклетки не превышает 100-120 и: она елва заметна простым глазом. Желточные зернышки мелки и распреледены в цитоплазме почти равномерно; правда, они все же несколько крупнее и многочисленнее в одной из половин яйна, которая в силу этого обращена книзу, когла яйцеклетка своболно взвешена в воле. Это полушарие называется вегетативным. Обпашенное кверху полуша-

Рис. 15. Зародыши лаящетинка (по А. О. Ковалевском), A = 12 развитив (авролям двуслоен), E = 14 ч развитив (авролям двуслоен), E = 14 ч развитив S = 14 ч развитив зародимення двуслоен, S = 14 ч развитив зародимення двуслоен, S = 14 ч развитив зародимення двуслоен S = 14 ч развитив зародитив зародити зародитив зародити зародити зародитив зародитив зародити зародитив зародитив зародитив зародит

ращелиот въерху полушарие носит название анимального. Соответственно различают также анимальный и вететативный полюсы. В области анимального полюси при созревании эйцеклетки происходит отделение редукционных (полярных) телец. Ядро в оплодотворенной яйцеклетке находится не в самом центре, а несколько ближе к анимальному полюсу, в силу не совсем равномерного распределения желтка (ядро всегда располагается в наиболее свободной от желточных включений части клетки).

Малым количеством желтка в яйце объясняется тот факт, что дробление и гаструляция у ланцетника идут чрезвычайно просто, схематично, неосложненно. Дробление полное, почти равномерное, радиального типа, в результате его образуется типичная целобластула. Гаструляция происходит путем простой инвагинации (плячивания) вегетативного полушария бластулы в анимальное. Морская вода представляет собой максимально благоприятную среду дляр завиятия. Ес

Вететативный — в буквальном переводе с латанского означает срастительныйкак показывает изучение дальнейшего развития, из вететативной части яйца развиваются органы срастительной жизики, в частности пящеварительная система. Анимальный — означает «животимы». Из мазванной так части яйца развиваются органы «животной жизин», в первую сочерсы нервияя система.

солевой состав близок к солевому составу протоплазмы. В воде зародыш достаточно снабжен кислородом, гарантирован от высыхания, а в силу своих микроскопических размеров и свободной взвешенности в воде достаточно защищен также и от механических воздействий. Поэтому он не нуждается в каких-либо специальных приспособлениях к питанию, дыханию, защите и т. п. Развитие зародыша ланцетника не осложнено образованием каких-либо провизорных органов, зародышевых оболочек и т. д., как это имеет место у большинства позвоночных. Яйцо покрыто лишь очень тонкой, прозрачной яйцевой оболочкой, которую личника легко разрывает при вымуплении

Рис. 16. Личники лаицетника, формирующиеся в яйце (по А. О. Ковалевскому). А — личника слаом заберовой шелью; Е – участох корых той же агичник; В – личника с 19берными шелями. / — ротовое отверстие; ? — первыя жиберная щель (временое вклоится на броно пос стором); 3 — жибер фергальными знательных; ? — вкльмое отверстие. капила, выставных виставных формация.

Первым, кто проследия и описад развитие даящетника, был великий русский забриолог Алексанар Олуфриевачи Ковалевский, В своей завыевитий магистерской диссертации «История развития Amphioxus Ianceolatus» (1865) А. О. Ковалевский с большой томостью изобразия все стадия развития аменетияка от оплодотворенной яйцеклетия до сформированиюто животиюто (рис. 14, 15, 16), причем впервые в истории эмбриологии открыл такие явления, как инавтивационную таструляцию, энтероцельное образование мезодермы (см. инже) и т. д. Позднее изблюдения А. О. Ковалевского были дополнены другими исследователями.

Созревание яйцеклетки происходит в воде. Первое редукционное тельце отделяется на анимальном полосе социта еще до оплодотворения. Оно смывается водой и погибает. Второе же редукционное тельце отделяется уже после проинкивовения сперматозоида. У ланцетника моноспермное оплодотворение, т. е. в яйцеклетку проникает только один сперматозоид. Немедлено после его проникновения вокруг яйцеклетки образуется желточная оболочка, которая препятствует проникновению в яйце других, избыточных спермнея. Когда, вслед за этим, происходит отделение второго редукционного тельца, последяее оказывается поэтому лежащим между желточной оболочкой и яйцеклеткой. Его местонахождение на анимальном полюсе помогает ориентироваться в дальнейших процессах развития зародыша, так как анимальный полюс яйца приблизительно соответствует будущему переднему концу тела личники.

ПРОБЛЕНИЕ

Дробление у ланцетника полное равномерное (рис. 17, 18). Оплодотворенная яйцеклетка (зигота) целиком дробится на эмбриональные клетки — бластомеры: сначала на 2, затем на 4, 8, 16, 32 и так далее в правильной геометрической прогрессии. Бластомеры пон

Рис. 17. Зигота и первые стадии дробления у лаицетника (по Коиклииу, схематизировано А. П. Быстровым: из А. А. Заварзина).

этом получаются почти одинаковой величины, анимальные лишь несколько мельче вегетативных. Первая плоскость (или борозда) дробления, разделяющая зиготу на два бластомера, проходит через анимальный и вегетативный полюсы по меридиану (меридианальная борозда). Опа разделяет шаровидное яйцо на две совершенно симметричные половины, но бластомеры не сохраняют формы полушарий, а сразу округляются, становясь почти шаровидивым и имея друг с другом весьма малую плошадь соприкосновения. Поэтому и на этой, и на следующих стадиях бластомеры легко отделять друг от друга простым встрахиванием того сосуда с водой, в котором происходит прослеживаемое нами развитие янц ланцетника. При этом каждый из первых двух бластомеров может дать начало самостоятельному нормальному зародкшу вдвое меньших, чем обычко, размеров (явление регуляции, см. глазу X).

Вторая плоскость (борозда) дробления тоже меридианальная, но перпендикулярна первой. Получаются 4 бластомера, сгруппированные

друг с другом внешне (если отвлечься от местных особенностей структуры цитоплазмы, о которых будет сказано позже) по принципу четырехлучевой симметрии. Ось симметрии соединяет анимальный и вегетативный полюсы.

Третья борозда дробления— широтная, проходит несколько выше экатогор и сразу разделяет четыре бластомера на восемь клеток, из которых четыре анимальные несколько мельуе четыре ветегативных

Далее правильно чередуются меридианальные и широтные борозды, причем, естественно, при разделении восьми бластомеров на 16

Рис. 18. Дробление и образование бластулы у ланиетника (по Комклину, скематинуровано А. П. Быстуровым; из А. А. Заварзина), А. — ставля 8 бластомеров, выс права; Б. — ставля 25 бластомеров; В. — бластуль — опитемском разреже; Г. — бластуль выс со тогоромы вететтамого полоко. 1 встетативная область куртных, более ботятых желтком бластомеров; 2 — дорсавных праводения в праводения праводения в праводения право

возникают две меридианальные борозды (симметрия при этом становится восьмилучевой), а при разделении 16 клеток на 32 — две широтпые, далее проходят одновременно 4 меридианальные, затем 4 шпротные и т. д. С появлением новых меридианальных борозд каждый раз
удванявется число лучей симметрин, что и характерно для радиального
типа дробления.

По мере увеличения количества бластомеров они все большую полость. в конце концов зародыш принимает форму типичной целобластура в конце концов зародыш принимает форму типичной целобластулы — пузырька со стенкой, образованной одним слоем клеток — бластодермой, и с полостью, заполненной жидкостью, — бластопенем. Разиножение клеток в бластуле продолжается, так что если к моменту достижения стадии бластулы в составе зародыша насчитывается 128 клеток, то вскоре загем их становится более тысячи. Клежик бластуЛЫ вначале округлые и потому не плотно сомкнутые затем приобретают фолму призм с куполообразио закруглениями веруущузми обрашенными наружу, и плотно смыкаются друг с другом. Бластолерма приобретает вил, напоминающий однослойный призматический эпителий Поэтому такую поздиюю бластулу, в противоположность ранией (бластомерной) бластуле, называют «эпителнальной» (см. стр. 39). Виутренияя полость запольные (бластонель) визчале сообщающаяся с виешней средой через посредство промежутков между бластомерами СТЯНОВИТСЯ В РЕЗУЛЬТАТЕ ИХ ПЛОТНОГО СМЫКАНИЯ СОВЕРШЕНИО ИЗОЛИВОВАНиой от непосредственного сообщения с внешней средой. Ледение клеток первоизуально строго синуронное постепенно становится все более асинуровным веледствие чего все более нарушается правильная геометпическая прогрессия возрастания числа бластомеров. Наиболее быстрые темпы клеточных делений и вследствие этого наименьшие размеры клеток наблюдаются в промежуточной между анимальными и вегетативиыми частями бластулы зоне. Наиболее мелленные темпы лелений имеют место в вегетативной части бластулы, поэтому здесь клетки. содержащие большое количество желточных зереи, остаются наиболее крупиыми Сталия позлией (мелкоклеточной «эпителиальной») бластулы завершает период дробления. К концу этого периода размеры клеток достигают минимума, тогда как общая живая масса зародыща не увеличивается по сравнению с массой оплолотворенной яйцеклетки. Объем запольные несколько увеличивается главным образом за счет жилкости скапливающейся в бластопеле

ГАСТРУЛЯНИЯ

Период дробления постепенно переходит в период гаструдяи и и У лаицетника гаструляция происходит путем инвагинации, т. е. впячивания вегетативной половины бластулы в анимальную (рис. 19). Это впячивание происходит постепенно, начиная с вегетативного полюса, и кончается тем, что все вегетативное полущарие бластулы вплоть до области экватора уходит виутрь и становится виутрениим зародышевым листком (первичной энтодермой) зародыша. Анимальное полушарие становится и аружиым зародышевым листком (первичной эктолермой). Заролыш приобретает, таким образом, вил двуслойной чаши с широко зияющим отверстием, ведущим в полость, образовавшуюся в результате впячивания. Это отверстие получило название первичного рта или бластопора (blastos — зародыш, рогия - отверстие). Полость, в которую ведет бластопор и которая, как сказано, является результатом впячивания, называется гастроцелем, или полостью первичного кишечника. Что касается полости бластулы, или бластоцеля, то в результате впячивания эта полость низволится до узкой шели между наружным и виутрениим заролышевыми листками. Дольше всего ее остатки сохраняются по краям бластопора.

Зародыш на описаниой стадии носит название га струлы (gaster по-гречески «желудок»; имеется в виду, что зародыш на этой стадин снабжем зачатком пищеварительной системы в виде первичной кшшки). На изчальных этапах впячивания говорят о раиней гаструле, с завершением впячивания— о средней и поздией гаструле.

Что касается факторов, обусловливающих инвагииацию, то одним из них, возможно, является разница темпов деления клеток в краевой зоне и в вестативной части бластулы (см. выше). Но инвагинация,

по-видимому, есть прежде всего процесс активного перемещения клеточного материала.

Первичный кишечник, или архэнтерон, представленный в сагруле ланцетника внутренним зародышевым листком, окружающим полость гаструлы, въляется зачатком не только пищеварительной систе-

Рис. 19. Гаструляция у ланцетника (по Конклину, схематизировано А. П. Быстровым; из А. А. Заварзина).

А — рания петруль, вы со овям, из л. л. оваералино.

получария больше рания петруль, вы со откроим дистандамо получария; больше рания гестурам (домогрупорам) с честити домогрупорам (домогрупорам) по данным конканза А. П. Быстровые) с честито удаления пруждения дорожнения стетурам (домогрупорам) по данным конканза А. П. Быстровые) с честито удаления пруждения дорожнения стетура (домогрупорам) по данения пруждения дорожнения при данения пруждения продавления при данения пруждения при данения пруждения з дорожную строру.

мы, но и многих других органов и тканей личинки. Иначе говоря, он не соответствует окончательному (вторичному) кишечинку, а является зачатком со значительно более широким значением, как это будет видко из дальнейшего хода развития. Тем самым и полость первичного кишечинка не соответствует полости окончательной, вторичной кишки, хотя последияя и возникает за ее счета.

Бластула, как и яйцеклетка, плавает анимальным полюсом кверху, а вегетативным — книзу, в силу большего удельного веса вегетативного полушария, несколько сильнее загруженного желточными включениями. В результате инвагинации центр тяжести зародыша перемещается, и гаструла переворачивается кверху бластопором.

Далее происходят параллельно два процесса: концентрическое смы кание краев бластопора и удлинение зародыша.

У ланцетника, который, как и позвоночные, является представителем вторичноротых, бластопор соответствует не ротовому, а заднепро-

Рис. 20. Поперечные разрезы зародышей ланцетника (по Конклину и Гат-чеку, схематизировано А. П. Быстровым, из А. А. Заварзина). 4— подавия статураці, Б. — пачало погружения вкрапой пактинки по комитро этолорину, В. — през раценення по пруження вкрапой пактинки, пода по да п

ходному отверстию. Следовательно, он обозначает задний конец зародыша, тогда как анимальный (а в результате впячивания и бывший вегетативный) полюс приблизительно совпадает с передним концом зародыша. Следовательно, на стадии максимально широкого бластопора зародыш очень короток, но широк. В результате смыкания краев бластопора и вытягивания тела в передне-заднем направлении зародыш становится более удлиненным, но, разумеется, за счет уменьшения поперечинка, так как общая масса всех составляющих его клеток не может увеличиваться до тех пор, пока развитие продолжает илти под покровом яйцевых оболочек и зародыш может использовать для своего роста только свои внутренине резервы (виутриклеточные желточные включения).

По мере удлинения зародыша (поздияя гаструла) его тело перестает быть правильно цилиндрическим. Одна из сторон оказывается уплощениой. Эта сторона в ходе дальнейшего развития становится спинной стороной зародыша. Противоположияя, сильно выпуклая сторона, соответственио, является брюшной (рис. 20, А). Теперь оказывается возможным определить и боковые поверхности тела, а так как передний и задини коицы известии, то можно и указать, какая из боковых поверхностей тела является правой, а какая — левой. Иначе говоря, в гаструле отчетливо внешне выступлает бил лат те р аль из а с им метрия яйца и бластулы заменяется в ходе гаструлеция билатеральной подобно тому, как и в филогенезе радиальная (лучевая) симметрия кишенополостных сменяется билатеральной (двусторонией) симметрией вышестоящих форм (за исключением иглокожих, сохраинших или вызоботавщих вторично развильног симметриясный вышестоящих форм (за исключением иглокожих, сохраинших или вызоботавщих вторично развильног симметрия инаработавщих вторично развильную симметриней вышестоящих форм (за исключением иглокожих, сохраинших или вызоботавщих вторично развильную симметрию; симметрине

Края бластопора называются его губами. В связи с определением плоскости симметрии, брюшной и спиниой стороны тела оказывается возможным различать дорсальную, вентральную и боковые губы бластопора. Точио так же в первичиом кишечнике различают дорсальную, уплощениую часть — дио.

Таким образом, виешини итогом гаструляции у ланцетника является превращение однослойного зародыша в двуслойного, возникновение и затем концентрическое замыкание бластопора, возникновение полости первичного кишечника (гастроцеля) и вытесиение первичной полости теда (бластоцеля).

ОБОСОБЛЕНИЕ ЭМБРИОНАЛЬНЫХ ЗАЧАТКОВ. СЕГМЕНТАЦИЯ, ФОРМИРОВАНИЕ ЛИЧИНКИ

За периодом гаструляции следует период обособления основных зачатков органов и тканей.

На уплощениой спинной стороне зародыша медиальные (т. е. ближайшие к средней линии, к плоскости билатеральной симметрин) участки наружного зародышевого листка по всей длине зародыша несколько утолщаются; клетки этих участков становятся более высокими (см. рис. 20, 1). Так как из этого утолщенного дорсального участка эктодермы впоследствии развивается нервияя система, он получил название нер ви об пластинки (или нейрояктодермы). Вся остальная, не утолщенная часть эктодермы (латеральные и вентральные ее части) в дальнейшем образует кожимія эпителий (эпидермис) и потому носит название кож ной э кто дер мы (см. рис. 20, 2).

Нервиая пластника прогибается по средней линии, превращаясь в нервной желобок. Кожная эктодерма начинает нарастать из края нервного желобка. Поэтому нервимі зачаток погружается под кожную эктодерму (см. рис. 20, Б. В). Правый и левый края нервного желобка срастаются друг с другом, в результате чего желобок превращается в трубку. Кожная эктодерма срастается над нервной трубкой, которая некоторое время сохраняет сообщение с внешней средой только на самом переднем и самом заднем концах с помощью двух отверстий (передний и задний нейфопором).

Нервиая трубка является зачатком всей нервной системы. Таким образом, в ходе и в результате ее погружения и отшнуровывания от кожной эктодермы в составе наружного зародышевого листка анатомически обособляются два зачатка — зачаток кожного эпителия и зачаток нервной системы.

Крыша первичного кишечника образована более мелкими клетками, дно — более крупными и более богатыми желтком. Эти более крупные клетки дна происходят от наиболее вегетативных, т. е. сравнительно более богатых желтком, клеток бластулы. Латеральные части крыши, состоящие из особенно мелких клеток, начинают обособляться в виде карманообразных выпячиваний первичного кишечника (см. рис. 20, В. 4). Эти карманообразные выпячивания затем, путем срастания их дорсального и вентрального краев, отшнуровываются от остальных частей стенки первичного кишечника — от медиальной части крыши и от дна. Они представляют собой зачаток среднего зародышевого листка — мезодермы (см. рис. 20. Γ . 4). Замкнутая полость, когорую они заключают и которая отшнуровалась от полости первичного кишечника, представляет вторичную полость тела, или целом (см. рис. 20, Γ , 7). Такой способ образования мезодермы (путем обособления от стенки первичного кишечника) и целома (путем отшнуровывания от полости первичного кишечника) носит название энтероцельного. Он впервые был описан А. О. Ковалевским именно у ланцетника, а также у некоторых морских беспозвоночных.

Медиальная часть крыши первичной кишки, оставшаяся после обособления ее латеральных частей в виде мезодермальных карманов, свертывается в трубку, а затем в плотный, лишенный полости цилиндрический тяж— зачаток с пин ной с тру ны, или х олу ды (см. рис. 20, В, Г. 3). Дно первичной кишки, лишившись крыши и имея вследствие этого вид желоба, представляет собой соответственно кишечную энтодерму. Края этого энтодермального желоба, справа и слева сближаясь между собой, смыкаются и срастаются. В результате желоб становится трубкой (см. рис. 20, Г. 3)— зачатком вторичной, или окоп-

чательной, кишки (строго говоря — кишечного эпителия).

Мезодермальные мешки, разрастаясь, врастают справа и слева в промежуток между кожной эктодермой и энтодермальной кишечной трубкой. Правый и левый мезодермальные мешки, достигнув средней линии на вентральной стороне под кишечной трубкой, срастаются, перегородка между правым и левым шеломами провывается и целомичер

ская полость делается единой, непарной.

Параллельно с этим процессом происходит сегментация и дифференцировка мезодермы. Сегментация заключается в том, что правый и левый мезодермальные кармавы, имеющие, соответственно удлиненной форме тела зародыша, вид продолговатых трубок, еще до полного их отделения от первичного кишечника начинают подразделяться на ряд последовательно друг за другом расположеных сегментов (рис. 21, Б, 4). При этом первая и вторая пары мезо дерма ль ных сегме н то в возмикают в форме самостоятельных карманообразных выпячиваний; все же остальные (начиная с третьего) возинкают в виде единого париого желобообразного выпячивания первичной кишки, которое лишь затем постепенно, в направлении спереди назад подразделяется на все большее количество сегментов. Таким образом, на известной стадии личика алишетника имеет три первичных сегмента, на известной стадии личика алишетника имеет три первичных сегмента,

чем напоминает древнюю трехсегментную личиночную форму предков всех вторичноротых животных—диплеврулу, ныне сохранившуюся в развитии итлокожих и кишечнодышащих. Все остальные сегменты, возникающие за счет подразделения третьего сегмента, имеют исторически поздмейшее происождение. Согласко терминологии П. П. Иванова (см. стр. 258—259), первые два сегмента, которые так и остаются соответствующими первым двум сегментам диплеврулы, яяляются ла р в аль ны ми (от Тагуа—дичинка); сегменты, возникающие поздлар в аль ны ми (от Тагуа—дичинка); сегменты, возникающие поздлар в аль ны ми (от Тагуа—дичинка); сегменты, возникающие поздлар

цетинка с нервиокишенным каналол и сегментацией мезолермы (по Конканну, скематизировано А. П. Быстровым, из А. А. Заварзина). А - оптический медиальный сагитальный разрез; б - пластическая реконструкция (оп детическая реконструкция (оп детическая реконструкция (оп детическая реконструкция) (от де

Рис. 21. Зародыш лан-

нее путем подразделения третьего сегмента, — постларвальными (post — после).

Дифферейцировка мезодермы заключается в том, что мезодермальные мешки подразделяются на всем протяжении тела на дорсальные
участки — со м'яты, которые затем лишаются полости и становятся
плотными, и вентральные — спланхнотомы, сохраняющие полость.
Сомиты у ланцетника представляют собой главным образом зачатки
метамерной туловицной мускулатуры. Спланхнотомы сохраняют полость, вторичную полость тела, целом) и образуют выстнающий ее
целомический эпителий (мезотелий). Вначале метамерные, они затем
сливаются друг с другом, так что целомическая полость становится
единой для всех сегментов тела.

Более подробно дифференцировка мезодермы будет рассмотрена на примере позвоночных и человека, так как ее развитие у ланцетника характеризуется рядом частных особенностей, не имеющих значения для понимания развития вышестоящих форм.

На заднем конце тела зародыша кожная эктодерма нарастает на задний невропор и на сильно сузившийся бластопор и прикрывает оба

эти отверстия. Под сросшейся над ними кожной эктодермой невропор и бластопор оказываются соединенными друг с другом как бы каналом (см. рис. 21, А, 7, 8, 9). А так как невропор ведет в полость нервной трубки, а бластопор — в полость кишки, то эти две полости оказываются в сообщении друг с другом, почему упомянутый канал получил название нервно-кишечного. Нервно-кишечный канал был впервые описан у ланцетника и рыб А. О. Ковалевским. Позже оказалось, что образование этого канала имеет место и у других позвоночных и у человека. Канал этот существует недолго и зарастает. На заднем конце зародыша образуется плотный вырост из малодифференцированных клеток — хвостовая почка, представляющая собой зачаток хвоста.

На переднем конце тела слепо замкнутая энтодермальная кишечная трубка прилегает к кожной эктодерме. В этом месте эктодерма и передний конец кишечной трубки истончаются, прорываются, и так образуется ротовое отверстие. Таким же способом у основания хвостовой почки происходит прорыв анального отверстия. По бокам головного отдела тела тем же способом прорываются одна за другой жаберные щели, которые, как и ротовое отверстие, сообщают полость передней кишки с внешней средой. Кожный эпителий зародыша, покрываясь ресничками, становится мерцательным, и зародыш совершает под покровом яйцевой оболочки энергичные вращательные движения. Он теперь снабжен всем необходимым для ведения самостоятельной жизни во внешней среде, вскоре прорывает тонкую яйцевую оболочку, выходит наружу и становится личинкой.

У личинки продолжается увеличение числа сегментов тела, увеличение числа пар жаберных щелей, образуется перикардиальная полость (путем нарастания над жаберными щелями двух - правой и левой кожных складок и срастания их друг с другом), формируется плавник; мерцательный эпителий кожного покрова сменяется кутикулярным и т. д. На этих процессах метаморфоза нет необходимости останавливаться, так как они не относятся к числу характерных для всего типа хордовых и, в частности, сильно отличаются от того, что имеет место V позвоночных.

понятие о презумптивном материале ЗАЧАТКОВ

В сравнительно недавнее время ранние этапы развития ланцетника были подвергнуты тщательному цитологическому анализу Конклином (1932), который внес важные дополнения в существовавшие ранее представления. Конклин установил, что многие процессы, которые при обычном, более поверхностном подходе становятся явными на довольно поздних стадиях развития (например, анатомическое обособление тех или иных зачатков), подготавливаются и цитологически намечаются значительно раньше. Рассмотрим важнейшие результаты его наблюдений (см. рис. 17-22) ¹.

До оплодотворения поверхностный слой цитоплазмы яйцеклетки ланцетника свободен от желточных включений и заполнен большим ко-

¹ Рис. 17-21, заимствованные из «Краткого руководства по эмбриологии человека и позвоночных животных» А. А. Заварзина, представляют собой упрощенные (из методических соображений) схемы, составленные по рисункам Конклина. Некоторые характерные особенности зародышей лаицетника (грушевидная форма бластулы, треугольные очертания бластопора и т. д.) на этих схемах не отражены. Поэтому на рис. 22 приводится ряд более точно воспроизведенных рисунков Конклина из «Лекций по общей биологии» З. С. Кациельсона (Л., 1941).

Рис. 22. Обзор основных этапов эмбрионального развития ланиетника от дробления до сегментации мезодермы, рисунки с тотальных препаратов (по Конклину, из 3. С. Кациельсоиа).

3. С. Кациельсова).

1. — сталия 32 бактомеров (2% и восе опадолжерения), зада митотически делагия (6-е деление дробделици) 7. — сталия 64 бактомеров (3% и), деляя сторонк / 11. — 5-е деление дробделици) 7. — сталия 64 бактомеров (3% и), деляя сторонк / 11. — 5-е деление дробделици 7. — сталия 64 бактомеров (3% и), деляя сторонк / 11. — 5-е деление дробделици 7. — сталия 64 бактомеров (3% и), деляя сторонк делегия деля образования бактомеров (3% и), деля сторонк делегия деля образования бактомеров (3% и), деля сталия деля образования бактомеров (3% и), деля сталия деля образования (3% и), деля

личеством мелких зериистых хоидриосом. Сперматозоид проинкает в яйцеклетку в одной из точек инже экватора, т. е. в вегетативном полушарии яйца. Разумеется, эта точка может прийтись на любой из меридианов яйцеклетки, ио тот меридиан, на котором произошло проинкиовение сперматозонда, определяет плоскость билатеральной симметрии зародыша. К месту проникиовения сперматозонда стягивается поверхностиая мелкозериистая (богатая митохоидриями) цитоплазма яйца; до этого она располагалась равномерно по всей поверхности яйцеклетки, теперь принимает вид серпа. Наиболее широкий участок этого зернистого серпа (полумесяца) совпадает с местом проникиовения сперматозоида и, следовательно, через него проходит плоскость билатеральной симметрии. Как выясияется из дальнейшего хода развития, та сторона яйцеклетки, где проник сперматозонд и где образовался зеринстый серп, становится вентральной стороной тела зародыша. Тем самым противоположиая сторона определяется как дорсальная. А так как еще до оплодотворения, в процессе развития ооцита в яичнике и при отделении первого редукционного тельца, определяется передне-задияя ось зародыша, то при возникиовении зериистого серпа одновременно с детерминацией вентральной и дорсальной сторои тела определяются также правая и левая стороны.

Следовательно, билатеральная симметрия, которая анатомически выявляяется лишь иа стадии поздней гаструлы, с уплощением спиниой сторомы тела и возникиовением нервной пластинки, в сущиости, возникает значительно раньше, а именно сразу же после оплодотворения, в

зиготе, еще до начала дробления.

На дорсальной стороне оплодотворенного яйца, как зеркальное отображение вентрального зеринстого серпа, возинкает другой, дорсальный серп. Вететативнее обоих серпов цитоплазма делается грубозеринстой, так как сюда спускается большинство желточных гранул. Все анимальное полушарие остается наиболее однородным, прозрачным и светлым.

Первая, меридианальная борозда дробления, проходя в плоскости билатеральной симметрии, разделяет оба серпа пополам, и таким образом материал всех наметившихся разиородных участков яйца распределяется поровну между двумя бластомерами — правым и левым. Вторая, также меридианальная, борозда дробления приводит к образованию четырех бластомеров — двух вентральных и двух дорсальных. К веитральным бластомерам отходит материал веитрального зериистого серпа, к дорсальным — дорсального. Следовательно, дорсальные и вентральные бластомеры неравноценны между собой по характеру цитоплазмы. Это сказывается на результатах развития в случае разделения бластомеров. Если на двухклеточной стадии встряхиванием отделить друг от друга правый и левый бластомеры, то каждый из иих разовьется в целую личинку, хотя и вдвое меньших размеров против иормальных. Если же отделить друг от друга бластомеры на 4-клеточной стадии, то развиваются неполноценные, уродливые зародыши, с нехваткой тех или иных зачатков. Значит, наметившиеся в знготе разнородные участки цитоплазмы соответствуют различным зачаткам зародыша; при дроблении цитоплазма этих участков зиготы распределяется между разиыми бластомерами и группами бластомеров, за счет которых возникают зачатки различных органов и тканей.

В ходе дробления не происходит перемещения разнородных участков цитоплазмы, а только их распределение между образующимися бластомерами. Поэтому в бластуле распределение разнородных групп бластомеров такое же, как распределение разнородных участков цитоплавмы в зиготе. При рассматривании бластулы лаишетника со стороны вететативного полюса бросается в глаза полукруглов поле, занятое наиболее крупными бластомерами дна бластулы, содержащими наибольшее количество желточных включений. Этот участок по своему выпуклому вентральному кразо окаймлей узким серпом, состоящим из наиболее мелких клеток с мелкозернистой цитоплавмой. Этот серп образовался за счет мелкозернистого вентрального серпа цитоплавмы зиготы. Дорсальнее крупноклеточного вететативного поля располагаются клетки более широкого дорсального серпа, сравнительно более крупные. Все остальные клетки, занимающие анимальное полушарие и частично за ходящие и на вететативное, характеризуются сравнительно мелкими размерами и светлой цитоплазмой. Следует еще получеркить, что границы между указанными участками не резкие, соседние участки постепенно перехолят пруг в луга.

В ходе гаструляции прежде всего впячивается крупноклеточное вегетативное поле Материал допоздъного и вентрального серпов первое время (на сталии ранней гаструлы) еще не погружается внутрь а окаймляет бластопор, входя в состав его губ. Затем погружается внутрь материал вентрального полумесяна и ближайная к вегетативному крупноклеточному полю половина дорсального полумесяца. Клетки вегетативного крупноклеточного поля вхолят в состав дна первичного кишечника и следовательно, как это явствует из рассмотренного ранее (стр. 51, 55), становятся кишечной энтолермой зарольциа. Ближайшая к вегетативному крупноклеточному полю бластулы половина дорсального полумесяца полворачивается через дорсальную губу бластопора и входит в состав крыши первичного кишечника. Ее клетки в соответствии с происхолящим во второй половине гаструляции удлинением зародыша вытягиваются вдоль средней линии тела, образуя в совокупности узкую пластинку в составе крыши первичного кишечника — хордальную пластинку, которая позже, после гаструляции, обособляется в виде хорлального тяжа, или спинной струны. Что касается мелкоклеточного вентрального полумесяца, то в первой половине гаструляции его материал окаймляет вентральную и боковые губы бластопора. Во второй фазе гаструдяции заостренные концы вентрального серпа в силу происходяше о концентрического смыкания краев бластопора подворачиваются внутрь через его боковые губы и вклиниваются в промежуток между кишечной энтодермой и хордальной пластинкой и растут вперед (т. е. в направлении переднего конца зародыша, противоположного бластопору), ложась по бокам хордальной пластинки в виде двух узких лентовилных тяжей. Позже клетки этих тяжей входят в состав мезодермальных выпячиваний первичного кишечника. Следовательно, материал вентрального серпа идет на образование мезодермы, причем в ходе гаструляции он переходит из вентрального в дорсо-латеральное поло-

Оставшаяся снаружи, не подвернувшаяся через дорсальную губу бластопора часть дорсального серпа вследствие удлинения и одновременного сужения тела зародыша вытягивается в длину по средней лини спины и делается более узкой. Ее клетки становятся более высокоприяматическими. Так возникает нервиая пластинка, которая позже, по окончании гаструляции, свертывается в нервную трубку!

Из всего сказанного вытекает, что хотя зачатки кишечной энтодермы, хорды, мезодермы и т. д. анатомически обособляются довольно

Следовательно, дорсальный полумесяц по своему значению для дальнейшего развития эмбриональных зачатков может быть охарактеризован как нейрохордальный.

поздно, а именно в ходе гаструляции и после нее, клеточный материал. идущий на образование этих зачатков, намечается значительно раньше. уже в ходе дробления и образования бластулы. Более того, цитоплазматический материал, распределяющийся позднее между клетками этих зачатков, намечается уже в зиготе.

Такие как бы предварительно намечающиеся участки цитоплазмы зиготы (или участки бластулы), служащие материалом, из которого позднее развиваются определенные зачатки органов и тканей, называются презумптивными участками, или презумптивным материалом (от латинского слова praesumptio — предположение, наметка). Можно говорить, например, о презумптивной энтодерме, презумптивной мезоперме, презумптивной хордальной или нервной пластинке и т. д. в составе бластулы, хотя никакой энтодермы, мезодермы и т. п. в бластуле еще нет, так как стенка бластулы однослойна.

Сказанное не следует понимать в преформистском смысле, считая, что тем самым в бластуле и даже в зиготе предобразованы все зачатки органов и тканей. Речь идет лишь о материальном субстрате, который при наличии определенных условий развития идет на образование тех или иных зачатков. Сами презумптивные участки новообразуются в силу определенных материальных причин. Например, образование зернистого вентрального полумесяца (презумптивной мезодермы) и тем самым детерминация вентральной стороны (и всей билатеральной симметрии) определяются местом проникновения сперматозонда и взаимодействием проникшего сперматозонда с цитоплазмой яйцеклетки.

Глава IV

РАЗВИТИЕ НИЗШИХ ПОЗВОНОЧНЫХ С ГОЛОБЛАСТИЧЕСКИМИ ЯЙПАМИ

(круглоротые, ганондные рыбы, амфибии)

При возникновении позвоночных от их бесчерепных предков произошло значительное повышение общего уровня организации и в среднем значительное увеличение размеров тела животных. Развитие осталось, как и у бесчерепных, непрямым, но резко повысились уровень организации и размеры вылупляющейся из ийца личинки. Для построения тела такой более кочиной и высокоорганизованиюй личики необхо-

Рис. 23. Дробление яйца и бластула миноги (по П. П. Иванову). A — стадия двух бластомеров; F — стадия гирех бластомеров; B — стадия 8 бластомеров; F — стадия 23 бластомеров; E — бластуль.

димо значительно большее, чем у бесчеренных (ланцетника), количество резерьного питательного материала — желтка. Яйцеклатки из микроскопических стали макроскопическими образованиями, причем желточные гранулы стали распределяться в цитоплазме яйца менее равномерно: преимущественно в вегетативной части яйца (яйца телолецитального типа, от telos — конец, lecythos — желток). Это в свою очередь польежно за собой изменение характера дробления. Вегетативная, более загруженная желточными включениями часть яйца стала дробиться в более медленном темпе, чем анимальная, и на более крупные бластомеры. Дробление хотя и осталось полным, но стало неравномерным.

Изменение характера дробления повлекло за собой изменение строения бластулы, что в свою очередь повлияло на процесс гаструляции и т. д. Словом, змбрнональное развитие претерпело ряд изменений по сравиению с развитием бесчерениях предков.

Первыми позвоночными, происшедшими от вымерших бесчерепных предков, были бесчел юст и ыс. Современными формами бесчелюстных являются представители класса к руглоротых—миноги и имистимы. Эти самые примитивные из имие живущих позвоночных, по коай-

Рис. 24. Гаструляция и формирование зародыща миноги (A, B-no Гатта; $B, \Gamma-no$ П. II. Иванову). A, B-c сагиттальные разрезы через ранию (A) и позыков (B) гаструлу; B-r гаструль, общий вид. T-2 зародыш из ставин фомморовиця головы.

ней мере миноги, сохранили тот же примитивный тип развития, какой был, по всей вероятности, свойствеи первым позвоночным, появившимся на земме (рис. 23 и 24). Этот же тип развития (телолецитальные голобластические яйца, полное неравиомерное дробление, непрямое развитие с личиночной стацией и метаморфозом) сохранился и у примитивных рыб, происшедших от вымерших бесчелюстных. Современными представителями рыб с таким примитивным типом развития являются ганоили мые рыбы (хрящевые ганоиды — осетровые, костные ганоиды — амия), кистеперые и двоя коды шащие рыбы (рис. 25 и 26).

Класс земиоводных, или амфибий, происшедший от вымерших форм кистеперых рыб, унаследовал от своих рыбообразных предков этот же примитивный тип развития (с личиночной стадией и последующим метаморфозом). Лишь при возникиовении первых высших позвоиочных — р е п т и л и й, происшедших от вымерших панцирных амфибий — стегоцефалов, и аступил переход от непрямого (личиночного) развития к прямому, соответствению резко уреличилось количество желтка

Рис. 25. Дробление яйца и образование бластулы у стерляди (A—F— по В. В. Заленскому) и у севрюги (\mathcal{A} , E— по О. Н. Дислер).

A — ставия лаух бластомеров (2 ч. 30 мил после осеменения); Б — ставия перехода от 8 и 6 бластомеры (3 ч.00 мил после осеменения); В — бластуля (9 ч.30 мил после осеменения); Г обраставие в ветегативной половним кастами алимальной половины (20 ч после осеменения); Д — разрез через анимальную часть яйця на ставии (5 бластомеров; Е—разрез равней таструмы. в яйце и произошла замена полиого дробления частичным, а именно дискоидальным.

Такая же замена иепрямого развития прямым, полиого дробления дискоидальным имела место в группах акулои костистых вых рыб (см. следующую главу). Следовательно, по типу своего развития акуловые и костистые рыбы, как это на первый взгляд ии страино, стоят в некоторых отношениях выше амфибий и приближаются к рептилиям и птицам. Одиако следует иметь в виду, что акуловые и костистые рыбы не являются предками амфибий п высших позвоночных, а представляют боковые ветви эволюции. Если же рассматривать этапы филогенеза позвоиочиых, относящиеся к основиой восходящей линии их развития, ведущей от бесчерепиых и круглоротых к млекопитающим и человеку, то мы имеем весьма естественную преемствениость этих этапов: от бесчерепиых — форм с бедиыми желтком изолецитальными яйцами

полным равномерным дроблением— произошли беспелюстные, от них — примитивные рыбы (гаиоиды, кистеперые), от кистеперых рыб амфибин, и у всех этих групп позвоночных мы видим непрямое (личиючное) развитие, телолештальные голобластические яйца и полное неравномерное дробление. Далыше будет рассмотрен этот тип развития иа пример амфибий (лягушка, тритои), так как эмбриология этих животимых изучена наиболее полно современиями методами, но следует помиить, что все сказанное об амфибиях в основном относится и к круглоротым, и к ганомдиным, кистеперым и двоякодышащим рыбам.

Развитие всех иизших позвоиочных с голобластическими яйцами происходит в воде. Оплодотворение у одних форм виутреннее (многие хвостатые амфибин — тритон и др.), у других — наружное (крутлоротые, ганоиды, бессвостые амфибин). В яйцеклетку проникает лишь один сперматозонд (моноспермное оплодотворение), после чего на поверхности яйцеклетки быстро образуется желточная оболочка, или «оболочка оплодотворения», превитствующая проникновению в оплодотворенную яйцеклетку избыточных сперматозоидов. Яйцеклетка (кринка) и развивающийся из нее зародыш чаще всего окружены студенистой оболочкой, которая в воде сильно набухает. У одних видов, например у тритона, икринки откладываются поодиночке и прикрепляются к водяным растениям, у других скреплены в виде цепочек или шнуров к водяным растениям, у других скреплены з виде цепочек или шнуров

Рис. 26. Гаструявиня, формирование зародыша и дичинка осстровых (A, E- стерлядь, по В. В. Заленскому; $B, \Gamma-$ севрюга, по О. Н. Дисаер). A- сагиттамый разрез гастружы; B- высшинй вых тастружы; B- зародыши яв стакии 29 ч

(жаба), у третьих, скленваясь оболочками, образуют общую объемистую студенистую массу (лягушка). Некоторые амфибии вначале вынашивают икринки в сумке, в ячейках кожи на синне и т. п.

Уже до оплодотворения икринка имеет отчетливо выраженную гетерополярную дифференцировку вследствие неравномерного распределения пигмента и желтка (рис. 27, А, Б). У обычной травяной лягушки большая анимальная часть яйца черно-бурого цвета благоларя наличию в поверхностном слое цитоплазмы черного пигмента — меланина. Это имеет значение для ускорения процесса развития зародыша. Этот вид ЛЯГУШЕК DACIDOCTDAHEH B СЕВЕРНЫХ ШИРОТАХ, ГЛЕ ВЕСНА НАСТУПАЕТ ПОЗЛно и икра откладывается в еще холодную воду. Скорость же развития в большой степени зависит от температуры, Следовательно, наличие черного пигментного слоя, поглощающего днем солнечные лучи, способствует большему прогреванию икринки и более раннему наступлению развития, несмотря на неблагоприятные температурные условия среды. Обращенная книзу, к дну водоема, вегетативная часть икринки, не освещаемая солнцем, не имеет пигмента и резко отличается своим желтовато-белым цветом, зависящим от беловатого цвета желтка в яйцах лягушки. Зеленая лягушка, живущая в более южных широтах, а в северных районах своего распространения отклалывающая икру намного позже травяной лягушки, имеет не черные, а светло-коричневые икринки. Граница между пигментированной и меньшей непигментированной областями икринки у лягушек очень резкая.

Желточные зерна в яйцах амфибий имеют форму овальных пластинок различной величины. В анимальной части яйца, содержащей ядро, желточных пластинок меньше и они мельче. Чем ближе к вегетатив-

Рис. 27. Икринка травяной лягушки после оплодотворения (по Дженкинсону, из П. П. Иванова).

A, E— нкринка сразу же после оплолотворения, вид сбоку (A) и со сторомы весетативного полюса (β, B, F, E) и со сторомы весетативного полюса (β, B, F, E) и со сторомы весетативного полюса (P). I— вигменты-рованиях анимальная область; 2— еелигменты-рованиях весетативная область; 3— серифа сери.

ному полюсу, тем крупнее, многочисленнее и гуще расположены желточные пластинки.

Как выясняется из изучения дальнейшего хода развития, анимальный полюс приблизительно соответствует будущему переднему концу тела зародыша, вегетативный заднему. Таким образом, в момент откладки икринки уже оказывается определившейся передне-задняя ось тела зародыша. Однако в это время еще не успевает определиться плоскость билатеральной симметрии, а тем самым неизвестно, какая сторона зародыша станет спинной, какая брюшной; какая — девой какая — правой.

Сперматозоид проникает в икринку в одной из точек несколько ниже ее экватора. Обвения, имеющая форму довольно широкого серпа с размитьми краями, раскодящегося своими концами в стороны от точки пороникивеения спер-

мия, приобретает более бледный цвет по сравнению с анимальным полущармем ккринки (у гравняюй ягушки — серый, у амуфий с более светлыми икринками — желтоватый). Это зависит от смешения в этом участке пигментированной и непигментированной цитоплазым. Так как этот серый серп отмечает лишь одиу из сторон икринки, которая, как видно из дальнейшего хода развития, оказывается дорсальной стороной будущего зародыша, то, начиная с момента появления серпа, икринка (зигота) приобретает признаки билатеральной симметрии (см. рис. 27, В. Т). Противоположная серому серпу сторона икринки соответствует будущей брюшкой стороне зародыша. А так как еще до оплодотворения определаниясь передный и задний концы тела, то тем самым с момента возникновения серого серпа определяются правая и левая стороны тела зародыша.

ДРОБЛЕНИЕ

Дробление оплодотворенного яйца у амфибий (рис. 28 и 29), ка и у ланцентика, полное, т. е. все яйцо без остатка разделяется на бластомеры. При этом на ранних стадиях дробления увеличение числа бластомеров идет в той же последовательности чередования борозд и в такой же геометрической прогрессии, что и уланиетника. Однако уже начиная с первых борозд дробления дает себя знать сильная загрузка вегетативной части яйца желточными включениями. Первые две борозды меридивнальные, проходят перпендикулярно друг другу и разделяют яйцо сначала на 2, а затем на 4 одинаковые по размеру клетки. Но, в отличие от ланиетника, эти борозды не сразу врезаются в поверхность яйца по всему меридиану (одновременно на всем протяжении от анимального до вететативного полюса), а распоространяются постепенно анимального до вететативного полюса), а распоространяются постепенно занимального до вететативного полюса), а распоространяются постепенно на предмененность пользания в предмененность пользания занимального до вететативного полюса), а распоространяются постепенно на предмененность пользание пользание занимального до вететативного пользание занимального до вететативного пользание занимального до вететативного занимального до вететативного занимального до занимального занимального до занимального до занимального занимального занимального до занимального занимального занимального до занимального занималь

Рис. 28. Дробление яйца и бластула лягушки, вид снаружи (из П. П. Иванова).

А— неполивя первые борозка зробления; Б— стадия 4 бластом-прову. В— стадия 3 бластоммерову. Г— стадия 32 бластом-прову. Д— одника бластом-

от анимального полюса к вететативному. Чем ближе к вететативному полюсу, тем медленнее врезается борозда. Это замедление продвижения борозды хорошо видно в кинофильмах, засиятых цейтраферным способом, т. е. с большими промежутками времени между кадрами, и демонстрируемых с обычной кооростью 24 кадра в секунду.

Третья борозда — широтная. Она проходит значительно выше экватора, т. е. сильно смещена в сторому анимального полюса. В этом сказывается влияние желточного балласта, загружающего большую вететативную часть яйцеклетки. Следствием этого является резкая разница в размерах (и в количестве желточных включений) между четырьмя анимальными и четырьмя вететативными бластомерами на 8-клеточной стадии. Четвертые, меридианальные борозды возникают одновременно в числе двух и сначала разделяют пополам каждый из четырех анимальных бластомеров, а затем четыре ветегативных. Следовательно, между стадиями 8 и 16 бластомеров вставлена весьма кратковременная 12-клеточная стадия.

Пятые, широтные борозды в числе двух делят 16 клеток на 32, причем верхняя возникает раньше нижней. Поэтому имеется некоторый

промежуток времени, когда анимальная восьмерка бластомеров уже разделилась на 16 клеток, а вететативная восьмерка еще не раздалена (стадия 24 бластомеров). Следовательно, уже после стадии 8 бластомеров намечается и далее все увеличивается отступление от правильной геометрической прогрессии увеличения числа клеток зародыша (2:4:8:16:32 и т. д.). После 64-клеточной стадии, несмотря на продолжающееся чередование меридианальных и широтных борозд, геометрическая прогрессия окончательно нарушается. В результате такого рическая прогрессия окончательно нарушается. В результате такого

Рис. 29. Дробление яйца и бластула тритона в разрезе (ориг. рис. З. Д. Земцовой). A — стадия 2 бластомеров; B — стадия 4 бластомеров; B — более поздняя стадия дробления; Γ —

А — стадия 2 оластомеров; В — стадия 4 оластомеров; В — оолее поздняя стадия дробления; Г — бластула.

неравномерного дробления клетки анимальной части бластулы оказываются более многочисленными и более мелкими, чем клетки вегетативной части. Кроме того, они значительно беднее желточными включениями и богаче пигментом, чем вегетативные клетки.

В результате дробления у амфибий, как и у ланиетника, образуется цел обла стула. По своему строению она, однако, рядом признаков отличается от бластулы ланцетника. Основным, наиболее существенным се отличием является то, что клетки ее стенки расположены на нескольких уровнях, не образуя одного правильного ряда. Это объясняется тем, что к меридианальным и широтным бороздам на более поздних стадиях дробления присоединяются и тангенциальные, т. е. паральслыые поверхности зародыша. В анимальной части бластулы стенка более тонкая (1—3 слоя клеток), в увкаториальной (караевой» зоне—несколько толще (3—5 слоев). Наиболее толстой, массивной является стенка в вегетативной части бластулы (более десятка слоев клеток). Массив в вегетативной части бластулы (более десятка слоев клеток). Массив

ная вегетатняная стенка бластулы, состоящая к тому же нз клеток более крупных и сильно загруженных желточными включеннями, вдается в бластоцель в виде «желточной (энгодермальной) подушки». В силу этого бластоцель оказывается сравнительно маленьким и смещенным в анимальную половину бластулы.

Клетки анимальной половины бластулы образуют эпителиоподобный пласт, в вегетативной половине они более округлы и сгружены бес-

Еслн отвлечься от билатеральной структуры цитоплазмы яйца (наличие серого серпа), то дробление яйца у амфибий мосит правильный радиальный характер. Наличие серого серпа придает дроблению черты билатеральности, поскольку чаще всего первая борозда дробления проходит по мервдиану, пересекающему серый серп пополам, т. е. в плоскости билатеральной симметрии. Таким образом, оба первых бласто-мера содержат каждый по полозние серого серпа. Вторая меридианальная борозда, проходящая в плоскости, перпецинкулярной по отношенно к первой, делит зародиш на два дорсальных и два вентральных бластомера. При этом дорсальные бластомеры имеют по половине серого серпа, вентральные — не содержат материала серого серпа.

Так как процесс дробления заключается в разделенин оплодотворенного яйца на вое большее количество бластомеров без сколько-ннобудь значительного перемещения материала яйца, то в сущности пронеходит лишь распределение участков единой цитоплазмы яйцекетки между образующимися бластомерами, без изменений в топография этих участков. В бластуле лягушки, как и в оплодотворенном яйце, имеются сильно питментированная анимальная область, непитментированныя вегетативная (меньших размеров) и слабо питментированный серый серп между ними. Только эти области представлены теперь не участками единой цитоплазмы, а некоторым количеством поверхностных территорий отдельных бластомеров. Это распределение участков цитоплазмы по бластомерам представляет собой одновременно продолжение дифференцировки, начавшейся еще в оците и в эвготе.

ГАСТРУЛЯЦИЯ

Изменення в строении бластулы амфибий по сравнению с бластулой ланцетника имеют следствием изменение и характера гаструляц н н. Если у ланцетника тонкостенная вегетатняная половина бластулы беспрепятственно впячнвается в бластоцель, то у лягушки и других позвоночных с голобластическими янцами вегетативная половина бластулы слишком массивна и инертна вследствие перегрузки желточными включеннями, а бластоцель имеет слишком незначительные размеры, чтобы вместить вегетативную половниу бластулы. Поэтому инвагинация выражена при гаструляции у этих животных в незначительной степени. Зато к ней присоединяется эпиболия (от греч. epiboli, что означает «покрытне, перекрыванне»): более активная аннмальная половина бластулы начинает как бы нарастать, а точнее - натягиваться на сравнительно инертную вегетативную половину. Это натягивание идет, однако, не сразу по всей окружности, а сначала лишь в определенном участке ее на границе между серым серпом и непигментированной вегетативной частью. Здесь, в наиболее меднальном участке названной граннцы, часть клеток погружается в бластоцель, в результате чего появляется неглубокая серповидная бороздка. Вследствие присоединяющегося процесса эпиболни она делается все глубже и длиниее, распространяясь латерально в обе стороны, опоясывает непигментированное вегетативное поле бластулы по границе этого поля с серым серпом и из серповидной постепенно становится замкнутой по окружности (рис. 30), что и приводит к завершению образования бластопора.

Так как большая темная часть бластулы (включая серый серп), как сказано, «натягивается» на меньшую, светлую, то, естественно, между темной и светлой частями образуется складка стенки бластулы, край которой и надвигается концентрически на светлую ветегативную часть. Диаметр непокрытой части ветегативной области непрерывно умень-

Рис. 30. Гаструляция у лягушки, внешний вид со стороны будущего заднего конца тела зародыша (из Хюттиера).

А, Б — возникловение серповидной борозаки (дорсаваной губы бластопоры); В — образование боховых губ бластопоры; Г — полное сформирование бластопоры, образовалась и венгравания губа; Д — конпектрическое замыжание бластопоры. Г — ворсаваныя губа бластопоры; 4 — желточная пробых оброзики; 2 — боковые губа бластопоры; 3 — вентравания губа бластопоры; 4 — желточная пробых образики; 2 — бластопоры; 4 — желточная пробых образование в правительного пользование в правительного

шается. Вот почему если сначала серповидная бороздка имеет сравнительно малую кривизну, то по мере распространения ее концов в стороны они вое круче загибаются, и, когда, наконец, концы ее смыкаются и складка нарастания образует замкнутый круг, диаметр этого круга оказывается значительно меньшим, чем первоначальный диаметр светлого поля.

В силу одновременного «нарастания» темной анимальной части бластулы на светлую вегетативную и некоторого (правда, слабо выраженного) впячивания вететативной части в анимальную светлая часть уходит внутрь бластулы, в конце концов совершенно вытесняя (заполняя) бластоцель. Поскольку «наятивание» анимальной части на вететативную происходит в форме складки (дупликатуры) стенки бластулы, болижайшие к краю нарастания участки анимальной части все время подворачиваются через край и из состава внешнего листка дупликатуры переходят во внутренний. Между нарастающей складкой и обрастаемой вететативной частью образуется щелевидное пространство, вначале очень узкое, затем расширяющееся. Это — гастроцель, который, следовательно, первомачально возник в виде серповядной бороздки. Крыша вательно, первомачально возник в виде серповядной бороздки. Крыша

его образована подвернувшимся через край нарастания материалом анимальной части бластулы, а именно материалом серого серпа, дно — массивной вететативной частью бывшей бластулы. Следователью, в результате описанного процесса перемещения материала бластула превращается в гаструлу. Негрудно убедиться, что край нарастания представляет собой бластопор, наиболее рано намечающийся участок этого края (серповидная бороздки являются бохо-страняющиеся в стороны концы серповидной бороздки являются бохо-страняющиеся в стороны концы серповидной бороздки являются бохо-

Рис. 31. Бластула и гаструляция у лягушки в разрезе (по Хюттнеру). A— ранняя, B— более поляже бластуля, B, Γ , A— три последовательные стадии гаструляции. I— бластоцеля, E— серовомания бороляхе (дорсальная губа бластопоря), E— тастроцеля, E— желеточняя пробяв.

выми губами бластопора, а участок, где они в конце концов смыкаются. — вентральной губой.

Серповидная бороздка возникает на границе между серым серпом и светлым вегетативным полем. В результате описанного надвигания материала происходит подворачивание через край серповидной бороздки в состав образующегосе внутреннего листка складки всего материала серого серпа, который и образует крышу первячной кишки. Длю первичной кишки образует масса богатых желтком клеток бывшей вететативной части бластулы. Снаружи остается лишь темнопитментированный материал анимальной части бластулы, который теперь и образует наружный зародышевого листка, то он, как мы видели, неоднороден и образован материалом серого серпа (крыша первичной кишки) и материалом непигментированных клеток бывшей вегетативной части бластулы (дно первичной кишки). В силу концентрического замыкания бластопора остающийся видимым снаружи участок светлого вететативного поля делается все меньше в диаметре. Некоторое время его крупные, богатые желтком клетки выдаются наружу в виде так называемой желточной (русконневой) проб-ки, затем бластопор окончательно замыкается и вся поверхность зародыша делается темной, поскольку весь светлый материал оказывается заключениям вичтои.

Существенным отличием от гаструляции данцетника является то что в холе гаструдяции у дягушки происходит и обособление среднего запольшевого листка (мезолермы). Полноранивающийся перез порозлыную губу бластопора материал мелиальной части серого серпа вхоля в состав крыши первичной кишки, затем (вскоре после завершения гаструляции) сворачивается в плотный пилинпрический тяж клеток зачаток спинной струны, или хорлы. Следовательно материал медиальной части серого серпа в бластуле представляет собой презумптивную хордальную пластинку. Что касается латеральных, сужающихся к конпам частей серого серпа, то они, полворачиваясь и ухоля внутрь через боковые губы бластопора в отличие от того что наблюдается у даниетника, не входят в состав первичной кишки, а с самого начала своего VXОДА ВНУТОЬ ВРАСТАЮТ В ПРОМЕЖУТОК МЕЖДУ ЭКТОЛЕРМОЙ И СТЕНКОЙ ПЕРвичной кишки, в узкую шель бластоцеля. Это и есть образующийся средний зародышевый листок — мезодерма. Дорсально она справа и слева прилегает к зачатку хорды, латерально на первых порах обращена клиновидно (на разрезе) заостренным краем в бластоцель и этим своболным краем продолжает врастать в бластоцель до тех пор. пока правое и левое мезодермальные крылья не сомкнутся пол первичной кишкой, и тогла заполыш весь становится трехслойным.

После обособления хордального тяжа и мезодермы остальной материал первичной кишки смыкается под хордальным тяжом, образуя зачаток кишечной трубки (эпителия вторичной кишки). Последняя первоначально слепо замкнута, не имея ни ротового, ни заднепроходного отверстия. Материал ее, происшедший из массивной вегстативной половины (лна) бластулы, представляет собой энтолерму. Некоторая часть клеток в глубоких участках массивной энтолермальной «полушки» разрушается, и их желточные включения идут на питание зародыша. Эта часть энтолермы, не принимающая участия в построении стенки кишечника и являющаяся провизорной (временной), может быть обозначена как желточная энтолерма. Остальная часть энтолермы, илушая на образование кишечного эпителия, является кищечной энтолермой. Таким образом, у амфибий, в отличие от ланцетника, у которого вся энтолерма илет на образование кишечника намечается полразлеление энтодермы на желточную (провизорную) и кишечную (дефинитивную) части (Н. Е. Васильева, 1947).

НЕЙРУЛА. ОБОСОБЛЕНИЕ ЭМБРИОНАЛЬНЫХ ЗАЧАТКОВ, ДИФФЕРЕНЦИРОВКА И СЕГМЕНТАЦИЯ МЕЗОЛЕРМЫ

Ранняя гаструла лягушки имеет шарообразную форму, поздияя несколько вытягиваясь в длину, приобретает форму овала. Если первоначально дорсальная сторона может быть определена только на разрезе по положению хордального зачатка в составе крыши первичной кишки, то на следующей за стадией гаструлы стадии не йр улы (рис. 32, А) дорсальная сторона становится определимой снаружи благодаря образованию не р в них, или мед ул ля р в ных, в ал и к ов. Это — две

(парные) утолщенные гребневидные складки эктодермы, возникающие по бокам дореальной стороны тела зародьша. Нервные валики ограничивают широкую дореальную полосу эктодермы, именуемую в ер в но й (медуллярной) пласти и кой. Нервная пластинка является зачатком мозга, нервные валики позднее дают начало нервным ганглиям. Следовательно, нервная пластинка и нервные валики вместе взятье представляют собой нейральный зачаток, или нейроэктодерму. Остальная часть эктолермы (слановится кожной эктолермой

Приподнимаясь все выше над дорсальной поверхностью зародыша, нервные валики начинают сближаться друг с другом и, наконец, срастаются, образуя непарную гантлиоз ную пластинку. Одновременно нервная пластинка принимает вид желобка, а затем сворачивается в трубку. Нервная трубка и гантлиозная пластинка погружаются под кожную эктодерму, последняя смыкается над ними в непрерывный слой и диференцируется на всей наружной поверхности зародыша в эпидермис. Характерно, что замыкание нервной трубки и срастание мервных валиков начинается несколько отступя от переднего их конца и идет в направлениях каади и кпереды. После срастания кожной эктодермы гантлиозная пластинка оказывается зажатой между нею и нервной тлубкой в виме трикой однополной пластинки категок

Мезодерма, образующая вначале однородный слой клеток между экто- и энтолермой, затем дифференцируется на: 1) дорсальные участки — спинные сегменты, или сомиты: 2) сегментные ножки, или нефротомы, и 3) расположенные наиболее вентрально «боковые пластинки», или спланхнотомы. Сомиты и нефротомы сегментируются, подразделяясь постепенно на все большее количество следуюших друг за другом парных метамерных участков. Процесс сегментации. или метамеризации, идет спереди назад. При этом первой по времени возникает третья пара сомитов, затем следующие за ней — четвертая. пятая и т. д. Вторая, а затем и первая пары образуются с опозданием. Спланхнотомы же, в противоположность спланхнотомам ланцетника, не сегментируются. Подразделяясь на висцеральный (внутренний) и париетальный (наружный, пристеночный) листки с щелевидной вторичной полостью (целомом) между ними, спланхнотомы правой и левой сторон тела срастаются друг с другом под кишечной трубкой, так что пеломическая полость становится общей для всех сегментов и обеих сторон тела. Висперальный листок прирастает к кишке и другим внутренним органам и образует их серозную оболочку. Париетальный листок прирастает изнутри к стенке тела, образуя пристеночную брюшину. Часть клеток мезодермы (сомитов и спланхнотомов), выселяясь в промежутки между эмбриональными зачатками, образует рыхлую клеточную массу — мезенхиму. В области головы к мезенхиме примешиваются клетки, происходящие из ганглиозной пластинки - так называемая эктомезенхима.

Первые две пары мезодермальных сегментов представлены только сомитами. Это — ларвальные (по П. П. Иванову) сегменты, унаследованные от древней личиночной формы предков позвоночных. Остальные, фылогенстически более позднего происхождения, являются постларвальными. У древних предков позвоночных онн образовывались лишь в процессе метаморфоза. У современных ланцетника и позвоночных их развитие сместилось на эмбронольные стадии, но сохранилась последовательность их образования в направлении спереди назад.

Таким образом, процессы дифференцировки ряда зачатков распронаялются в направлении спереди назал. Это относится к замыканию нервного желобка в трубку и к срастанию нервных валиков, к образованию и дифференцировке сомитов и нефротомов. Поэтому более каудальные участки зародыша, отстающие в своем развитии от находящихся более краниально, в каждый данный момент являются менее дифференцированными, чем последиие. На самом задием конце зародыша, пока не завершился процесс сегментации, находится наименее

дифференцированный материал каждого из зачатков: еще не замкнувчасть нервной трубки, еще не сегментировавшаяся масса мезодермы и т. д. После замыкания бластопора, что происходит у лягушки на стадии ранней нейрулы, этот малодифференцированный клеточный материал вследствие усиленного размножения клеток образует дорсальнее замкнувшегося бластопора заметный, все более увеличивающийся выхвостовую почку (рис. 33, А). Хвостовая почка представляет зачаток хвоста. По мере вытягивания хвостовой почки в длину в ней все в том же направлении спереди назад разыгрываются процессы дифференцировки и сегментации мезодермы, только без образования нефротомов и спланхнотомов.

Рис. 33. Развитие зародыша и личники лягушки от стадии хвостовой почки до метаморфоза (из Бобрииского).

A — ародыш в икрине из сталит хиостолой почи; E — личих с наруживым и жбрым вскоре после вымудления; B, I — головастики более позданих сталий; \mathcal{H} — появлених конечностей; E — головастик с задиних и перединим конечностями; \mathcal{H} — редукция хвоста; \mathcal{H} — якгушомох, закончивым в метамором и чивший метамором с

Сомиты дают начало мускулатуре туловища и хвоста, соединительнотканной основе кожи и скелетным тканям — хрящевой, а позднее костной. Нефротомы являются зачатками эпителиальных канальцев выделительных органов (почек).

Рот, анальное отверстие и жаберные щели у зародьша лягушки, как и у ланцетника, возникают путем прорыва. В частности, анальное отверстие прорывается на месте бывшего вентрального края бластопора. У тритона бластопор, не замыкаясь до конца, непосредственно превращается в анальное отверстие.

ФОРМИРОВАНИЕ ЛИЧИНКИ. МЕТАМОРФОЗ

К моменту вылупления у головастика лягушки успевают образоваться провизорные оргавы — хвост, окаймленный высокой кожной склакой — хвостовым плавником, наружные жабры, роговые тубные зубы, служащие для соскабливания частиц водяных растений. Головастики вначале, по вылуплении, питаются студенистыми оболочками икры, из которой они вывелись, а затем переходят на растительную

Рис. 34. Карта презумптивных участков бластулы и ранней гаструлы тритона (по Фогту, из А. А. Заварзина).

A-Gacryan, so. A. A. Gadaysnap, A-Gacryan, A-Gacryan, Bux соез; <math>F, B- ранняя гаструаь вих со стороны ветстативного полоса (5) и слева (5). Презумитивник: I- жомная эктолермя; C= нервыя пластики; S- хоральная пластики; A= прехор-хамыная пластики; A= мехолерма сомитов; A= мехоле

пищу. У них нет еще ни конечностей, ни зубов, ни легких. После некоторого периода роста начинается метаморфоз, который происходит постепенно и заключается в образовании сначала залних, а затем и передних конечностей, исчезновении хвоста, ткани которого постепенно разрушаются путем гистолиза (растворения), редукции жабер, появлении легких и т. д. Хрящевой скелет головастика заменяется на челюстях развикостным. ваются зубы.

КАРТЫ ПРЕЗУМПТИВНОГО МАТЕРИАЛА ЗАЧАТКОВ. МЕТОЛИКА МАРКИРОВКИ

В последние три десятилетия в эмбриологии широко вошла в употребление методика изучения эмбриональных процессов с помощью меток безвредными красителями (нейтральный красный, сульфат нильского синего и т. п.), наносимых на различные участки живого развивающегося зароды-(метод маркировки). Цветные метки помогают прослеживать нормальное, не искаженное экспериментальным вмешательством перемещение клеточного материала зародыша при гаструляции и при других формообразовательных процессах. метод, предложенный в 1925 г. немецким эмбриологом Фогтом, позволяет установить, в состав каких зачатков органов попадают в результате развития те или иные участки стенки бластулы, на которые были нанесены метки. Таким способом удалось составить детальные карты презумптивных участков бластулы для различных видов амфибий, а позднее и для других позвоночных. На рис. 34 приведены карты презумптивных участков бластулы и ранней гаструлы тритона. С помощью маркировки удается уточнить, какие части анимального полушария бластулы позднее примут участие в образовании нервной пластинки, а какне дадут начало кожной эктодерме. В составе серого серпа определены участок, расположенный дорсо-меднально, представляющий собой презумптнвную хордальную пластинку, н частн латеро-вентральные, образующие в ходе гаструляции мезодерму. Более того, в мезодермальных частях серого серпа уточнена локализация материала будущих сомнтов, спланхнотомов, мезодермы хвостовой почки и т. д. Между крупноклеточным вегетативным полем, образующим позднее энтодерму, н хордальной пластинкой метод маркировки помог обнаружить участок. который при начале гаструляции первым подворачивается через дорсальную губу бластопора, продвигается при формировании первичной кншки впередн хордальной пластинки и энтодермы и входит в состав переднего отдела первичной кишки. Этот участок получил название прехордальной пластинки. Он дает начало эпителнальной выстилке переднего отдела пищеварительной трубки, а также мезодерме первых двух (ларвальных) сегментов.

При нанесении разноцветных меток, например на медиальный участок серого серпа, ближайший к светлому энтосремальному полю, далее на медиальный участок серпа, принегающий к темной анимальной половние бластулы, и наконец, на темную анимальную половну бластулы, несколько отступя от серого серпа, можно наблюдать, как в ходе гаструляции перовй подворачивается через губу бластопора и уходит внутрь первая из названных меток. В конечном счете, она попадает в состав переднего конца слепо замкнутого зачатка кншки. Вторая метка, подвернувшись через губу бластопора, оказывается в составе крыши первичного кншечника, а затем — хордального тяжа. Третья метка перемещается ближе к бластопору, но через его губу не подворачивается, а остается в составе наружного зародышевого листка, оказываясь позднее в составе нервной пластники, а затем трубки.

Результаты этих наблюдений не означают, что в составе стенки бластулы уже преформированы (предобразованы) зачатки всех органов зародыша. Опыты с маркировкой вообще инчего не говорят о детерминированности или недетерминированности клеточного материала тех нли иных участков бластулы. Эти опыты говорят только, какие участки бластулы в результате гаструляционных перемещений при нормальных, типичных, условиях развития оказываются в составе тех или ниых зачатков и идут на нх построенне. При нзменении условий развития, внешних или внутренних, судьба матернала этих участков бластулы может стать совершенно нной, и развитие их пойдет по другому пути. Ответ на вопрос об определенности (закрепленности, детерминированностн) нли неопределенности «судьбы» тех нлн нных участков бластулы, гаструлы и более поздних зародышей могут дать только такие эксперименты, которые ставят зародыша или отдельные его участки в измененные определенным образом условня н показывают степень зависимости дальнейшего хода развития от этих измененных условий (см. гл. X).

Propost

РАЗВИТИЕ НИЗШИХ ПОЗВОНОЧНЫХ С МЕРОБЛАСТИЧЕСКИМИ ЯЙЦАМИ (акупорые и костистые пыбы)

В процессе эволюции позвоночных случалось не раз что та или нная группа переходила от личниочного к прямому типу развития в связи с чем в янцах увеличивалось количество желтка и пробление становилось неполным. Среди круглоротых это произошло в полклассе миксин, среди амфибий — в подклассе безногих (червяг), но те и другне являются боковыми ветвями филогенетического древа: ни миксины ни червяги не дали начала вышестоящим позвоночным. То же самое относится к двум крупным группам класса рыб — акуловым и костистым рыбам Акуловые и особенно костистые составляют по количеству вилов подавляющее большинство в классе рыб, они являются по своей организации и развитию наиболее типичными представителями класса. Тем не менее и те и другне являются всего лишь боковыми (правда, очень мощными) ветвями эволюции позвоночных, а не находятся на основной линин прогрессивной эволюции, ведущей к высшим позвоночным. И у акуловых, н у костистых рыб в связи с переходом к прямому (без личиночной стадии) развитию количество желтка в янце резко увеличнлось, особенно у акуловых. При этом даже у тех костистых рыб, у которых икринки не особенно крупны, произощла резкая концентрация желтка в большей вегетативной части яйца и освобождение меньшей анимальной области, содержащей ядро, от желточных зерен. Поэтому пробление у акуловых и костистых стало частичным в частности лискондальным: дробиться стало не все яйцо, а только более или менее своболный от желтка лиск протоплазмы в области анимального полюса. Это повлекло за собой изменение способа гаструляции, а также появление нового зародышевого органа — желточного мелика который становится резервуаром желтка органом его переваривания и, кроме того, временным органом дыхания.

Те же процессы произошли и при возникновении высших позовночных с богатыми желтком яйцами. Дископальное дробление и желточный мешом представлены в развития регитальна, правития регитальна, правития регитальна, правития регитальна, правития формаризация образоваться образоватьс

Уже среди рыб с голобластнческим типом развития (полным дробленнем), а именно среди ганоидов, можно найти виды, у которых явственно выражена тенденция к переходу к меробластическому типу развития. У осетровых, как и круглоротых, двоякодышащих рыб и амфибий, увеличение количества желтка в яйце (по сравнению с яйцекиетками ланцетника) и его неравномерное распределение в цитоплазме вызывает лицы некоторое замедленне темпов дробления вегетативной части я́ниа сравнительно с анимальной, приволящее к тому, что клетки анимальной части успевают приобрести более мелкие размеры и стать более многочислениями, тогда как в вегетативной половие яйца бластомеры крупиее и малочислениее. У африканского костного гавоида—амин (ильная рыба, Атпа са/иа) желтка в яйце еще больше, поэтому замедление дробления вегетативной части яйца сказывается еще заметнее (рис. 35). До ветеативного полоса доходят только драе мерниданальные борозды, так что когда к стадии бластулы анимальная половина яйца уже раздробилась на множество мелких бластомеров, вететативная половина остается разделившейся лишь на четыре очень крупных бластомера, сильно загружениых желтком, и дальше дробление этих вегетативных бластомеров, сильно загружениых желтком, и дальше дробление этих вегетативных бластомеров, е идет. Прочие меридианальные бо-

Рис. 35. Дробление яйца костного ганонда. Amia calva (по Уайтмену и Эйклестеймеру, из П. П. Маянова). A— стадия 8 неполных бастомеров. β — стадия 16 бастомеров. (8 межих нимальных бастомеров — волине; большая всетезтивная часть яйца разделяя драм изламной организации и α — организации и α — организации и α — организации α — организации

розды до вегетативного полюса не доходят, а широтиые борозды в вегетативной половиие яйца вовсе не образуются.

Еще один шаг в направлении увеличения количества желтка, и вегетативная часть яйца теряет совсем способность дообиться. Дробится только анимальная часть, которая к тому же значительно меньше недробшейств вететативной. При таком типе дробления получается бластула, крыша которой имеет вид небольшого миогоклеточного диска или колпачка, находящегося на анимальном полюсе яйца, а дио представлено объемистой массой нераздробившегося желтка. Именио так обстоит дело у акуловых и костистых рыб. Дробление из полиого неравномерного становится частичным дискондальным. Яйца, претерпевающие частичное дробление, иосят изавание меро бласти ческих (тегоs—часть, blastos—зародыш).

оплодотворение, тип яицеклеток, дробление, дискобластула.

Рассмотрим более подробно, как происходит такое частичное дискоидальное дробление. В принципе развитие у акуловых и костистых рыб идет однотипию, хотя в частностях имеются заметные отличия. У акуловых о семенение и оплодотворение внутреннее, встреча яйцеклетки со сперматозоидом происходит в яйцеводах. У костистых оплодотворение внешнее, происходит в воде, куда самки выметывают икру, а самцы выпускают сперму. У акуловых яйца не столь миюточислениы (десятки, сотии), очень крупны и богаты желтком. По мере продвижения оплодотворенного яйца по яйцеводу оно одевается белковой оболочкой и кожистой или еще более плотиой, пергаментообразиой скорлупой. Скорлупа у многих видов имеет бичевидные выросты, с помощью которых яйца прикрепляются к водяным растениям или иным подводным предметам. У костистых яйцеклетки гораздо мельче и откладываются в числе миогих тысяч, а иногда, например у трески, и миллионов. Но если даже они у некоторых видов и ме крупнее, еми ккриким лягушки или осетровых рыб, то степець неравиомерности распределения желтка в цитоплазме все же гораздо выше, а поэтому дробление,

Рис. 36. Дробление яйца ската (по Рюккерту, из П. П. Иванова). A =стадия четират банстомеров, выс поверхности; B =стадия восьми банстомеров, вертикальный разред. B =стадия проблемятелью 150 банстос поверхности (I) и из вертикальном разреде (I). I =банстомеры; I — периблект; I — перифлект; I — периф

как и у акуловых, иеполное. У акуловых дробящийся зародышевый диск в анимальной части яйца очень мал по сравнению с остальной, иедробящейся массой яйца и имеет плоскую форму (рис. 36). У костистых он крупнее и имеет форму колпачка, иногда резко отграничениюто по краям от нераздробившейся желточной части икринки (рис. 37).

Наиболее типичио и сходио с тем, как у рептилий и птиц, протекает денем он дальное дроблене у селахий (см. рис. 36). У этих рыб наблюдается полиспермия, т. е. в яйцо проинкает до иескольких десятков сперматозоидов. Только один из них образует мужской пронуклеус и участвует в оплодотворении. Остальные рассенваются в желтке, прерашцаясь в блуждающие желточные ядра— м ер оц ит ы, участвующие в резорбции желтка. Первые две борозды соответствуют мериднанальими, по так как они пересекают только небольшой, практически почти плоский протоплазматнческий диск на анимальном полюсе очень крупного яйца, то по отношению к этому диску первые две борозды могут быть названы радиальными. Характерной особенностью дискондального дробления является то, что и тре-

дромства является то то то третья борозда не широтияя, а мерядианальная (радиальная). В результате первые бластомеры оказываются отделениями друг от друга только неглубскими бороздками, проходящими лишь по радиусам, по коружности же бластодиека и сизу они не оттраничены от желтка, непосредствению продолжаясь (постепенно переходя) в иего.

Четвертая, широтная борозда разделяет эти епсплые бластомеры на внутренние, или центральные, отграниченные при рассматривании с поверхности со всех сторон, но синзу (вглубь) переходящие в желток, и внешние, или периферические, которые продолжаются в желток не только вглубь, но и по периферии (по краям бластодиска).

Лишь с появлением тангенциальных борозд возникают бластомеры, отграниченные со всех сторои, в том числе и сиизу, от желтка и представляющие собой, следовательно, настоящие клетки. Одиако всякий раз, когда неполиый, переходящий в желток бластомер делится широтиой либо тангеициальной бороздой, получаются одиа иастоящая, отграничениая от желтка клетка и другая, иеполиая, переходящая в желток по периферии бластодиска или вглубь. Ядро делящегося бластомера при этом делится на два дочерних ядра, из которых одно отходит к отграниченной со

Рис. 37. Дробленне и образование бластулы у костистых рыб на примере леща (по П. П. Иванову).

A — стадия 4 бластомеров; E — стадия 8 бластомеров; B — бластула (бластодиск состоит им множества мелянк клеток, на рнсунке не заметных); Γ — обрастание желтка бластодиском; \mathcal{A} — стадия вырастания хвостовой почета

всех сторои клетке, другое—к не отделившейся еще клетке, продолжающейся в желток. Поэтому как дласко из заходит дробление, все время по краю бластолиска и под инм в желтке остаются иеполные бластомеры, продолжающиеся в желток и в совокупности образующие симпластическую зону—пер ибласт, или «желточный синцитий». Ядра из неполных бластомеров благодаря исоттраимченности последних от окружающего или подлежащего желтка могут уходить в иераздробившуюся желточную массу и давать начало мер оцитам, не отличимым от тех, которые образуются из избыточных сперматозондов.

Для типичного дискоидального дробления, какое наблюдается у селахий, характерно, что уже иачиная с 4—5-й борозд дробление становится резко иеправильным: бластомеры получаются весьма неравномер-

ной величины, нарастание их количества сильно уклоняется от правильной геометрической прогрессии, рано возникает асинхронность деления бластомеров, направление бороза подвержено большим индивилуальным колебаниям па

Благодаря тангенциальным бороздам зародышевый диск становится сначала пвуслойным, а затем и многослойным Между бластодиском и желтком образуется небольшая полость, соответствующая бластоцелом бластулы амфибий. Бластодиск соответствует крыше и краевой зоне бластулы ланцетника и амфибий, а дно бластулы представлено нераздробившейся массой желтка с разбросанными в ней (в участках, прилежащих к бластодиску) мероцитами. Мероциты представлены ядрами неправильной формы, окруженными небольшим количеством цитоплазмы, которые теряют способность к митотическому размножению, некоторое время амитотически перешнуровываются и постепенно распа-

Такая форма бластулы, получающаяся в результате дискоидаль-

ГАСТРУЛЯНИЯ

Переходя к гаструляции, следует отметить, что этот процесс протекает различным образом у различных представителей акуловых и костистых рыб. Рассмотрим некоторый средний случай на примере ската (рис. 38).

та (рис. 38). Многослойный бластодиск несколько уплощается, распространяясь по поверхности желтка, делается тоньше и из круглого (при взгляде с поверхности) становится овальным вследствие неравномерности роста и смещений клегочного материала. Наружный слой клегок бластодиска становится эпителноподобным, более глубокие слои клегок одльше со-храняют округлую бластомерообразную форму. Затем на одном на концов овального бластодиска, который, как это выясняется из дальнейшего хода развития, соответствует заднему концу тела будущего зародыща, край бластодиска вследствие неравномерного и в этом месте очень быстрого размножения клегок валикообразно утолщается, и бластодиск начинает подворачнваться через собственный край так, что становится в этом месте двуслойным. По мере подворачнвания все большая часть бластодиска уходит из ввешнего слоя во внутренний. Между внутренний листком и подлежащим желтком образуется полость.

Край подворачивания называется к р а е в о й з а руб к ой. Он соответствует в своей средниной части дорсальной губе бластопора, в боковых частях — боковым губам бластопора. Полость между внутреним листком и желтком соответствует полости первичного кишечника. Сам внутренний листок соответствует в своей медмальной части хордальной пластнике, в латеральных частях — мезодерме. У костистых рыб из него образуется также и часть кишечной зитодермы. Наружный листок над подвернувшейся хордальной пластникой образует нервную пластнику, которая поздлее, погружается, становится нервной губкой ; а остальные части наружного листка, смыкаясь над ней, становятся

кожной эктодермой.

Необходимо подчеркнуть, что путем подворачивания заднего края бластодиска возникает (вместе с хордой и мезодермой) только та часть

¹ У костистых рыб нервная пластинка превращается в трубку ие путем заворачивания и срастания ее краев, а путем раздвигания клеток и образования просвета в первомачалью платомо клеточном таже.

энтодермы, из которой позднее развивается эпителий кишечной трубки (кишечная энтодерма). Остальная часть энтодермы, участвующая, как увидим далее, в обрастании желтка и образующая эпителий желточного мешка, возникает из глубоких слоев клеток бластолиска, обособившихся путем деламинации (отщепления) от наружного слоя бластодиска или же за счет перибласта. Эта часть энтодермы получила название желточной. Таким образом, у многих рыб кишечная и желточная энтодерма имеют разные источники и разный способ происхождения. У ската и желточная, и кишечная энтодерма возникает в ходе дробления вместе, за счет более глубоких слоев клеток бластодиска (деламинацией). Часть этих клеток, смещаясь под подвернувшуюся часть бластодиска, становится кишечной энтодермой. У разных рыб способ возникновения энтолермы сильно варьирует: у одних преобладает деламинация, у других - инвагинация (точнее, подворачивание на заднем краю бластодиска). Существенным различием желточной и кишечной энтолермы являются не источник и способ их возникновения, а различные пути дальнейшего развития. Желточная энтодерма — зачаток провизорного эпителия желточного мешка и дифференцируется очень рано. Кишечная энтодерма — зачаток дефинитивного эпителия кишки и дифференцируется сравнительно поздно, незадолго до вылупления малька и перехода его к активному питанию через рот.

Возникшая тем или иным путем кишечизи энтодерма смыкается своими краями с ранее возникшей желточной энтодермой, образуя вместе с ней непрерывный внутренний зародышевый листок. Обособление внутреннего зародышевого листка и, следовательно, возникновение двуслойности зародыша представляет собой пер вую фазу гаструу.

ляции.

В результате вышеописанных процессов подворачивания хордальной пластинки и возникновения мезодермы, во-первых, зародыш делается трехслойным, а во-вторых, возникает осевой комплекс зачатков (хорда под нервной пластинкой или трубкой, мезодерма по бокам от хорды). Это — вторая фаза гаструляции. У рыб процессы, относящиеся к обеим фазам, во времени частично находят друг на друга. Зачатки осевого комплекса далее дифференцируются так же, как у амфибий (и вообще всех позвоночных): нервная трубка дает начало мозгу и нервам, мезодерма сегментируется и дифференцируется на сомиты, нефротомы и спланхнотомы, последние расщепляются на висцеральный и париетальный листки, образуется мезенхима и т. д. Отличие от круглоротых, ганоилных рыб и амфибий заключается лишь в том, что зародыш оказывается распластанным на объемистой массе нераздробившегося желтка и на первых порах лишенным брюшной стороны. Кишка не свернута в трубку, а как бы широко открыта по всей длине в сторону желтка. Соответственно этому и мезодерма не смыкается справа и слева под кишкой, как в нейруле у амфибий, а имеет свободные края, налегая на энтодерму. Сверху энтодерма и мезодерма покрыты эктодермой, также имеющей свободные края. Этими свойми свободными краями (так называемым краем обрастания) эктодерма, энтодерма и мезодерма начинают нарастать на желток, вследствие чего бластодиск увеличивает свою поверхность. Этот процесс (процесс обрастания желтка) сначала илет не по всему краю бластодиска, а только по переднему и боковым. На заднем же краю бластодиска, естественно, никакого нарастания на желток быть не может, так как край бластодиска здесь подвернулся. В этом месте идет формирование заднего конца тела зародыша. Ставший уже трехслойным бластодиск здесь приподнимается по средней линии, а боковые его части, как бы сворачиваясь в трубку, начинают

внизу срастаться справа и слева, вследствие чего зародыш в этом месте приобретает брошную стенку, делается из плоского объемным и обособляется от желтка. Под образовавшимся задини концом зародыша смыкаются справа и слева расстущие назад и медиально края бластодиска, который благодаря этому может теперь нарастать на желток и своим задини краем, и зародыш постепенно по отношению к бластодиску переходит из краевого положения в срединем.

ОБОСОБЛЕНИЕ ТЕЛА ЗАРОДЫША ОТ БЛАСТОДИСКА, ФОРМИРОВАНИЕ ЖЕЛТОЧНОГО МЕШКА

Палее начинается все большее обособление тела зародыш а от остальной, внезародышевой части бластодиска, разрастающейся по желтку. Это происходит путем приподнятия тела зародыша над остальным бластодиском и возникновения как бы кольцевого перехвата, отделяющего (отшинуровывающего) тело зародыша от внезародышевых частей. Этот перехват, неудачно называемый «туловищной складкой», все более сужается.

Внезародышевые части трехслойного бластодиска, обрастая нераздробившуюся желточную массу, образуют особый провизорный (временный) орган зародыша — желточный мешок (рис. 39). Желточный мешок является, во-первых, резервуаром желтка: стенка его предохраняет желток от растекания; во-вторых, внутренний, прилежащий непосредственно к желтку энтодермальный слой клеток желточного мешка дифференцируется в особый желточный эпителий, который вырабатывает в полость желточного мешка пишеварительные ферменты, расщепляющие желток на химически более простые растворимые составные части. В мезодермальном слое желточного мешка дифференцируются кровеносные сосуды, вступающие в связь с развивающейся несколько позднее сосудистой системой тела зародыша. Продукты расщепления желтка всасываются желточным эпителием и поступают в сосуды. Током крови они уносятся к телу зародыша и идут на его питание. Таким образом, желточный мешок выполняет трофическую функцию. В-третьих, желточный мешок является и первым органом дыхания зародыша: газообмен между внешней средой (водой) и кровью зародыша совершается через стенки кровеносных сосудов желточного мешка и сквозь наружный, эктодермальный его эпителий. Наконец, в-четвертых, в мезодермальном слое желточного мешка раньше всего появляются кровяные клетки, развивающиеся из мезенхимных, и, таким образом, желточный мешок является первым кроветворным органом зародыша.

Желточный мешок у акуловых рыб более резко обособляется от тела зародыша, чем у костистых. У акуловых он остается связанным с брюшной стороной тела с помощью длинного и узкого желточного канатика, слои стенки которого (экто., мезо- и энтодермальный) являются продолжением соответствующих слоев тела зародыша и непосредственно продолжаются в одноименные слои желточного мешка. Полость желточного мешка с помощью проходящего в желточного протока, выстланного энтодермальным эпителием. Однако желточ из желточного мешка поступает в тело зародыша не по желточному протоку, а, как уже сказано, по сосудам желточного мешка в виде растворямых продуктов расшепточных мешом и узародыша жабер желточный мешок и желточный канатик отпадают, а образовавшееся на брюшной стороне пуночное отверстие зарастает. У костистых же рыб

Рис. 39. Зародыши акуловых и костистых рыб с желточным мешком (ориг. рис. З. Д. Земцовой). родыш акулы; E — заролыш ерша; E — стенка желточного мешка заролыша акулы. I —

А — эролиш вкум.; Б — эролиш ерш; В — чтенк желточного мешк эролиш вкум. Г — пувочный канатик; 2 — желточный аешко (кастично Обрезан); 3 — заткаравалый эпительй; 4 — сектнительная тжань; 5 — сосуды (в нях видим крояные клетки); 6 — желточкый эпительй; 7 — янителивания выстажка выестажка выесажка высовращимого целом; 8 — желток. тело зародыша остается в более широком соединении с желточиым мешком. Последний выглядит как объемистое выпячивание брюшной стенки тела. По мере израсходования желтка и развития жабер желточный мешок как бы втягивается в тело зародыша: его энтодермальный желточный эпителий становится частью кишечной стенки, а наруживий, эктодермальный эпителий входит в состав кожного покрова. Разветвленияя сосудистая сеть мезодермального слоя в значительной степени регулируется

Таким образом, желточный мешок является временным, провизорнорганом зародыша. Если он и относится к числу «внезародышевых» частей, то только в том смысле, что у акуловых рыб (а также, как увидим, и высших позвоночных) он расположен вне зачатков дефинитивных органово животиого (вне собственио тела зародыша). Желточный мешок является первым по времени «внезародышевым» органом, появляющимся у зародыша в ходе эволюции позвоночных. Повлаение его представляет прямое следствие перехода от голобластического типа разантия к меробластическому.

Глава VI

РАЗВИТИЕ ВЫСШИХ ПОЗВОНОЧНЫХ С МЕРОБЛАСТИЧЕСКИМИ ЯЙЦАМИ (рептилии, птипы)

Развитие всех низших позвоночных происходит в воде. Даже амфибии, большинство которых во взрослом состоянии живет на суше и дышит легкими, откладывают яйца в воду, где и происходит эмбриональное и личиночное развитие.

Произойдя от низших позвоночных, в мсш и е по з в о н о ч н ме полностью перешли к сухопутному образу жизын и стали откладывать яйца на суще. Кроме того, развитие с метаморфозом у них заменилось прямым развитием. Эти два обстоятельства наложили свой отпечаток на все эмбриональные процессы у этих животных. Повышение уровня организации вылупляющегося из яйца животнюго (дефинитивная форма вместо личинки) потребовало резокого увеличения количества желтка, которым снабжается яйцо во время своего формирования в яичнике. Это в свою очередь повлекло переход от полного неравномерного доб-ления, наблюдаемого у амфибий, к частичному дискоцальному, изменение строения бластулы (дискобластулы в воздушной, а не водной среде, потребовало развития специальных приспособлений, защищающих зародьшие от выскания, механических повреждений и т. д. (яйцевые и зародышевые оболочки).

Появление толстых и прочных оболочек (скорлупа, подскорлуповая планка, белковая оболочка) на яйцевых клетках у рептилий и птиц сделало невозможным наружное оплодотворение, так как, разумеется, сперматозоиды не в состоянии через них проникнуть в яйцеклетку. Возанккан необходимость проникновения спермиев в яйцеклетку на такой стадии ее развития, когда этих оболочек еще нет. Белковая оболочка и скорлупа выделяются во время продвижения яйца по женскому половому тракту (яйцевод, «матка»). Следовательно, единственно возможным сделалось внутреннее осеменение и оплодотворение, которое обеспечивает встречу спермиев с яйцеклеткой в начальных частях яйцевода, где яйцеклетка еще не начинает одеваться слоем белка.

Развитие рептилий и птиц, объединяемых вместе в группу Sauropsida, в основных чертах идет сходию. Поэтому развитие высших позвоночных с меробластическими яйцами будет здесь рассмотрено на примере одного из наиболее полно изученных эмбриологических объектов — куриного зародыша, с попутным указанием некоторых отличительных особенностей развития рептилий.

ЯЙЦЕКЛЕТКА, ОПЛОДОТВОРЕНИЕ, ЯЙЦЕВЫЕ ОБОЛОЧКИ

Яйцеклетка у рептилий и птиц чрезвычайно богата желтком и клиу этого имеет большие размеры. Так, яйцеклетка курицы имеет 3,5 см в диаметре, страуса—10 см. Следует иметь в виду, что в отложенном птичьем яйце находится не яйцеклетка, а многоклеточный зародыш на стадии бластулы или ранней таструлы, который в виде маленького беловатого диска находится на верхием (анимальном) полосе нераздробившейся массы желтка. В момент овуляции, т. е. выхода на яичника в воронку яйцевода, яйцеклетка имеет такие же размеры, как весь желток с зародышевым диском в отложенном яйце, но еще не окружена белковой оболочкой («белком») и скорлупой. Эта отромная яйцеклетка, продвигаясь по яйцеводу, оплодотворяется находящимися там в результате конуляции сперматозондами. У рептилий и птиц, как и у селахий, наблюдается п ол и с п е р м и я, причем набыточные сперматозондами, и здесь образуют м е роц и ты (блуждающие ядра), спо-

Рнс. 40. Схема строення курнного яйца (скомбнировано по А. Л. Романову и А. И. Романовой, 1949, и М. Н. Рагозиной, 1961).
1— «корауля: 2— подкораулювые пленки; 3— воздушная кинера: 4— белезав оболочка ("белок"); 5— халазы; 6— желточная оболочка; 7— зародышевый диск; 8— желточ

собствующие переработке желтка. По мере продвижения по яйцеводу в направлении к «матке» и клоаке оплодотворенная яйцеклетка дробится и одевается сначала белковой оболочкой («белком»), которая является продуктом секреторной деятельности желез яйцевода, а затем подскорлуповым и пленкам и и скорлупой (рес. 40). У некоторых более примитивных рептилий (ящерицы, эмеи) нет белковой оболочки, и яйцеклетка («желток») непосредственно прилегает к подскорлуповым пленкам и скорлупе. У других рептилий (черепахи) белковая оболочка развита. Больше всего слой «белка» у выводковых птиц, к которым относится и курица. Скорлупа у одних рептилий остается комистой, у других в кожистой основе откладываются кристаллы звести, у третыку (крокодилы, черепахи) скорлупа сильно обызвествляется. Наиболе полное обызвествление вначале кожистой скорлупы происходит у птиц, где отложения извести имеют правильную форму и образуют повистый слой.

Яйцеклетка в птичьем яйце крепится к плотному наружному слою белка близ острого и тупого концов яйца с помощью двух шнуров уплотиенного белка, именуемых градинками, или халазами. Благодаря халазам желток, свободию взвещенный в белке, не смещается к скорлупе, а удерживается в положении. близком к центральному.

А так как вегетативиая часть яйцеклетки вследствие большей загруженности желком тяжелее анимальной, то свободно вавешенияя в белке и способияя вращаться в нем яйцеклетка при любом положении яйца поворачивается своим зародышевым диском кверху. Следовательно, при естествениом иасиживании бластодиск всегда располагается ближе к телу населки.

Яйцеклетка окружена слоистой желточной оболочкой, предохраняющей желток от растекания. На тупом конце яйца между двумя подскорлуповыми пленками, в этом месте отходящими друг от друга, образуется водлигная качаста.

Желток куриного яйна состоит из мелких и крупных гранул. взвещенных в солержащей белок более жилкой составной части. Граиулы имеют шарообразиую форму. Более крупные из иих иазываются желточными шапами (пис 41) Различают белый и желтый желток, которые разнятся степенью интенсивности желтой окраски и характером составляющих их шаров. Шары желтого желтка более крупные, солержат больше жира и имеют тоикозериистую структуру. Белые желточные шары состоят из более плотного центрального тельца (или иескольких таких телец) и гомогенного наружного слоя. Белый и желтый желток располагаются черелующимися слоями. Установлено, что в процессе развития ооцита в янчнике курицы слои желтого желтка отклалываются в питоплазме оппита лием а слои белого желтка ночью, когда янчинк получает из крови меньше питательных веществ. Пол заполышевым диском белый желток образует скопление, вдающееся на некоторую глубину в массу желтого желтка и именуемое латеброй Пуркиие.

При рассматривании бластодиска с поверхности это скопление белого желтка просвечивает через бластодиск в виде центрального светлого пятнышка («пащерово ядо»).

дробление

Дробление в яйце рептилий и птиц протекает, как сказано. в яйцеволе. Оно начинается сразу после оплолотворения и прододжается по мере того, как яйцеклетка, продвигаясь по яйцеводу, одевается белковой оболочкой и скорлупой. У различных рептилий и птиц яйцо откладывается на разных стадиях своего развития. Так, у гадюки, живородящей ящерицы и некоторых других рептилий уже в яйцеводе в яйцах успевают сформироваться детеныши, которые и рождаются на свет живыми (яйцеживорождение) или выдупляются из яиц сразу после их откладки. У других рептилий развитие зародыша за время продвижения яйца по яйцеволу успевает зайти то более, то менее лалеко и завершается, при достаточной температуре окружающей среды. вие организма матери, спустя большее или меньшее время после откладки яйца. У курицы к моменту откладки яйца зародыш находится иа стадии бластулы или, чаще, ранией гаструлы (двуслойный зародышевый диск с уже обособившейся энтодермой). У голубя откладка происходит на еще более ранней стадин, а именио в период дробления.

Дробление у рептилий и птиц, как и у селахий, частичное дискоидальное (рис. 42). Дробится только зародышевый диск на анимальном полюсе яйца, имеющий ничтожные поверхность и объем по сравнению с иепообящейся массой желтка и солержащий лишь небольщое количество мелких желточных гранул. Как и у селахий, первые гри борозды радиальные (соответствующие меридианальным бороздам у ланцегника и амфибий), затем возинкают широтные и тантепциальные борозды. Как при всяком дискоидальном дроблении, на краю бластодиска и под ним все время остаются неполностью отделенные от желтка клетки (облазующие в совокунности пер и бла ст). от которых постаются пер и бла ст). от которых постаются пер и бла ст), от которых постаются стама стама

Рис. 41. Структурные элементы желтка курниого яйца (микрофото свежего желтка при увеличении ×400) (ориг.). А — шары белого желтка; в — шары белого желтка;

исходит обособление полностью отграниченных клеток. Ядра некоторых неполных, продолжающихся прямо в желток клеток могут уходить в нераздробившуюся массу желтка и там становятся меро цита ми (см. рис. 42), которые, как и мероциты, возникшие из избыточных сперматозоидов, принимают участие в переработке желтка, что облетчает усвоение его зародышем. Дробление реако неравномерное и неправильное: уже начиная с третьей и четвертой борозд образуются бластомеры очень различной величины и без какой-либо правильности и постоянства в их взаиморасположении. В итоге образуется многослойный бластолиск, состоящий из клеток неправильной формы, вплотную прилежаших друг к другу и налегающих на пеоаздообившийся желтох

Под влиянием клеток бластодиска и мероцитов часть желтка под зародышевым диском разжижается. Образуется небольшая полость, заполиенияя жидкостью, именуемая подзародышевой полостью и соответствующая на данной стадии развития бластоцелю

Рис. 43. Дискобластула и ранняя гаструла в отложениом, но ие насижениом курниом яйце (A- по Лилли; S-орфизь A-дискоблястула; S-думия гаструла (первыя фазы гаструляция).

бластулы ланцетника и амфибий. Так получается стадия дискобластулы. Крыша этой бластулы представлена бластодиском, дио нераздробившейся массой желтка с разбросанными в ней блуждающими ядрами, бластоцель— подзародышевой полостью (рис. 43. A).

ГАСТРУЛЯНИЯ: ПЕРВАЯ ФАЗА

Затем начниается гаструляция. Первая фаза гаструляция у курицы обычно начинается еще до откладки яйца и завершается с началом насиживания или инкубации. Вторая фаза всегда имеет место в течение второй половины первых суток инкубации.

Первая фаза гаструляции заключается в обособлении внутрениего зародышевого листка— энгодермы и в возникновении, таким образом, двуслойности зародышевого диска (см. рис. 43, Б).

Процесс этот различными исследователями описывался и трактовался очень поразному. Многие эмфилолят пактались найти сходство в процессах таструавция у тики
и у виаших позвоночных и описывали подворачивание заднего края бластодиска, который в таких случаях трактовался как дорсальняя губа бластодиска, который в таких случаях трактовался как дорсальняя губа бластодиска, который в таких случаях трактовался как дорсальняя губа бластодиска, возникаюкимали бластодиска, возникающие при подсыхании яйца или в процессе его тистологической обработих (фиксация, заливка), за «множественный бластодор» и считали,
что энгодерма возникает путем слияния в единый внутренний листох этих погрузившихся путем ввячивания участков бластодиска. Одиамо ваблюдения, произведенные
с применением метода маркировки, показали, что инжаких впячиваний или подворачиваний бластодиска в первоф фазе таструации не происходит.

Энтолерма обособляется путем деламинации (отшепления). Верхиий слой клеток дискобластулы приобретает эпителиополобиый вил. так как клетки этого слоя принимают призматическую форму и выстранваются в олии более или менее правидьный ряд. Нижележащие клетки сохраняют округлую или неправильную форму и на первых порах беспорядочное расположение Между клетками верхнего и инжележащих слоев возникает все более отчетливая граница или точнее шель. Отлельные клетки наружного слоя первое время могут выклиниваться из состава пласта вниз и присоединяться к нижележащим слоям клеток. Таким образом, к ледаминации присоединяется еще (правла слабо выраженный) процесс иммиграции. Затем это выклинивание прекращается, оба слоя становятся резко обособленными пруг от пруга а клетки инжележащих слоев в силу некоторого распластывания бла-СТОДИСКА ПО ПОВЕрхиости Желтка выстраиваются в олин неправильный ряд. Часть клеток остается лежать на дне подзародышевой полости. Кроме митотического размножения уже образовавшихся клеток обоих листков, происходит обособление новых клеток от содержащего свободные ядра желточного диа подзародышевой полости. Постепенио этот процесс обособления клеток энтолермы от дна подзародышевой полости также затухает, и дальнейшее образование клеток энтолермы илет только путем их размиожения 1.

В отложениюм, но еще не насиженном курниом яйще бластодиск, при взгляде на него с поверхности, имеет две зоны: более темиую, желтоватую, внутреннюю и более светлую, беловатую, иаружную, имеющую форму кольца (рис. 44, A). В центре внутренней зоим нередко видно еще маленькое беловатое пятнышко; это — просвечивающее «паидерою ядро» (см. выше). При просматривании сиятого с яйца бластодиска в проходящем свете внутренияя зона, наоборот, представляется более светлой, прозрачной и потому получила название агеа реllucida (просвечивающая область). Наружная же кольшевидная зона в проходящем свете оказывается более темной в силу своей большей толщины и непозрачности и потому называется агеа ордея (темная область).

Такое строение бластодиска объяскиется неодниаковым строением энтодермы в его центральной и периферической частях. В центральной области (агеа pellucida) зитодерма в отложениом, но еще не насиженном яйце представлена разрознениями округлыми клетками, свободно въвещениями в жидкости подаворащиемой полости и лищь местами образующими неправильный прерывистый тоикий слой (см. рис. 44, Б). В перифенических же участках заворавщевого диска (агеа ораса) энто-

¹ Процесс обсособления клеток энтолерым от желточного дня подзародышеной подости не имеет изчето общего с оцинбомно опнедания М. Д. Падвоским и О. Б. Пенешникской образованием клеток из желточных шаров. Как желтые, так и белье желточные швра представляют собой крупные грофические включения явиелетия. Поблизости от бластодиска между желточными шарами имеется еще достаточное количество от бластодиска между желточными шарами имеется еще достаточное количество от бластодиска между желточными шарами имеется еще достаточное количество от бластодиска между желточными шарами имеется еще достаточное количество от бластодиска между желточное протомками ядра опадортворенной явиеклетских и представляющие обязательный результат неполного, дискомдального добоснями, всета имеется возможность обособления вокруг такого ядра некоторой желточно-протоплавматической территории в форме деяти, которая в присосциямется к другим, жен выебшимся энтолермальным желтом, статочно-протоплавматической территории в форме деяти, которая в присосциямется к другим, жен выебшимся энтолермальным желтом, использования обесобленых, от желтка бластомеров (см. выше), и он затухает лишногода, когда обесобленых, от желтка бластомеров (см. выше), и он затухает лишногода, когда обесобленых, от желтка бластомеров (см. выше), и он затухает лишногода, когда обесобленых, от желтка бластомеров (см. выше), и он затухает лишногода, когда обесобленых, от желтка бластомеров (см. выше), и он затухает лишногода, когда обесобленых, от желтка бластомеров (см. выше), и он затухает лишногода, когда обесобленых, от желтка бластомеров (см. выше), и он затухает лишногода, когда от представляют обесобленых, от статочного драбения форме статочного драбения драбения форме статочного драбения драбения драбения драбе

дермальные клетки несколькими плотно сомкнутыми слоями налегают на желток (см. рис. 44, В). Энтодерма в агеа pellucida представляет собой к и ше чну ю энтодерму, позднее дающую начало эпителню кишечной трубки. Ее клетки не столь крупны, не столь богаты желтком и в силу свободной взвешенности в жидкости имеют округлую форму. Энтодерма в агеа ораса является желточной энтодермой, которая в процессе инкубации обрастает желток и дает начало провизорному эпителию желточного мешка. Клетки желточной энтодермы, и в силу ку плотной сомкитости имеют фому чеправильных многотранников.

Уже в первые часы инкубации клетки кишечной энтодермы смыкагога в более правильную однослойную пластинку, а желточная энтодерма, быстро дифференцируясь в желточный эпителий, своим менее дифференцированным наружкым краем начинает вместе с налегающей на нее внезалопышелы эктолермой наростать на желток

Формирование энтолермы как самостоятельного внутреннего слоя бластолиска и есть солержание первой фазы гаструляции Мы вилели что у ланиетника все энтолерма является кишенной и образуется путем впячивания. У амфибий двуслойность зародыща возникает путем комбинации впячивания с обрастанием (эпиболией). При этом у некоторых из них наряду с кишечной энтодермой в зачаточном виде представлена и желточная энтолерма, поскольку часть клеток дна первичной кишки не илет на образование эпителия кишечной трубки, а расхолуется на обеспечение питания зародыща. У рыб имеются резко отличаюшиеся кишечная и желточная энтолерма. Первая илет на образование кишечника зарольша, вторая дает начало эпителию желточного мешка. обслуживающему трофику зародыша. При этом у костистых кишечная и желточная энтолерма возникают неолинаковым способом: кишечная путем полворачивания залнего края бластолиска желточная еще ло этого процесса подворачивания, путем деламинации (расслоения) бластолиска. Наконец, у рептилий и птиц вся энтодермя — и желточная. и кишечная — возникают путем деламинации¹. Так в ходе эволюции позвоночных в связи с переходом от полного дробления к частичному дискоидальному произошло изменение способа обособления энтодермы: инвагинация постепенно заменилась деламинацией. При этом акуловые и костистые рыбы, хотя и являются боковой ветвью эволюции и, разумеется, не стоят на филогенетическом пути, ведущем от амфибий к высшим позвоночным, однако позволяют представить, через какие переходные этапы могда происходить замена способа гаструдяции, сушествующего у ганоидных рыб и амфибий, тем способом, который представлен у рептилий, птиц и млекопитающих. При всем многообразии способов, какими у разных позвоночных совершается первая фаза гаструдящии, сущность ее всюду остается одной и той же: это - преврашение однослойного зародыша в двуслойного, обособление внутреннего запольшевого листка — энтодермы.

ГАСТРУЛЯНИЯ: ВТОРАЯ ФАЗА

Существенные изменения претерпела в филогенезе позвоночных и вторая фаза гаструляции. Суть ее и у высших позвоночных осталась той же, что у ланцетника и низших позвоночных; увеличение

Исследование образования энтодермы у голубя с помощью маркировки сульфатом вильского синего показало, что в у питециовък птиц этот процесс осуществляется путем деламивация (Петер.) Энтодерма не подворачивается на задием крам зародышевого диска и не растет вверед, постепенно подстилая весь бластодиск, а отщепляется от бластодиска срам на всем его протяжении в первые часы никубации.

числа слоев зародыша и образование осевого комплекса зачатков. Однако в силу изменения строения бластулы изменился способ, которым достигается этот комечный результат гаструляционного процесса. Рассмотрим протекание второй фазы гаструляции на примере куриного зародыша, наиболее полно изученного методами маркировки и микрокиносъемки. Сказанное о курином зародыше будет в основном относиться ко всем птицам и млекопитающим. Некоторые отличительные особенности гаструляции у рептилий будут отмечены особо.

В ходе изсиживания центральная часть area pellucida делается толще, так как клетки наружитою слоя бластодиска в этой области, уснленно размножаясь и плотнее смыкаясь друг с другом, становится более высокими. Ядра их располагаются на разных уровиях, что создает впечатление многорядности (ложная многорядиость). Утолщенияй участок

Рис. 45. Зародышевый щиток бластодиска куриного яйца (вертикальный разрез) (Ориг. рис. З. Д. Земцовой). I - каружный дисток зародышевого цитки: 2 - кмутренный дисток зародышевого циткы (кишечива энтодерия), 3 - внезародышевыя энтодерия дериферических учестков агеа рейцейці; 4 - желлогома 2 - ж

бластодиска (включая и наруживый, и внутренний листки) называется за родышевым щитком (рис. 45), так как представляет собой именио тот материал, из которого образуется телю самого зародышах Остальные, более периферические участки атеа pellucida и вся агеа ораса представляют собой в не за род ы ше вые части бласто ди с ка. Таким образом, у птиц в отличие от рыб зародыш с самого начала развивается не в краемом, а в центральном положении по отношению к бластодиску. Это объясияется тем, что еще до начала формирования зародышевого щитка края бластодиска (в том числе и задиий край) успевают нарасти на желток, и подворачивание задиего края становится невозможими.

Далее изчинается активию перемещение клегочного материала зародышевого щитка в изправлении от одного из его краев к противыположному, как выясняется из дальнейшего хода развития — от переднего края к заднему. Клеточные потоки особение обыстро перемещаются
по краям зародьшевого щитка, и потому они быстрее достигают заднего
края мародьшевого щитка, и потому они быстрее достигают заднего
края мародьшемого чучастках шитка. Встретившись в медиальном
участке заднего края щитка, эти клеточиые потоки поворачивают по
средией линии шитка кпереди и начинают теперь двигаться от заднего
края щитка вперед, и навстречу движущемуся более медлению клеточиому материалу передних участков бластодиска! Встретившемся справа
му материалу передних участков бластодиска! Встретившемся справа

¹ В эмбриологической литературе это движение клеточных потоков сначала по крами бластодиска назад, а затем по средией липии вперед сравнивается с фигурой полонеза (Polonäseströmung).

и слева клеточные потоки образуют по средней линии зародышевого шитка утолщенную клеточную полоску, которая постепеню удлиняется в направлении от заднего края шитка кпереди. Это — так называемая пер вич и ая полоска (рис. 46, £; рис. 47). Передний конец ее, продвигансь вперед, встречается с движущимися спереди назад клеточными потоками, и в месте встречи возникает еще более плотное клеточное скопление в виде бугорка, слегка возвышающегося над уровнем зародышевого щитка. Это — так называемый первичный, или гензеновский узеложение.

Применение метода маркировки позволило и элесь составить карту презумптвывых участков зарохышеного шитка (см. рис. 46). Выяснилось, что к моменту образования первичной полоски кпереди от первичлось, что к моменту образования первичной полоски кпереди опожан серповидным участком, представляющим презумптвывую нервиую пластинку. Первичная полоска представляет собой презумптвыный материал мезодермы. Вся остальная поверхность наружного зародышелого листка представляет эктодерму (в составе зародышевого щитка—кожную, в более периферических участках агеа решісціа и в агеа ораса—внезародышевую). Что касается энтодермы, то она, как это было показано в предыдущем изложения, при вэгляде сверху на зародышевый диск не видла, так как уже успела к моменту откладки яйца обособиться в виде отдельного вытогенего зарольшевого листка.

На вершине первичного узелка появляется углубление— пер в ичная я мк а. По средней линии первичной полоски возникает пер в ичная бороздка, являющаяся продолжением первичной ямки. Передний край первичной ямки представляет собой дорсальную губу бластопора, а края первичной бороздки (т. е. правая и левая половины первичной полоски) — боковые губы. Следовательно, бластопор щелевиден и представляен первичной жиби и первичной бороздки.

виден и представлен первичной ямкой и первичной оброздког

На первый взгляд, такое расположение презумптивных участков и их отношение к бластопору имеет мало общего с тем, что наблюдается у амфибий. Однако если сравнить план презумптивных участков бластулы амфибий при взгляде со стороны ветегативного полоса и план презумптивных участков в зародышевом щитке курниого яйца, то становится синим, что основное отличие сводится к тому, что в первом случае энтодерма находится снаружи, образуя находящееся в центре ветегативной части бластулы светлое крупноклеточное поле, тогда как во втором случае энтодерма уже находится внутри (первая фаза гаструляция). Картина станет вполне сходной, если мы представим себе, что в бластула ентурм знтодерма ушла внутры, а бластопор замкнулся не копцентрически, как это имеет место в действительности, а стал щелевидимы вследствие сближения его боковых туб. Тогда боковые

Рис. 46. Общий вид первичной полоски с поверхности, формирование головного отростка и плая презулитивных участков базстодисях куриного яйца после образования первичной полоски (A— ориг. рис. 3. L. Земцовой, E— L— схемы, скомбингори в при видеративного данным Грэпера, Ветцевя и др.).

А — вид первичной полоских спекреписти: — — пери-межен волоских; 2 — з эродышельный шиток; 3 — перидериний применений применений

губы бластопора и дали бы картину первичной полоски, а расположение остальных презумптивных участков по отношению к бластопору полностью совпало бы с тем, что имеется в бластодиске птишы.

Дальнейшие перемещения материала (см. рис. 46, В), лежащего кпереди от первичного узелка, приводят к тому, что передний край первичной мики, подобно серповидной бороздке у лягушки, надвигается на лежащий кзади материал, так что бластопор начинает замыкаться в направлении спереди назад. При этом, естественно, хордальная пла-

Рис. 47. Поперечный разрез курнного зародыща на стадии первичной подоски (17½ « инкубации). Разрез на уровне переднего конца первичной подоски (по Ликаи).

— вервичня вомоска; 2 — кастих мезокермы, митрирующие вияз (в променую каскур размых, 3 — «тосеремы, 4 — этохоремы до досторемы на досторемы за поторемы за поторемы на досторемы до досторемы за поторемы за поторемы досторемы дос

стинка, находящаяся непосредственно кпереди от первичного узелка, подворачивается через переднюю, или дорсальную, губу бластопора (т. е. передний край первичной ямки) и переходит в состав внутреннего листка образующейся складки (губы бластопора). Она ложится, таким

Рнс. 48. Поперечный разрез 24-часового куриного зародыша кпереди от гензеновского узелка (трехслойное строене зародыша, осевой комплекс зачатков) (ориг. рик. 3. Д. Земцовой).

I — нервная пластинка, образованне нервного желобка; 2 — кожная эктодерма; 3 — внезародышевая эктодерма; 4 — головной отросток; 5 — мезодерма; 6 — кишечная эктодерма; 7 — желточная энтодерма; 6 — желточная эктодерма; 6 — компания эктодерма; 6 — к

образом, в промежуток между наружным и внутренним зародышевыми листками и по мере дальнейшего продвижения края первичной ямки квади удлиняется в виде узкого клеточного тяжа, называемого головным (точнее, хордальным) отростком. По мере удлинения хордального отростка первичная полоска соответственно укорачивается, так как она все более прикрывается сверху нарастающей на нее дорсальной губой бластопора, а с другой стороны — материал первичной полоски сам начинает погружаться внутрь, подворачиваясь через края первичной начинает погружаться внутрь, подворачиванся начественной проставление начаственной на бороздки (т. е. через боковые губы бластопора) и, проинкая в промежуток между наружным и внутренним зародышевыми листками, распространяется в стороны и вперед, ложась по бокам хордального отростка. В конце концея всеь материал хордальной пластинки и первичной полоски уходит в состав среднего зародышевого слоя. Снаружи остаются только нервиая пластинка (сильно вытянувшаяся в длину и достигшая дорсальной губы бластопора, т. е. занявшая го место, где ранее накодилась хордальная пластинка) и кожная эктодерма, по краям зародышевого щитка переходящая во внезародышевого щитка переходящая во внезародышевого митка переходящая во внезародышевого фитка переходящая во внезародышевого митка переходять править пределя править прави

Рис. 49. Вторая фаза гаструляции у рептилий (ящерища), сагиттальные разрезы (по Боння и Венкебаху, из П. П. Иванова). 4. — Г. четуре послемовательные сталии процессь. 1— первичия пластинки; 2— гастральное впячение; 3— энтодерма; 4— хорла; 5— нервио-кишечный хазва.

В составе среднего зародышевого листка оказываются хордальный отросток, подстилающий нервную пластинку, и слева и справа от него—материал мезодермы. Так возникает типичный для хордовых осевой комплекс зачатков (рис. 48).

Внутренний зародышевый листок по-прежнему представлен энтодермой, но, кроме того, в его составе оказывается небольшой участок материала, погрузившегося в ходе гаструляции через переднюю губу бластопора — пр ех ор, да ль на я пласт и нка. Это происходит вследствие того, что первичная ямка, углубляясь, в конце концов прозитодермой подзародышевую полость. С момента обособлении энтодермы эта полость соответствует не бластоцелю, а кинечной полости: областоцелем же становится шелевидная полость между зародышевыми листками. Материал различных зародышевых листков в области сквозной первичной ямки приходит в непосредственное соприкосновение, и часть материала наружного зародышевого листка переходит не вполне сще ухсненным способом в состав внутреннего листка, образуя

прехордальную пластинку. Как и у амфибий, эта пластинка является зачатком эпителиальной выстилки переднего отдела пищеварительного тракта и прух первых пар мезодермальных сегментов (сомитов).

Все сказаниюе ранее свидетельствует, что, как и у инзших позвоночных, вторая фаза гаструмяция у птяц осуществляется путем перемещений материала, но здесь эти перемещений зачачительно сложнее. Промежуточный характер пости эторая фаза гаструмяция у рептилий. Здесь не образуется первичной полоски и первичного узелка, а вместо ики, возинкает езимяя пер вы и на я пласттивка (рис. 4). А). Она по-

Рис. 51. Поперечные разрезы куриных зародышей на разных стадиях развития (ориг. рис. 3. Д. Земцовой).

А — полуторазивенний зарольни; Б — трекливний эврольни. Ј — мервилй желобок (А) и мервила трубка (Б); 2 — нервиле зарамки (А) и танглаютна пластняма (Б); З — лорая; 4 — сомити; Б — менотом; 7 — скаеротом; 8 — неротом; 9 — скаеротом, висцеральный листох; 10 — то же, паристальный листох; 1 — то же, паристальный листох; 1 — менотом; 2 — менотом; 3 — менотом; 4 — менотом; 3 — менотом; 4 — мен

гибается и образует мешковидиое впячивание, обращениюе слепым коином перед, в промежутою между наружимым в наутрениим зарольшевыми листками (см. рыс. 49, Б. Крыша этого мешковидного впячивания представляет хордомезодерму. Дио, прилегающее к энтодерме, прорывается высетс с прилегающим, и, таким образом, мешковидное впячивание как бы открывается в гастроцель. Края Крыши этого впячивание как бы открывается в тастроцель. Края Крыши этого впячивания сымкаются с краями проряваниейся зитодермы, и получаются откошения, напоминающий с что имеется в бластуде ланиетика; однако оченьскоро энтодерма сымкается под хордомезодермой и межарермы ачинателя, как у амфыбий, врастать в промежуток между экто- и энтодермой своими свободными теперь краями.

Таким образом, гаструляция у рептилий во многом напоминает гаструляцию у ланитентика и амфойм. У имх происходит типничал имавтивация, причем материал хорды и мезодермы, как у ланитентика, инвагинирует вместе, ю, как у амфийий, мезодерма рабо отделяется от эчтодермы. У птиц хорда и мезодерма инвагинируют отдельно и лишь вторичию вступают в контакт, причем мезодерма и хорда ин из одной из ставляющей ставляющей и закладываются везависимо от нее.

Мезодерма распространяется из центральных частей зародышевого диска, где она образовалась за счет материала первичной полоски,

в периферические, врастает в промежуток между внезародышевыми эктодермой и энтодермой и участвует в обрастании желтка.

Итак, конечным итогом второй фазы гаструляции у рептилий и ки, как и у других повоночных, ввляется превращение двуслойного зародыша в трехслойного и формирование осевого комплекса зачатков.

ФОРМИРОВАНИЕ И ДИФФЕРЕНЦИРОВКА ЗАЧАТКОВ ОРГАНОВ

Дальнейшее формирование зачатков органов и дифференцировка их клеточного материала происходят сходно с тем, как у других, ранее рассмотренных позвоночных (рис. 50-54). Нервная пластинка образует желобок, а затем свертывается в трубку и погружается под кожную эктодерму, причем замыкание нервной трубки и срастание нервных валиков, как и у амфибий, распространяется от переднего конца тела (точнее, несколько отступя от переднего конца) в каудальном направлении (см. рис. 50 и 52). Мезодерма дифференцируется на занимающие наиболее осевое положение (по бокам от нервной трубки и хорды) сомиты, лежащие латеральнее нефротомы и наиболее латерально расположенные спланхнотомы («боковые пластинки»). Сомиты и нефротомы представляют сегментированную часть мезодермы, причем сегментация, т. е. обособление все новых пар сомитов и нефротомов, распространяется спереди назад (см. рис. 50 и 51). Спланхнотомы не сегментируются и своими разрыхленными краями непосредственно продолжаются во внезародышевую мезодерму. Как в зародышевой, так и во внезародышевой частях бластодиска спланхнотомы расслаиваются на висцеральный и паристальный листки с щелевидной целомической полостью между ними (см. рис. 53).

Энтодерма первоначально представлена совершенно плоской пластинкой клеток, распластаниюй над заполненной жидкостью подзародышевой полостью. Лишь позднее, когда зародыш начинает приподинматься над желтком, становясь более объемным, и обособляться от внезародышевых частей бластодиска, энтодермальная пластинна выгибается кверху, образуя под хордой кишечный желобок (см. рис. 50). Еще позже кишечный желобок сворачивается в кишечную трубку (см. рис. 54), образование которой начинается на переднем (см. рис. 50) и затем на заднем конце тела и постепенно распространяется от обоих концов к середине. Таким образом, если вначале кишка широко открыта по всей своей длине в сторону желтка, то затем сообщение ее с желтком становится все болсе узким.

ОБОСОБЛЕНИЕ ТЕЛА ЗАРОДЫША ОТ ВНЕЗАРОДЫШЕВЫХ ЧАСТЕЙ БЛАСТОДИСКА И ФОРМИРОВАНИЕ ЖЕЛТОЧНОГО МЕШКА

Как и у селахий, у птиц в связи с накоплением в яйце в ходе оогенеза большого количества желтка в эмбриогенезе формируется желточный мешок — провизорный орган, выполняющий функцию переварива-

Рис. 52. Дифференцировка клеточного материала эмбриональных зачатков куриного зародыша (ориг.).

A — часть поперечного разрезз 24-часового курниого зародышь, алегральный участок, F_0 — то же, более медиальный участок; B_1 — поперечный въргез нервной трубки выухалевного курниого зародым; I — кожняя эктодерма; I — нервная властника; S — нервная пластника; S — нервная гластника пластника; S — нервная гластника.

ния и всасывания желтка и одновременно служащий на ранних стадиях развития первым кроветворным органом и органом дыхания. Как и у селахий, желточный мешок возникает путем обрастания желтка бластодиском; однако у птиц эктодерма и париетальная мезодерма внезародышевых частей бластодиска отходят к особой, отсутствующей у рыб, внезародышевой оболочке — серозной (см. ниже), и поэтому стенка желточного мешка состоит только из занимающей более наружное положение висцеральной мезодермы и внутреннего листка - энтодермы (рис. 55 и 56). Внутренний листок, как уже говорилось, дифференцируется в особый, высокоспециализированный желточный эпителий. клетки которого вырабатывают в полость мешка ферменты, расщепляющие желток, и всасывают продукты расщепления желтка. В висцеральном листке мезодермы возникают в виде скоплений клеток так называемые кровяные островки. Их внутренние клетки превращаются в первичные эритроциты, а наружные, уплощаясь, образуют эндотелий сосудистой стенки. Сливаясь друг с другом в сеть тяжей, кровяные островки дают начало одновременно и первым кровеносным сосудам, и содержащимся в них кровяным клеткам. И кровь, и сосуды в стенке желточного мешка образуются раньше, чем в теле зародыша. Зародышевые сосуды возникают в виде полых трубок, не содержащих кровяных клеток. Лишь когда зародышевые и внезародышевые сосуды соединятся в общее русло, образуется и начинает сокращаться сердце, возникает кровоток - тогда кровь поступает из желточного мешка в тело зародыша. Только позднее в теле самого зародыша также возникают очаги кроветворения (в печени, селезенке, а затем в костном мозге).

Обрастание желтка не доходит до конца, и замкнутого желточного мешка в отличие от рыб не образуется. Желточное содержимое мешка постепенно расходуется, вследствие этого желточный мешок сморщивается. Его энтодермальный эпителий образует складки, врастающие в желток. Продукты расщепления желтка, всасываемые в кровь при помощи сосудов желточного круга кровообращения, транспортируются к зародышу и расходуются на его рост и развитие. Но уже в начале формирования желточного мешка начинается процесс обособления заролыша от внезаролышевых частей бластодиска. Вследствие образования нервной трубки, хорды и кишечного желобка зародыш из плоского становится объемным, приподнимается над поверхностью разрастающегося бластодиска и затем начинает отделяться от него кольцевидным перехватом — «туловищной складкой». Раньше всего обособляется головной конец, затем хвостовой, и процесс распространяется с обоих концов к середине тела. В конце концов связь между зародышем и желточным мешком принимает вид узкого и длинного пупочного канатика, в центре которого проходят желточный проток, связывающий полость формирующейся кишечной трубки с полостью желточного мешка, и желточные сосуды.

Незадолго до вылупления цыпленка из яйца сморшившийся и содержащий уже немного желтка желточный мешок втягивается в брюшную полость через пупочное отверстие, которое быстро зарастает, и, постепенно уменьшаясь в размерах, остается некоторое время в виде

Рис. 53. Дифференцировка мезодермы куриного зародыща (ориг.). A— сомит полуторывлевного зародыща; B— сомит 64-часового зародыща; B— силанхногом полуторылиевного зародыща; I— гендференцирорывный сомит; B— демоток; B— многом; A— скеперальный листок спланхб— кожива эктолеры; B— сиценциа эктолеры; B— первыя грубка.

железистого придатка на вентральной стенке кишечника. Запаса желтка кватает на питание цыпленка в течение четырех дней после вылупления. Но сам желточный мешок окончательно редуцируется только через месяп.

Рис. 54. Кишечная трубка 4-дневного куриного зародыша (ориг.).
1 — энтодермальная кишечная трубка; 2 — уплотненная мезенхима.

зародышевые оболочки

Если у рыб с меробластическими яйцами единственной «внезародышевой» частью является желточный мешок, то у высших позвоночных, кроме желточного мешка, развиваются еще так называемые зародышевые оболочки - амнион, сероза и аллантонс (см. рис. 55 и 56). Их появление связано с переходом к развитию на суше в воздушной (а не водной) среде. Лишившись наиболее благоприятной для его существования и развития водной среды, зародыш (в теле которого вода составляет на ранних стадиях до 95%) был «вынужден» выработать в ходе эволюции специальное приспособление - оболочку, в полости которой скапливается жидкость, заменяющая зародышу водную среду. Эта оболочка получила название водной оболочки, или амниона. Снабжение развивающегося зародыща кислородом и удаление из его тела отходов обмена веществ взял на себя другой новый провизорный орган — аллантоис. Наиболее характерной из этих оболочек является амнион (по-гречески amnion — чаша); от нее все высшие позвоночпые получили название Amniota (т. е. снабженные амнионом), тогда

как низшие позвоночные обозначаются как Апатпіа (лишенные ам-

Амнион у куриного зародыша начинает возникать в виде складки внезародышевой эктодерым и подстилающего ее париетального листка мезодерым (см. рис. 51, Б и 55, А). Эта складка возникает несколько отступя от зародыша, сначала опоясывая его головной конец, а затем обращенные назад края этой складки все более распространяются кзади, и в конце концов весь зародыш оказывается окруженным кольцевидной складкой, вначале низкой наподобие краев блюдца, затем все более высокой, как стенки чаши (откуда и название органа).

Рис. 55. Схема развития желточного мешка и зародышевых оболочек у птиц (по Корнингу, из А. А. Заварзина).

А — образания желта трема жетками бактолися в позниконеми выполнять «Образания желта трема жетками бактолися в позниконеми выполнять ских сказок, врастание манятокся между выможни и серооб; В — закоутя минотическия повости, завершение образания жента, мистимамию разруктаминотическия повости, завершение образания жента, мистимамию разруктазаника, вугосория (и эпителяй манятокой) — жерими пунктаром, неодераттустным тожним, желого — реакция токлами, бесов — токлики черток ими.

На переднем конце аминотическая складка нарастает над головой зародыща наподобие капкишона, затем правая и левая складки сбліжаются над зародышем и срастаются друг с другом. Это срастание распространяется в каудальном направлении. Над квостовым концом зародыща также возникает капкишонообразная складка и начинается срастание краев складки навстречу идущему спереди. В конце концов весь зародыши оказывается с крытым под сросшимися над ним аминотическими складками, хотя и просвечивает сквозь них благодаря их прозрачности. При срастании аминотических складко этохогома срастается с эктодермой, мезодерма — с мезодермой (см. рис. 55, Б, В). Образование аминона в форме срастающихся складко представляет филогенетически первичный способ, свойственный большинству высших позвоночных.

Поскольку амнион возникает в виде складки, а складка имеет два листка — наружный и внутренний (из которых каждый состоит из эктодермы и паристальной мезодермы), то возникают одновременно две

оболочки. Внутренний листок аминотической складки, обращенный эктодермальным слоем к зародышу, а мезодермальным — наружу, и есть аминон. Он окружает аминотическую полость, которая заполияется жидкостью, секретируемой эктодермальным аминотическим эпителием. Наружный листок аминотической складки, обращенный мезодермой внутрь (к аминону), а эктодермой — наружу, представляет собой сероз в ую об ол оч ку, или серо эз. Убразование серозы является, если можно так выразиться, неизбежным кавтоматическим результатом развития аминона путем возникновения аминотической складки. Эктодерма и париетальная мезодерма серозы непосредственно продолжаются в эктодерму и париетальную мезодерму разрастающейся по желтку выезародышемой части бластодиска и покрывают желточный мешок, стенка которого, как уже говорилось, представлена висцеральной мезодермой и жслточной энтодермой.

Функциональное значение аминона заключается прежде всего в создании жидкой среды для развивающегося зародыша (отсора удачное русское название аминона — водила оболочка). Аминон вначале довольно плотно прилежит к телу зародыша, но затем, по мере накопления аминотической жидкости, аминотическая полость становится более объемистой, и зародыш на поздних стадиях своего развития довольно свободно совершает в ней вращательные и иные движения, будучи связаи со стенкой аминотической полости с помощью пупочного канатика, в котором проходят кровеносные сосуды и желточный проток. Эктодерма (точнее, эпидермис) зародыша непосредственно переходит в эктодермальный эпителий упочного канатика, а этот последний — в энителий аминона. Аминотическая жидкость защищает зародыша от механических повреждений, толчков, высыкания и т. д.

Объясиение факта появления аминона у первых высших позвоночных в форме сначала незамкиутых аминотических складок мы находим при изучении развития рептилий.

У примитияных рептилый (ищерицы, эмен) яйца лишены белковой облолоки и желток с зародышевым диском влютирую прилежит и подкорлуговым пленкам и скорлугов. Последние даже у рептилый с кожистой скорлугой представляют собой плотные неполативые образования. Когда наступает обособление тела зародыша и невародышеных члетей бластодиска (от стенки желгочного мешка), то зародышу, мешка у пред комительного мешка, то зародышу, мешка у пред комительного образования. Когда зародыша и становится из плоского объемным, он мешет скорлуга. Поэтому когда зародыша становится в я люского объемным, он место того чтобы подиматься над желтком, погружается в желток, вдавливая в него бильжежащие высазродышевые части бластодиска. Эти последиие, образув воледута этого складки, смикаются над зародышем и срастаются, образув волерут зародыша замкнугую полость, выкстанную внеаэродышевой миторемой. Обращенный наружу, замкнугую полость, выкстанную внеаэродышенной миторемой. Обращенный наружу, а ликток, обращенный к зародышу — аминок. Как серов, так и амином у рептилий состоят виманае из одкой эктодермым, а месток, обращенный к зародышу — аминок. Как сероза, так и амином у рептилий состоят виманае из одкой эктодермы, месторым в растам темежду двужи эктодермым, а местом становка в состоят виманае из одкой эктодермы, месторым в растам в местом за отказа в эктодермы в местом становка в становка в становка в становка в становка в местом становка в становка в становка в становка в становка в пред становка в правительного в пред становка в пред стан

Рис. 56. Желточный мешок, аминон и аллантонс курнного зародыша (А— из Хюттиера; Б— по Дювалю, из П. П. Иванова; В и Г— ориг.).

A — соудиястве пове (желотным соуды) 4-девенов хурниго зародных \mathcal{E} — желотный жешок, выяко и дального 7-девеного хурниго зародных \mathcal{E} — хурниго хурниго

ными листками поддиее и не всоду. Кроме того, аминогическая полость у рептилий остатется очень тесной, зародыш как бы спененут аминоми. Таковы римитивных отношения, наблюдаемые у некоторых из современных рептилий. Это позволяет думать, ито такие же отношения имень и современных рептилий. Это позволяет думать, ито такие же отношения позволичами, появлениямия в земле. По-видимому, появ-тегня бедовой оболочки, принегамия желать и благолиска и скоруле и необходимости не приподиятия зародыша над желтком, а погружения его (и прилежащих частей благолиска) в желотох Образовавшеех при этом складки бастолиска и опредоленном этапе эволюции стали срастаться над зародышем, а образовавшаяся опредоленном этапе эволюции стали срастаться над зародышем, а образовавшаяся опредоленном отношений опредолений отношений отношени

Что касается серозной оболочки, то она приобрела в процессе эволюции две важные функции: дъхательную и трофическую. Серозная оболочка в ходе эмбрионального развития прилегает более тесно к подскорлуповой пленке на тупом конце яйца, где имеется воздушная камера. Под серозную оболочку подрастают сосуды (аллантоиса, см. ниже), и она становится органом газообмена. Отношения эпителия серозы к сосудам напоминают те, которые наблюдаются в легких.

Белковая оболочка отдает в ходе эмбриогенеза значительную часть содержащейся в ней воды желтку. Желток становится более жидким, а белок, напротив, сильно загустевает, уменьшается в объеме и оттесняется к острому концу яйца. Здесь он охватывается складками серозы, подрастающей сюда в процессе обрастания желтка. Эти складки серозы вместе с внутренней стенкой аллантонса формируют белковый мешок. По старым данным Дюваля (1884), стенки белкового мешка образуют выросты — ворсинки, в которые врастают сосуды аллантоиса. Ферментативно расщепляя и всасывая белковую массу, сероза передает ее сосулам аллантоиса, а те транспортируют питательные вещества белковой оболочки с током крови к зародышу. Более новыми исследованиями (подробнее см. М. Н. Рагозина, 1961) показано, что начиная с 9-х суток инкубации куриный зародыш начинает заглатывать амниотическую жидкость, что совпадает с началом специфической тканевой дифференцировки кишечного эпителия. С 14-х по 16-е сутки белок перемещается через серозо-амниотический ход (соединение белкового мешка с амнионом, имеющее форму канала) в амниотическую полость и примешивается к амниотической жидкости, благодаря чему вновь разжижается. К концу 18-х суток инкубации зародыш полностью завершает заглатывание белка и амниотической жидкости, смешавшихся друг с другом, тогда как запас желтка, как уже говорилось, сохраняется в желточном мешке значительно дольше.

Последнее образование, на котором необходимо остановиться, это — а л а н т о ис (по-гречески allans — колбаса, allantois — колбасовидный). Он возинкает в виде полого колбасообразного выроста вентральной стенки задней кишки (у куриного зародыша — в конце третьего дня инкубации) и состоит из эпителия задней кишки и покрывающей его снаружи висцеральной мезодермы с сосудами (см. рис. 55 и 56). Так как в состав вентральной стенки задней кишки (клоаки) до этого врастает эктодерма (из клоакальной перепонки), то и аллантоис образован не энтодермальным, а эктодермальным эпителием, который местами многослоен.

Алантоис, быстро удлиняясь, врастает в еще широкое пупочное отверстие между висцеральной мезодермой желточного протока и париетальной мезодермой аминома и распространяется, принимая мешковидную форму, между другими внезародышевми частями во внезародышевми целоме. Он проникает в узкий промежуток между серозой и аминоном, серозой и желгочным мещком. Прилегающий к серозе мезодермальный листок аллантонас срастается с ее париетальным мезодермальным листком и снабжает его сосудами (корионаллантонс). Благодаря всосудам аллантонса, образующим второй (наряду с желточным), так называемый пупочный круг кровообращения, сероза и может выполнять как функцию газообмена (на тупом конце яйца у возадушной камеры), так и рассасывания белка (на остром конце яйца). Таким образом, аллантоис, участвует своими сосудами в осуществлении дыхагельной и трофической функции дыхагельной и трофическом функции.

Однако наиболее характерной функцией аллантоиса у рептилий и птиц является выполняемая им роль мочевого мешка зародыша, Поскольку зародыша развивается в скорлуне, он лишен возможности выводить продукты азотистого обмена веществ во внешиною среду. Эти продукты обмена и скапливаются в полости аллантоиса, причем попадают туда доокким образом. Во-первых, первичные почки зародыша, развивающиеся на 3-й день никубации, переводят мочевую кислоту из крови в мочу, последнял стекает по каналам первичных почек в клюзку и оттуда — в полость аллантоиса (так как аллантоисе представляет вентральный вырост клоаки и остается с ней в сообщении). Во-вторых, часть экскретов переводится из крови в полость аллантоиса с помощью сосудов и эпителия самого аллантоиса: эпителий аллантоиса избирательно улавливает из протекающей по сосудам аллантоиса крови продукты азотистого распада и секретирует их в полость длалантоиса

К концу эмбрионального развития (у курицы на 21-й день инкубациа мяннои, сроза и аллантоис редуцируются и высыхают, и цыльенок начинает дышать тем воздухом, который в некотором количестве имеется внутри яйца, пробивает клювом (точнее, провизорным роговым «яйцевым зубом» на клюве (корлупу и выклевывается наружу.

РАЗВИТИЕ МЛЕКОПИТАЮЩИХ

Млекопитающие, произойда от яйцекладущих предхов — рептилий !, перешли в процессе эволюции к живорожденно, сопровожденому винашиванием развивающихся зародышей в специальном органе материнского организма — матке, где зародыши обеспечиваются питательными веществами и икслородом за счет материнского организма. В связи с этим отпала необходимость в сиабжении яйцеклетки большим количеством желтка: яйца млекопитающих приобрели вновь микроскопически малую величину, ваподобие яйцеклеток ланцетинка, вследствие этого дробление стало опять полным. Однако происхождение от предков с богатыми желтком яйцами ие прошло бесследно: в развитии млекопитающих сохранились и развились дальше многие черты, обусловлениые их происхождением от рептилий, и, иссмотря из возврат к полному дроблению, характерному для голобластических яиц, развитие млекопитающих происходит по меробластическому типу (см. инже).

РАЗВИТИЕ ЯЙПЕКЛАЛУШИХ МЛЕКОПИТАЮШИХ

Наиболее примитивные из современных млекопитающих — подкласс однопроходных (австралийские ехидиа и утконос) сохранили тот же способ размножения и развития, какой свойствен большинству рептилий. Яйцеклетка у этих животных имеет довольно крупные размеры (диаметр желтка почти 0,5 см) и одета кожистой скорлуюй. Ехидиа вынашивает чаще всего только одно яйцо в сумке — кожной складке на брошной стороне тела. У утконоса сумки нет, и он высиживает отложениые яйца (несколько штук) в норе. Дробление дискондальное (рис. 57, 4). Гаструляция протекает как у рептилий (см. рис. 57, 6). Детеныши вылупляются из янц и питаются секретом кожных желез матери, напомнивающим молоко, слизывая его с поверхности кожи и высасывая и внести (сосков у однопроходных нет).

Все остальные млекопитающие рождают на свет детенышей, которых перед этим некоторое время вынашивают в матке. Виутриутроб-

¹ Среди рептилий имеются и живородящие формы, у которых зародыш сформи-ровивается в яйце и выдулавлется из яйцелых обоючек целе во время продижения по половому тракту материнского организма. У некоторых из имх (живородящая ящерица Sept и др.) отдельные участых яйцелой скордуны разрушаются, и таким зародыша быросты серомой оболочки) вступают в тесные взяннооткошения со слажистой оболочкой выстатист в завиностимения со слажистой оболочкой выстатист в завиностимения со слажистой оболочкой выстатист в завиности образуется орган свазы зародыша с материнским организмом, кин плащента. Млеконитающие могли бы, вообще говоря, произойт от таких живородящих рентывлымы предков. Одижко против этого говорит, наряду с другими, тот факт, что изиболее примитивные из современных млеконитающих выявится яйцельза учиним.

ный период развития у разных млекопитающих имеет весьма разную продолжительность. Неодинаков и характер связи зародыша с материнским организмом.

Рис. 57. Сталин дискондального дробления у однопроходим мых (по Флини — Хилл, 1939, из Штарка, 1959). А — яйло утномос в сведунк, сталия в балетоверок \mathcal{B} — \mathcal{F} — яйло сталим личния, \mathcal{B} в \mathcal{F} — де стали дробления при большем увеличения; \mathcal{B} — \mathcal{B} в \mathcal{F} — де сталих дробления при большем увеличения; \mathcal{B} — \mathcal{B} в \mathcal{F} — де сталих дробления слада дробления регульмения; \mathcal{B} — \mathcal{B}

PASBUTUE CYMUATHX

Подкласс сумчатых характеризуется весьма коротким периодов внутритуробного развития (у многих видов не более исдели) и примитивной несовершенной формой связи зародыша со слизистой оболочкой матки. В большинстве случаев зародыш просто прилегает к поверхности слизистой оболочки. Только у немногих видов сумчатых (бандикут, или сумчатый барсук) стенка плодного пузыра образует выросты, вкодящие в углубления слизистой оболочки матки. Поэтому у большинства сумчатых детеныш рождается крайне недоразвитым. Например, у исполинского кентуру, самым которого достигают котороми ростояния человеческого роста, детеньши рождаются на свет величиюй немногим более семени фасоли. Они не только слепы и толы, но неспособны даже к сосательным движениям. Детеныши донашиваются в сумке на брюхе матери, первое время пассняю вися на находящихся здесь сосках.

Сосок удлиняется и врастает в пищевод, и мать сокращениями специальной мускулатуры в области млечных желез впрыскивает детеньшлам молоко в пищеварительную трубку. Хоаны временно вступают в непосредственную связь с отверстием дыхательного горла, что является своего рода личиючным приспособлением к беспрепятственному дыханию, несмотря на материнский сосок, вросший в пищевод. Донашивание в сумке у некоторых сумчатых производится долго; иногда детеньши кентупу сам приступает в размиожению и имеет маленькум гетеньшей кентупу сам приступает в размиожению и имеет маленькум гетеньшей

Рис. 58. Ранние стадии развития сумчатой куницы (по Гиллу, из П. П. Иванова).

А—ставия авух бавстомеров (Гиллу, из п. Камерия), техноприменения в предоставления предоставления размижения желгок; В—бавстолерыеческий пузырек (Кавстоцего) к комун период а добления.

в сумке, но продолжает прятаться в сумке матери.

Примитивность сумчатых сказывается в том, что v некоторых из них сохранились следы неполного дробления. Так. у сумчатой кунины (Dasuurus) при первом лелении оплолотворенной яйцеклетки, имеющей спавнительно с яйцеклетками мелких вилов плацентармлекопитающих вольно крупные пазмены (200 ц в лиаметре), кроме двух бластомеров, обособляется еще небольшое щарообразное скопление желтка. Лальше этот обособившийся желток обрастают образующиеся бластомеры. Желток быстро разжижается, и в результате образуетпузырек co стенкой олноволных бластомеров и с полостью, заполненной белковой жилкостью (пис. 58).

У опоссума, или сумчатой крысы (Didelphys), яйцеклетки еще мельче и бел-

нее желтком, желток обособляется от бластомеров не в виде шара, а выталкивается из протоплазмы в виде отдельных мелких зерен.

Образовавшийся в результате дробления пузырек только внешне похок на целобластулу. Пояднее у одного из полюсов его стенка расшельяется на два слоя. Внутренний становится энтодермой, а в наружном образуется первичная полоска и разыгрываются те же формообразовательные процессы, что в бластодиске птиц. Остальная, остающаяся некоторое время однослойной часть стенки пузырка играет роль в питания зародыша. Прялетая к слизистой оболочке матки, она всасывает питательные вещества — так называемое маточное молоко, выделяемое железами слизистой оболочки. Эта часть стенки бластоцисты соответствует внезародышевой эктодерме серозы рептилий и птиц. У плацентарных (см. выше) она заменяется трофобластом!

¹ Trophe (греч.) — пища; blastos (греч.) — зародыш, зачаток.

РАЗВИТИЕ ПЛАЦЕНТАРНЫХ МЛЕКОПИТАЮЩИХ

У представителей высшего подкласса млекопитающих — плацентарных (Placentalia) выработалась более тесная связь зародыша с материнским организмом, осуществляемая посредством специального органа — плаценты, образуемой как тканями зародыша, так и тканями материнского организма. Благодаря тому, что зародыш слабжается достаточным количеством питательных веществ и кислорода из крови матери и выпашивается в матке достаточно продолжительное время, он рождается на свет значительно более крупным и более развитым, чем у сумататы. Вместе с тем отпадает всякая необходимость в снабжения яйцеклетки желятом. Яйцеклетки очень мелям (100—200 µ в диаметре), содержат ничтожное количество желточных гранул, довольно равномерно распределенных в цитоплазме (наолецитальный тип).

ДРОБЛЕНИЕ. ОБРАЗОВАНИЕ БЛАСТОЦИСТЫ

По признаку полного дробления яйцеклетки плацентарных (и сумчатих) млекопитающих могут быть отнесены к голобластическому типу. Однако происхождение млекопитающих от предков с богатыми желтком яйцами не прошло для них бесследно, и в самом ходе эмбрногенеза, начиная с дробления и гаструляции и кончая образованием желточного мешка, ясно выпажены четы меообластического типа развития,

При первом делении оплодотворенного янца, например, кролика происходит выталкивание отдельных мелких желточных зерен из бластостомеров, что является как бы остатком процессов обособления бласто-

меров от желтка при дискондальном дроблении.

Само дробление у высших млекопитающих отличается резко выраженной неправильностью: бластомеры получаются неодинаковой величины, а геометрическая прогрессия в увеличении их числа резко нарушена: после стадии 2 бластомеров следует, например, стадия 3, 4, 5, 7, 9, 11 и т. д. без какой-либо правильности и с большими видовыми и индивидуальными колебаниями.

Другая черта меробластического типа развития — раннее обособление внезародышевых частей и ясно выраженные процессы обрастания.

Уже с первых делений дробления (а у летучей мыши даже начиная со тадии 2 бластомеров) становятся различимы два рода бластомеров: более мелкие светлые и более крупные темные (рис. 59). Светлые бластомеры, располагаясь поверхностню, обрастьют кучку темных, постепенно покрывая их со всех сторон одним слоем. Темные бластомеры, образующие центральную кучку, ндут на образование как тела самого зародыша, так и некоторых внезародышевых частей (аминой, желточный мешок); они составляют так называемый эмбриобласт (т. е. «зачаток зародыша». Светлые поверхностные бластомеры представляют собой троф област (т. е. «питающий зачаток»): они вступают в непосредственный контакт с тканями слизистой оболочки матки.

Еще продвигаясь в яйцеводе по направленню к матке, зародыш (который на этой стадин следует сравнивать с морузой других животных) начинает всасывать из полости яйцевода жидкость, которая скапливается между трофобластом и эмбрнобластом, вследствие чего здесь возникает заполненияя жидкостью полость, все более увеличивающаяся. Так стадия морулы (плотного клеточного скопления) переходит в стадию бластоисты образована одним слоем клеток грофобласта, а полость заполнена жидкостью. В одном из участков стенки бластоцисты к трофобласту изнутри прилегает кучка клеток эмбриобласта — зародышевый узелок. Затем эта кучка клеток становится более плоской, образуя зародышевый щиток. На этой стадии зародыш сравним

Рис. 59. Ранние стадин развития (дробление, морула, бластула) плацентарных млекопитающих (по Дювалю и Ваи Бенедену, из А. А. Заварзина).

A — ставия четирет. Облежной E — ставия P — догоставие, ставивые деставий сействий сействи сействий сействий сействий сействий сействий сействий сей

с бластулой рептилий и птиц; зародышевый щиток соответствует крыше бластулы, тогда как полость, заполненная жидкостью, соответствует вместе взятым бластоцелю и нераздробившейся желточной массе бластулы птиц.

ГАСТРУЛЯЦИЯ

Затем наступает первая фаза гаструляции: зародышевый шиток из однослойного путем деламинации делается двуслойным. Одни слой отшенившихся уплощенных клеток, обращенный в полость бласто-цисты (внутренний), представляет собой энгодерму (рис. 60, А). Остальные клеток двугрофобластом и энгодермой) представляют его наружный листок — эпибласт, или первичую эктодерму. Именно в этом листке разыгрываются поздиее процессы перемещения клеточного материала, приводящие к образованию первичной полоски, гензеновского узелка и т. д. (вторая фаза гаструляции). Таким образом, и первая, и вторая фаза гаструляции). Таким образом, и первая, и вторая фаза гаструляции). Таким образом, и первая, и вторая фаза гаструляции протекают

Рис. 60. Гаструанция, формирование зародышевого щитка и обособаелие основных зачатков у маскопитающих (по Ван Бенедену, Губректу и Кейбеаль, из Т. П. Иванова и А. А. Заварянка). (-rr), B, T - воперечане зарены эпромана время через геневеский учестий и вырам и предастивного умать в приток у вымерам от него (F, B, E) — предъежнением зародышевого умать я питог у выдерии у выстану выструктий (по вы предасти выструктий учестий (по вы предасти выструктий учестий (по вы предасти выструктий (по вы предасти выструктий (по вы предасти выструктий (по вы предасти выструктий (по вы предасти вы предасти выструктий (по вы предасти вы предасти выполняющей (по вы предасти вы предасти вы предасти выполняющей (по вы предасти вы предасти вы предасти выполняющей (по вы предасти вы предасти выполняющей (по вы предасти вы предасти вы предасти вы предасти выполняющей (по вы предасти вы предасти вы предасти выполняющей (по вы предасти вы предасти выполняющей (по вы предасти вы предасти вы предасти вы предасти выполняющей (по выполняющей (по вы предасти вы предасти вы предасти вы предасти выполняющей (по выполняющей (по вы предасти вы предасти вы предасти выполняющей (по выполняющей (по выполняющей (по вы предасти вы предасти выполняющей (по вы предасти вы предасти выполняющей (по выполняющей (по вы предасти вы предасти вы предасти вы предасти выполняющей (по выполняющей выполняющей (по выполняющей (по выполняющей (по выполняющей (по вы предасти вы предасти вы предасти вы предасти выполняющей (по вы предасти вы предасти вы предасти вы предасти выполняющей (по вы предасти вы предасти вы предасти вы предасти вы предасти выполняющей (по вы предасти выполняющей (по вы предасти выполняющей (по вы предасти вы предасти вы преда

у плацентарных (и сумчатых) млекопитающих сходно с таковыми у птиц. Итогом гаструляции являются возникновение трехслойности зародыша и формирование осевого комплекса зачатков (см. рис. 60).

Процессы обособления основных эмбриональных зачатков (образование нервной трубки, дифференцировка и сегментация мезодермы и т. д.) идут в основном так же, как у других позвоночных.

На стадин бластулы или в первой фазе гаструляции зародыш попадает из яйцевода в матку и здесь имплантируется, т. е. внедряется целиком или только отростками трофобласта в слизистую оболочку матки, вступая с ней в тесные обменные взаимоотношения.

ТРОФОБЛАСТ И ОБРАЗОВАНИЕ ХОРИОНА

У многих млекопитающих участок трофобласта над зародышевым шитком после расклоения шитка на наружный и внутренний зародышевые листки редуцируется и отпадает, так что наружный слой зародышевое листки редуцируется и отпадает, так что наружный слой зародышевого шитка, ранее прикрытый трофобластом, геперь переходит в действительно наружное положение и своими краями смыкается с уцелевшими часткими грофобласта в один неперерывный слой. Отпавший участок трофобласта носит название разберовского слоя. Из этого факта, что эктодерма зародышевого шитка смыкается с остальным трофобластом водин неперерывный слой, вытекает, что трофобласт соответствует внезародышевой эктодерме (эктодерме серозы) птиц. Следовательно, у максопитающих мы имеем дело с необчачйно ранним обособлением внезародышевой эктодермы (в виде трофобласта) — задолго до обособления зародышевой эктодермы (в виде трофобласта) — задолго до обособления зародышевой эктодермы, возникающей лиць в процессе гаструящим. А именню, как мы видели, трофобласт начинает обособляться уже в ходе первых делений дробления.

Трофобласт и является тем новым образованием, которого нет у нижестоящих позвоночных и которое впервые в ходе эволощии повляется только у млекопитающих. Даже у тех представителей этого класса, у которых трофобласт развит не особенно сильно (как, например, у кролика), первые стадии развития зародышаю проходят под защитой трофобласта; лишь затем часть трофобласта, покрывающая зародышевый щиток, страсывается в виде рауберовского слоя, и зародышевый щиток из некоторое время, впредь до образования аминона, обнажается. У многих других млекопитающих, в том числе у человека, слой трофобласта все время (с момента своего возникновения) образует сплощной покров вокогу остальных частей зародыща.

Трофобласт образует вначале простые выросты, внедряющиеся в слиянстую оболочку магки или, в более простых случаям, входящие в се углублення, как пальщы в перчатку. Такие выросты, состоящие только из одного трофобласта, называются первич ным и в ор син ками. Позднее образуются ворсинки, покрытые спаружи трофобластом, а внутри содержащие мезенхиму с сосудами, врастающими сюда из мезодемы аллантонса. Такие ворсинки называются в тор и чы ми в ор- син ками. Трофобласт вместе с подстылающей его мезенхимой и сосудами в совокупности образуют ворсинчатую оболочку, или хорион, представляющую собой эволюционное усложнение серозной оболочки рештилий и итии.

желточный мешок

Весьма характерно, что, несмотря на отсутствие желтка, у плацентарных млекопитающих все же образуется желточный мешок. Отщенившаяся в первой фазе гаструляции энтодерма своим свобод-

иыми краями изчииает разрастаться по внутренией стороие трофобласта, обрастая полость бластоцисты. Когда обрастание полости заканчивается, стенка бластоцисты становится двуслойной, состоя теперь из трофобласта и энтодермы. Тем самым полость бластоцисты становится полостью желточного мешка. Та часть энтодермы, которая относится к зародышевому щитку, представляет кишечную энтодерму, а та, которая выстилает изиутри трофобласт, - желточиую энтодерму. Несколько поздиее энтодермы в обрастании полости пузыря принимает участие и мезодерма, которая после ее образования за счет первичиой полоски разрастается за пределы зародышевого щитка и врастает в промежуток между трофобластом и эитодермой. В возникшем таким образом мезодермальном слое желточного мешка развиваются кровяные островки, а позднее из иих - сеть сосудов желточного круга кровообращения. Первое время эти сосуды обеспечивают дыхание и питание зародыща, так как через посредство трофобласта и его выростов связаны со слизистой оболочкой матки. Таким образом, хотя желточный мешок и не выполняет более роли резервуара желтка и органа переваривания желтка, однако за инм остаются важные функции первого органа кроветворения, первого органа дыхания, а также (через посредство сосудов, воспринимающих питательные вещества из тканей и крови матери) участие в обеспечении питания зародыша. Сосуды желточного мешка образуют так называемый желточный круг кровообращения, не только связывающий желточный мешок с сосудами самого зародыша, но на ранних стадиях развития играющий большую роль и в установлении связи зародыща с материнским организмом.

РАЗВИТИЕ АМНИОНА

Амниои образуется у зародышей всех млекопитающих, но различиыми способами. В простейшем случае он возникает, как у рептилий и птиц, в форме двух аминотических складок внезародышевой эктодермы и сопровождающего ее париетального листка виезародышевой мезодермы. Так обстоит дело, например, у кролика (рис. 61), а также у хищиых (рис. 62, A) и копытиых. У рукокрылых (летучие мыши) и иекоторых иасекомоядных еще на стадии зародышевого узелка среди его клеток появляется небольшая полость, и узелок приобретает вид пузырька с более тоикой верхией (наружной) стенкой и более толстой нижией, прилегающей к энтодерме. Верхияя стенка представляет эктодерму аминона, полость пузырька — аминотическую полость, а утолщениая нижияя стенка представляет наружный слой зародышевого щитка, в составе которого и образуется затем первичная полоска. Таким образом, уже у этих довольно примитивных млекопитающих мы видим ускоренное образование аминона на более ранией, чем обычно, стадии развития зародыша, и притом ие в форме амниотических складок, а путем раздвигания клеток зародышевого узелка (см. рис. 62, Б, В). Как увидим, именио такой способ возникновения аминона чмеет место также v приматов и человека.

Еще более сложные отношения наблюдаются у некоторых грызунов, например у крысм (см. ри. 62, Г. Д.), которая в последнее время стала однин вз объекто объекто экспериментальной эмбрилоотии. В этом случае зародышевый узгождения уплощается и не превращается непосредствению в зародышевый циток, как у кролика, а растет в длину, вдаваясь в виде столбика в полость бластоцисты. После отщелления отношения споследния становится как бы выдужным зародышевым дистоком, одельющим три полости, расположенные одна над другой по длине такого цилиндрического загодышевого, раскля, Верхияя, ближайшей у трофобласту полость ности заваяние

полости ножки зародыша, вторая называется лжеаминоном, третья (ближвішая к эптодерне) — аминотической полостью. Утолщенная стенка аминотической полость, придагающая к эптодерме, представляет собой наруживый слой Зародышевого щитих противоположивая—эктодерму аминона. Зародышевый щиток, таким образом, чвше-чядно вогити, и получается как бы временное «изращение» (инвостый завольшевым зародышевыем с инвостый завольшевым с

ия. Зароданиевыя шяток, таким образом, чанивременное «нявряшение» (няверсия) зародышевых мистков: энтолерма одевает эктодерму зародышевого щитка сиаружи. Поздиее в результате формирования зародыша отношения между энто- и эктолермой становатетя обычиным.

Рис. 61. Схема развития желточного мешка и зародышевых оболочек у млекопитающих (шесть последовательных стадий) (из А. А. Заварзина).

довательных стадиф) (из А. А. Заварзяна). Обознечень: трофосат и вытоварень — жариой черовой авменё; точкимі. А — вроцес обрагання власти воданого нузыра втогарной в неодкорной E — обрасование замилуюто вытовитоврима в неодкорной E — обрасование замилуюто выточам образования ваниотических сладом к изисченого ихобих; чам образования сила заромания от внезародышения частий; гомес, E — замилутия вынютических полости, разватый вланатолес, E — замилутия вынютических полости, разватый влана-

АЛЛАНТОИС

Аллантонс у большинства млекопитающих хорошо развит, несмотря на то. что его функция мочевого мешка за немадобиостью отпала вслелствие установления связи зародыша с материнским организмом. Продукты обмена (углекислый газ. азотистые продукты белкового распада и т. л.) из крови зародыща через посредство хориона переходят в кровь матери. Таким образом зарольни млекопитающего непперывно освобожлается от вредных продуктов обмена, а на почки и легкие матери ложится дополиительиая функциональная нагрузка. Аллантонс же сохраияет свое участие в газообмене и питании зародыша. причем то лругое осуществляется исключительно его сосудами, которые разрастаются в мезодерме хориона и отлают тоикие веточки во все вторичиые ворсиики. Аллантои-(пупочдальный ный) круг крово обращения приходит на смену желточному, так

как желточный мешок со своей сосудистой сетью у млекопитающих развит слабо и может обеспечивать дыхание в питание зародыша (за счет кислорода и питательных веществ, забираемых хорономо из материнской крови) лишь на раниих стадиях развития, пока сам зародыш невелик и сравнительно просто организован. По мере роста и усложнения организацин зародыша желточный круг кровообращения, быстро отставая в развитин, теряет свое зиачение. Сосуды аллантонса, разрастаясь в мезодерме хориона и его ворсинках, начинают обеспечивать зародыша как кислородом, так и питательными веществами из того же источника — материнской крови. Таким образом, если у рептилий и птиц сосуды алланг.

тоиса, подросшие к серозе, получают кислород из воздушной камеры на тупом коице яйца, то у млекопитающих таким источником кислорода является кровь матери. Если у птиц участие сосудов аллантоиса в трофической функции является вспомогательным, второстепенным и сводится к восприятию и транспортировке продуктов расщепления белья (главный же источник питания составляет желток, воспринимаемый желточным кругом кровообращения), то у млекопитающих за немнеиме желтка и в связи с быстрой редукцией желточного круга кровобращения аллантоидальные (пупочыме) сосумы беоът ча себя пользенным стана и в себя пользенным стана в себя по

ностью обеспеченне зародыша пнтательными веществами. Таким образом, возникнув у рептилий, аллантонс проделал в ряду высших позвоночных эволюцию, сопровождавшуюся изменением функций.

Поскольку существенной частью аллантонса, не теряющей и даже усиливающей свое значение у млекопитающих, являются сосуды, тогда как эпителиальный компонент аллантонса теряет свое значение мочевого мешка, естественно ожидать, что эпителиальный зачаток аллантонса в ряду этнх животных должен подвергнуться редукции. Так и обстонт в действительности: у высших млекопитающих - приматов и особенно у человека — зачаток эпителиальной выстилки аллантонса хотя и возинкает в виде колбасообразного выпячивания задией кишки. однако остается недоразвитым, не разрастается, как это имеет место у другнх млекопитающих и у птиц, между аминоном и хорноном, не обрастает желточного мешка н т. д. Его роль здесь сводится лишь к проведению сосудов в направлении к хорнону, после чего он еще в ходе внутрнутробного развитня в большей (дистальной) своей части редуцируется. Наиболее проксимальный участок аллантонса, ближайший к задней кншке (клоака), дает начало мочевому пузырю — образованню, отсутствующему у многих рептилий и большинства птиц.

ПЛАЦЕНТА

Связь зародыша с материнским организмом осуществляется при помощи специального органа — плаценты, или детского места. Плацента образуется за счет тканей зародыша, а именно определенного участка хориона с его ворсинками, и за счет того участка слизистой оболочки матки, в который врастают ворсники хорнона. Соответственно различают зародышевую и материнскую части плаценты (placenta foetalis и pl. uterina). В области плаценты ткани зародыша (ворсники хориона) нмеют очень большую площадь соприкосновення с тканями матери и всасывают из инх питательные вещества, которые поступают в кровь зародыша. Из крови матери через ткани плаценты диффундирует в кровь зародыша н кислород. С другой стороны, продукты обмена зародыша (углекислый газ, азотистые продукты распада белков) диффундируют из крови зародыша через ткани плаценты в кровь матери. Следует подчеркнуть, что в норме у всех млекопитающих кровь зародыша н кровь матери ингде не смешиваются, будучи отделены друг от друга стенками сосудов зародыша, тканями хориона и, в некоторых типах плацент, тканями слизистой оболочки матки и стенками материнских

У различных млекопитающих плацента устроена по-разному как в отношении общей ее формы и расположения, так и в смысле отношений ворсинок хориона к тканям слизистой оболочки матки.

По внешней форме плаценты весьма разнообразны. Наиболее распространены следующие тнин: диффузная, котиледонная, поясная (зонарная) и дисковидная плаценты. Диффузная плацента характерна, например, для свины равномерно (диффузно) покрыта ворсинками, причем плодный пузирь, т. е. хорнои, всей своей поверхность корнона к стенкам матки. У жвачных ворсинки собраны в группы — котиледоны (см. рис. 63, Б), между которыми поверхность хорнона гладкая, лишена ворсинок. Котинедоны покрывают всею или почит всю поверхность илодного пузыря (котиледонная плацента). У многих хишных, например у собаки, плацента, т. е. снабженная ворсинок. Кать к сысть хорнона, имеет форму широкого пожа или футы, опоясывающей плодный пузырь форму широкого пожа или футы, опоясывающей плодный пузырь

(поясная плацента, см. рис. 63, В). Наконец, у павианов, человекообразных обезья и человека плацента, или ворсинчатый участок хорнона, нмеет форму диска (дискондальная плацента, см. рис. 63, Г). У некоторых животных (мартышек, макаков, а из хицимх, например, у хорька) в составе хорнона нмеется два таких дисковидных участка, врастающих ворсинками в ткани слизистой оболочки матки — бидискоидальная плацента.

Однако более существенное значенне, чем анатомическая форма плаценты, имеет характер взанмоотношений тканей зародыша (ворси-

Рис. 63. Различные типы плодных пузырей и плацент у млекопитающих (из Хюттиера).

А — диффузиня плацента съннъв; Б — котиледонияя плацента жвачных;
В — поясная (зонарива) плацента собаки.

нок хориона) с тканями слизистой оболочки матки. Ворсинки хориона, врастая в слизистую оболочку матки, либо только соприкасаются с эпителием, вдаваясь в его углубления (крипты), либо в большей или меньшей степени разрушают ткани слизистой оболочки, виедряясь в ее толщу. Чем слизнее разрушаются ткани слизистой оболочки, тем больше приближаются ворсинки хориона к источнику питания — материнским сосудам, тем, следовательно, физиологически совершеннее связь зародиша с материнским организмом.

Различные типы плацент у млекопитающих можно расположить в восходящий ряд по степени совершенства связы зародыша с тканями матери или, что то же самое, по степени разрушения тканей слизистой оболочки матки ворсинками хориона (рис. 64). Следует отовориться, что не всегда степень совершенства этой связи, т. е. сложность устройства плаценты, соответствует уровню организации данного млекопитаюшего и его месту в системе и на родословном доеве.

Наиболее просто устроена зінтелнохорнальная плацента, нли полуплацента. При этом типе сязня хорион зародыша только прилегает к эпителню слизистой оболочки матки. Ворсинки хориона входят в углубления (железы, крипты) слизистой оболочки, не разрушая ес тканей. Поэтому питательные вещества и кнелород поступают в кровь зародыша не непосредственно из крови матери, а через посредство выделяемого маточными железами эмбриотрофа, или «маточного молока» (отсюда такие плаценты называются также эмбриотрофными). При родах ворсинки хориона вытягиваются из маточных желез, как пальцы из перчатки, причем никаких разрушений тканей слизистой оболочки и ее сосудов не происходит, слизистая оболочка матки вслед за плодом не отторгается, кровотечения не бывает. Такие полуплаценты повязнотся уже у некоторых сумчатых (Регаппеles — баидикут, или сумчатый барсук), тде ворсинки хорнома весьма немногочислениы и почти не разветлены. Более многочислениы и ниогля в большей дли меньшей степени

Рис. 64. Взаимоотмошение зародышевых и материнских тканей в плацентах разанчим типов (по Гроссеру, скематизировано). А − визтемпорованые плацента (свинки), Е − десчисториалыми плацент (вискини); В − малогичногориалыми плацента (клицию); Г − поросивнома гискориалыми плацента (вискиний); ваетт (обезьямы, человей, 1 − трофобает; 2 − соединительных таким городовает родинерыми сустдания) 2 − типотили интер, 1 − соединительных таким станостой обезьямы, человей, 1 − трофобает; 2 − соединительных таким городовает достаний интер, 1 − соединительных правительных правительных достаний станости. В предостаний пре

ветвятся ворсинки у свиньи (см. рис. 63, A и 64, A), бегемота, верблюда, лошади. тапира. китообразных и иекоторых других млекопитающих.

У жвачных ворсники ветвятся сильнее и не просто прилегают к эпителию слизистой оболочки матки и ее желез, а внедряются, разрушая эпителий в соединительную ткань (см. рис. 64, В). Таким образом, сосуды зародыша оказываются более приближенными к сосудам матери (десмохориальная плацента; по-гречески desmos — связь, соединение, здесь — в смысле соединительной ткани). Все же, как и в случае эпителнохориальной плаценты, контакт матери и плода остается не очень тесным, это компексируется сильным увеличением поверхности плод-ного пузыря путем его сильного разраставив в длику и соответственным вырастанием аллангонса. Плодный пузырь приимает червеобразиую

форму, в сотни раз превосходя по объему самого зародьша на ранних стадиях его развития (см. рыс. 63, В). При родах после отделения плода от слизистой оболочки матки на поверхности последней остаются участки, лишенные зингелия. Однако очень скоро целостность эпителнального покрова восстанавливается за счет разрастания уцелевших участ-

У хициных связь зародыша с матерью становится более тесной: ворспики хориона разрушают не только эпителий слизистой оболочки матки, но и ее соединительную ткань и стенки сосудов вплоть до их эндотелия (см. рис. 64, В). Трофобласт ворсинок вплотную прилегает к эндотелию материнских сосудов и только этим эндотелием отделен от материнского кровотока (эндотелнохориальная, или вазохориальная, плацента).

Как показали повейшие исследования 3. П. Жемковой, в некоторых участках плаценты хищных (кошка, собака) разрушаются даже стенки сосудов, в ворсинки хориона вступают в непосредственный контакт с материнской кровью. В таких участках связь зародыша с матерью осуществляется по гемохориальному типу (см. ниже), к каковому 3. П. Жемкова и относит пладенту хищных.

Более совершенное снабжение плода кислородом и питательными веществами устраняет необходимость столь сильного, как у жвачных, разрастания плодного пузыря в интересах увеличения его поверхности. Поэтому плодный пузырь у хищимх относительно меньше, чем у жвачных. Кроме того, как уже говорилось, ворсинки хориона у многих хищимх находятся не на всей поверхности плодного пузыря, а опоясывают его среднюю часть неширокой полосой (поясная плащента, см. рис. 63, В). При родах часть тканей слизистой оболочки матки отторгается вместе с плодом, но кровотечение не бывает особенно сильным, и образующиеся раны слизистой оболочки быстро заживляются.

Наиболее совершенным типом плащенты является гемохориальная плащента (по-гречески haim — крово), в которой хорион разрушает не только эпителий и соединительную ткань слязистой оболочки, но и ее сосуды, включая их эндогелий, и трофобласт соприкасается непосредственно с материнской кровью. При этом увеличение поверхности соприкосновния грофобласта с кровью достигается либо путем возникновения разветвленных трубчатых выпячиваний трофобласта, сливающихся в сложный лабирнит каналов, в которые и втежает материнская кровь (лабиринтная гемохориальная плащента насекомоздимх и грызунов), либо путем образования сложно ветвящихся воросинок хорона, купающихся в материнской крови (ворсинковая гемохориальная плацента обезьян и человека).

У гразунов каналы лабиринта в трофобласте образуются только на том участке плодного пузыря, имеющем форму диска, которым зародыш имплантировался в стенку матки (дискоидальная плацента). У обезьви и человека ворсинки сначала образуются на всей поверхности хориона (диффузиая плацента), но затем на большей части этой поверхности исчезают и разрастаются лишь на том дисковидном участке хориона, к которому подходят пупочине сосуды (дискоидальная плацента). Более подробно строение гемохориальной плаценты будет рассмотрено на примере плаценты человека (см. гл. VIII). Здесь же отметим лишь, что при родах вследствие столь тесной связи тканей плода с тканями матки происходит отпадение слизистой оболочки матки, сопровождаемое сильным кровотечением. Отпадающая часть (слой) слизистой оболочки матки получила название decidua (отпадающая оболочки матки получила название decidua (отпадающая оболочки матки получила название decidua (отпадающая оболочки матки получила название decidua (отпадающая

ваниями она, уже после рождения плода, «рождается последней»— отсюда эти части в совокупности получили название последа. У многих млекопитающих мать при родах перекусывает пуповину новорожденным детеньшам, и те с прекращением доступа кислорода из материнской крови переходят на легочное дыхание.

Степень развития плода к моменту рождения у разных млекопитающих весьма неодинакова, что, однако, не стоит в связи с типом плаценты. Так, десмохориальная плацента жвачных обеспечивает развитие и появление на свет весьма развитых, зрячих и подвижных детенышей, тогда как крольчата, несмотря на наличие гемохориальной плаценты, рождаются сильно недоразвитыми. В значительно большей мере степень развития плода к моменту рождения зависит от длительности внутриутробного развития, определяемой экологическими особенностями тех или иных видов животных. У крыс, мышей и кроликов. живущих в норах, детеныши рождаются голыми, слепыми и способными первое время главным образом лишь к сосательным движениям. У других грызунов (заяц, морская свинка - животные, не роющие нор и потому хуже укрытые от врагов) в связи с большей длительностью внутриутробного развития детеныши рождаются более доношенными, покрытыми шерстью и зрячими. Особенно развитыми рождаются детеныши копытных, которые чуть ли не на другой день способны бегать.

У некоторых млекопитающих (косуля, соболь, куница) развитие приостанавливается на стадии бластоцисты на несколько месяцев, в результате чего рождение детеньшией как бы подголяется к более благоприятному сезому, когда мать может быть обеспечена большим количеством пищи. Беременность, соответственно, сильно удлиняется

(у косули до 9 месяцев).

У человекообразных обезьян и человека, несмотря на большую длительность беременности и наличие гемохориальной плаценты, дети рождаются менее доношенными (менее подвижными), чем детеныши крупных копытных, имеющих ту же продолжительность беременности (у коровы, как и у человека, 9 месяцев). Это определяется, видимо, особой сложностью головного мозга у высших приматов, требующего больше времени для своего сточктующого и функционального созревания.

Глава VIII

ОБЩИЙ ОЧЕРК ЭМБРИОНАЛЬНОГО РАЗВИТИЯ ЧЕЛОВЕКА

Процессы эмбрионального развития человека могут быть поняты только при сопоставлении их с развитием других позвоночных, в особенности млекопитающих. Это объясняется тем, что процессы развития человеческого зародыша являются результатом длительного эволюционного изменения онтогенезов в ряду позвоночных и потому очень сложны. К тому же ранние зародыши человека не часто попадают в руки исследователей в достаточно сохранном виде. Обычно проходит некоторое время с момента извлечения зародыша (при оперативном аборте) по момента помещения зародыша в фиксирующую жидкость, и зародыш успевает в той или иной степени мацерироваться. Тем более это имеет место в тех случаях, когда зародыш обнаруживается при вскрытии, которое обычно производится спустя значительное время после смерти. До недавнего времени удавалось получать зародышей в возрасте не ранее 9-12 дней внутриутробного развития, и лишь в 1944 г. в руки псследователей впервые попал зародыш в возрасте 71/2 дней, а в 1946-1953 гг. были добыты и изучены отдельные зародыши еще более ранних стадий (2-5 дней внутриутробного развития) 1.

В силу этого о процессах развития, протекающих в течение первой недели беременности у человека, приходится судить в большей степени на основании того, что извество о других млекопитающих, в первую очередь о ближайших родичах человека — обезьянах, ранние стадии развития которых (на примере макака резуса) изучены более полно (Хьюзер и Стритер, 1941).

ГАМЕТОГЕНЕЗ И ОВУЛЯЦИЯ

Как у подавляющего большинства животных и растительных организмов, индивидуальное развитие человеческого организма начинается с момента оплодотворения, т. е. образования зиготы. Этому предшест-

¹ Наиболее богатая и систематическая коллекция зародишей человека, в том числе относищихся к самым равния стадями развития, содова в виституте Кариети (Балтимора, США). Американским исследования развитих стадий моброна в виституте Кариети (Балтимора, США). Американским исследования развитих стадий мобронального развития надажем и наиболее поливые исследования развитих стадий мобронального развития чехосповация исследователя, среди которых особению следует отметить погибшего тряки фацистских захватичнов Я. Фотраная (см. также Мазавец, 1959). В нашей стране, по справедливости считающейся родиной эмбриологии как изуки, изучение дародышеного развития человека является отстаницы участком, изслетательно изужденными стади. В стади участком, изслетательно изуждений стади. В стади участком, изслетательно изуждений стади. В стади участком развития человек является отстаницы участком, изслетательно изуждений стади. В стади участком и стади участком, изслетательно изуждений участком уча

вуют процессы развития женских половых клеток, происходящие в яниимке женщины (оогенез), и процессы развития мужских половых клеток, происходящие в семенинках мужского организма (сперматотенез), рассмотрениые специально в главе, посвящениой половым клеткам. Здесь важко лишь отметить некоторые особенности полового цикла, характериые для человека и в сходной форме представлениые только у наповежоблазыму обезами.

В яичинке плода число оогониев в результате их митотического размиожения достигает 400 000. К коицу внутриутробного развития размиожение оогониев прекращается, и они превращаются в ооциты I по-рядка. Каждый ооцит окружен одним слоем плоских клеток фолликулярного эпителия, вместе с которыми и составляет примордиальный фолликул (фолликул 1, поряз яка, вис. 65).

В отличие от сперматоцитов, которые в течение всего периода половой зрелости и до глубокой старости образуются в семеникие за счет непрерывыю размиожающихся сперматогониев, количество ооцитов в янчнике, начиная с момента рождения, по мнению большинства исследователей, уже не увеличивается, так как запаса оогониев в янчнике и остается. Более того, в течение всей жизни происходит постепениое уменьшение количества ооцитов главным образом в результате атрезии (тибели фолликулов). Атрезия происходит уже в янчнике зародыша и завершается полным исчезновением фолликулов с ооцитами к периолу старости и к 50—60 годам).

Лишь иезначительная часть имеющихся в янчнике иоворождениой девочки осцитов созревает и дает начало янцеклеткам. Этот процесс начинается с иаступлением периода полового созревания и оканчивается чаще всего во втолой половине пятого лесятка лет жизни.

В процессе роста очередного ооцита окружающий его фолликулярный эпителий вследствие усиленного размножения его клеток делается миогослойным (см. рис. 65. 2), а затем среди клеток фолликулярного эпителия появляется небольшая полость (см. рис. 63, 3), в которой скапливается жилкость. В силу все большего накопления жилкости фолликул приобретает вид граафова пузырька (см. рис. 65, 4), стенка которого состоит из фолликулярного эпителия, а большая полость заполиена жидкостью, содержащей некоторое количество белков, солей и т. д. Кияружи от эпителия находится соединительнотканная theca folliculi с кровеносными сосудами. Растущий ооцит оказывается заключенным в утолщениом участке стенки фолликула, вдающемся в полость в виде яйценосного бугорка. Следовательно, ооцит по-прежиему со всех сторон окружен фолликулярными клетками, которые и осуществляют передачу (а, возможно, и переработку) питательных веществ, поступающих из кровеносных сосудов янчинка и необходимых для роста и развития оонита.

¹ В отношении времени размножения оогониев существуют большие размогласня. Со времен Вальдейера (Waldeyer, 1870) широко распространен взгляд, что незадолго до рождения демочки в се яниние разможение оогониев прекращается, все они превращаются в ооциты (см. гл. 1), и женский организм от рождения на всю жизнь оказывается снабженным отраниченым кольчеством ооцитов, которые частично растолуются в течение периода половой зрелости на образование яйцеклеток, частично подвеглаются а этечение.

ПО мменяю других исследователей (Аллеи — Allen, 1922; Ивзис и Свези — Evans аnd Swezy, 1983), и др.), яйсиксятки возимкают в течение всего половозредого периола жизни женяции за счет циклической пролиферации зачаткового эпителия. Зачачение выясиения этого спорного вопроса выходит далеко за предъелы теоретчической эмбрикалогия, поскольку хируртические вмешательства при поражениях яжиних должим быть теляе зачиния домжет продукционать можее положениям видевые жижетимого эпительно эпительного теляем зачиниям домжет продукционать можее положениям видевые жижетим.

Рис, 65. Схема опудации, оплодотворения, дробления и имплантации.

— схема этемика, спирода з итие с ввесемниям в из ер законореженниям этеми развития объектителя и этеми и пределениям установ развития объектителя за продолжива (из Тамкальтови), 5 — полустемиятелеский разрез вечения для больных увеленения (из Патева). 1 — приводивальные фолькум; 2 — реступций фолькум; 3, 4 — графор пулумер; 7 — опудаторавания объектителя в метафор 2-то деления сорожения; 5 — спавнийся графор пулумер; 7 — опудаторавания объектителя объектителя произволения в выс спаратого опада; (б — опречитолькая; (1 — поружа, 15 — бастопости; 16 — имплантация; 17 — сограз вібісацу; 18 — загретический фолькуль.

Рост фолликула и его созревание в граафов пузырек происходит под воздействием фолликулостимулирующего гормона, вырабатываемого передней долей гипофиза. Растущие фолликулы продуцируют эстроген - гормон, разрешающий менструации. Выработка эстрогена стимулируется синергичным (совместным) действием фолликулостимулирующего и лютеннизирующего гормонов передней доли гипофиза

По окончании периода роста ооцит совершает два деления созревания, дважды отделяя маленькие редукционные тельца. Первое делешие созревания (рис. 66, А) начинается еще в янчнике. В метафазе пер-

Рис. 66. Созревание яйцеклетки человека.

инт первого порядка як упарабов, такження техности.

Штиме св. Такжентов, бойа я Моссияна, 1550, / — верство первого деления созрезания, 2—

Штиме св. Такжентов, бойа я Моссияна, 1550, / — верство первого деления созрезания, 2—

после озужания, 4— детра тарото деления созрезания, 2—

к Моссияна, 1550, / — первое редукционное тельке, 2— верство эторого деления созрезания;
3— св. Репсия от тельке, 2— верство эторого деления созрезания;
3— св. Репсия станаст, 2— верство эторого деления созрезания;
3— св. репсия (д. ← фаликтуарания делеть, станаст, 2— верство от тельке, 2— верство от тельке, 2— верство от тельке, 3— верство от тельке, 4— верство от тельк

вого деления созревания (см. рис. 66, Б) происходит овуляция, т. е. выход ооцита (І порядка) из янчника в полость тела. В результате гиперемии сосудов theca folliculi увеличивается давление жидкости, скопившейся в граафовом пузырьке. Стенка его разрывается (см. рис. 65, 6), как и сильно истонченные в этом месте наружные слои тканей яичника. к которым вплотную прилегает зрелый граафов пузырек. Жидкость фолликула, изливаясь в полость тела, увлекает за собой и яйцеклетку, которая вместе с непосредственно окружающими ее фолликулярными клетками яйценосного бугорка отрывается от стенки фолликула и попадает в полость тела (см. рис. 65, 5). Здесь она током жидкости, направляемым мерцанием ресничек эпителия, выстилающего воронку яйцевода с ее фимбриями, а также благодаря перистальтическим сокращениям стенки яйцевода вовлекается в воронку последнего, зияющую рядом с яичником, и начинает медленно двигаться в яйцеводе по направлению к матке.

В последнее время показано, что у млекопитающих (по-видимому, не исключая и человека) воронка яйцевода активно засасывает яйцеклетку, плотно налегая на участок янчника с выдающимся на его поверхности графовым пузырьком и совершая периодические сокращения. Второе деление созревания происходит обычно уже в яйцеводе.

В норме овуляция у половозрелой женщины происходит приблизительно каждыме 28 дней, причем, как правило, в ее организме одновременно созревает лишь одна яйцевая клетка (большей частью поочередно в каждом из яичников). Чаще всего овуляция приходится на середнну периода между двумя менструациями, впрочем, с частыми, более или менее значительными отклонениями в ту или другую сторону, аввисициями от состояния организма, индивидуальных сообенностей и внешних воздействий. Основным внутренним фактором, определяющим овуляцию, яяляется действие лотеинивирующего гормона, вырабатываемого гипофизом. По некоторым данным, половой акт, вызывая в организме женцины определенные нервные импульсы, может при наличии зрелого гразфова пузырька в одном из янчников несколько ускорить овулящию, которая в таком случае совпадает с введением спермы в женские половые пути, что благоприятствует встрече сперматозоидов с яйцежлегкой и оплолотворению.

Яйцеклетка человека имеет шарообразную форму, окружена блестящей оболочкой (zona pellucida) и кнаружи от нее —слоем фолликулярных клеток, образующих лучистый венец (согопа radiata). Последнее название обусловлено тем, что заостренные концы клеток, отходящие во все стороны, напоминают лучи или зубцы короны. Цитоплазма мелкозерниста и содержит ничтожное количество желточных зереи, жировых и липодных капель. Ядро округлое, довольно крупное и с хорощо выраженной хроматиновой структурой. Ядрышко круглое. Диаметр яйнеклетки колеблется в пределах от 80 до 200 µ, в среднем 120—150 µ.

Яйцеклетка в течение одного-двух дней сохраняет способность к оплодотворению, после чего постепенно отмирает и разрушается. Если оплодотворения в яйцеводе не произошло, то в матку током жидкости выносится яйцеклетка, уже неспособная к оплодотворению. Продвижение яйцеклетки по яйцевод идится от двух до пяти дней.

В последнее время описаны неоднократные случаи нахождения зрелых яйцеклеток в яйцеводах. Кроме того, удалось изучить процессы созревания ооцитов, извлеченных из оперативно удаленных янчников, в условиях in vitro (Шеттля. 1955: Г. Н. Петров. 1958).

ЖЕЛТОЕ ТЕЛО И МЕНСТРУАЛЬНЫЙ ЦИКЛ

Оставшийся в яичнике опустевший граафов пузырек спадается, его фолликулярный эпителий, разрастаясь и претерпевая (под влиянием лютеннизирующего гормона передней доли гипофиза) железистый метаморфоз, дает начало так называемому желтому телу — важному эндокринному органу (см. рис. 65, 7). Гормон, выделяемый желтым телом в кровь (прогестерон), оказывает влияние на весь женский организм и, в частности, на слизистую оболочку матки, в которой начинают совершаться изменения, подготовительные к восприятию зародыша (резкое усиление секреторной деятельности эпителия матки, переполнение кровью ее сосудов и т. д.). Если оплодотворения и имплантации не произойдет, то из опустевшего граафова пузырька образуется периодическое, или менструальное, желтое тело, которое после короткого периода расцвета (1-2 недели) подвергается обратному развитию, переставая выделять гормон. В связи с этим подготовительные к беременности изменения слизистой оболочки матки разрешаются менструальным кровотечением, причем происходит отпадение части разросшегося

Рис. 67. Схема циклических изменений фолликулов янчника и слизистой оболочки матки половозрелой женщины (из Паттена).

эпителия матки и подстилающей его соединительной ткани и вскрытие кровеносных сосудов слизистой оболочки.

Менструальный цикл (рис. 67), длительность которого подвержена индивизуальным колебаниям, делится моментом овуляции на преовуляционную и постовуляционную фазы. Именно первая из них (от начала предыхущей менструации до овуляции) подвержена наибольщим индивидуальным колебаниям, связанным с длительностью всего цикла в целом. Постовуляциониям фаза (от момента овуляции до начала ближайшей следующей менструации) чаще всего равна 14 дням (14±1; реже 14+2).

Менструация совпадает с началом обратного развития (редукции) желтого тела и одновременно с усиленным ростом и созреванием очередного фолликула с ооцитом (превращением его в граафов пузырек). После прскращения менструального кровотечения, с которым из матки удаляются отпавшие частн сизиастой оболочки, в оставшихся глубоких слоях слизистой оболочки начинается процесс регенерации эпителия, соединительной ткани и сосудов, и вскоре слизистая оболочка приобретает обычное, иходное строение («фаза покоя»).

Если же имело место оплодотворение и через несколько дней после этого зародыш имплантируется в стенку матки, то образовавшеся желтое тело не подвергается обратному развитию, а вступает в период длительного расцвега, продуцируя свой гормом в течение, по крайней мере, нескольких месяцев беременности (желтое тело беременности). Это происходит в свою очерель под влиянием гормона, выделяемого в кровь материнского организма внеарявшимся в стенку матки зародышем и плацентой. Гормон желото тела беременности вызывает прекращение овуляций и менструаций на все время беременности и в той или иной степени на весь период лактации (кормления грудью). В случае наступления беременности поверхностные слои слизистой оболочки матки не только не отпадают, как это имеет место при менструальном кровотечении, но, напротив, совершают дальнейшую сложную перестройку, благоприятствующую установлению тесной связи между зародышем и материнским организмом.

оплодотворение

Оплодотворение у человека, как у всех высших позвоночных, внутреннее и происходит лишь в результате введения спермы в женские половые пути. Спермии обладают свойством двигаться против тока жидкости. Поэтому они устремляются из влагалища в матку и из нее в яйцеводы, поскольку ток жидкости в женских половых путях имеет противоположное направление — от яйцеводов к матке и влагалищу. Сперматозоиды очень скоро теряют подвижность при попадании в кислую среду. Поэтому, например, во влагалищном секрете, имеющем кислую реакцию, они теряют двигательную активность уже через несколько часов (не более 12). В матке и яйцеводах с их щелочной средой спермии могут переживать и сохранять подвижность несколько дней (до 3-4), но способность к оплодотворению сохраняют не более двух дней. Широко распространенное миение, будто сперматозоиды могут сохранять в матке и яйцеводах свою подвижиость и способность к оплодотворению в течение миогих дней и даже недель, ошибочио. Спермии, проникшие через воронку яйцевода в брюшную полость, погибают здесь в течение первых же суток. Из огромного количества сперматозоидов, вводимых во влагалище при половом акте, лишь незначительная часть проникает в матку, а оттуда в яйцеводы. Продвижение сперматозоидов из влагалиция до воронок яйцеводов занимает в среднем 1,5—2 ч. Некоторое их количество попадает через воронки яйцеводов в брюшную полость, где они быстро погибают. Дольше всего сперматозонды сохраняются в яйцеводах, где они до двух суток сохраняют способность к оплодотворению. Если в течение этого времени произойдет овуляция и яйцеклетка начиет продвижение по яйцеводу к матке, то по пути она «атакуется» сперматозондами, окружающими ее со всех сторон. Сперматозонды биением своих жгутиков заставляют яйцеклетку вращаться вокруг своей оси со скоростью до 4 вращений в минуту, причем такое вращение может длиться до 12 ч (Шеттля, 1955).

В результате оплодотворения образуется одноклеточный зародыш — зигота, представляющая организм нового, дочернего поколения. По-видимому, в зиготе после оплодотворения происходит сложная перестройка, так как первое деление дробления (образование двуклеточного зародыша, стадия двук бластомеров) наступател лишь на вторые сутки после овуляции. В норме оплодотворение происходит в верхией или средней третях яйцевода (см. рис. 65, A), но может иметь место также в вороние или даже в брюшной полости. Как исключение описана и ячинковая беременность, по-видимому, явившаяся результатом оплодотворения яйцеклетки, не вышещией из гразфова пузырька.

Как справедливо отмечает А. П. Дыбак (1959), даниме, отпосащиеся к животнам, не могут быть безоговорочно перемесены на человека. Этиплотическое і замачение в прематальной смертности человека перезревания половых клеток, вероятно, еще более значительно, чем у рада животных. Посалещее связавно с особенностями функции размножения у человека, благодаря которым осеменение практически может иметь место на протижении почты весто менструального цикаль и, следовательно, более вероятным становатся участие в оплодотворении перезредых половых клеток. Юнг (Young, 1653) участавет в полодотворении перезредых половых клеток. Юнг (Young, 1653) участавет при примых инфольменных посисываться о прямой связи появления патологически имененных зародышей с фактором перезревания половых жлеток (подробнеес м. А. П. Дыбак, 1954).

У человека перезревание половых клеток может быть обусловлено в каждом отдельном случае тем, что сперматозовлы попали в женские половые пути либо слишком меско задолог до овуляции (перезревание спермиев), либо, мапротив, слишком меском

после нее (перезревание яйцеклетки).

У человека в результате гаметогиеза образуются один род яйцеждеток (каждая мижет по Ххромосоме) и два рода сперанатовомдов (при редукционном деления оддая мужская гамета получает Ххромосому, другая — Ухромосому). Оба рода сперамен образуются в равном количестве, поэтому с точки зрения статистической веромятности яйцеклетка имеет одинаковый шакс быть оплодотворенной либо сперамем с Х, либо сперамем с Х-хромосомой, Одлако фактомогические условия оплодотворення вносят пример, К. К. Скробанский) предподатает, что, например, трудности, связанные с про-кождением спераматовилов мерев узкурь, пенодатавизую фаллопием утрую первобеременных (особению пожилых) или затрудневное осеменение перезрелых яйцеклеток, которые спераматовилов мерев закурь, ком менетом не порыжения спераматовилов учета пред самой менеторуацией, учеличивают шансы для оплодотворения «мужским», более легким и подвижным сператовомого изменят церед самой (беред) установом, что сель зачатие наступнаю от помового скошения перед самой (беред) установом, что сель зачатие наступнаю от помового скошения перед самой наконного учета в каксериментами Гертанита: есля мера двлушки оплодотворяется своевременно, то получаются в одинаковом комичестве женскем и мужские особен; при задержнения, от получаются в одинаковом комичестве женскем и мужские особен; при задержнения, от получаются в одинаковом комичестве женскем и мужские особен; при задержн

¹ Этиология — учение о причинах.

² Т. е. с пониженной способностью к зачатию.

ке оплодотворения спесенной икры развиваются преимущественно или даже почти

исключительно головастики мужского пола.

У человека может иметь значение для преимущественного оплодотворения яйцеклеток сперматозомдами типа У пормональный баланс женского организма, который, как яваестню, изменяется на протяжения менструального цикла (поступление в кровь в определенные фазы цикла фолликулина, протестерома и т. д.), что требует специальной экспермаетальной поверем на аборатотомых межсинтажими

ВНУТРИУТРОБНОЕ РАЗВИТИЕ

(эмбриональный и плодный периоды)

Индивидуальное развитие человека делится на два качественно различных и резко разграниченных периода: внутриутробный и внеутробный. Границу между этими периодами составляют роды (отчего можно говорить также о пренатальном и постнатальном периодах). Внутриутробный период длится в средием и чаще всего 280 дней, или 10 лунных месяцев, однако нередко с индивидуальными отклонениями в ту или другую сторону.

дробление. Возникновение бластоцисты

В 1944 г. впервые удалось наблюдать дробление вйцевых клеток человека (из оперативно удаленных ячиников) іп чіто на соответствующей питательной среде (плазма крови), после оплодотворения их человеческой спермой (Менкин и Рокк, 1948). Большинство зигот не стало развиваться дальше первого деления дробления, лишь одна из них совершила еще одно деление, образовав три бластомера. В последнее время (Шеттля, 1955) удалось добиться в условиях іп чіто и более подбинх стадий развития зародыша (например, 11-клегочной). У нас подобное же изучение ранних стадий дробления проведено Г. Н. Петровым (1958). На основании характера первых делений дробления и образующихся первых бластомеров можно утверждать, что по крайней мере ранние стадии дробления протекают у человека так же, как у обезьян и других плацентарных млекопитающих.

¹ Вместе с тем необходимо с самого начала категорически отвертнуть давно оставлениям ваучной эмбримотией, но ширюск, к сожалению, кисполуемые клиницистами слова вкущерско-фельдшерского жартова «яйцо» и «плодное яйцо» в смысле зародыма с сего оболочками. Термин «яйцо» законно употреблять в изуче только в сымсле яйцек, не се оболочками. Но так как, наряду с этим, эмбрилоги обозначают этим термином также и знотут и дороживийся зародыш (сдродение яйца»), и такое сложное образование, как куриное яйцо с его третичными оболочками (секретируемыми яйцекодом и матиой), тоз десь этот термина возование — «яйцексиетка», «итотремину выместо иего Охуут колольовымы более точне изазовия — «яйцексиетка», «итотремину выраме и стадии, дробления», «бластолерический пузырек (бластольстра) в т. д. д. д. т. д.

Дробление зародыша человека, как и у всех плащентарных млекопизопидк, полное, асинхронное, с резкой неправильностью в чередовании борозд дробления и в последовательности увеличения числа бластомеров: за стадией двух бластомеров (рис. 68, 4) следует не стадия
четырех, как у ланиетника и амфибий, а трех бластомеров. Описаны
зарольши на стадиях 5, 8, 11—12 бластомеров (см. рис. 68, В).
С первых же делений намечаются два рода бластомеров: один неколько более крупные и темные, другие — несколько мельче и светлее.
Мелкие светлые бластомеры обрастают одинм слоем кучку более крупных и темных бластомеров, окружая их в конце концов со всех стором.

Наружный слой более мелких и светлых бластомеров дает начало трофобласту — специфической, рано дифференцирующейся ткани, непосредственно соприкасающейся позднее с тканями слизистой оболочки матки. Внутренняя кучка более крупных и темных бластомеров получила наименование «эмбриобласта», т. е. в буквальном переводе «зачатка зародыша», поскольку она дает позднее начало всем клеткам самого зародыща, а также, впрочем, целому ряду «внезародышевых» частей (кроме трофобласта).

В таком виде (см. рис. 68, В) зародыш человека внешне ничем сущетвенным не отличается от зародышей кролика и других млекопитающих на сталии морулы.

Уже в яйцеводе в зародыше образуется полость, заполненная жидкостью, вследствие чего он принимает вид «бластодермического пузырька» (рис. 69). Трофобласт в виде одного слоя клеток окружает полость, заполненную жидкостью (полость плодного пузыря), а на одном из полюсов такого шаровидного зародыша к трофобласту изнутри прилегает кучка клеток эмбриобласта — зародышевый узелок. На этой стадии (пять-шесть дней внутриутробного развития) зародыш человека также похож на зародышей многих других плацентарных млекопитающих на стадии бластоцисты.

Между тем, до недавиего времени предполагалось (и до сах пор фигурирует то миютих учебниках и руководствах по эмбрология, см., например. Веняг — Воепід. 1957), булто у человека нет стадии бластоцисть с полостью. На основания описаний раниих зародышей, оказавшихся впоследствия илетологически замиеминами (Тичер и Брайс, Меллендорф и др.), считали, что простравиство между трофобластом и экто-зигодермальной кункой клегок с самого имала заполнается внезародшивой мезодермой. К такому плотному (не полому) зародышу было применею название «стер-робластула» (см., например, А. А. Заваражи, 1939).

Период дробления, завершающийся формированием бластоцисты и предшествующий имплантации, подразделяется на две примерно рав-

Рис. 69. Зародыши человека на стадии бластоцисты (по Гертигу, Рокку, Эдемс и Муллигаи, 1954).

A — нормальняя 58-клеточняя блактописта человека (река) из полости матки. 4 див внутриутробного развития. Размеры (на фиксированном препарате) 101/76 μ , I— метям трофоблесту, 2— желиз мофио-бакту, 2— едиционног етальне, 4— остатих доля решісий, E. E— мормальная 10^{-1} -желиз бактоничести ехамости и в преста в пре

ные по продолжительности, но резко отличающиеся по темпам развития фазы. В течение первых трех суток зародьш продвигается по яйневоду веледствие гока жидкости, гонимой главным образом перистальтическими сокращениями мускулатуры яйпевода и отчасти мерцанием ресинчек его эпителия. В течение этой фазы дробление протежает чрезычайно медленно, в среднем по одному деленню в сутки, и, таким образом, к концу этой фазы, попадая из яйпевода в матку, зародыш достигает всего лишь 8-клеточной стадии. В течение следующих трех дней, т. е. от можента попадания из яйпевода в матку а начала имплантации, зародыш, находясь в свободном состоянии в жидкости, омывающей слизистую оболочку матки, успевает претерпеть значительно большее количества клеток, а к началу имплантации состоит из еще гораздо большего количества клеток.

имплантация, пифференцировка трофобласта

Процесс имплантации (лат. implantatio — врастание, укоренение) заключается в прикреплении зародыша к внутренней поверхности стенки матки и его внедрении в ткани слизистой оболочки. До недавнего времени предполагалось, что у человека имплантапроисходит на 10-е сутки после овуляции и оплодотворения. Однако, судя по тому, что оба 7½-дневных зародыша, описаные Гертигом и Рокком, находятся в процессе далеко зашедшей имплантации (рис. 70, А), причем лишь незначительная часть стенки бластоцисты остается к этому моменту свободной не погрузявшейся в слачастую оболоку.

матки, — следует думать, что имплантация начинается на 7-е сутки внутриутробной жизни. По всей вероятности, начальные стадии имплантации (у человека до сих пор не изученные) весьма сходны с тем, что довольно подробно прослежено у низших обезьян, у которых наблюдается поверхностная имплантация (см. рыс. 70, Б). Трофобласт в том участке, который прилежит к слизистой оболочке матки, принимает плазмодиальное строенне и образует выросты, разрушающие эпителий матки и быстро разрастающиеся и внедряющиеся в глубь слизистой оболочки. Вырабатываемые трофобластом гистолитические ферменты обеспечивают разрушение не только эпителия и соединительной ткани,

но и стеики сосудов. Гистиотрофиый тип питания зародыша сменяется гемотрофным.

Особенностью высших (человекообразных) обезьян и человека является то, что при этом довольно быстро вся бластоциста погружается в толщу слизистой оболочки матки (интерстициальная имплантация). В ходе разрастания трофобласта бластоциста, по-видимому, отдает часть жидкости из своей полости наружу, полость ее уменьшается, в результате понижения тургора стенки бластоцисты спадаются, прогибаются. Эти изменения облегчают погружение бластоцисты в ткани слизистой оболочки; имплаитационное отверстие имеет намного меньший диаметр, чем первоначальный поперечиик бластоцисты. После проникиовения бластоцисты в слизистую оболочку полость ее сиова заполияется жидкостью и увеличивается в объеме, и бластоциста опять округляется. Имплантация протекает быстро: за 24 ч бластоциста погружается больше чем наполовину, а за 40 ч — целиком. Дефект слизистой оболочки и имплантационный кратер заполияются массой фибрина с примесью свериувшейся крови и частиц материиских тканей, в которую врастают элементы трофобласта. Полное заживление дефекта за счет регенеративных процессов в эпителии и соединительной ткаии занимает около 5 суток.

По-видимому, решающим условием, от которого зависит начало имплантации, является не столько готовность слизистой оболочки матки к восприятию зародыша, сколько степень зрелости трофобласта самой бластоцисты и его ферментативных систем. Неактивные ферменты трофобласта достаточно зрелой бластоцисты при соприкосновении со слизистой оболочкой матки переходят в активное состояние и начинают оказывать гистолитическое действие на материиские эпителий и соединительную ткань. Одновременио первичиый трофобласт бластоцисты, имеющий до этого целиком клеточную структуру, в местах соприкосновения с тканями слизистой оболочки начинает образовывать плазмодиальные (симпластические) участки, которые быстро увеличиваются в объеме за счет всасываемых питательных веществ. Трофобласт еще иепогрузившихся частей бластоцисты остается тонким и сохраияет клеточную структуру, пока не дойдет очередь и до него. Ядра образующегося плазмодиотрофобласта быстро размножаются амитотически. По мере погружения бластоцисты в слизистую оболочку все иовые участки цитотрофобласта дают начало плазмоднальным массам, и в конце концов большинство клеток первичного цитотрофобласта расходуется на образование плазмоднотрофобласта. Этот рано образующийся плазмодиотрофобласт обладает резко выраженными гистолитическими и инфильтративными свойствами и получил название инвазионного плазмодия.

Элементы цитогрофобласта размножаются митотически и, становысь се более многочисленными, вново коружают полость бластоцисты правильным непрерывным слоем. Клетки цитогрофобласта принимают кубическую форму и выстраиваются наподобне однорядного эпителия. Начиная с 9-го или 10-го дня внутрупуробного развития размножение и разрастание цитогрофобласта становится настолько интенсивным, что он образует массивные почкообразные врастания в толщу плазмодиогрофобласта. Соотношение массы плазмодиогрофобласта и цитогрофобласта изменяется в пользу последнего. Имплантационный плазмодия, который образуется частично за счет измененного миллантационного, по главным образом как новая генерация плазмодиогрофобласта за счет митогической деятельности цитогрофобласта.

В начальных фазах имплантации структура эндометрия не отличается от нормального эндометрия той же фазы менструального цикла в отсутствие беременности. Но по мере погружения бластоцисты в слизистую оболочку, начиная с 8—9-го дня после оплодтворения, вокруг бластоцисты усиливается васкуляриация. Часть соединительнотканных клеток эндометрия, увеличиваясь в размерах, округляясь и накапливая гликоген. Становится денциуальными клетками.

Как показали экспериментальные исследования П. Г. Светлова и его сотрудников на крысах, первый критический период развития (период наибольшей чувствительности ко многим повреждающим факторам) у млекопитающих совпадает именно с процессом имплантации. Данные патлологической эмбриологии показывают, что так же обстоит и при развитии человека (А. П. Дыбан, 1959). С помощью выростов тофобласта — первичных ворсниюх, все более увеличивающих поверхность своего соприкосновения с кровью и тканями материнского организма, зародыш всасывает питательные вещества из разрушаемых им материнских тканей и материнской крови. Из крови же матери опотупают из зародыша продукты его обмена веществ, частично обезвреживаемы ферментативной и гормональной деятельностью плаценты.

Раннее и очень мощное развитие трофобласта, который уже к кониу первой недели развития диференцируется на два слоя, характерио для приматов и человека. Разрастание трофобласта происходит не равномерно со всех сторон, а вначале преимущественно на одном из полушарий зародыша, имеющего на этой стадии приблизительно округлую или, точнее, чечевицеобразную форму (см. рис. 70, 4), а именно на полущарии, обращенном к толще слизиетой оболочки матки.

Всасываемая зародышем на слизистой оболочки матки и на материнской крови жидкость скапливается во все большем количестве в зародыше, приводя к образованию довольно обширной полости, окруженной со всех сторон одним слоем клеток трофобласта, и к увеличению размеров всего зародыша. На одном из полюсов такого пузыревидного зародыша видна кучка клеток эмбриобласта, прилегающая изнутри к одному из участков утолщенной части трофобласта, соответствующая «зародышевому узелку» других млекопитающих. Из эмбриобласта выклиниваются в полость бластодермического пузырька клетки внезаролышевой мезодермы.

Из рассмотренного видно, что, в противоположность поверхностной имплантации, свойственной зародышам кролика, низших обезья и многих других млскопитающих, имплантация у высших (человекообразных) обезьян и человека имеет характер интерстициальной (погружной) имплантации. ПЕРВАЯ ФАЗА ГАСТРУЛЯЦИИ. ОБРАЗОВАНИЕ ЗАРОДЫШЕВОГО ЩИТКА, АМНИОНА И ЖЕЛТОЧНОГО МЕШКА. ВНЕЗАРОДЫШЕВАЯ МЕЗОДЕРМА

От кучки клеток зародышевого узелка отщепляется одии слой клеток, обращенный к полости образовавшегося плодиого пузыря, заполнениого жидкостью с рыхло расположенными в ней клетками внезародышевой мезодермы. Этот отщепляющийся от зародышевого узелка слой клеток предствавляет собой энтодерму, а процесс ее отщепления ие что иное как первая фаза гаструляции. Таким образом, как у всех высших позвоночных, пер в ая фа за гаструляци и (т. е. обособление энтодермы, внутреннего зародышевого листка) у человека происходит путем деламинации. Имению такое строение имеет 7½-дивными зародыш, достигающий в поперечинке (считая со всеми плодиыми оболочками) О5 мм и находящийся в поперечинке (считая со всеми плодиыми оболочками) О5 мм и находящийся в поперечинке (считая со всеми плодиыми оболочками) О5 мм и находящийся в порпессе имплантации (км. рис. 70, 4).

Судя по отношениям, обиаруженным у других плацентарных млекопитающих, в том числе и обезьяи, энгодерма, отщепившись от остального клегочного материала зародышеного пузырька, затем заворачивается своими краями, образуя сиачала форму блюдца, затем более глубокой чаши и, иаконец, вследствие срастания ее краев принимает форму замкнутого пузырька — же лточного п узырька.

В остальном клеточном материале зародышевого увелко образуется полость вследствие раздвигания клеток и скопления жидкости в центре клеточной кучки. Эта полость увелячивается, клетки располагаются вокруг нее в виде правильного слоя, приобретая эпителноподобную форму и так возникает второй пузырек. — а и и но ти че ск ий лу зы рек. Та часть стеики аминотического пузырька, которая обращена к желточному пузырыку, утолицема, так как клетки здесь более высомоприяматические, и слегка уплощена, как и прилегающая к ией часть стеики желточного пузырыка.

Итак, зародыши человека начиная с 9-х суток (и коичая 14 сутками) внутриутробного развития имеют следующее строение (рис. 72); наружный слой (стенка) плодного пузыря образован мощио разросшимся трофобластом с его первичными ворсинками. Полость плодного пузыря заполнена рыхло располюженными тяжами клеток внезародышевой мезодермы, в петлях между которыми находятся лакуны, заполнениые жидкостью. Ближе к утолщенной части стенки плодного пузыря, обращениой в глубь стенки матки, во внезародышевой мезенхиме находятся два пузырька, вплотную прилегающих друг к другу, — аминотический и желточный. Прилегающие друг к другу части стенок амниотического и желточного пузырьков образуют вместе з а р о дыше в ы й щ и т о к — материал, из которого в дальнейшем формируется собственно тело за родыша. При этом утолщенное дно амниотического пузырька (рис. 73, 74) представляет собой наружный слой зародышевого щитка, включающий в себя клеточный материал всех будущих зачатков зародыша, коме энголемы. Прыглегающая ко лиу замногического пузырька коме энголемы.

Рис. 71. Схематический разрез 12-дневиого зародыша человека (по Гертигу и Рокку, из Гамильтона, Бойда и Моссмэна, 1952). 1— энтодерма; 2 — варужива слой зародинето щиткх; 3 — эконоделомически мембрана; 4 — аминон; 6 — трофобласт; 6 — внезародиневая мезодерма с лакунами; 7 — видометрий; 8 — ла-хуны с изтетринской кровом § — сслуда слажетой обложим витки; 10 — желем матки.

крыша желточного пузырька представляет собой зародышевую, или кишениую, энтодерму Остальные части обоих пузырьков — внезародышевые, а именно: боковые части и крыша аминотического пузырька представляют собой эктодерму аминона, а боковые части и дно желточного пузырька являются желточной энтодермой .

Внезародышевая мезодерма образует несколько уплотненные, т. е. с более густым расположением клеток, слои непосредственно под трофобластом (см. рис. 72) и вокруг каждого из двух пузырьков—

¹ По данным недавних исслеований американских авторов (Гертиг, Рокк, Рамск, Муданган, 1954), у Туд-В-вленвых зарельшей экогодерма аминог возникает из еаминогенных клетоке, выссияющихся будто бы из трофобласта. По этим данным, вывачале зародышевый цитко сперху не покрыт аминомо, а следовательно, аминотический пузырек лишен крыши и представляет не пузырек, а слетка вогнутую пластинку. Есля эта трактовка подтвердится, то и сам терним саминогический пузырех стинку. Есля эта трактовка подтвердится, то и сам терним саминогический пузырех зародышевого щитка позникают и разных источников и соединяются друг с другом эторично, а не происходят за слиного образования (егуарька»).

Pluc, 72, Pappes I, 4, nuesnuo apopalau seanesea.
BMA-1. (Optr., pluc, 3, 11, 3 eautonoly.
3. II, 3 eautonoly.
1. In autoroperator on papper (including pendicular).
1. In autoroperator on papper (including pendicular).
1. In autoroperator on papper (including pendicular).
1. The autoroperator on papper (including pendicular).
1. The autoroperator of paper (includ

Рис. 73. Различные теории возникновения желточного мешка и экзоцеломической мембраны у зародыша человека ($A-\Gamma-$ из Штарка, 1956; $\mathcal J$ — ориг. рис. 3. $\mathcal J$. Земцовой).

А — отшкуровывание __пефинитанного* жалгочного мешка от первачного желточного мешка, — отшкуровывание __пефинитанного* жалгочного мешка от первачного желточного мешка, разменения, представляющую собой первачный желточный мешко, — теория Жерира, Штинеу В — образования — пефинитанного* желточного мешка путем соврачания изтотостью меньной пальжелточным мешком в вымотической пожкой. Остатия экопальное сокрышлень экона пыст (и) «Штарака), да—эконального межкой — межено пального межено по представляющей по представляющей меженова дайменты на поставляющей по предоставляющей по предоставляющей сокрышающей по предоставляющей по предоставляющей по предоставляющей по предоставляющей сокрышающих предоставляющей по предоставляю аминотического и желточного. Кроме того, от одного из пунктов аминотического и желточного пузырьков по направлению к трофобласту тянется уплотиенный, более толстый, чем остальные ее перекладины, тяж клеток внезародышевой мезодермы (см. рис. 77, 3; 78, 4). Место отхождения этого тяжа от стенок обоих пузырьков обозначает будущий задний конец тела зародыша. Этот уплотиенный тяж клеток внезародышевой мезодермы получил название а м н и от и ч е с к о й н о ж к и. Он представляет собой ие что иное, как мезодерму аллантоиса, которая, таким обра-

Рис. 74. Участок разреза через аминотический пузырек 14-дневного зародиша человека ВМА-1 (орит. рыс. 3. Л. Земновой). I — изружный слой зародышевого шитки; 2 — эктолерия эминови; 3 — мезодермальный слой амшкови; 4 — полость заминов.

зом, оказывается у зародыша человека сформированной раньше, чем образуется эпителиальный зачаток аллантонса, и представляет собой как бы заранее подготовленный путь (или ложе), по которому позднее растут сосуды зародыша, подрастая к трофобласту.

Таким образом, на описанной стадии (9—14 суток внутриутробного развития) человеческий плод образован главным образом мощно развитыми внезародышевыми частями (трофобласт, внезародышевам мезенхима, аминон, желточный мешок, аминотическая ножка), и лишь ничтожима часть его (дно аминотического и крыша желточного пузырьков) представляет собой материал, из которого позднее сформируется тело самого зародыша 1. Иначе говоря, еще до начала формирования самого тела зародыша развиваются прежде всего вспомогательные

¹ Термин «внезародышевые части» весьма условен, так как хорион, аминон ит. л. образуются разрастанием частей самого зародыща, а не материяского организма. По существу, речь идет о провизорных з в р од ы ше в ых органах.

«внезародышевые» части, создающие необходимые условия для развития зародыша как такового. Трофобласт (рис. 75, 76) обеспечивает питание зародыша, внезародышевая мезенхима и жидкость полости плодного пузыря, участвуя в процессах обмена, создают жидкую среду и механическую защиту. В общих чертах все названные сообенности

Рис. 75. Участок разреза через стенку плодного пузыря (хориальную пластинку) 14дневного зародыша человека "ВМА-1" (ориг. рис. З. Д. Земцовой). 1— пламодногрофобаст; 2— штогорофобаст; 3— оселяютельногамный соой корнона.

ранных стадий развития выработались в процессе эволюции уже у инаших приматов, однако чрезвычайно раннее и мощное развитие трофобласта и внезародышевой мезодермы характерно только для высших человекообразных обезьни и человека. У зародышей человека внезародышевая мезодерма обособляется раныше и развивается сплынее, чем даже у наиболее близких к человеку человекообразных обезьян (шимпаизе). Она равю (к концу второй недели) дифференцируется в соединительную ткань хориона и экзоцеломический эпителий, выстилающий полость плодного пузыря. Соединительная ткань хориона имеет разнообразный клеточный состав и межклеточное вещество, богатое мукополисахаридами и содержащее преколлагенные волокиа.

Рис. 76. Трофобласт 14-дневного зародыша человека "ВМА-1» (ориг., микрофото).

1 — цитотрофобласт; 2 — плазмодиотрофобласт, 3 — гитантские клетки трофобласта.

ВТОРАЯ ФАЗА ГАСТРУЛЯЦИИ. ПЕРВИЧНАЯ ПОЛОСКА, ПЕРВИЧНЫЙ УЗЕЛОК И ХОРДАЛЬНЫЙ ОТРОСТОК

На 15-е сутки внутриутробного развития начинается вторая фаза гаструляции, которая протекает так же, как у птиц и плацентарных млекопитающих. Происходит перемещение клеток наружного слоя зародышевого щитка в направлении к будущему заднему краю щитка, в результате чего формируется первичная полоска. Она представляет собой утолщение зародышевого щитка, имеющее продолговатую форму и вытянутое по медиальной линии от заднего края щитка в направлении кпереди. На переднем конце первичной полоски формируется небольшое утолщение (возвышение) зародышевого щитка — первичный (или гензеновский) узелок. По медиальной линии первичная полоска слегка продавливается — образуется первичная бороздка. На вершине первичного узелка возникает впячивание первичная ямка, которая делается глубже и, наконец, прорывает всю толщу обонх слоев зародышевого диска. Таким образом возникает сообщение между полостями амниотического и желточного пузырьков. Как показывает дальнейший ход развития, это сообщение, имеющее вид короткого и узкого канала, пронизывающего первичный узелок, соответствует нервно-кишечному каналу, открытому А. О. Ковалевским у ланцетника и низших позвоночных.

Расположение презумптивных участков, т. е. исходного, еще не дифференцированного клеточного материала будущих основных зачатков зародыша, у зародышей человека на этой стадии, по-видимому, примерно такое же, как в бластодиске птиц и плацентарных млекопитающих. Кпереди от первичного узелка располагается материал будущей хорды (хордальная пластинка), а еще далее спереди ее окружает в форме шврокого серпа материал будущей нервиой системы (первиая пластинка). Первичная полоска представляет собой материал будущей мезодермы.

Рис. 77. Поперечный разрез 15-диевного зародыми человека на уровне первичной полоски (по Брюзру, на Гамильтона, Бойд и Моссимна, 1952) 1- пазамоваютрофобласт; 2- шиюторофобласт; 3- сосавиятельный таки хориом; 4- амиютическая южих; 5- эктогеры амиюм; 6- научкам слоя зорошненого шитах; 7- энтоучкам слоя зорошненого шитах; 7- энтоучкам слоя зорошненого шитах; 7- энточеская полост; 10- полость жестичного менка.

Вследствие перемещения клеточных комплексов передний край первичного узелка, соответствующий дорсальной губе бластопора, надвигается на первичную полоску, причем хордальная пластинка подворачивается через этот край и погружается в промежуток между наружным и внутренним слоями зародышевого щитка, вытягиваясь здесь в форме «головного» (или хордального) отростка (см. рис. 46, 8 и 78, Б). При этом материал первичной полоски, погружаясь через края первичной бороздки, уходит также в промежуток между обоими слоями зародышевого щитка, образуя средний зародышевый слой, или мезодерму (рис. 77,9). Клетки мезодермы смещаются вперед и в стороны, располагаясь по бокам (справа и слева) от хордального отростка. Таким образом, формируется характерный для хордовых осевой комплекс зачатков, поскольку на место, занятое раньше хордальной пластинкой, приходит материл вытягивающейся в длину нервной пластинки, а хордальный тяж оказывается подстилающим нервную пластинку. Нервная пластинка на переднем конце остается сильно расширенной, что у человека стоит в связи с особо сильным развитием головного мозга.

требующим большого количества материала на его образование. Весь зародышевым шигок приобретает характерную, при взглядя сверху—грушевидную форму (см. рис. 78, А), передняя часть его сильно расширена, задняя — сужена. К этому времени изменяется форма как аминотического, так и желточного пузырьков: из округлых они делаются продолговато-овальными и несколько сжатыми с боков, особенно кзади.

Трофобласт с его первичными ворсинками и подстилающий его слой уплотненной внезародышевой мезенхимы вместе взятые образуют хорнон (или ворсинчатую оболочку).

Эктодерма боковых стенок и крыши аминотического пузырька и побразуют ам и но н. Энтодерма желточного пузырька и прилегающий к ней слой внезародышевой мезенхимы вместе взятые образуют желто чный мешо к. Желточный мешок у человека, как н у других плацентарных млекопитающих, не содержинт желтка, а заполнен лишь содержащей белки н соли жидкостью. Не играя существенной роли

в обеспечении питания зародыща, он, однако, сохраняет свюю роль первого кроветворного органа зародыша: именно в мезенхимном слое желточного мешка возникают первые кроявные островки (см. рис. 80, 11), дающие начало первым крояным клеткам и первым сосудам зародыша. Нанболее поверхностный слой клеток внезародышевой мезодермы; желточного мешка несколько поэже прилия и соответствует внецеральному листку целомической мезодермы.

АЛЛАНТОИС, ХОРИОН, ПУПОЧНЫЙ КРУГ КРОВООБРАЩЕНИЯ

От заднего конца крышн желточного мешка врастает в аминотическую ножку продолговатый энителивальный вырост колбасообразной формы — зачаток энителиальной выстилки аллантонса (см. рис. 78, В. 8 и рис. 80, А. 8). В развитин человека и высших обезана аллантоне и играет существенной роли и остается недоразвитым. По-видимому, его функция

Рис. 78. 18-дневный зародыш человека (модели по Хьюзеру, 1932, из Гамильтона, Бойда и Моссмэна, 1952).

А — вид с поверхностие (хорион и крыше амилоия удалевы); Б — вид в межнальном сигритальном разрезе (большая часть хориона удалена, вичняя часть жориона образава). 1 — желточный мешох; 2 — обрез амилоиз 3 — амилотическия кожка; 4 — обрез хорион; 5 — обрез ворсинок хориона; 6 — обрез корион хориона; 6 — обрез корион хорион; 6 — обрез корион; 6 — обре

сводится здесь к проведению позднее возникающих пупочных (плацентарных) сосудов, вырастающих из зародыша, по направлению к амниотической ножке.

Та часть хориона, которая обращена в сторону полости матки. вскоре делается гладкой, так как ворсинки здесь перестают образовываться, а прежние постепенно исчезают (гладкий хорион — chorion laeve). Наоборот, в части хориона, обращенной в глубь стенки матки, ворсинки усиленно развиваются, делаются все более многочисленными и разветвленными (ветвистый хорион — chorion frondosum) и все сложнее переплетаются с тканями матки, принимая вместе с ними участие в формировании специального органа связи зародыша с материнским организмом — плаценты. Соответственно в плаценте различают зародышевую часть (хорион с его ворсинками) и материнскую часть. состоящую из сильно видоизмененного участка слизистой оболочки матки, пронизанного ворсинками хориона и содержащего заполненные кровью лакуны, образовавшиеся в результате частичного разрушения кровеносных сосудов. Гладкий хорион представлен главным образом хориальным эпителием или цитотрофобластом, симпластический слой в нем редуцирован. На ворсинках же, напротив, мощно развит симпластический слой трофобласта, а клеточный слой представлен лишь местами (островками).

Вырастающие из тела зародыша пупочные сосуды (см. рис. 81, 2 и 3) подрастают по аминотической ножке к мезенхимному слою хориона и разветвляются в нем. Это происходит в начале 3-й недели внутриутробного развития. Их тончайшие веточки вместе с сопровождающей их мезенхимой врастают в ворсинки хориона. Таким образом, первичные ворсинки хориона торофобласта) заменяются в торичным и ворсинки ми, содержащими под поверхностным слоем трофобласта мезенхиму и сосуды.

ФОРМИРОВАНИЕ ТЕЛА ЗАРОДЫША, ДИФФЕРЕНЦИРОВКА ЭМБРИОНАЛЬНЫХ ЗАЧАТКОВ, СЕГМЕНТАЦИЯ МЕЗОДЕРМЫ

С 20-го дня внутриутробного развития начинается новый период в формировании зародыша, главными особенностями которого являются: 1) начало обособления тела зародыша от так называемых внезародышевых частей; 2) образование нервных валиков и начало замыкания нервного желобка в нервную трубку (рис. 79) и 3) начало сегментации и дифференцировки мезодермы. На основании последнего признака данный период может быть назван также сомитным, или периодом сегментации.

Обособление тела зародыша от внезародышевых частей начинается с того, что зародышевый шиток становится выпуклым, а затем края его, начиная с переднего, а затем и с заднего концов по направлению к середние, отделяются от эктодермы аминома етуломищий сталдкой» или, точнее, перехватом (рис. 80, B и B). Этот перехват углубляется, приполнимам формирующееся тело зародыша над дном аминотической полости. В связи с ростом зародыша и аминоном, вначале очень широкая, делается все уже, принимая форму стебелька, на котором как бы сидит зародыш (рис. 81—83). В соответствии с изменением формы тела зародыше (пра двелластанного в виде зародышевого щитка он становится объемным) энтодермальная крыша желточного меша (кишечная энтодерма) втягивается в тело зародыша и образует зачаток кишки. Этот

зачаток кишки вначале слепо замкнут с переднего и заднего концов, т. с. лишен ротового и заднепроходного отверстий. (Последние прорываются зачительно позднее). В средней части зароодыша кишка остает-

ся в широком сообщении с желточиым мешком и только в передней и залией частях замкнута в трубку (см. рис. 80). Отверстие, ведущее в переднюю кишку, иазывается передними головными) кишечиыми воротами (см. рис. 80, Б), в задиюю кишку ведут задние (или хвостовые) кишечиые ворота. Вследствие замыкания крыши желточного мешка в кишечиую трубку (начиная с передиего и заднего концов), аллантоис оказывается теперь отходящим от задией кишки в виде ее слепого выроста (см. рис. 80, 8).

Одиовременно с обособлением тела зародыша от виезародышевых частей начинается И образование нервиых валиков: края нервной пластинки утолщаются приподиимаются над остальиой эктодермой (см. рис. 79, Б), после чего начинается замыкание образовавшегося таким образом нервного желобка в нервную трубку. Это замыкание начинается в будущей шейной области зародыша и постепенно продолжается в каудальном направлении. Замыкание передией (головиой) части иервиой пластиики в трубку задерживается, так как в этой области нервиая пластиика сильно расширена. Это, как уже было сказано, стоит в связи с большим количеством исходиого материала, необходимого для заблаговремениого формирования зачатка головиого мозга. гребующего зиачительного

ные разрезы на пяти различных уровнях (А—нена уровне прекордальной пластинки, Б—несколько каудальнее, В— на уровне головного отростка, Г—на уровне генежновского узелка, Д—на уровне первичной полоски (по Хьюзеру 1993, на Замильтова, Бойда на Моссмия, 1952) 1—зоролишеми эктогерии; 2—зитолерия минион, 3 моносрежи; 4—эктогерия импоральными пластитки, 6,7—кордальный (столовой) отросток; 8—голового странение первия выпастивания постом, 18—

Рис. 79. 18-дневный зародыш человека, попереч-

времени для своей дифферекцировки. Замыкание этой головной области нервной пластиики происходит также постепеию, но в направлении зади кпереди. По мере замыкания нервной пластинки за счет мате-

риала утолщенных, срастающихся друг с другом нервных валиков формируется ганглиозная пластинка, которая оказывается зажатой между

ния тела зародыша от внезародышевых частей.

А — сили теле зарожній тот внезарожнимих частення образовання пірям сонтокі, в — сельням пірям частення образовання пірям сонтокі, в — сельням зарожни (п.-18 пар сомтокі, в — сельням зарожним зарожним зарожним зарожним зарожним зарожним зарожним зарожним зарожним зарожними зарожни

замкнувшейся нервной трубкой и срастающейся над нею кожной эктодермой. Ганглиозная пластинка сегментируется и дает начало метамерно расположенным зачаткам спинальных ганглиев. Отдельные группы

клеток, позднее выселяющиеся из ганглиозной пластинки в различные участки тела зародыша, дают начало вегетативным ганглиям, хромаф-финной ткани надпочечников, хроматофорам и т. д.

Мезолерма, которая в результате второй фазы гаструляции оказаась лежащей по бокам от хордального отростка в виде двух крыльев, распространяющихся к периферии, начиная с 20-то дия внутриутробного развития дифференцируется на более компактные и лежащие более медиально (т. е, непосредтвенно примегая справа и слева к хордальному

Рис. 81. Полусхематическое изображение основных частей сосудистой системы месячного зародыша человека (из Паттена).

I — желточное сосудистое свлетение; 2 — пупочная вругерия в аминотической ножже; 3 — вупочная вена; 4 — дорсальная аюрта; δ — перединя и δ — эрдиня керанизальная жабериза

отростку) сомиты н на более рыхлые периферические участкиспланхнотомы (нли «боковые пластинки»). Материал сомитов сегментируется, т. е. подразделяется на метамерно расположенные друг за другом участки (спинные сегменты), материал же спланхнотомов остается несегментированным. Сегментация, или метамеризация, матернала сомнтов происходит постепенно, в направлении спереди назад, начиная с 3-й пары. Первая по времени возникновения (3-я, считая с головного конца тела) пара сомнтов появляется, как сказано, на 20-й день развития зародыша. В среднем в сутки прибавляется по 2-3 сомита. К 30-му дню внутрнутробного развитня (у зародыша 6,5 мм длиной) насчитывается 30 пар сомитов, а у 5-недельного зародыша их становится 43-44 пары. Вторая, а затем и первая пара сомитов образуются с запозданием, н в дальненшем нх матернал идет только на образованне мускулатуры (главным образом наружных глазных мышц). Эти две пары мезодермальных сегментов являются, по П. П. Иванову, ларвальными, т. е. соответствуют сегментам личинки древней предковой формы хордовых животных. Спланхнотомы рассланваются на два листка, приобретающие эпителноподобную структуру: висцеральный листок, прилегающий к энтодерме, и париетальный листок, прилегающий к кожной эктодерме. В наиболее перифернческих участках тела эти листки сплан-

хнотомов туловища непосредственно продолжаются в соответствующие листки ранее образовавшейся внезародышевой мезодермы (парнетальный листок — в мезодерму аминона, висцеральный — в мезодерму желточного мешка). Небольшне участки матернала спланхнотомов, прилегающие к сомитам, обособляются и сегментируются (параллельно с сегментацией сомитов), образуя нефротомы (или сегментные ножки), являющиеся зачатками канальцев первичной почки. Материал нефротомов, относящийся к наиболее каудальным сегментам тела, не сегментнруется, представляя с каждой из сторон тела сплошную клеточную массу - метанефрогенный зачаток, дающий впоследствин начало вторичным, или окончательным, почкам. Висцеральный и париетальный лнстки спланхнотомов дают начало целомическому эпителию (мезотелню), а полость между этими листками образует вторичную полость тела (целом), представленную в сформированном организме брюшинной, плевральной и перикардиальной полостями. Кроме того, из листков спланхнотомов (особенно висцерального) выселяются в промежутки между зародышевыми листками клетки, дающие начало мезенхиме.

Сомиты по мере их образования в последовательности спереди назад дифференцируются каждый на три участка: дорсо-латеральный дерматом (мезенхимный зачаток соединительной ткани собственно кожн), медиовентральный — склеротом (образующий скелетогенную мезенхиму, дающую начало хрящевым и костным тканям осевого скелета) н расположенный между ними миотом (зачаток скелетной поперечнополосатой мускулатуры).

РОСТ, ФОРМИРОВАНИЕ ТЕЛА

и основные процессы органогенеза и гистогенеза.

ПЕРИОЛИЗАЦИЯ ПРОСОМИТНЫХ И СОМИТНЫХ СТАЛИИ РАЗВИТИЯ

Стритер (Streeter, 1942—1951) на основании изучения большого колнчества зародышей из коллекции эмбриологической лаборатории ииститута Карнеги, предложил следующую классификацию стадий («возрастных групп») зародышей человека в течение первых пяти иедель внутрнутробного развитня (возраст для первых девятн стадий указан по даиным Гертнга, Рокка и Мазанца):

ав по делиме тупна, гомы в поволиць; 11. Дволожночное яйцо (в пределах однях суток с момента овуляции). 11. Двобящееся яйцо (1—4 суток). 11. Свободная бластоциста (5—6 суток). 1V. Мыльянтирующаяся бластоциста (7—8 суток).

V. Бластоциста имплаитирована, но ворсинок еще нет (9-11 суток).

VI. Первичные ворсинки, отчетливо различимый желточный мешок (12-14 суток). VII. Ветвящиеся ворсники, ось зародышевого диска определилась (т. е. имеется первичная полоска. — А. К.) (15—16 суток).

VIII. Гензеновский узелок, первичная ямка (17—18 суток).

IX. Нервные валики, удлиненный хордальный вырост (19-20 сугок). Х. Имеются раиние сомиты (1-12 пар).

X1. От 13 до 20 пар сомитов.

X11. От 21 до 29 пар сомитов XIII. Зародыши около 4 илн 5 мм длины.

Пернод впячивания хрусталикового пузырька.

XV. (Характеристнку см. стр. 157).

XVI. (Характеристику см. стр. 157). Более подробио Стритер характеризует X1—XVI стадни следующим образом (количество сомнтов для XIII—XV групп указано по Паттену, так как Стритер не ввел этот признак в характеристику тех зародышей, у которых сомиты не могут быть сосчитаны при тотальном изучении):

XI. Передини нейропор в процессе закрытия; слуховая ямка неглубокая или еще широко открытая; имеются две жаберные дугн (мандибулярная н гнондная); зародыш обычно между 2,5 н 3,0 мм длины; размеры хорноиа более варнабельны, но в большинстве случаев его средний диаметр между 15 и 18 мм; сомитов 13-20 пар; овуляционный возраст 24+1 день.

XII Имеется 3 жаберные луги, мелио-лорсальная линия выгибается в виде плав-ATI. PIMECIA 3 Macepiner Ayin, medio-appearance annin bullacerca bing manning или выпуклия кумком; задини некропор закрыт или закрычается; слуховые пузырьки большей частью заимкуты, но ме отделялись, почка руки уже появляется; наибольшая длина зародыша в среднем 3,5 мм, наибольший диаметр хориона 20—25 мм, среднее от наибольшего и изименьшего диаметров большинства хорионов 15—20 мм. Сомитов 20—30 пар. Омулационный возраст 20—1 день.

ло пар. Овуляционным возраст 20<u>г</u>1 день. XIII. Пора слухового впячнвания закрылась: хрусталиковый пузырек еще не впя-1111. Пора слухового впячвания закрылась; крусталиковый пузырек еще не впятился; имеется концеою гребень у почек рух и различимое начало развития почек мог; камеры сераца разделены; зародыш (фиксированный) в большинстве случаев имеет около 4 кля 5 жм. дляны; сомного (по Патегичу) 30—31 пара; найсблыший, днаметр хорнона объчно между 20 и 30 жм, овуляционный возраст 28±1 день. XIV. Промскодит инвантивция зачатиях руктелямих; слуховой пузырек нмеет

хорошо выраженный эндолимфатический отросток; почки рук удлинены, но еще нет кистевой пластинки: почки иог плавинкообразии. Наибольшая плина зародыща после кистевоп пластники; почки ног плаваникоооразны, танкольшая длина зарольша после фиксации объено между 6) н 7,0 мм, сообеню длинные могут быть больше 7 мм, сообеню короткие около 5 мм. Сомитов (по Паттему) 32—35 пар; наибольший диаметр кориона у 70% особей 30—38 мм. Озулиционный возраст между 28—30 длями. ХV. Хрусталиковые пузырыми более не открыты, и поры из замыжания исчезли.

А. Арусталиковые пузырьки оолее не открыты, и поры их замыкания исчезли. Обонятельные плакоды і начинают просвечивать как овальные углубления их гребне-видиые края образуют форму нависающей губы. Вентральный сегмент гиоидной дуги. обиаруживает первые признаки зачатка antitragus. Почки рук несколько подразледяоокаруживает первые признами зачатка апитадия. Почки рук весколько подраздель-ются на дистальный кистевой сетмент и проксимальный сетмент, который будет обра-зовывать плечо и предплечье. Почки иот начимают дифференцироваться на области. Длина зародышей большей частью 7 и 8 мм. сомитов (по Паттем) 36—39 пар. нан-Фольший диаметр хориона 30—40 мм, овуляционный возраст 31—32 дия.

Фольшую вание полного количества пар сомитов (43—44 пары) завершается обыч-

течение XVI стадии. XVI. Ноздон с нависающими краями, дио обонятельной ямки в большинстве случаев не вилно при рассматриванни в профиль. Глаза приобретают темный оболок случаев не видно при рассматривания в произды. длаза присоретают темым осодок с появлением ретивального питмента. Становятся заметны ушивые раковыны на поверх иссти гноидной дуги. Область иссти дифференцирована на пясть и пальшевую пластин-ку. Почки иог имеют три центра пролиферации, представляющих области бедра, голе-ни и стопы. Поверхностные выпуклости, обусловленияме сомитами и спинальными гантлиями, сглажены в цервикальной области вышележащей эмбриональной ретикулярной тканью, но выражены в остальной части туловища (кзади от рук). Две трети зароды-шей этой группы имеют 8—11 мм наибольшей длины, чаще всего 9—10 мм. Овуляционный возраст 33+1 день.

Как видно из предылущего изложения, параллельно с сегментацией зародыща происходят начальные процессы органогенеза и гистогенеза. которые продолжаются и по окончании периода сегментации.

К концу периода сегментации (33-34 дня внутриутробного развития) заполыш сильно вырастает в длину (до 1 см) и скручивается в вентральном направлении. Еще раньше (сталии XII—XV) на залнем конце его образуется за счет материала нескольких последних пар сегментов тела хорошо заметный хвост. К этому времени успевает закончиться замыкание нервной трубки, вследствие чего нервно-кишечный канал, ранее соединивший полость амниотического пузырька с полостью желточного пузырька, теперь оказывается соединением полости нервной трубки с полостью залней кишки. Вскоре он зарастает.

На головном конце нервная трубка образует расширения, отделенные друг от друга перехватами, так называемые мозговые пузыр и. Вначале, на протяжении XI стадии (4-я неделя развития), их трипередний, средний и задний; затем передний и задний подразделяются каждый на два, и возникает пять мозговых пузырей (6 недель внутриутробного развития — эмбрионы 11—13 мм). Первый из них дает начало большому (так называемому конечному) мозгу с его полушариями, второй — промежуточному мозгу, третий — среднему мозгу, четвертый —

¹ См. примечание на стр. 158. Обонятельные «плакоды», по новейшим данным, являются не плаколами, а перелним участком нервиой пластинки, рано от нее обособляющимся и входящим в состав слизистой оболочки носовой полости в качестве обонятельной ее области.

мозжечку и варолиеву мосту пятый — продолговатому мозгу Второй мозговой пузыль ляет начало двум боковым выростам — правому и левому глазным пузырям, которые появляются уже на XI сталии т. е. по отлеления второго мозгового пузыря от первого Прогибаясь на своих расширенных латеральных концах, глазные пузыри превращаются в глазные бокалы. Прилегающие к каждому из глазных бокалов участки эктолермы, утолшаясь, образуют хрусталиковые плаколы 1. Впячиваясь и отшиуровываясь от кожной эктолермы (XIV стадия), эти плакоды дают начало зачаткам хрусталиков, а срастающаяся нал ними кожная эктодерма, становясь более прозрачной, образует эпителий поговицы глаза Из внутреннего листка бокала позднее в результате сложной дифференцировки образуется сетчатка с ее светочувствительными клетками Наружный листок глазного бокала становится пигментным эпителием сетчатки. Разрастание мозговых пузырей (вначале главным образом спелнего и залнего, позднее переднего) приводит к увеличению объема головы, которая на определенном этапе развития (к началу третьего месяца) становится не меньше всего остального тела и к появлению характерных изгибов — теменного (в области среднего мозга) и затылочного (в месте перехода головного мозга в спинной), которые позлнее, при дальнейшем формировании всего тела и особенно головы, исчезают. По бокам головы у 3-недельных зародышей в области зачатка промежуточного мозга в эктолерме возникают парные впячивания (по олному с каждой стороны) — слуховые (точнее, дабиринтные) плаколы. Отшиуповываясь от эктолермы (XII сталия), эта пара впячиваний лает пачало слуховым пузылькам — зачаткам перепончатого дабиринта внутреннего vxa. По бокам задней части головы и шеи зародыша, также в виде парных впячиваний эктодермы, возникают последовательно одна за другой четыре пары жаберных шелей (начиная с первой). Навстречу им образуются в соответственном количестве парные выпячивания передней кишки — жаберные карманы. Первая пара жаберных шелей дает начало наружному уху, их наружные отверстия становятся наружными слуховыми отверстнями, позже вокруг них, в виде кожных склалок с врастающими в них мышцами, начинают формироваться слуховые раковины. Остальные жаберные щели закрываются склалкой нарастающей на них от перелнего края первой пары жаберных щелей. Первая пара жаберных карманов образует зачатки среднего уха. За счет эпителия остальных пар жаберных карманов формируются тимус и эндокринные органы — околощитовидные железы. Прорыва жаберных щелей в жаберные карманы у зародыша человека, в отличие от зародышей низших позвоночных и птиц, не происходит,

Уже у трехнедельного зародыща на вентральной стороне головы эктодерма утолщается и образует неглубокое впячивание— ротовую бухту (ротовую пластинку). К концу четвертой недели развития это эктодермальное ротовое впячивание, соприкасающееся со слепо замкнутьм концом передней кишки, прорывается в нее, и таким образом кишка впервые получает сообщение с внешией средой через образовлявших в высегоровое отверстие. Еще до прорыва над ротовой ямкой нависают пять выступов, образуемых передним концом головы и являющихся зачатками лицевых частей: сверху— непарный лобный выступ, а с бо-ков— парные веохучностные и нижнечелюстные выступы. На лятой

¹ Плакодами называются возникающие обособленно от основной массы нейрального зачатка (нервной трубки, гантиновной пластинки) участки нейроэктодерны, дающие пачало, как и остальной нейральный зачаток, нейровым и элементам нейроглин. Некоторые исследователы относят тканевые элементы хрусталика к глиоэпендимному тканевому твиг (З. А. Винянова).

и шестой неделе вследствие усложнения формы лобного выступа в нем возинкают обонятельные ямки, имеющие вначале скорее вид краевых вырезок лобного выступа. Образуются и глазные впадины, ввачале связанные с обоятельными ямками носо-глазничной бороздкой. За счет нее впоследствии формируется слезный квала, обеспечивающий отток слезной жидкости в носоглотку через носовую полость. Медиальные выросты лобного выступа срастаются с верхиечелостными выступами, что приводит к отделению обоятельных ямок от верхиего края ротового отверстия и к формированию верхией части лица. Правый и левый нижнечелюстныме выступы срастаются друг с другом, образуя нижнюю челюсть.

Кишечник зародыша, сильно вырастая в длину, начиная со второго месяпа не умещается более в брошной полости в выпрямленном виде и начинает петлеобразно изгибаться. В виде выростов его энтодермальной стенки возинкают печень и поджелудочная железа. Печень, возинкнув у человека уже на 4-й неделе вытутвутробного развития, разрастается очень быстро, так как играет важную роль в кроветворении, замещая в этом отношении рано редуцирующийся желточный мешок. Поэтому вместе с рано начинающим функционировать сердием она сильно выпячивает переднюю часть вентральной стенки зародыша (сердечно-печеночный выступ). Поздиее сердечно-печеночный выступ смещается из области головы в каудальном направления в область груди и живота, причем сердечный его отдел сглаживается в силу отставания роста сердид от роста печени в изсето тела. На задием конце кишки таким же способом, как ротовое, но несколько поэже его, прорывается заднепоходное отверстие.

Зачаток діяхательной системы появляется к концу 4-й недели внутриутробного развития в виде непариого выпячивания вентрокаудаль ной части глоточного отдела кишечной трубки. Затем зачаток трахен растет в вентральном и каудальном направлениях парадлельно пищеводу. Уже у 4-недельного зародыша на каудальном, слепо замкнутом конце этого зачатка намечается бифуркация — возникают две броихиальные почки, которые затем, начиная с 5-й недели, дакот начало все более разветвляющимся системам броихов правого и левого легкого. В окружающей этот эпителиальный зачаток броихнального дерева мезенхиме формируются и разветвляются легочные кровеносные сосуды, капилляры на значительно более поздних стадиях развития (6-й месяц) вступают в тесный контакт с концевыми разветвлениями броиховвступают в тесный контакт с концевыми разветвлениями броихов-

формирующимися зачатками легочных ацинусов.

В результате охарактеризованных изменений зародыш на протяжении второго месяца внутриутробного развития принимает все в большей мере человеческий облик. На пятой неделе развития возникает зачаток рук, а затем и ног, причем те и другие имеют вначале вид коротких лопатообразных выростов (рис. 82) — кожных складок, в которые врастают зачатки мышц и нервы. На шестой неделе намечается подразделение конечностей на их основные разделы, а на седьмой неделе на их концах намечаются зачатки пальцев в виде коротких выступов (на руках несколько раньше, чем на ногах). На восьмой неделе конечности настолько сформированы, что выражены характерные различия в строении кисти и стопы. В течение третьего месяца развития постепенно исчезает (втягивается) наружный хвост, и от него в норме остаются только рудименты в виде хвостцовых позвонков. Начиная с четвертого месяца, голова начинает отставать в своем росте от туловища, и пропоршии размеров постепенно изменяются в пользу последнего. Однако, как известно, и у новорожденного младенца голова все еще относительно гораздо крупнее, чем у взрослого человека, так что окончательное соотношение размеров возникает только в первые годы внеутробной жизни. На шестом месяце развития плод покрывается тонким волосяным покровом — лануто, который позднее, к 8—9-му месяцам, полностью исчезает на всех участках тела, кроме головы, где он постепенно

Рис. 82. Зародыш человека около 10 мм длины с плодными оболочками. Часть хориона (стенки плодного пузыря) удалена (по Гамильтону, робду и Моссмэну, 1952). Ј — пупочым кватик; 2 — кориону 4 — вмилон; 5 — крозеносные сосуды.

заменяется новой генерацией волос. Последние месяцы внутриутробного развития характеризуются не столько формообразовательными процессами, сколько усиленным ростом зародыша, а также гистологической дифференцировкой.

Размеры зародыша и плода в ходе развития изменяются следующим образом:

Эмбриональный период

Возраст (считая с момента овуляции)	Размеры в <i>жм</i>	Примечание	
0—1 сутки (зиго- та)	0,10,15	Днаметр	
41/2 суток (бласто- циста)	0,153×0,115	Длинный и короткий дна- метры	
71/2 суток (имп- лантация)	0,450×0,300×0,125	Три измерения вместе с трофобластом	
14 суток	3,240×2,040 0,230×0,200	Вместе с хорионом Зародышевый щиток	
21 сутки	7,600×6,700×4,700 2,000×0,750	Вместе с хорионом Зародышевый щиток	
4 нелели	4	Теменно-копчиковая длина	
5 недель	6		
6 .	12		
7 .	18		
8 .	30		

Возраст в лунных месяцах	Теменно-копчиковая длина в мм (высота сидя)	Теменно-пяточная ялина в мм (высота стоя)	Вес в г
3	56	70	45
4	110	155	200
5	160	230	450
6	200	300	800
7	240	355	1300
8	275	405	2000
9	310	460	3000
10	340	500	3500
i		(девочки в среді	нем меньи

Одновременио с органогенезом, или процессами аиатомического формирования, протекает и гистогенез, или диффереицировка клеточного и тканевого материала зародыша.

Дифференцировка клеточного материала эмбриональных зачатков и их тканевых производных проходит два основных этапа. Первоначальио клетки различиых эмбриональных зачатков отличаются друг от друга главиым образом иеспецифическими морфологическими признаками (различия в величине и форме клеток и их ядер, взаиморасположении клеток, количестве желточных включений у животных с богатыми желтком яйцами и т. п.). Соответственио этому клетки различных зачатков мало разнятся друг от друга в функциональном отношении, выполияя только общие, иеспецифические функции обмена (дыхание, питание, выделение) и морфогенеза (митотическое размиожение, рост, взаимные перемещения в одиночку и группами и т. п.). Разумеется, наряду с этим может иметь место биохимическая диффереицировка, детерминирующая (определяющая) дальнейшие пути развития разных зачатков и их превращение в различные ткани, однако она еще не имеет адекватного морфологического выражения: клетки и их комплексы лишены специфических структур, характерных для элементов определенных тканей (миофибриллы, нейрофибриллы, кутикулярные и щеточные каемки, межклеточные вещества с волокиами и т. п.). В силу этого данный период дифференцировки может быть условио иззван периодом доспецифической диффереицировки. В течение этого периода клеточные элементы представляют собой еще не тканевые клетки, а лишь клетки эмбриональных зачатков.

Второй период дифференцировки — специфическая, или тканевая, дифференцировка — знаменуется появлением функциональной и, соответственно, морфологически выраженной специализации клеток и их производных в равных направлениях. Клетки приобретают специфические для каждой ткани структуры: специальные органовды (реснички, кутикуляриме и щеточиме каемки у клеток различных эпителиев, тонофибриллы в клетках некоторых эпителиев и некоторых клеточных форм нейроглии, мнофибриллы в мышечимх элементах, нейрофибриллы в нервных клетках и их отростках), межклеточные вещества (основное вещество соединительных и скелетинх тканей с его разнообразными волокнами, плазма крови и лимфи и т. д.), а также специфические включения (тигроид нервных клеток, различиме пигменты, секреториме гланулы з пинстидиального и т. д.).

Каждый эмбриоиальный зачаток в норме дает начало определенной совокупиости тканевых производных или, ниаче говоря, обладает определенным проспективным значением. Однако при язменении условий развития, например, в условиях эксперимента на зародышах животных или при некогорых патологических условиях у зародышей как животных, так и человека, направление дифференцировки клеток того или иного зачатка может существенно измениться. Это приводит к возникновению за счет клеток данного зачатка необычных тканевых пронаводных, в норме развивающихся за счет других зачатков. Следовательно, проспективная потенция того или иного зачатка (совокупность тканевых производных, возинкающих при развих условиях) шире проспективного значения (совокупности производных, возникающих в пореспективного значения)

У высокоорганизованных животных, в частности позвоночных, а также у человека развившиеся из определенных-зачатков ткани приобретают необратимую детерминацию или строгую тканевую специфичность; возможности метаплазии (взаимных превращений тканей) ограничиваются пределами каждого данного тканевого типа (Н. Г. Хлопин. 1946).

Проспективное значение зародышевых листков и эмбриональных зачатков у человека иллюстрируется нижеследующей схемой:

Тканевые производные зародышевых листков и эмбриональных

Зароды- шевые листки	Эмбриональные зачатки	Тканевые производные
Наружный зародышевый листок, нли эктолерма	Нейральный зачаток, или нейрожтолерма: нервиях трубка ганглиозная пла- стинка ("нерв- ный гребень") плакоды Кожная эктодерма	Нейроны и нейрогани мозга и сет- чатки глаза Нейромы и нейрогани танганев, нейрогани нервов и нервизы окончаний; хромаффинка ткань- хроматофоры (у инзших позво- ночных), некоторые хращи (на пример, гортани) пеример и ей
	Внезародышевая эктодерма	ные железы, волосы, иотти); энн телин сильногой обложик предлеврия ротовой полости и нанального отлела прямой книжи с и инивия с и на замальний производимых; 30° Опителии аминова и приочного ка иатика (у зародышей рептилий гипи, гажже эпителий аксерозиой оболочки)
Бнутренний зародышевый листок, или энтодерма	Кишечиая энтодерма	Эпителии кишечного типа (желудка кишки) и их железистые произ водные (железы желудка и кишки железистая пареихима печени и
	Желточиая энтодерма	поджелудочного железы) Эпителий желточиого мешка

Зароды- шевые листки	Эмбриональные зачатки	Тханевые производные
	Сомит:	
мезодерма	дерматом (разрых- ляясь, образует ме- зеихиму);	Соединительнотканная основа кож
	склеротом (разрых- ляясь, образует ске- летогенную мезен- химу);	Скелетные тканн (хрящевая, костиая)
листок, или	мнотом	Поперечнополосатая мышечиа ткань скелетного типа
ИСТС	Нефротом	Эпителин почек и семявыносящи путей
	Мюллеровы каналы	Эпителии яйцевода, матки и пер вичная эпителиальная выстили влагалища
зародышевый	Спланхнотом	Мезотелий (целомический эпите лий), корковое вещество издло чечиика, мышечная ткань серди
	Мезеихима (выселяю- щаяся из спланхио- тома)	Клетки кровн, соединительна ткань, сосуды, гладкая мышечна ткань виутреиностей и сосудов
Средний	Внезародышевая ме- зодерма	Соединительнотканная основа хо риона, аминона н желточног мешка. Экзоцеломический эпите лий

В эту схему не включены следующие зачатки и их тканевые производные, занимающие особое положение по отношению к зародышевым листкам:

- Трофобласт, сравнительноанатомически и филогенетически соответствующий внезародышевой эктодеме «серозной» оболочки зародышей рептилий и птиц, но обособляющийся в онтогенезе млекопитающих и человека чрезвычайно рано — уже с первых делений дробления, т. е. до того, как сформируются основные зародышевые листки — эктодерма и мезодерма.
- 2. Хордальный зачаток, дающий начало ткани спинной струны, или хорды. Отношение этого зачатка к зародышевым листкам весьма не-ясно. В сформированном осевом комплексе зачатков хорда занимает аксиальное положение в составе среднего зародышевого листка, однако на определенных стадимх развития тесно связана и с энгодермой. Филогенетически же некоторые сближают ткань хорды с эпидермальным горды с эпидермальным каневым типом к, следовательно, хордальный зачаток с эктодермой (Н. Г. Хлопин, 1946), другие (что лучше обосновано) с энгодермой (П. С. Хлопин, 1946), другие (что лучше обосновано) с энгодермой.
- 3. Прехордальная пластинка зачаток, инвагинирующий в ходе гаструляции у нивших повоночных и рептилый кпереди от хордальной пластинки. У птиц, млекопитающих и человека его первоначальное возникновение не прослежено. Прехордальная пластинка в вовей медиальной части дает начало эпителиальной выстилке передней кишки и возникающих в качестве выростов последней дыхательных путей. Латеральные се части образуют материал первых двух (ларвальных) пар сомитов, в дальнейшем расходуемый на формирование наружных глазных мыши. Формально-эмбрилолечески прехордальная пластинка входит в состав внутреннего зародышевого листка энтодермы, но ее тканевые производные имеют не энтеродермальную подграмнания по

а представлены эпителиями эпидермального (кожного) типа и поперечиополосатой мышечной тканью скелетного типа

4. Зачаток эпителиальной выстилки аллантонса и его дериватов (мочевого пузыря) формально-эмбриологически является частью энтодермы, возникая как вырост задней кишки. Однако его тканевые производные приобретают эпидермальную детерминацию.

5. Половой зачаток (гонобласт) обособляется (детерминируется) до диффереицировки клеточного материала зародыша на зародышевые листки и потому не может быть относим к производным какого-либо из зародышевых листков, хотя топографически клетки гонобласта (гоноциты) могут локализоваться среди элементов одного из иих (энтодермы или мезодермы — см. гл. I).

Как видио из вышеприведенной схемы, в целом дифференцировка клеточного материала зародыша протекает дивергентио. Вначале однородиый клеточный материал эмбриобласта диффереицируется на зародышевые листки, затем в составе каждого из иих обособляются разнородио детерминированные эмбриональные зачатки, а в дальнейшем каждый из этих последиих, приступая к специфической дифференцировке, дает начало большему или меньшему количеству тканевых производиых.

Дифференцировка протекает аснихронно. Помимо общей краниокаудальной последовательности процессов дифференцировки (иапример, сомитов), разные эмбриональные зачатки вступают в период специфической тканевой дифференцировки в разное время. Например, кожный эпителий дифференцируется из эктодермы значительно раньше, чем энтодерма даст начало кишечному эпителию. Особенно резко выступает гетерохрония процессов дифференцировки при сопоставлении развития провизорных и дефинитивных органов. Ткани провизорных органов зародыша (например, трофобласт, соединительнотканная основа хориона, хорда, эпителий желточного мешка и т. д.) дифференцируются зиачительно раньше дефинитивных и при этом проходят ускоренный и сокращенный путь развития по сравнению с последними (желточный эпителий сравиительно с кишечным и т. д.).

Гистологическая детерминация эмбриональных зачатков осуществляется на ранних стадиях развития зародыша, диффереицировка же реализуется в течение значительно более длительных отрезков времени и завершается в основиом ко времени наступления специфического функционирования. В случаях рождения недоношенного плода может иметь место та или иная степень его незрелости, в смысле незавершениости процессов дифференцировки некоторых или миогих тканей и органов и иеспособиости их обеспечить полноцениое функционирование при обычных условиях постиатального развития. Гистологические проявления «незрелости» недостаточно изучены.

СВЯЗЬ ЗАРОЛЬША С МАТЕРИНСКИМ ОРГАНИЗМОМ. РАЗВИТИЕ ПЛАПЕНТЫ

Плацента человека относится к наиболее совершенному типу плацент — гемохориальным плацентам, т. е. таким, в которых хорнон разрушает не только эпителий и соединительную ткань слизистой оболочки матки, но и ее сосуды, включая их эндотелий, и поэтому трофобласт омывается непосредственно материнской кровью. При этом в отличие от лабиринтных гемохориальных плацент, наблюдаемых у насекомоядиых и грызунов, где трофобласт образует лабиринтообразиую систему каналов и частично в виде полых трубок врастает в материнские сосу-

ды, вытесняя (замещая) их эндотелий, у обезьян и человека плапента является гемохориальной ворсинковой. Хорион (т. е. трофобласт вместе с соединительнотканной основой и разветвляющимися в ней аллантоидными кровеносными сосудами) образует сложно ветвящиеся ворсинки, которые и разрастаются в тканях слизистой оболочки матки и непосредственно омываются материнской кровью. Однако важно подчеркнуть, что даже и в этих случаях наиболее тесного контакта плода с материнской кровью все же не происходит смешения крови зародыща с кровью матери, так как питательные вещества и кислород материнской крови, прежде чем попадут в кровь зародыща, должны диффундировать через слой трофобласта, покрывающий вторичные ворсинки хориона, далее через соединительную ткань ворсинок и, наконец, через эндотелий сосудов, проходящих в ворсинках (плацентарный барьер). Углекислый газ и азотистые продукты обмена веществ зародыша диффундируют в противоположном направлении. Таким образом, плацента функционирует как орган питания, дыхания и выделения зародыща, а кроме того, осуществляет сложные эндокринные влияния на зародыш и на материнский организм и, наконец, защитную функцию по отношению к зародышу.

Как уже сказано, в образовании плащенты участвуют и хорион зародыша, и специально видоизмененный участок слизистой оболочки матки, содержащий заполненные кровью лакуны. Соответственно этому в плащенте различают зародышевую часть (рагя foetalis) и материнскую часть (рагя uterina). Поэтому рассмотрение развития плаценты естественным образом складывается из: 1) описания развития хориона, 2) характеристики изменений слизистой оболочки матки в ходе беременности и 3) анализа изменяющихся взаимоотношений между хори-менности и 3) анализа изменяющихся взаимоотношений между хори-

оном и слизистой оболочкой матки.

Развитие хориона, в сущности, уже рассмотрено выше. Первой предпосылкой его возникновения является мощное разрастание трофобласта в ходе имплантации (см. стр. 140-142), дифференцировка последнего на цитотрофобласт и плазмоднотрофобласт и образование первичных ворсинок, состоящих только из трофобласта. Второй предпосылкой следует считать возникновение внезародышевой мезодермы, образующей затем под трофобластом соединительнотканную основу стенки плодного пузыря. Третья предпосылка - разрастание в этой соединительнотканной основе сосудов аллантондального круга кровообращения. Важнейшим моментом в формировании хориона является врастание сосудов с сопровождающей их соединительной тканью в выросты трофобласта и возникновение, таким образом, вторичных, или истинных, ворсинок. Последние в области формирования плаценты все более сложно разветвляются, вступая в сложные и закономерные взаимоотношения со слизистой оболочкой матки, и имеют неодинаковое гистологическое строение в разные периоды беременности.

В слизистой оболючке матки (точнее, в ее отпадающем при родах слое — отпадающей оболочке, или decidua) различают три отдела (рис. 83 и 84), имеющих неодинаковое отвошение к развивающемуся зародьшу и в соответствии с этим изменяющихся в разных направлениях. Та часть слизистой оболочки, которая расположена между пузырем и мышечным слоем матки, называется основной частью (decidua basalis; устарелое наименование — d. serotina); часть, нахолящаяся между пульщыми пузырем и полостью матки, называется decidua capsularis (или d. rellexa); вся остальная часть отпадающего слоя слизистой оболочки, не имеющая контакта с плодным пузырем, обозначается как

decidua parietalis (или d. vera).

Ворсиики хориона не врастают в d. рarietalis, поэтому данная частвуеть видометрия не участвует непосредствению в питании зародыша и, соответствению, претерпевает наименьшие изменения в результате наступления беремениюств. В области d. capsularis хорион первоначально столь же богато снабжен ворсинками (см. рыс. 82), как и в области d. basalis. Однако в связи с быстрым ростом плодного пузыря d. capsularis сильно растягнается и кловоснабжение ее ухумицается В связи

Рис. 83. Схема взаимоотношений плода и материнского организма (около двух месяцев внутрнутробного развития) (из Паттена).

I — decidua parietalis; 2 — decidua capsularis; 3 — decidua basalis; 4 — аминон; 5 — пупочный капатик: 6 — желточный мешок. ровоснаюжение ее ухудишается. В сиязи с этим развитие ворсинок в соответственной части хорнона все более утиетается, и к третьему месяцу они здесь полностью исчезают. Именно с этим и связано разделение хорнома на ворсинчатый (chorion frondosum) и глалкий (chorion laeve) (см. стр. 152). Только ch. frondosum — богатый ворсинками дисковидиый участок хорнома, связанимй с decidua basalis, — прииммает участие в образовании плащенты. Таким образом, по своей анатомической форме плащента человека относится к дискомдальным

В ходе беременности, особенно в первой ее половине, происходит быстрый рост плащенты. У 3-недельного зародыша плащента занимает около ½, внутренией поверхности матки, у 8-недельного — половину (Паттен, 1959). К концу беременности плащента становится более чем в 3—4 раза толще по сравнению стем, какой она была в сеременности.

В изчале беремениости decidua parietalis утолщается (до 1 см), железистые ампулы в ней сильно разрастатогся, вытесияя соеднинтельную ткань. Позже (со 2-го месяца беремениости)

в ней появляются крупные, содержащие гликоген денцлуальные клетки (соединительнотканной природы), являющиеся одини из важных показателей при диагностике беременности. Начиная с 6-го месяца беременности, d. parietalis сильно сдавливается растущим плодом, истоичается (до 1—2 мм) и подвертается обратному развитию. Эпителий на ее поверхности и в железистых ампулах, кроме их самых глубоких частей, исчезает, слепые карманообразные концы ампул, сдавливаясь, принимают вид щелей, параллельных поверхности слизистой оболочки (в плоскости этих щелей и происходит при родах отторжение decidua как опной из составных частей последа.

В decidua capsularis с конца 2-го месяца беременности начниаются атрофические изменения; в дальнейшем она прижимается к decidua parietalis растушим плодиым пузырем и постепенно с ней срастается.

В decidua basalis в начале беремениости происходит расширение мовялнотся децидуальные клетки (см. выше), а с 5-го месяца появляются децидуальные клетки (см. выше), а с 5-го месяца — также гигантские миогоядериме клетки трофобластического происхождения, специфические для плащенты и остающиеся в ией до коица беременности. Наружные, т. е. ближайшие к полости матки и плоду, слои d. basalis подвергаются разрушению ворсинками хориона, и на их месте образуются лакуны (полости), заполненные материнской кровью (рис. 85). Глубокие части d. basalis остаются целыми, образуя так на-

зываемую базальную пластинку, от которой к хориоиу отходят соединительнотканные септы (перегородки), делящие заполненные кровью пространства между хорионом и базальной пластинкой на отдельные камеры. Именно базальная пластинка, септы и лакуны образуют материнскую, или маточную, часть плаценты (placenta uterina). He pasрушенной ворсинками хориона остается только краевая зона в decidua basalis, окружающая плодный пузырь примерно по экватору, точнее — по границе между гладким и ворсинчатым отделами хориона. Эта краевая зона прирастает к хориону, образуя замыкающую пластинку плаценты, препятствующую истечению крови из лакунариых простпанств плаценты в полость матки. Кровь в лакунарных пространствах иепрерывно, ио медленно сменяется: она поступает сюда из артерий, открывающихся иа поверхности базальной пластиики и септ, и удаляется через открывающиеся здесь вены слизистой оболочки. Однако, как справедливо указывает

Рис. 84. Схема взаимоотношений плода и материнского организма (к концу виутриутробного развития).

I — decidua parietalis;
 2 — decidua capsularis;
 3 — decidua basalis;
 4 — аминон;
 5 — пупочный канатик;
 6 — желточный мешок.

Паттен (1959), в действительности отношения являются далеко не столь схематичными. На срезах бывает видна запутанная сеть ветвящихся ворсинок, переплетениях с сохранившимся участками эндометрия, имеющими неправильную форму. Кровь, которой омываются ворсинки, попадает в лакуны не из широко отверстых артерий и изливается не в широко отверстые вены, а постоянно просачивается в губчатую ткань плащенты из мириадов мелких сосудов, стенки которых в той или ниой степени повреждены под воздействием растушего трофобласта. Медленность тока крови в плащенте способствует более полному обмену веществ между кровеносными системами плода и матери. К крововзильный из полностью или частично вскрытых сосудов присоединяется просачивание плазамы из неповрежденных материнских сосудов в окружающую ткань.

Общая поверхность ворсинок в полностью сформированной плаценте человека равна, по данным разных авторов, от 7 до 14,7 м².

В ходе развития происходит не только усложнение ветвления ворсинок хорнона (рис. 86), но и изменение их отношения к тканям слизистой оболочки матки, а также изменение гистологической структуры. Своими более крупными стволами ворсинки прикрепляются к базальной пластинке или к септам, а более мелкие разветвления их свободно плавают в крови. Ворсинки растут на плацентарной поверхности хори-

Рис. 85. Схема строения плаценты человека. I — пупочный канятик; 2 — желгочный мешок; 3 — пупочныя вртерия; 4 — пупочная вертерия; 4 — пупочная вертерия; 4 — степкы матки; 9, 10 — материнские сосуды 9 — аргерии, 10 — велы; 11 — кроеносине лакулы.

она не равномерно, а группами по 15—16 штук (так называемые котиледоны). Находящиеся между котиледонами материнские ткани менее глубоко эрозированы (плацентарные перегородки, или септы). Быстро растущие концы ворсинок, состоящие только из трофобласта («клеточные столбики»), приходя в контакт с тканями слизистой облочки матки, разрастаются по их эрозированной поверхности. Образуются заполненные кровью полости, покрытые трофобластом как со стороны хориона, так и со стороны материнских тканей.

В дальнейшем трофобласт на концах некоторых ворсинок исчезает, и соединительная ткань дистальных концов этих ворсинок соединяется с соединительной тканью эндометрия (якоопые ворсинки).

В общем, по мере развития ворсинок и затихания инвазионного процесса слой трофобласта претерпевает некоторую (относительную) редукцию, а соединительная ткань с сосудами развивается прогресивно. В соединительной ткани хориона появляются характерные клетки Кащенко — Гофбауэра, представляющие собой видоизмененные блуждающие (гистиоцитоподобные) соединительнотканные клетки. Фагоцитарная функция их не может считаться доказанной (А. П. Дыбан, 1959). По мненню большинства исследователей, эти клетки обнаруживаются в норме в течение первого месяца беременности, тогда как в патологически измененных людных лузырях, в сосбенности

в гидропических ворсинках, — и в более поздине периоды беременности. Однако, как показал А. П. Дыбан (1959), прижизненное окрашивание нейгральным красным позволяет выявлять клетки Кащенко — Гофбауэра в более поздние периоды беременности также и в нормальном хорионе.

В течение беременности начиная с раниих ее стадий, но особенно во второй ее польше в тканях плаценты присколят накопление оксифильмо окрашивающегося вещества —фифирномав. Его происхождение трактуется по-разкому. Часть авторой (Гроссер — Grosser, 1925; Шредер — Schreder, 1930, и др.) связывает его образование с некообногическими измечениями тканей подного пульцяя и частично материнской с некообногическими измечениями тканей подного пульцяя и частично материнской

Рнс. 86. Ворсинки хориона человеческого плода. A — общий вид ворсинки C — разветвлениями; E — поперечный разрез одной из ветвей ворсинки. I — плазмодногрофобласт; Z — цитотрофобласт; Z — соединительная такин, Z — соровеносный соуд.

части плащенты. Другие (Бузания Желпари — Вызаппі-Сазралі, 1952; Зиигер и Вислоцкий — Singer и Wislocky, 1963) отождествляют его с фифином крови, «Морниом срока — мбрином срока — мбрином

Строение трофобласта в разных участках плодного пузыря человека определяется его взаимоотношениями с соседними тканями. В плаценте, где трофобласт омывается жидкой средой — материнской кровью, на его свободной говерхности образуется плазмодий. На границе с децилуальной тканью, например в месте прикрепления ворскнок и в области гладкого хориона, трофобласт имеет клеточное строение. В частности, в составе гладкого хориона он имеет вид многослойного эпителиального пласта, зажатого между соединительнотканной частью хориона и децидуальной оболочкой матки (3. П. Жемкова, 1957), а не исчезает, как ошибочно полагают некоторые авторы. Во второй половине беременности вследствие полного исчезновения decidua capsularis гладкий хорион на всем протяжении срастается с decidua parietalis. Соединительнотканная основа гладкого хориона и аминона непосредственно прилежат друг к другу. Та и другая во внеплацентарных частях не соделжат сосудов заворыща.

РОДЫ

При наступлении родов плодные оболочки вдвигаются в шейку матки. В расширенное отверстие последней, обычно головой вперед, продвигается и младенец, причем плодные оболочки разрываются и плодная (амниотическая) жидкость изливается наружу («отхождение вод»). После выхода младенца происходит отторжение (отпадение) плаценты и decidua parietalis, причем разрываются сосуды слизистой оболочки матки, вскрываются кровеносные лакуны и возникает довольно сильное кровотечение. Последнее, однако, быстро прекращается, так как наиболее крупные сосуды в матке расположены в толще мышечной оболочки, а при родах происходит сильное сокращение маточной мускулатуры, вследствие чего просветы сосудов зажимаются. Выходящая последней, вместе с оболочками, уже после рождения младенца, плацента потому и получила название последа. После родов начинаются процессы регенерации слизистой оболочки матки, причем эпителий и его крипты восстанавливаются за счет сохранившихся самых глубоких участков железистых ампул.

Перерезка пуловины, производимая при родах, прекращает поступление кислорода в кровь младенца из крови матери. Наступающее удушье рефлекторно вызывает первый вдох, и младенец начинает дышать атмосферным воздухом. Внутриугробный период развития кончается, наступает внетутробный (постнатальный).

ЗАКЛЮЧЕНИЕ. СОПОСТАВЛЕНИЕ РАЗВИТИЯ ЧЕЛОВЕКА С РАЗВИТИЕМ ЛРУГИХ ПОЗВОНОЧНЫХ

В заключение необходимо сопоставить процессы развития человеческого зародыша с эмбриональным развитием представителей различных групп животного мира и, в частности, различных классов позвоночных. Как видио из предыдущего изложения, в развитии зародыша человека сложно сочетаются четры, унаследованные от более отдаленных и от ближайших животных предков человека с филогенетически наиболее новыми особенностями, характерными для человека как такового.

Такие черты эмбрионального развития человека, как возникновение заиготы в результате оплодотворения, т. е. слияния женекой и мужской половых клеток, роднят человека не только со всеми животными, но и с большинством растительных организмов. Это, несомнению, одна из наиболее филогенетически древних сторон развития организмов вообще. Последовательность основных этапов эмбрионального развития (оплодотворение — дробление — гаструляция — органотенез и гистотенез) являются общими для всех многоклеточных животных. Формирование осевого комплекса зачатков, образование у зародыша человека спинной струны, или хорды, формирование закладки нервной тубки, отношенне бластопора к осевым зачаткам, образование жаберных карманов и щелей и т. д. роднят человека со всем общирным типом хордовых животных и. несомненно, учаследованы от довенейших типом хордовых животных и. несомненно, учаследованы от довенейших

общих претков хордовых. Сегментация и лифференцировка мезодермы. образование у зарольша человека первоначально хрящевого, а затем КОСТНОГО СКЕЛЕТА ОТПАЖАЕТ ЭВОЛЮШИОННЫЕ ИЗМЕНЕНИЯ МЕЗОЛЕВМАЛЬНЫХ производных и. в частности, скелета в ряду позвоночных. Несмотря на то, что яйнеклетки человека как и пругих планентарных млекопитаю. чих. содержат ничтожное количество желточных включений и потому Запольни совершает полное пробление на холе ранних сталий развития SETUDBERS (KAK M ADVING BASINESTED BOOKTOWNELDE OF предков обладавших богатыми желтком яйнами (рептилий). А именно черты меробластического типа развития заключаются в асинхронности дробления и в неправильной, т. е. не соответствующей геометрической прогрессии, последовательности увеличения числа бластомеров в характерных (несмотря на отсутствие желтка) процессах обрастания (обпастание эмбриобласта трофобластом, обрастание полости желточного пузыря энтодермой) и, главное, в образовании тела зародыша из небольшой части плолного пузывя Унаследованы завольшем человека от пептилий такие образования как желточный менюк сохраняющий и v человеческого зародыша свою кроветворную функцию, амнион, аллантоис и т. д. Есть в развитии человека и такие особенности, которые появились в эволюции высших позвоночных только начиная с первых живородящих млекопитающих (вторичиая бедность яйцеклеток желтком. трофобласт и его раннее обособление, само живорождение с развитием зародыща в специальном органе материнского организма — матке). Общим со всеми плацентарными млекопитающими является для человека образование органа связи с материнским организмом — плацеиты. Происхождение непосредственно от обезьяи отражено в гемохориальном ворсинковом типе строения плашенты 1. Менструальные шиклы в материнском организме, чрезвычайно раннее и мощное развитие трофобласта у запольша паннее обособление внезапольшевой мезолермы выработались в процессе эволюции лишь у ближайших предков человека и современных человекообразных обезьян. Наконец, ряд признаков ранних стадий развития является специфическим именио для человека. В частности, у человека еще раньше, чем даже у человекообразных обезьян, развивается внезародышевая мезодерма. У человека в большей степени, чем у любого млекопитающего животного, выражено запаздывание замыкания переднего конца нервной трубки, что связано со значительной расширенностью этого переднего конца, поскольку у человека требуется особенно много исходного материала на образование закладки головного мозга. Мощное развитие центральной нервной системы, свойственное человеку, сказывается и на удлинении сроков всего эмбрионального развития, которое идет гораздо дольше, чем v животных с теми же размерами тела. Известная зависимость длительности внутриутробного развития от размеров тела, характерных для вида, высших приматов и особенно у человека оказывается нарушениой. Известно, что, например, беременность у крысы длится 3 недели, у кролика — 4 недели, у кошки (рождающей более развитых детенышей, чем кролик) — почти 2 месяца, у льва — 4 месяца, у бизона — 9 месяцев, у слона — 18—22 месяца. Человекообразные обезьяны (орангутан, шимпанзе) и человек значительно уступают льву и по размерам и весу, однако беременность длится у них гораздо дольше, чем у льва, а именно: у шимпанзе и орангутана — 71/2-8 месяцев, а у человека — столь-

¹ У некоторых насекомовлимх и грызунов планента тоже гемохорнальная, но не ворениковая, а лабиринтная. Увеличение поверхности соприкосновения трофобласта с кровью там достигается формированием не выростов, а влачиваний трофобласта, четвищихся и образующих дабирии тамалов (см. тл. VII).

ко же, сколько у весящего целую тоину бизона. При этом не следует забывать, что младенец у человека рождается беспомощным и неспособным к самостоятельным передвижениям, а теленок бизона (как и детеныши других копьтных) способен в первый же день после рождения бегать. Последнее говорит о том, что у копытных пирамидные пути спинного мозга, т. е. отростки пирамидных нервных клеток коры больших полушарий, соединяющие кору с двигательными клетами спинного мозга, уже миелинизированы (т. е. нервные волокна в них уже покрыльсь нервной мякотью — миелином), что и обеспечивает полноценное проведение по ним двигательных нервных импульсов. У человеческого же младенца миелинизация завершается лишь на протяжении первого года жизни после рождения, что свидетельствует о том, что для диференцировки гораздо больее сложной нервной системы человека требуется, соответственно, гораздо больше времени.

Такая сложность процессов эмбрионального (и постнатального) развития человека стоит в теснейшей связи с обшей, возвикающей в филогенезе сложностью его организации. Девять долгих и трудных месяцев вынашинвает мать будущего человека в совом организме, обеспечивая ему все необходимые условия для развития, прежде чем младенец станет способным вести существование вне ее организма, и то лишь при условии нескольких месяцев кормления и длящегося годами заботливого ухода. А эти девять месяцев вытрупуртобного развития в свою очередь отражают в себе сотви мяллюнов лет эволюции органического мира, поскольку, естественно, такой сложный процесс, как формироваще человеческого организма, мог возникнуть в природе лишь как результат длинного ряда последовательных, обусловливавших друг друга этапов филогенетической истории.

ОРГАНОГЕНЕЗ И ГИСТОГЕНЕЗ

Как мы видели, зачатки органов возникают в результате анатомического обособления в составе зародышевых листков разнородных участков, которые приобретают различные темпы роста (главным образом в результате неодинаковых темпов клеточного размножения) и претерпевают гистологическую дифференцировку в разных направлениях, в соответствии с функциями будущих органов. Анатомическое формирование (органогенез) и тканевая дифференцировка (гистогенез) идут в общем парадлельно, но в разных органах тот или иной из этих двух процессов может либо опережать другой. либо отставать от него. Например, желудок в составе кишечной трубки анатомически в виде местного утолщения ее стенки и расширения просвета обозначается раньше, чем наметятся гистологические его отличия от тонкой кишки. Анатомическое обособление зачатков органов и их дальнейшее формирование происходит путем возникновения впячиваний, выпячиваний, складок или утолщений зародышевых листков, неравномерного роста их и т. д. Гистологическая же (тканевая) дифференцировка заключается в том, что малодифференцированные, сравнительно однородные, лишенные специфических тканевых структур и специальных функций клетки эмбриональных зачатков специализируются в разных направлениях, приобретают специфические структуры (специальные органоиды, межклеточные вещества, объединение в синцитин и симпласты и т. д.) и частные, специальные функции. Разумеется, старое представление В. Ру о дофункциональном и функциональном периодах развития совершенно несостоятельно: на любой стадии развития клетки зачатков и тканей обладают определенными функциями, ибо форма и функция едины и неразрывны, являясь двумя сторонами характеристики живой материи. Но клетки эмбриональных зачатков обладают общими, неспецифическими функциями обмена, клеточного размножения, иногда амебоидного движения и т. д., в то время как тканевые клетки, наряду с этим, обладают еще специфическими функциями, выполняемыми в интересах целого организма, в порядке разделения функций между специализированными структурами. Поэтому правильнее говорить о периодах доспецифической и специфической дифференцировки в развитии тех или иных органов и тканей. Следует подчеркнуть, что специфическая (тканевая) дифференцировка в некоторых (а именно провизорных) органах наступает очень рано: таковы хорион, желточный мешок, амнион, аллантоис, хорда и т. д. у зародышей высших позвоночных и человека. Эти органы состоят из специализированных тканей уже в то время, когда остальные части зародыша представлены малодифференцированными эмбриональными зачатками.

Каждый орган развивается из определенных участков одного, двух или всех трех зародышевых листков, в его построении могут принимать участие от одного до четырех или даже пяти различных эмбриональных зачатков. Например, кишечная трубка развивается из кишечной энтодермы (образующей кншечный эпителий и его производные — железы), мезенхимы (дающей соединительнотканную и гладкомышечную основу стенки органа, сосуды и т. д.), целомической мезодермы (за счет которой возникает мезотелий серозной оболочки) и нервного зачатка (из которого в кишечную стенку врастают нервные волокия и вселяются нейробласты, образующие интрамуральные ганглии). В данном случае ведущим зачатком, образующим перврую закладку кишечной трубки и определяющим развитие остальных ее компонентов, является кишечная энтодерма, почему кишку и относят к производным энтодермы. Точно так же и в других случаях имеется какой-либо ведущий компонент— зачаток, производным которого считается данный орган, и компоненты вторичные, присоединяющиеся к формированию этого органа позднее.

РАЗВИТИЕ НЕРВНОЙ СИСТЕМЫ И ОРГАНОВ ЧУВСТВ

Зачаток нервной системы (нейроэктодерма, нейральный, или нервный, зачаток) у позвоночных возникает в составе эктодермы. Погружаясь при нейруляции под остальную эктодерму, которая становится кожной эктодермой и образует кожный эпителий (эпидермис), нейральный зачаток полностью обособляется от нее и в дальнейшем долгое время находится в непосредственном контакте только с мезенхимой и ее тканевыми производными.

Нейральный зачаток представлен: 1) нервной трубкой, возникающей из нервной пластинки; 2) ганглиозной пластинкой, образующейся из материала нервных валиков, и 3) плакодам и — местными утолщениями в составе кожной эктодермы, дающими, однако, не эпидермис, а нейральные производные — нейроны и нейрогиню.

Нервная трубка дает начало мозгу. Более просто протекают процессы развития нервной трубки в области шеи и туловища, где она превращается в спинной мозг. Дорсальная и вентральная стенки нервной трубки отстают в росте, боковые же сильно разрастаются (рис. 87). Просвет се превращается в центральный спинномозговой канал.

Клетки нервиой трубки вначале однородны и расположены наподобие ложимоногорядного эпителия. Ядра лежат на разных уровнях, образуя несколько рядов, сами же клетки достигают своими концами и наружной пограничной перепонки, отделяющей нервиую трубку от окружающей ее меземхимы, и внутренней пограничной перепонки, выстилающей просвет нервиой трубки. Делящиеся клетки, округляясь, смещаются к просвету. На этой стадии, когда клеточный соглав нервиой трубки однороден, ее клетки называются медуллобластами (medulla — мозг, blastos — зачаток, образователь).

Затем наступает дифференцировка клеток нервной трубки в двух

направлениях: Один клетки становятся с понгиобластами, образующими в дальнейшем нейроглию, другие— нейро бластами, превращающимися в дальнейшем в нервные клетки— нейроны. Спонгиобласты частично сливаются друг с другом в губчатый синцитий (откудан их название; Spongia — губки), в петлях которого лежат нейробласты. Ложномногорядная структура нервной трубки сменяется непразильно многослойной, так как теперь многие клетки не достигают либо наружной, либо внутренней пограничных перепонок, либо ин той, ни другой. Клетки, прилегающие к просевту трубки, некоторое время сохраняют значение общего камбия, образуя в процессе своего размножения как нейробласты, так и спонгиобласты. Нейробласты, выссляясь

Рис. 87. Формирование и дифференцировка нервиой трубки и ганглионой пастенных (подпереньмые разрезы на последовательных стадиях). А — вервиой желобок в первиое валики; В — замаживие желобок в трубку к сректения контом по темпором пастинения в метом по темпором по темпор

в периферические части нервной трубки, некоторое время продолжают засем митотически размножаться, однако способность к размножению сохраняют только те нейробласты, у которых еще не зашла далеко специфическая дифференцировка (образование отростков и нейрофибрилл). Споягнобласты сохраняют неограниченную способность к размножению. В цитоплазме многих из них развиваются опорные тонофибоилля.

Стенка непвной трубки начинает полразлеляться на три слоя: внутпенний, ближайший к просвету — эпенлимный который вскоре перестает продушировать нейробласты и становится камбиальным слоем только для нейпоглии а в дальнейшем превращается в эпенлиму вы-СТИЛЯЮЩУЮ СПИННОМОЗГОВОЙ КАНАЛ: СВЕЛНИЙ СЛОЙ — ПЛЯЩЕВОЙ СОЛЕВЖАший нейпобласты и лифференцирующиеся из них нейпоны а также примитивный нейроглиальный остов из спонгиобластов (позднее этот слой образует селое вещество спинного мозга); наружный слой — крае. вую вуаль, где нейробластов нет, но куда врастают их отростки, даюшие начало проволящим путям мозга (т. е. его белому веществу). Раньше всех других и непосредственно прилегая к серому веществу. возникают проводящие пути собственного аппарата спинного мозга. образованные отростками пучковых клеток. Позднее возникают длинные проволящие пути: восходящие — за счет отростков клеток спинного мозга и спинальных ганглиев, нисходящие — за счет отростков нейробластов головного мозга. Отростки клеток, перехолящие с правой половины спинного мозга на левую или наоборот образуют перелнюю белую комиссуру.

В вентральной части нервной трубки (теперь правильнее сказать эмбрюкавльного спинного мозга) в плащевом слое намечанотся группы быстро увеличивающихся в размерах нервных клеток; это — зачатки двитательных ядер. Их нейриты вырастают из спинного мозга на периферию, образуя париые сегментарию расположенные пучки — вентральные корешки спинномозговых верою. Одеваясь миелиюм, эти отростки становятся и двитательными нервными воложнами и прорастают через мезенхиму к развивающейся скелетной мускулатуре, иннервируя се волокам и образун на них двитательные нервные окопчании (моторные

Во время замыкания нервного желобка в трубку утолшенные края нервного желобка (нервные валики) ложатся межлу образующейся и погружающейся нервной трубкой и срастающейся над ней кожной эктолермой. Срастаясь вместе, правый и левый валики образуют га нглиозную пластинку, которая тянется вдоль всего спинного мозга. Вначале сплошная ганглиозная пластинка затем сегментируется, образуя парные метамерные зачатки спинальных ганглиев. Эти зачатки затем спускаются несколько в вентральном направлении и ложатся по бокам от нервной трубки. Клетки зачатков спинальных ганглиев -- ганглиобласты, как и медуллобласты нервной трубки, дифференцируются в двух направлениях: одни становятся нейробластами, другие — элементами нейроглии. Нейробласты приобретают биполярную форму, образуя одновременно два отростка. Периферический отросток (дендрит) растет на периферию в составе смешанного нерва и, покрываясь миелином, становится чувствительным нервным волокном; он образует в какомлибо из органов тела чувствительное нервное окончание (рецептор) Центральный отросток (нейрит) врастает в спинной мозг. Пучки таких отростков, метамерно расположенные, образуют дорсальные, чувствительные корешки спинномозговых нервов. Разветвления нейритов либо оканчиваются на одном из уровней спинного мозга в сером веществе,

либо дорастают до продолговатого мозга и там оканчиваются в чув-

Еще у зародыша биполярные нервные клетки зачатков спинальных ганглиев постепенно изменяют форму на псевдоуниполярную путем сближения мест откождения обокх отростков (нейрита и дендрита) и вытягивания прилегающей части клеточного тела в так называемый клеточный отросток. Биполярная форма клеток сохраняется во взрослом состоянии только в танглиях VIII пары черепномозговых нервов. У многих и наших позвоночных — рыб и других — нервные клетки всех чувствительных танглиев остаются билопарымым в денешености учествующей уче

Часть клеток ганглиозной пластинки мигрирует далеко от места своего первоначального возинкновения и, труппируясь в кучки, дает начало вегетативным ганглиям (симпатического пограничного ствола, превертебральных сплетений и, возможно, отчасти интрамуральных сплетений). По данным некоторых исследователей, в образовании симпатических танглиев принимают участие также клетки вентральной половины нервной трубки, мигрирующие на периферию по вентральным сплетениях ганглиев принимают участие также клетки вентральной половины нервной трубки, мигрирующие их разветылениям. Клетки интрамуральных ганглиев (в стенках витуренных органов) берут начало главным образом от нейробластов, мигрирующих вдоль ветвей блуждающих и тазовых нервов. К клеткам вететативных танглиев подрастают из спиного и головного мозга отростки клеток ветегативных гаре, становящиеся преганглионарными нервными волокнами. Отростки (нейриты) клеток ветегативных ганглиев подрастают к гладкой мускулатуре внугренностей и сосудов, железам и т. д. и иннервируют их, образуя постганглионарным енервные волокна.

Кроме клеток ганглиев, из ганглиозной пластинки выселяются на передног также хромаффинобласты, образующие хромаффинную ткань (мозговое вещество) надпоченияюв. Осевшие по дороге кучки хромаффинобластов дают начало мелким добавочным хромаффинным, или адреналовым, органам. Из ганглиозной же пластики у многих позвоночных берут начало хроматофоры (пнтментные клетки), примешивающиеся к соединительной ткани и обусловливающие окраску покровов (а иногда и внутренних органов). Наконец, часть клеток ганглиозной пластинки превращается в эктомезенхиму, из которой в дальнейшем образуются некоторые из хращей (например, гортани).

Начиная с 4-го месяца внутриутробного развития спинной мозг начинает отставать в своем росте от позвоночника и поэтому к моменту
рождения оканчнаается не на одном уровне с концом позвоночного
канала, а значительно краниальнее (на уровне III поясничного позвонка, а через несколько лет внеутробной жизни — даже на уровне I поясничного позвонка). Это явление как бы смещения стинного мозга по
отношению к позвоночнику носит название аксепсяция на
рожности в поясночнику носит название аксепсяция на
рожности в рожности в
рожности в рожности в
рожности в приобретают косое направление по отношению к спинному мозгу. Поэтому задний конец спинного мозга приобретает характерный вид «конского хвоста».

Передний отдел нервной пластинки у высших позвоночных, особенно у млекопитающих и в наибольшей мере у человека, с самого начала расширен, и потому его сворачивание в трубку отстает по сравнению с передним концом спинного мозга. Когда это заворачивание завершается, головной отдел мозга в силу неравномерного роста образует три следующих друг за другом расширения — мозговые пузыри (рис. 88): передний (ргоsencephalon), средний (певеспесрhаlon) и задний (rhombencephalon). Передний мозговой пузырь подразделяется на два: telencephalon (зачаток большого, или концевого, мозга) и diencephalon (зачаток промежуточного мозга). Средний мозговой пузырь, оставяясь неразделенным, дает начало среднему мозгу. Задний мозговой пузырь подразделяется на metencephalon (зачаток мозжечка и моста) и пнеуlencephalon (зачаток продолговатого мозга, без резкой границы переходяций в эмбриональный спинной мозг). Боковые стенки зачатка промежуточного мозга образуют объемистые выпячивания — глазные пузыры ядляющиеся зачатками слаз

Рис. 88. Развитие головного мозга (четыре последовательные стадии)

сталия трех мозговых и м — стадия трех мозговых пу зырей: I — prosencephalon; 2-mesencephalon: 3 — rhomber — спинной мозг;
 5 — глазиой пузырь;
 5 — слу-хов ая ямка;
 7 — правительной мозг; хов зя ямка; 7 — нижнечелюст ной отросток; 8 — сердце. Б ляти мозговых пузы-I — telencephalon: 2 liencephalon; 3 — mesencep zeduruzupuru oznoweni toronnoto Mosts. крест зрительных пучкой: 604MHOPO полушарне промежуточ мозжечок; 7 — средний мозг; 6 — мозжечок; 7 — продолговатый продолгог
 спиниой мозг; в: 10 — сильвиева бороторгань; 10 — сильнева обро-зда; 11 — рейлиев островок на лие сильвиевой выки. Римские ы на A — места отхождения будущих черепномоз говых нервов: на Б и В — черепно-MOSFORME HEDRIN

Первоначальное расположение мозговых пузырей по одной прямой линии, являющейся продолжением спинного мозга, у высших позвоночных, а особенно у человека, вскоре изменяется в связи с мощным развитием некоторых отделов головного мозга. Головной отдел нервной трубки образует тр и из ги ба, обусловленных усиленным ростом мозговых пузыра перегибаются вентральной, пристом мозговых пузыра перегибаются вентральна над передник мозговых пузыра перегибаются вентральны над передним концом хорды; з а ты л о ч ны й (в области заднего мозгового пузыря на месте перехода спинного мозга в продолговатый), также вентральный, и м о ст о в о й, направленный в противоположную сторону по сравнению с двумя первыми, а именно дорсально. Благодаря этому изгибу мозжечок нависает над дорсальной стенкой продолговатого мозга.

Дальненшие преобразования отделов головного мозга заключаются, во-первых, в реяко неравномерном росте отдельных частей его стенки, благодаря чему одни части резко утолщаются, становятся массивными, а дочтие отстают в развитии или растягиваются в тонкие пластинки. состоящие из одного слоя элендимных клеток (так обстоит, например, в областы образования сосудистых сплетений). Во-вторых, возникают различного рода глубокие и поверхностные складки мозговых стенок, определяющие рельеф различных отделов мозга (доля больших полушарий и мозжечка, борозды и извилины). Наконец, происходит дифференцировка стенок мозговых пузырей, протекающая в принципе так же, как при развитии спинного мозга, но с тем существенным отличием, что массы серого вещества, содержащие нервные клетки и синатические связи между инми, развиваются в головном мозге не только кнутри от белого вещества (проводящих путей), но и кнаружи от него (кора больших полушарий, среднего мозга и мозжечай). Эти корковые, или экранные, центры головного мозга постепенно приобретают сложное и вессым закономерное слоктое строение.

Мозговые оболочки развиваются из мезенхимной (возможно, эктомезенхимной) основы. Эпителноидные клетки, выстилающие субарахноидальную и субпиальную полости, имеют нейральное происхождение — выселяются на ранних стадиях развития из первной трубки или ганглиозной пластинки.

Черепномозговые нервы развиваются в принципе сходно со спинномозговыми, с тем лишь отличием, что не все они ввляются смешанными. Чисто двигательные нервы (например, ПП пара, глазодвигательные) возникают как пучки отростков нервных клеток соответствующих
ядер, заложенных в сером веществе моэга (в данном случае среднего).
Таким же образом за счет ядер продолговатого моэга возникают IV,
VI, XII пары нервов. Чисто чувствительные (VII пара) возникают как
пучки отростков клеток соответствующих ганганев. Смешанные нервы
(V. VII и IX пары) возникают из обоих источников, подобно спинномозговым нервам. Следует добавить, что гангани черепномозговых нервов
возникают не из общей ганглиозной пластинки, каковой в головном отделе нейрального зачатка не имеется, а из отдельных изолированных
закладок в составе эктодермы — плакод (см. ниже на примере развития
ганглиев VIII пары. связанной с органом слуха.

Совершенно особняком стоят I и II пары черепномозговых нервов, которые развиваются как выпячивания соответствующих мозговых пузырей (telencephalon и diencephalon).

Развитие органа слуха начинается с возникновения в задней части головы, над первой парой жаберных щелей, двух (парных) утолщений эктодермы — лабиринтных плакод. Затем эти утолщения впячиваются, превращаясь в ямки, и, наконец, отшнуровываются от эктодермы и погружаются в мезенхиму, превращаясь в так называемые слуховые пузырьки. Эти пузырьки представляют собой зачаток внутреннего уха. Часть клеток этих пузырьков, еще до их полного замыкания выселяется в окружающую мезенхиму и здесь образует зачатки чувствительных ганглиев VIII пары черепномозговых нервов. Путем сложных преобразований формы слуховые пузырьки превращаются в перепончатый лабиринт (рис. 89). К специализирующимся на восприятии раздражений участкам перепончатого лабиринта (чувствительным клеткам статических гребешков и пятен, а также кортиева органа) подрастают периферические отростки (дендриты) нервных клеток чувствительных ганглиев VIII пары нервов. В соответствии с дифференцировкой слухового пузырька на два отдела - орган равновесия (sacculus, utriculus, полукружные каналы) и орган слуха (улитка) — ганглий VIII пары также подразделяется на два ганглия: вестибулярный и спиральный (улитковый).

Вокруг перепоичатого лабириита сгущается мезеихима, образуя в дальнейшем костную ткань костного лабириита.

Среднее ухо (барабанная полость) возникает из передней пары жаберных карамиов. Соединение жаберного кармана с глоточной областью передней кишки сохраимется в виде евстахиевой трубы. Наружный слуховой проход образуется за счет первой пары жаберных щелей, а упиная раковина — из кожной складки, окружающей наружиюе слуховое отверстие, в соединительной ткани которой дифференцируется эластический хрящ. У млекопитающих и человека, в отличие от инаших позво-

Рис. 89. Развитие внутрениего уха (пять последовательных стадий).

A-D— поверечиме разрова; Γ , X— «бишль" или развизывающегос переволити абарият с 600 умя и Стритур, из Патева), A— образование абарияти или замах (зарольные с 9 сомитами), \bar{D} — возникновение слугомых вмес каричина достигаму). Γ — «Стритур слугоми с 9 сомитаму), Γ — образование с 9 сомитаму. Γ — образование образование предостигу с обвератите Γ — у элементи (Γ —

ночык, не происходит прорыва жаберных щелей в жаберные карманы; эпителий дна I жаберной щели и эпителий дна I жаберного кармана вместе с разделяющей их тонкой соединительнотканной прослойкой образуют барабанную перепонку. В мезенхиме, окружающей эпителиальный жаберный карман, развиваются слуховые косточки: молоточек — из сочленовной головки меккелева хряща и накладной сочленовной косточки (оѕ articulare), наковальня — из небноквадратной кости, стремечко — из частей гиондной дуги. Вдаваясь в барабанную полость, эти косточки, однако, остаются отделенными от нее (и как бы одетыми) слизистой оболочкой бывшего жаберного кармана.

Особенной сложностью отличается развитие глаза (рис. 90). Как уже говорилось, первая закладка органов эрения возникает в форме глазиях, пузырей, являющихся выпячиванием боковых стенок промежуточного мозга. Латеральные, расширенные части глазных пузырей впячиваются наподобие того, как происходит впячивание вететативной части бластулы у ланцетника, и зачатки глаз принимают форму дву-

слойных глазных бокалов, или чаш. Стебельки («иожки» бокалов) представляют собой зачатки зрительных нервов (точнее — трактов или пучков), а расширенные двуслойные части — зачатки сетчатой оболочки глаза. При этом наружный, более тонкий листок глазного

Рис. 90. Развитие глаза (три последовательные стадии) (А, Б — по Манн, из Паттена: В — ориг.).

Б— по Манн, из Паттена; В—ориг.).
А — газной пумую в хурставляма палежа Б — газной показ и зематок зруставлям. Ј — стеме промектуючного моги; 2 — газной пумую, 2 — газной пумую в деста промектуючного моги; 2 — газной пумую, 2 — газной пумую, 2 — газной пумую, 2 — газной пумую замяток хруставлях; 9 — можна в эктомую в 2 — стема зыбронавания замяток, учествующих з формую палежами з деста показ пред также до техно замяток хруставлях; 9 — можна в эктомую палежами замяток деста показ пред также до техно замяток за

бокала становится пигментиым эпителием, а виутрениий листок дифференцируется во все остальные слои сетчатки. Сосудистая оболочка и склера развиваются из окружающей глазной бокал мезеихимы.

Еще на стадии глазных пузырей в тех местах эктодермы, к которым подрастают справа и слева глазные пузыри, возникают уголщения—хрусталиковые плакоды (см. рис. 90, 4). Одновременно с впячиванием глазных пузырей происходит впячивание этих плакод, загем отширорывание их от кожной эктодермы в виде двух пузырьков и втягивание их в полость образующихся глазных обкалов (см. рис. 90, 5). Наружные, обращенные к кожной эктодерме стенки пузырьков остаются толькими и образуют так называемый эпителий хрусталиковой сумки, внутренине стенки утолщаются и образуют тело хрусталика. Клетки здесс становятся высокопризматическими и в дальнейшем превращаются в хрусталиковые волокны (см. рис. 90, B).

Края глазного бокала, сильно истончаясь, загибаются кнаружи от хрусталика и образуют радужинную часть сетчатки. Соответственно загибаются, отставая в этом месте от склеры, и края сосудистой оболочки, образуя соединительнотканную основу радужины. В ней за счет части клеток края глазного бокала развиваются сократимые элементы нейральной природы — волокиа сфинктера и дилататора зрачка.

Кожная эктодерма, сомкнувшаяся после отшнуровывания от нее зачатков крусталиков, образует в этом месте не ороговенающий кожный эпителий (эпилермис), а прозрачный, неороговенающий эпителий роговицы. Подстилающая его мезенхима дифференцируется в соединительнотканную основу роговицы, являющуюся прямым продолжением склеры. Образовавшаяся между роговицей и радужиной полость — передняя камера глаза — выстилается тонким слоем плоских клеток, так называемым десцеметовым эндотелием, имеющим нейральное происхождение; его клетки, по-видимому, выселяются из краев глазного бокала, загибающихся через края зрачка на переднюю (наружную) сторону радужины.

В основном нейрогливальное происхождение имеет и стекловидное гело. Стебельки глазвых бокалов постепенно утрачивают свою полость, так как в них врастают центральные отростки ганглиозных клеток сетчатки, образующие волокна зрительного нерва. Эти волокна врастают далее до зрительных чертогов (зрительных бутров), связывая сетчатку с мозгом. Но так как сама сетчатка (в глазной стебелек) возникает как вырост мозга, то, по сути дела, волокна зрительного нерва не выходят за пределы мозга, и их следует сравнивать не с волокнами периферических нервов, а с проводящими путями трактов или пучком головного и спинного мозга. Вот почему зрительный нерв правильнее называть не нервом, а зрительным трактом или пучком.

В качестве выростов мозга (а именю telencephalon) возникают и В качестве выростов мозга (а именю telencephalon) возникают и вытех обонятельными луковицами. У человека эти обонятельные доли мозга развиты слабо. У низших позвоночных они представлены мощно развитыми обонятельными долостими, которые, например у акул, превышают по размерам слабо развитый у этих животных большой мозг. Эпителий обонятельной области славистой оболочки носовой полости с его чувствительными (обонятельными) клетками возникает путем обособления и погружения в состав стенки носовой полости переднего участка нервной пластинки. Прежнее представление о возникновении эпителия обонятельной выстилки за счет «обонятельной пакоды» оказалось ошибочым. Центральные (нейритоподобные) отростки обонятельных клеток врастают в вентральную поверхность обонятельных луковиц и там вступают в синаптический контакт с дифференцируюшимися митоальными клетками луковии.

РАЗВИТИЕ КОЖИ И ЕЕ ПРОИЗВОДНЫХ

Кожный эпителий (эпидермис) развивается из кожной эктодермы. У раннего человеческого зародьша он однослоен, затем делается двуи многослойным неороговевающим, позднее начинает ороговевать (рис. 91). Соединительнотканная основа кожи (дерма, кутис) имеет мезенхимное происхождение, беря начало из разрыхляющихся дерматомов (кожных пластинок сомитов).

Рис. 91. Развитие эпидермиса у зародыша человека (по Паттему, с изменениями).

А — эльтах тоже у эвромина 7.1 жи жевы (пиперим оцессов»). В — ком зромина Б же тоже у эвромина 7.1 жи жевы (пиперим оцессов»). В — ком зромина Б же тоже об же жевы (пиперим оцессов). В — ком (видерим миогоскойный оргоговающий); I — ком в экторыц 2 — менетами 3 — перижеры; 4 — базывый смой клетом экикериист; 5 — выбрюваным составительнам I — многоскойный оргоговающий рактелья. В экторы в рактелья (пиреження в загоский рактелья, в загоский рактелья (пиреження в загоский рактелья, в за

Производные кожи (волосы, ногти, железы) развиваются за счет эпидермиса. Потовые железы возникают в виде плотных врастаний эпителия в соединительную ткань (рис. 92). Просвет в них появляется позанее.

Зачатки волос (рис. 93) появляются у зародыша человека на третьем месяце внутриутробного развития. По способу своего образования волосы весьма напоминают железы. В противоположность чешуям рептилий и перьям птиц, которые возникают в виде эпидермальных выпячиваний, покрывающих соединительногканный вырост (сосчек), волосы появияются в виде косо направленных плотных цилиндрических впячиваний эпителия в соединительную ткань. Позднее в таком плотном зачатке появляется просевет — полосты выружного волосяного волосяного

влагалища. Конец волосяного зачатка, несколько вздуваясь, становится волосяной луковнцей, в которую врастает снизу соединительнотканный сосочек с сосудами, питающими развивающийся волос. От луковицы в результате усиленного размножения ее клегок начинает врастать в еще плотную клегочную массу эпителиального цилиндра конусовидный зачаток волоса. При этом центральные клегки цилиндра ороговевают и распадаются, вследствие чего в плотном эпителиальном цилиндре и получается выше упомянутый центральный канал, постепенно продолжающийся в сторому эпидермика и в конце концю откорывающийся

Рис. 92. Зачатки потовых желез у 5-месячного плода человека в виде плотных врастаний эпидермиса в подлежащую соединительную ткань.

на его поверхности. На месте перехода эпителнального цилиндра в эпидермис волосяной канал ндет параллельно поверхности, образуя резкий перегиб.

Оставшиеся неороговевающими клетки эпительного цилиндра образуют наружное волосяюе влагалище Конусовидный зачаток волоса одет слоем ороговевающих клеток, образующих внутреннее волосяное влагалище. Позже, когда и конец самого волоса достаточно ороговевает, он прорывает внутреннее волосяное влагалище и дальше самостоятельно прокладывает себе дорогу в эпителиальном цилиндре.

К 5—6-му месяцу внутрнутробного развитня весь плод покрыт волосяным покровом, так называемым lanugo, который позднее отпадает и заменяется но выми генерациями волос лишь на голове

Сальные железы возникают в виде боковых выпячиваний цилиндрического волосяного зачатка (см. рис. 93). Соединительнотканная волосяная сумка и гладкая мышца, поднимающая волос, дифференцируются из мезеихимы.

Молочные железы, произойдя в филогенезе от специфических (апокриновых) потовых желез, отличаются значительно более сложным строеннем (ветвление концевых отделов и выводных прогоков). Они возникают в виде сначала массивных, а затем ветвящихся врастаний кожного эпителия в соединительную ткань. Как и при развитии потовых желез, просвет в них появляется позднее (рис. 94). Зачатки молочных желез появляются в местах «молочных точек», расположенных на «молочных линиях». У многих животных (собаки и др.) вдоль молочных линий развивается по нескольку желез. У человека это встречается лишь в виде аномални (рис. 95). Еще реже молочные железы и соски возникают в совсем необачных местах (спина, комечности).

РАЗВИТИЕ ОРГАНОВ ПИЩЕВАРЕНИЯ И ДЫХАНИЯ

Как описано в гл. VIII, кншечная трубка зароджша возникает из крыши желточного мешка. Кншечная энтодерма образует внутренний (нижний) листок зародышевого щитка и одновременно крышу желточного мешка. Вначале она представляет плоскую пластнику клегок, затем выгибается, образуя кишечный желобок. Этот желобок далее замыкается в трубку, в направлении от переднего, а затем и задието концов к среднему отделу, где дольше всего сохраниется связы полости кишечной трубки с желточным мешком. На переднем и на заднем концах кишечная трубка долго остается слепо замкнутой. В этих местах ее стенка вплотную прилегает к утолщенным участкам кожной эктодермы соответственно на переднем и на заднем концах тела.

Самый передний отдел кишечной трубки образован не кишечной энтодермой, а материалом прехордальной пластинки. Пре-

Рис. 93. Развити волоса у плода человека (по Шафферу). А — развита β . — болосе подавит закава повод у эместного подат. I — запасрамс; I — миток волосе. — выпись комосительного у самостичности и выпосы у самости образование и посывательного става развита волосе у 5-местного полост I — макерик; I — материа става развита волосе у 5-местного полост I — макерик; I — зачаток волосеного ложе; I — макерик; I — зачаток волосеного ложе; I — мускуа — выправитель волосе; I — воло-село у става развита волосено у става развита волосено у става развита в полоствой каза развита волосено у става развита в полоствой каза развита в п

х о р д а л ь н а я пластинка представляет собой зачаток со сложными потенциями развития. Так, латеральные ее части не входят в состав кишечной трубки, а идут на образование первых двух пар мезодермальных сомитов, вающих начало наружимы глазным мышцам. Медиальный участок, разрастансь, образует эпителиальную выстилку перала прехордальной пластинки, в противоположность кишечному зпителию является многослойным плоским и относится к эпителиям кожного типа. Следовательно, прехордальную пластинку (по крайней мере частично) можно рассматривать как погрузившийся внутрь зародыша участок наружного зародышевого листка. Это погружение у позвоночных и человека совершается на очень ранных стадиях развития, еще в ходе гаструляции: прехордальная пластинка первой, еще раньше хордальной пластинки, инвагинирует через доредальную губу бластопора.

В месте соприкосновения переднего, слепого конца кишечной трубки с кожной эктодермой переднего конца тела утолщенная эктодерма

Рис. 94. Развитие молочной железм у зародыша и плода человека (из Паттена). A— эвитого молочной железм у зародыша и 1 жи дини; \mathcal{E} — эвитого молочной железм у плода 100 жи дилии; \mathcal{E} — зейтого молочной железм у плод 700 жи дилии; \mathcal{E} — тремострукция враим можную железу эрелого плода \mathcal{E} — концевей отлах можной железм того же плода пол больших увлежиением.

образует впячивание — ротовую бухту. Ее дио вместе с зпителием переднего конца кишечной трубки представляет первичную глоточную перепонку. Позднее, когда происходит прорыв глоточной перепонки, эктодерма ротовой бухты и выстилка передней кишки смыхаются по крами разрыва и оказываются постепенно переходицики друг в друга, так как они являются частями единой эктодермы и, следовательно, не чужеродны друг други. Из эктодермы ротовой бухты развивается эпи-

Рис. 95. Схемы расположения "молочных линий" у зародышей млекопитающих (A) и наиболее обычных мест расположения избыточных сосков и молочных мелез, встречающихся у женщин (Б).

телий преддверия ротовой полости, а из материала прехордальной пластинки — эпителиальная выстилка остальной, большей части ротовой полости, глотки, пищевода и дыхательных путей (от трахен до легочных альвеол). Таким образом, граница между производными обоки зачатков проходит примерно по линии зубов. Оба эпителия — эпидермальной природы, поэтому между ними возникает не стык, а постепенный переход.

Ротовая бухта (или впадина) соответствует не только передиему отделу дефинитивной ротовой полости (предверию рта), но и части носовой полости. Первоначально обонятельные ямки (см. стр. 158—159) открываются отверстиями (первичными хоанами) в крыше ротовой впадины. Но затем от срастающихся друг с другом верхиечелюстных отростков начинают внутрь впадины расти пластинчатые выросты — небные отростки, которые и разделяют ротовую впадину на два этажа: верхний — носовую полость, куда теперь и открываются хоаны, и нижний — ротовую полость. Позади твердого неба эти полости сообщаются друг с другом посредством дефинитивных хоан. Позднее развивается носовая перегородка, разделяющая носовую полость на правую и левую парные части (рис. 96).

При недоразвитии верхнечелюстных и нёбных отростков ноздри могут сообщаться спереди с ротовым отверстием, причем редням часть верхней губы и твердое нёбо отсутствуют. При меньшей степени недоразвития верхней челюсти получаются уродства типа заячьей губы, а при недоразвитии твердого нёба — типа волчьей пасти.

О развитии жаберных щелей и жаберных карманов (рис. 97) говорилось в гл. VIII.

Кишечная трубка, быстро удлиняясь, образует все более усложняющиеся петлеобразные изгибы (рис. 98). Стенка ее вначале представлена энтолермой и прилегающим к ней висцеральным листком спланхно-

томов.

Рис. 96. Развитие лица, ротовой и иосовой полостей (из Паттена).

А. Б. В. – три ставии формировния виды эсопеческого звремы (А. ставая недам), 55 дм. Б. ставая Белева, 65 дм.; зарыша (А. ставая недам), 65 дм.; Б. ставая Белева, 65 дм.; зарыша (А. ставая недам), 65 дм.; зарыша (А. ставая водения недам), 67 дм.; зарыша (А. ставая водения недам), 67 дм.; зарыша (А. ставая неда

ними появляется мезенхима, клетки которой выселяются из висцерального листка спланхнотомов и, усиленно размножаясь, быстро образуют основную толшу кишечной стенки. Энтодермальный листок лает начало кишечному эпителию и его железистым производным (железы желудка и кишечника, печень, поджелудочная железа). В мезенхиме развивается соединительная ткань с сосудами и гладкая мускулатура. Эпителиальный висцеральный спланхнотома становится мезотелием серозной оболочки. Первоначально кишечная трубка имеет однородное строение по всей длине. Позднее намечается расширенный участок с утолщенной стенкой зачаток желудка. Железы желудка и крипты кишечника возникают путем множественных врастаний (впячиваний) эпителия в мезенхиму с послелующей соответствендифференцировкой клеток, ворсинки кишечника — путем выпячива-

Позднее

ника — путем выпичиваний эпителия и подстилающей его мезенхимы в просвет кишки. Ворсинки образуются не только в тонкой кишке, но и в толстой, однако здесь они позднее сглаживаются и исчезают.

Сплаихнотомы правой и левой сторон тела, сближаясь над и под кишечной трубкой, образуют мезентери— спинной (по всей длине кишечной трубки) и брюшной (только в области желудка и передней части двенадцатиперстной кишки). Кишечная трубка оказывается как бы подвешенной на спинном мезентерии, который в силу большой длины кишки и малой протяженности линии прикрепления к стенке тела образует веерообразные складки, за что и получил название брыжейки (брыжи — старинный складчатый кружевиой воротинк). Через дорсальный мезентерий происходит врастание нервных волокон и вселение нейробластов в стенку кишечной трубки. В вентральном мезентерии происходит формирование печени и поджелудочной железы, возникающих путем выпячиваний энтодермального эпителия в мезенхиму.

Зачаток печени имеет виачале вид желобообразиого выпячивания утолщенного энтодермального эпителия кишечной трубки. Передняя часть этого выпячивания (pars hepatica), сильно разрастаясь, образует паренхиму печени, задияя

(рать суstica) — желчный пузырь. Желобообразиое выпячивание эпителия кишки, отшиуровываясь от кишечиой стенки, образует ductus choledochus, открывающийся в полость кишки. В иего в свою очередь открываются печеночиный и желчиопузырный протоки (рис. 99).

Зачаток печеночной пареникимы приобретает вид системы ветвицихся эпителиальных тяжей, между которыми разветыяются сосуды. Лишь на значительно более поздиих стадиях ромируютих стадиях печени, а эпитеся дольки печени пе

зародышевое расположение петель кишки у зародыша 23 мм длины (из Паттена).

1 — пящевох; 2 — жемулок; 3 — полужаудочная железа; 4 — топ-кая кишка; 5 — слепая кишка; 6 — толстая кишка; 7 — примы кишка; 8 — печень; 9 — пупочный канатик; 10 — желточный к

лиальные тяжи приобретают упорядоченное расположение в виде печеночных балок.

Поджелудочная железа образуется из одного непарного дорсального зачатка и из двух парных вентральных. Первый открывается в полость кишки санториновым протоком (на дорсальной стенке кишки напротив отверстия ductus choledochus). вторые — общим вир-

Рис. 99. Развитие печени и поджелудочной железь. Полуссьматическое изображение пицеварительного тракта зародыша свиным длиной 5,5 мм (нз Паттена). 1— порсывыем заклаже поджелудочной железы; 2— вентралыма заклаже полижелудочной железы; 3— желинай пузыра. 4— печеночные протож, 6— печеночные трубки; 6— желудок; 7— шащезог, 2— зачатос желаж; 3— практа, 10— заучатос желаж; 3— печеночные протож; 10— жерипа на протожна протожна

сунговым протоком (рядом с отверстием ductus choledochus). Позднее в результате вращений кишечника при его росте и неравномерного роста кишечной стенки оба зачатка — дорсальный и париный вентральный —

Рис. 100. Развитие легких (пять последовательных стадий дихотомического ветвления эпителиальной закладки воздухоносных путей) (по X бессу, из Бенига). Зародыш человеки: A беле поданис табов.

сближаются и сливаются, а санторинов проток облитерируется. Как экзокринная, так и зидокриниая (островковая) части поджелудочной железы имеют общее происхождение из всех трех зачатков органа.

Легкие развиваются как древовидно разветвляющиеся выросты эпителия передией кишки, врастающие в мезенхимиую основу (рис. 100). В соответствии с этим эпителиальная высстилка дыхательных путей обнаруживает особенности эпителиев кожного типа. Окоичательное развитие эпителия альвеод имеет место лишь после рождения, а именно после первого наполиения легкого возлухом.

РАЗВИТИЕ МОЧЕПОЛОВОЙ СИСТЕМЫ

В развитии мочеполовой системы у зародыша человека иаходит особенно яркое отражение филогенетическая история этой системы органов в ряду позвоночных. Поэтому для понимания сложимых перестроек зародышевой выделительной системы у человека необходимо сиачала вкратце остановиться на развитии органов выделения в филогенезе животного мира.

Наиболее примитивиые миогоклеточные животные (губки, кишечнополостные) лишены специальных выделительных органов: у них каждая клетка тела имеет возможность выводить продукты обмена в наружиую среду (воду). У низших червей (например, плоских) распространены наиболее примитивные органы выделения — протоие фридии (рис. 101, А), представляющие собой сильно разветвленные в ткаиях тела трубочки, открывающиеся на поверхности кожи выделительными порами. Обычио бывает одиа пара протонефридиев на все тело червя, даже у сегментированных форм (ленточные черви); имаче говоря, протонефридии не имеют сегментарного характера. Их разветвления окаичиваются в ткаиях слепо замкиутыми концами, причем каждый из этих коицов образован чаще всего одной крупной клеткой - соленоцитом, снабженным пучком длинных жгутиков («мерцательное пламя»), колебательные движения которых гонят ток жидкости в сторону выводного отверстия. Отсутствие кровеносной системы, которая у вышестояших животных забирает продукты обмена из тканей и несет их к почкам, у плоских червей компеисируется сильной разветвлениостью протонефридиальных трубочек, проинкающих во все участки тела.

У высших — кольчатых червей (дюждевой червь и др.), у которых появляются вторичная полость тела (целом) и кровеносная система, органами выделения являются метанефридни, или целомодукты (см. рис. 96, 6) — метамерные образования, имеющиеся во миогих сегментах тела (в количестве по паре на сегмент). Метанефридни открываются одним воронкообразно расширенным концом в целом, а другим — на поверхности кожи (выделительные поры). Воронка по краям имеет реснички, которые, мерцая, тоиэт тох жидкости из целомической полости через метанефридий наружу, во внешнюю среду. Метанефридлальные канальцы, имеющие обычно извитой ход, оплетены кровеносными сосудами. При протекании жидкости по канальцу и шее в кровь всасывается некоторое количество воды, благодаря чему происходит стущение выводимых из организма экскретов. В тех сегментах тела, где в стенке целома развиваются половые клетки, нефридии служат также и для выведения наружу половых клеток.

Метанефридни являются прототипом органов выделения позвоночных. Почечиме канальцы позвоночных являются сильно видоизменениыми метанефридиальными трубочками.

Рис. 101. Схемы стросения различных типов выделительных органов.
А протоверных (вашиме черку). В — нетверерация (вольятие мерки). В — прасока (зародыни в личким видоих подокомила); Г — перачимя дочал (видоим подокомила); по предерина предерина

В филогенезе позвоночных произошла последовательная смена трех форм выделительных органов: предпочки (pronephros), первичной почки (mesonephros) в изгоричной почки (metanephros). Эти же три формы выделительных органов сменяют друг друга и при развитин зародыша высших позвоночных и ведовежа

Предпочка (см. рнс. 96, В), по-видимому, функционнровала у вымерших предков позвоночных в их взрослом состоянии. Из современных позвоночных во взрослом состоянии снабжены предпочками лишь некоторые наяболее примитняные формы (миксины из круглоротых, некоторые инзшие рыбы). У большинства низших позвоночных (рыбы, амфибин) предпочка функционирует лишь в зародышевом или личиночном состоянии, а у взрослых форм замещается первичной полукой

Характерными чертами предпочки являются: локализация в области ианболее краннальных сегментов тела, например, у селахий уже начиная с третьего и четвертого сегментов (отсюда другое ее назваине — головная почка) малое колнчество сегментов в которых имеются ее канальцы (от 2 до 4), наличне канальцев предпочки в количестве лишь одной пары на каждый из этих сегментов, наличие широкой мерцательной воронки, открывающейся в целом, и отсутствие непосрелственной функциональной связи с кровеносной системой. Канальцы предпочки открываются, в отличие от метанефридиев кольчатых червей. не непосредственно на поверхность кожи, а в общий (парный) канал (нан проток) предпочки, который тянется к залнему концу тела и злесь открывается в клоаку, т. е. в задний отдел кишечника 1. Таким образом, продукты обмена, собираемые кровью из всех тканей и органов теда. поступают на кровеносных сосудов, образующих около определенных участков стенки нелома сосулнстые клубки (гломусы), во вторичную полость тела. Отсюда через канальцы предпочки они поступают в каналы прелпочки, лалее в клоаку и выводятся во внешнюю среду.

У животных с функционирующей предпочкой (например, зародышей рыб. личннок амфибий) ее канальцы возинкают следующим образом. Нефротомы нескольких (двух-четырех) наиболее краннальных сегментов тела становятся полыми и вытягиваются в виде канальцев. При этом дорсальные, слепо замкнутые концы каждой пары канальцев отледяются от сомитов заворачивают назал и растут каулально, срастаясь с такими же загнутыми назал концами других следующих за ними пар канальцев. В результате такого срастания дорсальных концов лвух-четырех передних пар нефротомов возникает пара длинных каналов — протоков предпочки, которые продолжают расти в каудальном направленин своими слепыми концами, пока не дорастут до клоаки, в которую затем и открываются. Вентральные же концы этих пар нефротомов сохраняют связь со спланхнотомами. Их полости открываются в нелом отверстнями. Позлиее, по мере разрастания канальцев предпочки их вентральные концы расширяются в виде воронок, края которых образованы клетками с длинными мерцательными ресничками.

Первичиая почка (нли вольфово тело), являющаяся дефинитивным органом выделения у подавляющего большинства низших позвоночных, представляет собой значительно более сложный орган (см. рис. 101, Г и 102, А). Характерными ее чертами являются следующие: локализация в области туловищих сегментов (отсюда другое ее название — туловищная почка), большое количество (десятки) сет-

¹ Клоакой называют задний отдел кишечника в том случае, если в иего открываются отверстия выделительных органов и половых путей.

МЕЙТОВ ТЕЛЯ В КОТОВЫХ ИМЕЮТСЯ СЕ КАНАЛЬНЫ, А ТАКЖЕ ВЕТВЛЕНИЕ КАНАЛЬ. цев (благоларя чему на кажлый сегмент может приходиться не по паре а по нескольку иногла по многу пар канальнев). Существенным отличием первичной почки от предпочки является установление непосредственной связи ее канальцев (возникающих первоначально тем же способом что и канальны предпочки) с кровеносной системой От канальнев первичной почки отходят полые выросты, заканчивающиеся слепыми расширеннями. Слепые концы этих расширений впячиваются (наполобие гастоулы данцетника или наполобие глазного бокала), и в возникшие впячнвання врастают веточки аорты (приносящие артерии) образующие злесь капиллярные клубочки. Из кро-

вн. приносимой этими сосудами. пролукты азотистого обмена фильтруются сквозь эндотелни капилляров и эпителий концевых капсул в полость канальцев первичной почки. Канальцы первичной почки открываются в спеинальную пару ллинных каналов каналы первичной почки, или вольфовы каналы, которые направляются к

Рис. 102. Развитие почек у запольния человека.

A—скема поравтиом потих из повереному даржае водомы до кобебелю пл A. А. Заваржив A—скема поравтиом потих из повереному даржае водомы до кобебелю пл A. А. ЗаварживA—боте, A—к на развительной потих A—к на развительной A—к на развительной потих A—к на развительной

залнему концу тела и злесь впалают в клоаку. Это те же каналы, в которые первоначально открывались канальцы предпочки. У наиболее примитивных из низших позвоночных, например у акул, канальцы, наряду с капсулами и кровеносными клубочками, сохраняют также и воронки, открывающиеся в целом. У большинства же рыб и у амфибий воронки, возникая в процессе формирования канальцев, затем исчезают, н канальцы первичной почки теряют непосредственную связь с целомом. Следовательно, в отличие от канальцев предпочки, в данном случае продукты обмена поступают в выделительные органы не из вторичной полости тела, а непосредственно из крови, что является значительным усовершенствованием выделительной функцин.

У высших позвоночных предпочка закладывается в виде рудимента, функционирующим органом выделення в зародышевой жизин является первичная почка, а во второй половине эмбрионального развития редуцируется и эта последняя, и на смену ей образуется новая, вторичная почка (см. рис. 101, Д), которая и является дефинитивной (окончательной) почкой у взрослых Amniota. Характерными чертами вторичной почки являются: локализация в наиболее каупальных сегментах туловища (отсюда другое ее название — тазовая почка), огромное количество канальцев и, соответственно, кровеносных клубочков (следовательно, еще более тесная связь с кровеносной системой), отсутствие сегментарности как в развитии и строении почечной паренхимы, так и в кровоснабжении (одна пара почечных артерий). Мочеотводящими путями вторичной почки являются мочеточники, открывающиеся у одних форм в клоаку, у других в мочевой пузырь, развивающийся как выпячивание клоаки (и представляющий собой у высших позвоночных производное проксимальной части аллантоиса).

Переходя к развитию почки у человека, необходимо напомнить, что материалом для образования почечных канальцев служат у зародыша специальные зачатки — сегментные ножки, или нефротомы (см. рис. 102. Б). У высших позвоночных они вначале являются плотными образованиями. В передних и средних сегментах тела материал нефротомов сегментируется. В силу отставания дифференцировки задних сегментов тела по сравнению с лежащим кпереди размеры нефротомов делаются кзади все меньшими и располагаются они все более тесно, а наиболее каудально масса нефротомов остается даже совсем несегментированной и образует с каждой стороны тела так называемый метанефрогенный тяж.

Предпочка у млекопитающих и человека, как сказано, закладывается в виде рудиментарного образования. Сегментные канальцы се остаются сильно недоразвитыми, не образуют воронок и не вступают в связь с целомом. Не образуется и кровеносных клубков (гломусов). Такая рудиментарная предпочка, разумеется, не может нести выделительной функции и вскоре совершенно редуцируется.

Первичная почка развивается из множества туловищных нефротомов, причем, в отличие от первичной почки акуловых рыб, ее канальцы не образуют воронок и не вступают в связь с целомом. Канальцы первичной почки ветвятся, и на их слепо заканчивающихся в мезенхиме концах образуются капсулы с врастающими в них сосудистыми клубочками. Первичная почка, как и предпочка, развивается в виде строго метамерного образования, однако после того, как в каждом сегменте тела ее канальцы, ветвясь, дают начало многим канальцам (и, соответственно, мальпигиевым тельцам), первичная почка становится весьма объемистым образованием, канальцы соседних сегментов переплетаются друг с другом и метамерное строение в значительной степени сглаживается. Оно остается полностью выраженным лишь в сегментарном характере кровоснабжения первичной почки, поскольку в каждом сегменте к первичным почкам отходит от аорты по паре артериальных веточек. Отводящие сосуды клубочков так же сегментарно впадают в кардинальную вену.

Если вначале предпочка и первичная почка имеют общий поток (вольфов канал, или проток), то затем этот канал подразделяется на два, из которых один относится к предпочке, а другой — к первичной почке. При этом у низших позвоночных, например у акул, у которых предпочка в зародышевом периоде является функционирующим органом, канал предпочки отщепляет от себя канал первичной почки, который короче первого, поскольку начинается не в наиболее краниальных сегментах. Это отщепление происходит путем продольной перетяжки и последующего отшнуровывания, идущих постепенно в направлении спереди назад. Канал, относящийся только к предпочке, с момента обособления от него канала первичной почки получает название м юл лерова к а н а ла. Канал первичной почки сохраняет название вольфова канала. Иначе говоря, на ранних стадиих развития название вольфова канала относится к общему протоку предпочки и первичной почки, а на более поздних оно относится только к каналу первичной почки, тогда как каналу предпочки, хотя он и возник раньше его, дают новое название мюллерова канала. У зародьшей и личнок низших повоночных канальцы предпочки открываются (после обособления вольфова протока) именира миоллеров канал.

Что касается высших позвоночных, в частности млекопитающих и человека, то здесь рудиментарные каналыцы предпочки не образуют инкакого протока. Образующийся вольфов канал есть проток только первичной почки. Позднее от его стенки постепенно в направлении спереди назад отщепляется плотный категочный таж, который затем приобретает просвет и становится мюллеровым каналом. Иначе говоря, здесь канал, соответствующий протоку предпочки (хотя и не вступающий в сяязь с ее канальцами), возникает путем отщепления от филогенетнчески более позднего образования — канала первичной почки. Такие обратные, по сравнению с селахимим, отношения объясняются именно тем, что предпочка редуцирована и потому ее проток возникает с запозванием

Вольфовы и мюллеровы протоки открываются в клоаку независимо друг от драгизми. Торуга, отдельными отверстиями. При этом правый и левый вольфовы протоки имеют каждый свое отверстие, тогда как правый и левый от левый мюллеровы протоки у зародышей высшки позвоночных недалеко от места впадения в клоаку сливаются в один непарный канал, который и открывается в клоаку соответственно одним непарным отверстием. Поскольку мюллеров канал лишен связи с почечными канальщами, он начинается и впередение своем конце слепым распинением

Вторичнай, или окончательнай, почка начинает формироваться у зародыша человека из материала метанефрогенных тяжей, представляющих собой несегментированную массу нефротомов нескольких каудальных сегментов туловища. В этой массе так называемой «метанефрогенной тканн» (представляющей на деле не ткань, а малодифференцированный зачатковый клегочный материал) дифференцируются почечные каналыш нервоначально в виде плотных тяжей, в которых позднее появляется просвет. Расширенные слепые концы канальцев вступают в контакт с врастающими в метанефрогенные тяжи разветвлениями почечимых артерий, и так возникогм мальпитневы тельца. Противоположные концы канальцев вступают в сообщение с выростами почечной ложанки, которая образуется следующим образом.

От обоих вольфовых протоков недалеко от места их впадения в клоаку возникает по одному слепому выросту, которые растут в направлении к зачаткам вторичных почек и врастают в них. Эти выросты становятся мочеточниками, а их расширенные конпы, вросшие в метанефрогенный зачаток, становятся лоханками. Дифференцировка почетных канальцев из «метанефрогенной ткани» идет в направлении от участков бликайших к лоханкам к поверхностным слоям метанефрогенных зачатков. В самых поверхностных слоях даже долгое время после рождения остается малодифференцированный метанефрогенный изсточный материал, из которого продолжают дифференцироваться новые мочевые канальны.

Первичные почки (вольфовы тела) у зародыша ко второму месяцу развития становятся весьма объемистыми образованиями и, выпячивая пеломическую стенку, сильно вдаются во вторичную полость тела. На

медиальных сторонах вольфовых тел возникают з ачатки гонад виде валиков овальной формы (рис. 103), изавываемых половыми складками. Вначале эти зачатки являются индифферентными, т. е. ин по внешией форме, ни на гистологических срезах иельзя отличить яники от семеникию. Первичные половые клетки мигрируют в зачатки гонад из желточного мешка (см. гл. 1) и внедряются в целомический лителий, покрывающий зачаток гонады (вернее, входящий в состав

Рис. 103. Развитие гона, (мастично из Патена).

А зричимова вислема и приженам наменими размето знитих гонами, 5 — ни паферентими знитом гонами. 5— ни паферентими знитом гонами. 6—непамито зародани в молочек, В — обращорования питенамилими таков, (вычитами завитами сименими, камальной) в знитих семеними. 7— и знатежноми и паферентими знитом знитами знитом знатем знитами. 7— и наменими и паменими знатем знатем знитами. 7— и наменими знатем знате

этого зачатка) и именуемый зачатковым эпителием. Размиожаясь в составе зачаткового эпителия, первичиые половые клетки становятся мельче и делаются неотличимыми от его клеток. Зачатковый эпителий врастает тяжами в подлежащую мезеихиму (погружной рост), причем в составе этих тяжей содержатся как потомки первичных половых клеток, так и клетки целомического происхождения. Позднее (копец 2-го месяца витуриутробного развития) начинается гистологически выраженияя половая дифференцировка зачатков гонад. В случае зародыша мужского пола эпителнальные тяжк, сильно удлиняясь и явиваясь, превращаются в извитые семенные канальны. Половые элементы в них СТАНОВЯТСЯ СПЕРМАТОГОНИЯМИ А КЛЕТКИ ПЕЛОМИЧЕСКОГО ПРОИСХОЖЛЕНИЯ образуют сертолиев синцитий. В случае зародыща женского пола участки эпителиальных тяжей в глубоких частях гоналы (булушем мозговом веществе янчника) редушируются, а в периферических частях (корковое вещество) разбиваются врастающей в них мезенхимой на кучки клеток — яйценосные шары. В каждом яйценосном шаре содержится по нескольку потомков первичных половых клеток, ставших теперь оогониями и много клеток пеломического происхожления становящихся фолликулярными клетками. Врастающая мезенхима подразделяет яйценосные шары на более мелкие образования — примордиальные фолли-КУЛЫ, СОЛЕДЖАЩИЕ ПО ОЛНОМУ ООГОНИЮ, ОКРУЖЕННОМУ ОЛИИМ СЛОЕМ УПЛОшенных фолликулярных клеток. Часть целомических клеток рассеивается в мезенхиме и принимает участие вместе с ее клетками в формировании соединительнотканной стромы коркового вещества яччника и соелинительнотканных слоев фолликулов (theca folliculi) (В. П. Ми-

Параллельно с половой дифференцировкой гонад и остальные части закладки мочеполовой системы начинают развиваться в разных направлениях у запольшей мужского и женского поль

К концу второго месяца внутриутробного развития человека индиферентная закладка мочеполовой системы имеет следующее строение (рис. 104, A). Наиболее краниальное положение среди всех других органов мочеполовой системы занимает вторичная почка. Это объясия-ется тем, что в процессе роста зародыша увеличиваются как размеры задней части туловища в целом, так и размеры вторичной почки, тогда как первичная почка, прекращая расти и будучи риркерплена к брюшине паховой области, делается относительно меньше и остается на прежнем (ставшем относительно меньшим) расстоянии от заднего конца нем стается стает дела меньше стается на прежнем стается устается по точе премичально вторичная почка находилась каудальнее отношения: первичная почка оказывается каудальнее вторичной и все в большей мере остсает от нее в росте. С медиальных стором к вольфовым телам прилегают гольды, в которых микрооскопичем уже отношения телам прилегают гольды, в которых микрооскопичем уже отношения телам прилегают гольды, в которых микрооскопичем уже отношения пол. От вольфовых с в которых микрооскопичем уже отношения пол. От вольфовых отношения пол. От вольфовых с в которых микрооскопичем уже отношения пол. От вольфовых отношения пол. От вольфовых с в которых микрооскопичем уже отношения пол. От вольфовых с в которых микрооскопичем уже отношения пол. От вольфовых с в меньше с телам прилегают гольфовых с в вольфовым телам прилегают гольфовых с в вольфовым телам прилегают гольфовых с в вольфовым телам прилегают гольфовым с в в меньше с телам с

тел идут вольфовы каналы, а рядом с ними — мюллеровы каналы; все

они направляются к залнему концу тела заролыша.

К этому времени клоака перегораживается на два отдела («этажа») — дорсальный и вентральный — фронтальной перегородкой, врастающей в ее просвет со стороны боковых стенок. Лорсальный отдел отходит к кишке и становится ее ректальным отделом. Вентральный отдел отходит к мочеполовой системе и получает название мочеполового синуса. Именно в этот вентральный отдел бывшей клоаки, в мочеполовой синус, и открываются вольфовы каналы (правый и левый отлельно. парой отверстий) и мюллеровы каналы (одним общим отверстием). От вентральной стенки мочеполового синуса отходит аллантоис, проксимальная (т. е. ближайшая к мочеполовому синусу) часть которого позднее становится мочевым пузырем. Дистальная часть аллантоиса, так называемый урахус, позднее редуцируется, а соединительнотканная часть его становится пупочнопузырной связкой (ligamentum vesicoumbilicale). От каудальных участков вольфовых протоков отходят к вторичным почкам мочеточники. При утолщении стенки мочеполового синуса эти каудальные отделы вольфовых протоков врастают в стенку мочеполового синуса, в результате чего мочеточники оказываются впадающими сюда же независимо от вольфовых протоков. Далее в силу неравномерного

Рис. 104. Индифферентиая закладка мочеполовой системы и ее дальнейшее развитие у аэродышей женского и мужского пола (по Корнингу, из А. А. Заварэнна).

A — нацифорентия закадая, \hat{E} — се дальнейше развупе у зарамии жетого под \hat{E} — развупте закадам неоголозой слетиму зарамия ужестого под \hat{E} — развупте закадам неоголозой слетиму зарамия ужестого безачетия гальтая (\hat{E} , \hat{E}) \hat{E} и — селям подфор теля и подоб жевам) \hat{E} — подфор подоти \hat{E} — подфор закадам неоголозой слетиму \hat{E} — подоту \hat{E} — подфор закадам неоголозой \hat{E} — подером подоти \hat{E} — подоти подоти \hat{E} — под

роста отдельных участков стенки мочеполового синуса отверстия мочеточников все более отодвигаются от отверстий вольфовых и мюллеровых каналов и в конце концов оказываются открывающимися в ту часть аллантоидального выпячивания мочеполового синуса, которая становится мочевым итуальем.

При развитии зародным женского пола вольфово тело и вольфов нама делущуются. От кенальцев вольфов атела остаются лишь рудиментарные ероорһогоп (остаток краниального конца первичной почки, см. рис. 104, 5, 7e) и рагаоорһогоп (остаток каудального конца, см. рис. 104, 5, 7e). Напротив, мюллеровы каналы развиваются прогрессивно и принимают участие в образовании женских половых путей. Парвие их отделы становятся яйцеводами (маточными, или фаллопиевыми, трубами). На переднем конце формируются воронки, которые, однако, не являются гомологами воронок канальцев предпочки Концевые ампулы мюллеровых каналов нависают над воронками в виде рудиментарных образований— стебельчатых гидатид. Непарный отдел мюллеровых каналов дает начало в более краниальной своей части эпителию матки, а в каудальной части — эпителию влагалищей.

На несколько более поздинх стадиях развития мезодермальный по своему происхождению мюллеровский (однослойный призматический) эпителий влагалища замещается эпителием эктодермального проискождения, врастающим сюда из мочеполового синуса и каудальных концов вольновых протоков.

При развитии зародыша мужского пола имеют место обратные отношения: редуцируются мюллеровы каналы, тогда как вольфовы тела и вольфовы каналы преобразуются в семявыносящие пути. Между передними канальцами вольфова тела и извитыми семенными канальцами устанавливается связь посредством особых гофмановских канальцев, образующих в средостении семенника rete testis и tubuli recti. Таким образом, бывшие до этого слепо замкнутыми извитые канальцы семенника получают сообщение с канальцами первичной почки и через них — с вольфовым протоком и мочеполовым синусом. Передние 10—20 канальнев вольфова тела, вступающие в сообщение с семенными канальцами, становятся ductuli efferentes testis и образуют головку придатка семенника. Остальные канальцы вольфова тела редуцируются, и от них сохраняется лишь незначительная часть в виде ductus aberrantes и следых канальцев — paradidymis в области придатка. Вольфов канал превращается в ductus epididymidis, семявыводящий проток (ductus deferens) и в семяизвергающий проток (ductus ejaculatorius).

От мюллеровых каналов остаются лишь рудиментарные остатки: морганьева гидатида (остаток краниального отдела) и иногда «мужская матка» (sinus prostaticus, или uterus masculinus) — остаток каудальных сросшихся отделов, открывающийся в простатическую часть моченспускательного канала.

Фронтальная перегородка, разделяющая клоаку на прямую кншку и мочеполовой сниус (рис. 105), дорастает в каудальном направлении до клоачной перепонки и подразделяет ее на вентральную урогенитальную и дорсальную анальную части (или пластинки). Место сращения этой уроректальной перегородки с клоачной перепонкой образует зачаток промежности. Анальная перепонка прорывается, и на ее месте образуется задиепроходное отверстие. Урогенитальная пластинка прорывается в своей дорсальной части, возникает первичное мочеполовое отверстие. Еще до ее прорыва вокруг нее вследствие разрастания подлежащей мезенхимы возникает половой бугорок и кольцевидно окружающий его половой валик. Нижияя часть полового бугорка и непрорвавшаяся часть урогенитальной пластинки разделяются бороздой на правую и левую половые складки, между которыми и открывается первичное мочеполовое отверстие.

Такая вначале индифферентная закладка наружных половых частей начиная с 4-го месяца дифференцируется в зависимости от пола

— выявляеть ого свлука:

— наменняе образовать полости трем; 3 — мереневым, эристимнам между эктоприом в типераций дом внем переновых; 4 — меренорах (в принци штехсіліс), ничняющим разделать комер на моченовомой синух в правую вишку; 5 — отверне выдорой в пророже (в — образовать между на моченовомой синух в правую вишку; 5 — отверне выяваеть между принци за прин

в разных направлениях (рис. 106). Половой бугорок образует либо клитор, либо головку полового члена; половые складки либо превращаются в малые половые губы (вифмы), либо, срастаясь, образуют стенки мужского моченспускательного канала. Половые валики дают начало либо большим половым губам, либо, срастаясь, входят в состав кожной части мошонки. В последнем случае в мошонку через паховый канал врастают выпячивания брюшной полости и брюшины и опускаются из брюшной полости семенинки (descensus testiculorum) в силу того, что их паховая связка перестает расти в длину и при быстром росте плода относительно делается все более короткой, как бы подтятивая семенники к наиболее каудальному отделу брюшной полости.

Рис. 106. Развитие наружных половых органов (по Кейбелю, Сценес и Боннэ, из Бенига).

A — стави извифоромичной закаличности. В положе органов (под весше веразичны) $R_{\rm c} = R_{\rm c} = R_{\rm c}$ ($R_{\rm c} = R_{\rm c} = R_{\rm c} = R_{\rm c}$) $R_{\rm c} = R_{\rm c} = R_{\rm c} = R_{\rm c}$) $R_{\rm c} = R_{\rm c} = R_{\rm c} = R_{\rm c}$ ($R_{\rm c} = R_{\rm c} = R_{\rm c} = R_{\rm c}$) $R_{\rm c} = R_{\rm c} = R_{\rm c} = R_{\rm c}$) $R_{\rm c} = R_{\rm c} = R_{\rm c} = R_{\rm c}$ ($R_{\rm c} = R_{\rm c} = R_{\rm c} = R_{\rm c}$) $R_{\rm c} = R_{\rm c} = R_{\rm c} = R_{\rm c}$) $R_{\rm c} = R_{\rm c} = R_{\rm c} = R_{\rm c}$ ($R_{\rm c} = R_{\rm c} = R_{\rm c} = R_{\rm c}$) $R_{\rm c} = R_{\rm c} = R_{\rm c}$ ($R_{\rm c} = R_{\rm c} = R_{\rm c}$) $R_{\rm c} = R_{\rm c} = R_{\rm c}$ ($R_{\rm c} = R_{\rm c} = R_{\rm c}$) $R_{\rm c} = R_{\rm c}$ ($R_{\rm c} = R_{\rm c} = R_{\rm c}$) $R_{\rm c} = R_{\rm c}$

РАЗВИТИЕ СОСУДИСТОЙ СИСТЕМЫ И КРОВООБРАЩЕНИЯ У ЗАРОДЫША И ПЛОДА

Сосудистая система (как кровеносная, так и лимфатическая) является одним из характернейших производных мезеихимы. По мнению большинства гистологов и эмбриологов, это относится, в частности, и к эндотелиальной выстилке сосудов. Таким образом, полость сосудистого русла есть участок или производное первичной полости тела, или полости дробления.

Одняко паряду с этим существует предположение, что сосудистая система филопентически возникия аки сегема сильно развателяющихся варьоготв вторичной полоститела, или целома. Соответственно эндогеливальная выстикає сосудов рассматривается как видокоменяющийся в филогенее целомический виптелий (Пасусмани, 1926, Н. Г. Хлопин, 1946). Возникиюение сосудистого зилотелия из мезенхимы в эмбриотенеее, согласно этой точее эрения, якляется лишь кажущимся; в действительности же неее, согласной согудов берет иналов из сообого сосудистого зачаты— антиобляста, клетки и уждается в дальмейщем экспериментальном вызонении,

Первые сосуды у зародышей высших позвоночных появляются в мезенхиме внезародышевых частей — желточного мешка, а, в частности, у высших приматов и человека — также кориона. В мезенхимном слое стенки желточного мешка и хориона сосуды возникают в форме плотных клеточных кучес— к р ов я и ы х о стр о в к ов, сливающихся далее в сеть, причем периферические клетки перекладин этой сети, уплошаясь, дают начало эндотелию, а глубжележащие, округляясь, кровиным клеткам. В теле же зародыша сосуды развиваются в форме трубок, не содержащих кровяных клеток. Лишь позднее, после установления связи сосудов тела зародыша с сосудами желточного мешка, с началом биения сердиа и возникновения кровотока, кровь попадает из сосудов желточного мешка в сосуды зародыша. — желточном мешка узующиеся в первом кроветворном органе зародыша. — желточном мешке (первичные эритроциты), — содержат ядро и имеют сравнительно котилные размеры.

Сосуды желточного мешка образуют так называемый желточный круг кровообращения. У многих млекопитающих он не только связывает желточный мешок с сосудами самого зародыша, но на ранних стадиях развития играет большую роль в установлении связи зародыща с материнским организмом, так как сосуды желточного мешка вплотную прилегают к трофобласту и участвуют в газообмене между кровью матери и кровью зародыша. Лишь позднее эта функция переходит к пупочному (аллантондальному) кругу кровообращения. В связи с еще большей редукцией желточного мешка у человека по сравнению не только с рептилиями и птицами, но и с большинством млекопитающих желточный круг кровообращения у зародыша человека несколько запаздывает в своем развитии сравнительно с плацентарным (аллантоидальным, или пупочным) кругом кровообращения. Желточный круг кровообращения не участвует в газообмене между кровью матери и кровью зародыша, с самого начала (с конца третьей недели развития) обеспечиваемом сосудами пупочного (плацентарного) круга кровообращения. Соответственью этому и кроветворение, в отличие от птиц и большинства млекопитающих, успевает раньше начаться в соединительной ткани хориона, чем в стенке желточного мешка.

Равыше других сосудов в теле зародыша образуются сердце, аорта и крупные, так называемые кардинальные вены (см. рыс. 81, 107). Сердце закладывается первоначально в виде двух полых трубок, состоящих только из эндотелия и располагающихся в шейной области зародыша между энтодермой и висцеральными листками правого и левого спланхнотомов. Зародыш в это время (в начале третьей недели развития) имеет вид зародышевого шитка; т. е. как бы распластан над желточным мешком, и его кишка еще не обособилась от желточного мешка, а представляет собой крышу последнего. По мере обособления тела зародьщые от виезародышевых частей, образования вентральной

стороны тела и формирования кишечной трубки париые закладки сердца сближаются друг с другом, смещаются в меднальное положение под передлей частью кишечной трубки и сливаются. Таким образом, закладка сердца становится непариой, приобретая форму простой эндотелиальной трубки. Участки сплакимотомов, принагающие к эндотелиальной закладке сердца, несколько утолщаются и превращаются в так изазываемые м но эп и на рди аль ли ые пла ст ин ки. Полдиее за счет миоэпикардиальных пластинок дифференцируются как волокна сердечной мышцы (миокард), так и эпикард. В дальнейшем примитивное трубчатое сердце заросьного лаицетинка, претерпевает сложные изменения формы, строения и расположения (рис. 107).

Задинй расширенный отдел трубчатого сердца (венозный сниус) принимает в себя венозные сосуды, передний суженный конец продолжается в артериальный проток (truncus arteriosus), дающий начало главным артериальным сосудам (аортам). Задинй венозный и передний артериальным отделы сердечной трубки вскоре отделяются друг от друг а поперечной перетяжкой. Суженный в этом месте просвет сердечной трубки представляет собой ушковый канал (canalis auricularis). Сердце делается двухкамерным (наподобне сердца взрослых круглоротых п

рыб).

Вследствие усилениого роста в длину, опережающего рост окружающих частей зародыша, сердце образует несколько изгибов. Венозный отдел смещается краинально и охватывает с боков артериальный конус, а сильно разрастающийся артериальный отдел смещается при этом каудально. Каудальный расширенный отдел представляет собой зачаток обоих желудочков, ушковый канал соответствует атриовентрикулярным отверстиям. Краинальный венозный отдел, охватывающий артериальный конус, является зачатком предсердий. Затем благодаря образованию сагиттальных перегородок сердце из двухкамерного становится четырехкамериым, как это характерио для всех взрослых высших позвоиочных. Ушковый канал разделяется на правое и левое атриовентрикулярные отверстия. В первоначально сплошной перегородке предсердий появляется большое отверстие — овальное окно (foramen ovale), через которое кровь из правого предсердия переходит в левое. Обратиому току крови препятствует образующийся из инжнего края овального окиа клапаи, запирающий это отверстие со стороны левого предсердия. В перегородке желудочков на вентральной стороне около ушкового канала долго сохраияется отверстие (foramen Panizzae), которое у рептилий существует в течение всей жизии.

Артериальный проток подразделяется перегородкой на аорту, выходящую из левого желудочка, и легочиую артерию, выходящую из пра-

вого. Клапаны возникают как складки эндокарда.

Сердце иачинает функционировать чрезвычайно рано, еще тогда, когда оно находится в области шен зарольша (на четвертой неделе внутриутробного развития). Поэже параллельно с описанимым процессами его формирования оно смещается из шейной области вниз в грудского полость, сохрания, однако, симпатическую иннервацию от верхнего шейного ганглия пограничного ствола. В то же время общая вторгачися полость тела зародьшая разделяется двафратмой на грудную и бррешиниую, а грудная подразделяется в свою очередь на перикардиальный отдельы.

Еще когда сердце имеет форму эндотелнальной трубки, передний инфецент (артериальный проток) дает начало двум крупным сосудам — дугам аорты, которые, огибая с боков переднюю кишку, перехо-

Рис. 107. Развитие сердца [по Штралю, Гису и Борну, из А. А. Заварзина).

А. А. Заварянна).

А. В. — поперечные разрема зародимей на трек последовательных стадиях формарования трубнатой эзыкамия сераци. А. — але париме замилали сераци. В. — па сераци. В. — да париме замилали сераци. В. — па се

THE HA HODGARHAND CTODONY TERM IN SHEEL B BUTE TRUE CHURCHY MODE правой и левой, в промежутке между кишкой и хордой, направляются к залнему концу тела запольша Несколько позлнее обе парные зорты Сливаются в одну непарную (возникая сначала в средней части тела зарольния это слияние затем постепенно распространяется вперед и назад). Задние концы спинных аорт непосредственно прододжаются в пупочные аптелии, котолые вступают в амниотическую ножку и разветвляются в ворсинках хориона. От каждой из пупочных артерий отхолит по веточке к желточному мешку — это желточные автерии которые пазветвляются в стенке желточного мешка, облазуя злесь капиллярную сеть. Из этой капиллярной сети кровь собирается по венам стенки желточного мешка котолые объединяются в две желточные вены впадающие в венозный синус сердца. Сюда же впадают и две пупочные вены которые несут в тело зародыща кровь, обогащенную кислородом и питательными веществами, воспринятыми ворсинками хориона из крови матери. Позднее обе пупочные вены в их внезародышевой части сливаются в один ствол. Существенно, что как желточные, так и пупочные вены перед своим впадением в венозный синус проходят через печень. гле, разветвляясь, образуют воротную систему (полобно тому, как позлнее с перехолом трофической функции к кишечнику воротная система печени образуется за счет венозных сосулов этого последнего). Эта кловь смешивается в венозном синусе селлия с кровью приносимой впадающими сюда кардинальными венами (передними или яремными и залними) котолые собилают отпаботанную венозную кловь из мелких вен всего тела зародыша. Таким образом, из сердца в аорту и далее в артериальную сеть тела зародыща, образуемую ответвлениями аорты. поступает не чистая артериальная, а смешанная кровь, подобно тому как это имеет место у взрослых низших позвоночных. Эта же смещанная кровь поступает из аорты в пупочные артерии и идет в сосуды ворсинок хориона гле переходит в капилляры и, отлавая через толшу трофобласта углекислый газ и другие отходы обмена веществ в материнскую кровь обогащается элесь кислоролом и питательными веществами. Такая ставшая артериальной кровь возвращается в тело зародыша по пупочной вене. Эта сравнительно простая кровеносная система зародыша впоследствии подвергается сложнейшим перестройкам.

Особенно характерны перестройки в области жаберных дуг аорты (рис. 108). По мере развития жаберных дуг, отделяющих следующие лруг за другом жаберные щели, в каждой из них образуется артериальный ствол, так называемая жаберная аортальная дуга, соединяющая озющной и спинной стволы аорты. Таких дуг, считая с возникающей панее других первой парой, образуется всего 6 пар. У низших позвоночных (рыбы, личинки амфибий) именно от них берут начало сосуды, пазветвляющиеся в жабрах и обеспечивающие газообмен между кровью и водой. У зародышей высших позвоночных, в том числе человека, закладываются эти же шесть пар жаберных аортальных дуг. унаследованные от древних рыбообразных предков. Однако в связи с отсутствием у высших позвоночных (на всех стадиях их развития) жаберного дыхания жаберные дуги аорты частично редуцируются, частично используются при образовании дефинитивных сосудов. В частности, у зародышей млекопитающих и человека первые две пары жаберных дуг полностью редуцируются; передние же концы вентральных стволов аорты, продолжаясь в голову, становятся наружными сонными артериями. Третья пара жаберных дуг и передний конец спинной аорты, утрачивающий связь с задним ее отделом, становятся внутренними сонными артериями. Четвертая пара аортальных дуг развивается несимметрично: левая (у птиц правая) становится лефинитивной дугой аорты и, переходя во дорсальную сторому, продолжается в спинную аорту. Правая четвертая дуга превращается в безымянную артерию и правую подключичную артерию, и от нее отходит правая общая сонная артерия. Левая сонная артерия, являясь, как и правая, частью вентрального ствола аорты, начинается от дефинитивной дуги ее. Пятая пара жаберных дуг аорты полностью редуцируется, а шестая частично даст начало легочным артериям. При этом правая шестая дуга почти полностью исчезает, а левая становится боталловым протоком существующим у заробыша только

Рис. 108. Перестройка артериальных жаберных дуг (три последовательные стадии превращений) (по Броману, из А. А. Завазина).

Варамиа), — плутренние сонные артерии; 2— перава и вторая левые дуги воргы; 3— перава и вторая левые дуги воргы; 3— перава и вторая левые дуги воргы; 3— перава и вторая месодомина ворга; 11 п. 3— де-вы и правые соматическия артерии; 13— деточныя артерии; 14— объявления артерии; 15— деточныя артерии; 16— объявления артерии; 16— об

до перехода к легочному дыханию и отводящим кровь из легочной артерии в спинкую аорту. Раздвоенный задний конец последней представлен начальными частями пупочных артерий, которые становятся в сформированном организме общими подвадошными артериями и от которых отходят артериальные стволы задних (у человека нижних) конечностей.

Передние (яремные) и задние кардинальные вены зародыша, подходя к венозному синусу сердца, сливаются в общие венозные стволы кювьеровы протоки, которые, направляясь вначале поперечно, впадают в венозный синус. Такое строение венозной системы у рыб сохраняется в течение всей жизни. У млекопитающих и человека в связи с редукцией ряда органов (вольфовы тела и др.), обслуживаемых кардинальными венами, эти последние на более поздних стадиях развития утрачинают свое значение (рис. 109). Блатодаря смещению сердца из шейной области в грудную кювьеровы протоки приобретают косое нашвавление.

После разделения венозной части сердца на правое и левое предсердия кровь из кювьеровых протоков начинает попадать только в правое предсердие. Между правым и левым кювьеровыми протоками возникает анастомоз, по которому кровь из головы течет преимущественно в плавый кювьеров проток. Левый постепенно перестает фуккционировать и редуцируется, его остаток (принимающий в себя вены сердца) становится венозным синусом сердца. Правый кювьеров проток становится верхней полой веной. Нижняя полая вена в нижнем отделе развивается из каудального конца правой кардинальной вены, а в краниальном своем отделе новообразуется в виде с самого начала непарного ствола. Певая кардинальная вена в результате появления инжией

Рыс. 109. Развитие венозной системы и скема планентарного кропообращения авродыша системы; // — право предерате в венозной системы; // — право предерате; и в А. А. Запаразна). А. Б.— дае ставии развития велозной системы; // — право предерате; — дея междини в вень с // — сеза протоку; — дея междини в вень с // — дея пертива вень с // — сеза протоку в нем за катогония вень; // — право предерате вень с // — сеза протоку в нем за катогония вень; // — печень; // — междини в нем с // — невырява печень предерате в нем за применя печены предерате в нем за предерате предате предерате предерате предерате предате предат

полой вены, в которую теперь направляется кровь, оттекающая от туловища и нижних конечностей, и редукции левого кювьерова протока теряет свое значение и редуцируется.

Благодаря наличию боталлова протока значительная часть крови, поступающей из правого желудочка в легочную артерию, переходит в дуту аорты и лишь очень небольшая часть попадает в легкие. Будущий малый круг кровообращения развит крайне слабо и обслуживает лишь питание и снабжение кислородом легочной пареихими. В момент перевязки пупочных сосудов при рождении резко понижается давление в правом предсердии, так как туда попадает теперь значительно меньше крови. Первый вдох вызывает сильное расширение объема легких, и в их сосуды устремляется вся кровь из легочной артерии, а боталлов проток запустевает и быстро редуцируется, становксь тяжом фиброзной ткани. Возвращаясь из легких, кровь вливается в левое предсердие, давление в котором резко повышается. Так как в правом предсердии давление, как сказано, понизилось, клапам овального окиа, расположенный со стороны левого предсердия, захлопывается, и овальное окио зарастает. Сердце начинает функционировать как четырехкамерное, нагиетая кровь в малый (легочный) и большой круги кровообращения;

Лимфатическая система возникает (начиная с 6-й недели виутриутробного развития) как производное венозной системы. У зародышей 10 мм длиной образуются (за счет некоторых обособляющихся и слепо замыкающихся сосудов первичного сосудистого сплетения на шейных уровиях передних кардинальных веи) парпые (левый и правый) яремные лимфатические мешки. Эти мешки к коицу 7-й недели (зародыши 12-14 мм) вновь вступают в связь с венозной системой, открываясь в передине кардинальные вены. Соединяясь с подобными же лимфатическими мешками, возникающими в других областях тела (подключичиые в подмышечной области, цистерна в поясничной области, зачатки грудного протока и т. д.), яремные лимфатические мешки принимают участие в образовании первичной, еще слабо разветвлениой лимфатической системы зародыща. Мелкие лимфатические сосуды возникают за ее счет путем постепенного разрастания на периферию эндотелиальных отпрысков этой системы, виачале сплошиых, а затем становящихся полыми. Лимфатические узлы возникают лишь к коицу внутриутробного периода в результате местиого разрыхления эндотелия лимфатических сосудов (синусы лимфатических узлов), прорастающего ретикулярной соединительной тканью с очагами лимфондного кроветворения (вторичиые узелки и мякотиые шиуры). Одиако основиая масса лимфатических узлов возникает лишь в постиатальный период развития, достигая полиого числа лишь к наступлению половой зрелости. Таким образом, лимфопоэз, будучи у зародышей и плодов диффузиым, лишь постепенио и сравнительно поздио, притом не полностью, концентрируется преимущественио в специальных лимфопоэтических органах — лимфатических узлах.

ПРИЧИННЫЕ ФАКТОРЫ РАЗВИТИЯ

(элементы экспериментальной эмбриологии)

Описательная эмбриология, которая строит свои выводы на наблюдении нормального процесса развития организма и на сравнении процессов развития у разных животных, способна главным образом ответить на вопрос, как происходит развитие и чем его ход отличается от хода развития у других видов организмов. Однако описательная эмбриология в ряде случаев способна дать ответ и на вопрос о причинах именно такого, а не иного хода развития у тех или других животных. Например, тот факт, что у животных с прямым развитием яйцеклетка бывает более богата желтком, чем у родственных этим животным форм с непрямым развитием (метаморфозом), заставляет считать, что в данном случае количество желтка в янце определяется именно типом развития, исторически выработавшимся в филогенезе данных животных. Точно так же тот факт, что яйцеклетки, бедные желтком, претерпевают полное дробление, а очень богатые желтком -частичное, свидетельствует о том, что количество и распределение желтка в яйце является одним из факторов, причинно обусловливающих тип дробления. Подобных примеров можно было бы привести очень много.

Однако, несомненно, более глубокое проникновение в причины и условия, определяющие ход индивидуального развития, возможно только на путях применения экспериментальных методов исследования. При экспериментировании исследователь активно вмешивается в процесс развития путем устранения некоторых из обычно действующих причин и условий или, наоборот, прибавления новых, необычных и прослеживает, какие следствия возникают (или, напротив, устраняются) при новой, необычной комбинации условий развития.

Практика издавна давала человеку доказательства большого значения условий внешней среды для развития организма. Тысячелетия назад человек узнал, например, что для развития птичьего яйца необходима определенная температура, обеспечиваемая насиживанием (или инкубацией). Практика работы инкубаторов показывает, что для развития зародышей необходимы также доступ свежего воздуха, определенная степень его влажности и т. д.

Однако в то же время издавна было ясно, что одни только внешние условия неспособны определить направление и результат развития. Например, при одной и той же температуре, влажности и т. д. из куриного яйца обязательно вылупится цыпленок, а из утиного - утенок. Никакой комбинацией внешних условий нельзя заставить яйцо животного определенного вида развиться в организм другого вида. Следовательно, направление и результат развития в самом существенном в появлении виловых особенностей организма — зависят от наследственных свойств, заложенных в исходном материале - в оплодогворенном яйце. Внешние же условия, такие как температура, влажность и т. д., необходимы для того, чтобы могла реализоваться наследственно определенная последовательность процессов развития. Внешние условия могут ускорять или замедлять развитие, нарушать или искажать его ход, вызывать гибель зародыша или только влиять на индивидуальные особенности данного организма, но они сами по себе не могут переделать основных видовых, наследственно определенных качеств организма животного или человека

Но проблема факторов индивидуального развития не сводится к вопросу о том, какими причинами определяется вид организма, развивающегося из данного яйца. Не менее важию установить, чем определяется возвикнювение отдельных частей зародыша и судьба тех или иных участков материада яйиа

Еще в XVII столетин этот вопрос разрешался по-разному преформистами и эпигенетиками. Преформисты считали, что все части будущего зародьша с самого начала заложены в яйце (овисты) или в сперматозоиде (анималькулисты) в уменьшенном, свернутом и прозрачном виде. Следовательно, развитие сводится к росту, развертыванию (кразвитню» в буквальном смысле слова, как кразвивается» свиток или клубок) частей зародьша и приобретению ими окраски. Мено, таким образом, что при развитии не появляется нечто новое, а лишь появляется нечто уже миеющееся, предобразованное в оплодотворенном яйце. Следовательно, каждая часть организма определяется исключительно наследственностью, судьба части (при таком понимании развития) не может определяться условиями ее развития и не может быть изменена путем измечения этих условия

Эпигенетики², напротив, полагали, что развитие есть процесс новообразования чего-то не бывшего ранее, причем новые, разнородные части организма появляются из первоначально однородного материала яйца под вливинем внешних сил и условий. Но если исходный материал однороден, то, следовательно, каждая данная его часть может, в зависимости от условий, дать начало той или другой части организма. Теория эпигенеза предполагает, таким образом, наследственную равноченную раностиченную раностичен

В дальнейшем в эмбриологии брали перевес то преформистские, то эпигенетические взглялы.

Ярким примером неопреформизма может служить теория А. Вейсмана, который считал, что при каждом делении пробящегося яйца (и при всех последующих делениях клеток эмбриональных зачатков) наследственные зачатки («детерминанты») распределяются между дочерними клетками неравномерно. Уже при первом делении дробления лва бластомера получают неолинаковые наборы «летерминант», и. чем дальше идет развитие, тем все более неполноценные наборы «детерминант» попадают в образующиеся клетки, пока, наконец, не получатся клетки определенных узко специализированных тканей. Свойства этих тканей определяются, по Вейсману, именно попавшим в их клетки набором «детерминант», который при дальнейшем размножении клеток данной ткани уже не меняется (распределяется равнонаследственно). Исходный же полноценный набор «детерминант» сохраняется и преемственно передается только в клетках полового зачатка, откуда он переходит через половые клетки родителей в организмы следующего поколения.

¹ От praeformatio — предобразование.

² От ері — над, genesis — развитие; эпигенез — развитие, обусловливаемое факторами, стоящими над зародышем.

Эта концепция нидивидуального развития, отрицающая появление ногот в сводящая развитие к распределению назначально существующего, была опровергнута экспериментами Ру, Дряша н Шпеманна. Было показано, что при полной перетяжке яйца на стадин двух бластомеров можно получить двух полноценно развивающихся зародышей, правда, в соответствии с количеством неходного материала, вдвое мень-

Рис. 110. Результаты экспериментов с перетяжкой дробящегося яйца тритона на стадии 2 бластомеров (по Шпеманну, из Гексли и де Бера).

иу, из Гексан и де Бера).

А – яйво, перетиргое по форматымой паскости
так, что одна подовина выкочест митериа бубусников стором зароднице, Беремах серого серона подовина выбором дераж серого серона тольком выформ, В —
рем китериам серого серона отсустатует, базетумоннособным дера жетом, которы дамые не раполимом дера жетом, которы дамые не равитериам серого серона судетствует, базетумоннособным дера жетом, которы дамые не равитериам серого серона да, что кажака из дитериамых подовиня яйца содержит подовину итериамых подовиния яйца содержит подовину итериамых подовиния зада сърожения дера монности съ

да подовинения дера монности

шнх размеров протнв обычного (рис. 110, Г, Д). Это уже говорнт неравнонаследственности против первого деления дробления. Из первых двух бластомеров один обычно дает одну из половин тела зародыша (например, левую), другой -другую (соответственно правую). Но это направление развития каждого на бластомеров не определено наследственностью, так как при измененин условий развития (полное отделение бластомеров друг от друга) каждый бластомер оказывается способным развиться в целый зародыш. Иначе говоря, правый бластомер обладает наследственными залатками не правой половины тела зародыша, а всей полнотой наследственных свойств организма. Такимн же равнонаследственными являются и последующие деления бластомеров. Так, Шпеманн проделал следующий, ставший классическим, опыт (рис. 111): оплодотворенное яйцо тритона еще до дробления пе ретягивалось волосяной петлей пополам, но не до конца; ядро оказывалось в одной на половин яйца. другая оставалась безъядерной. Дробилась только ядросодержащая часть яйца. Когда из нее образовалось 16 бластомеров, Шпеманн расслаблял петлю и пропускал одно из 16 ядер в оставшуюся недоразвившейся безъядерную половину яйца. Получив ядро (равноценное одной шестналцатой исходного ядра яйца), эта половина начинала дро-

биться и при условни ее полного отделения от другой половины давала полноценного, гармонично развившегося зародыша половины беличины. Следовательно, и на стадин 16 бластомеров каждый из них содержит полноценный «набор» наследственных задатков. А на этого следоржит полноценный «набор» наследственных задатков. А на этого следует принципальной важности вывод, что судьба отдельных клеток зародьша, т. е. их дифференцировка в клетки определенных, а не каких-либо иных, тканей не зависит непосредственно от содержащихся в этих клетках наследственных задатков («детерминант» Вейсмапа, «генов» современных генетиков), а опредсляется их взаимодействием и условиями развития.

Но если иаправление развития даниой части яйца или зародыша но пределяется иепосредствению наследствениостью, то оно может определяться только условиями развития. Условия же могут быть внешими по отношению к зародышу или внутрениями. Следует иметь в виду, что внутрение оп отношению к зародышу может в то же время быть

Рис. 111. Опыт Шпеманна, доказывающий равнонаследственность ядерных делений в течение дробления (из Шпеманна).

A — яйцо тритом, перствиутос (по не до конца) пополам водоскиой втеаей до доробителя (виро сисетность в правум поколяну; E, B, A, B — дообление прявой половины (сталии 2, 4, 8, 16 блестомеров); E — дав пориманих зародимы, образовающистя в результате пропускания ополо из 10 ваер (не сталии 16 блестомеров) в лежую, ранее не дофонацурась половить и посележующей расправания водоской петеле.

внешним по отиошению к той или ниой его части; например, влияние одной части зародыша на другую есть фактор внешний по отношению к этой другой части.

Рассмотрим с этой точки эрения опыт Ру с отделением друг от друга двух первых бластомеров. Если бластомеры е отделять друг от друга, а оставить в их естественном взаимном контакте, то каждый из ики явится материалом для образования какой-либо половины зародыша (например, правой или левой). Если же бластомеры отделить, то каждый способеи дать целого зародыша. Следовательно, судьба каждо-

го бластомера определяется наличием или отсутствием влияния другого бластомера. Если бластомеры не разъединять, но один из них убить (прижиганием), из оставшегося образуется неполношеный зародыш, точнее — половина зародыша. Иначе говоря, уже из этих простейших опытов с ясностью выступает значение взаимодействия частей организма как одной из движущих сил развития. Каждый из двух бластомеров при нормальном развитии так влияет на другой, что из каждого образуется не целый зародыш, а половина. Очевидно, реально действующим и факторами здесь являются контакт и какие-то обменные (гуморальные) взаимодиляющим ежум бластомерами.

Из этого же опыта с разлелением бластомеров вытекает и ряд других важных теоретических следствий. Очевидно, что следует отдинать способиость той или иной части яйца или зародыща давать в результате развития определенные органы и ткани организма от того что эта часть образует в действительности при определениых, а именно нормальных, типичных условиях. Так, при обычных условиях развития левый бластомер яйна дягушки превращается в девую половину зародыша. То, что лает данная часть при нормальных условиях развития. названо (по предложению Дриша) проспективным значением. Но при изменении условий (например, при разледении бластомеров) тот же девый бластомер дает не только девую, но и правую половину зародыша. Эта более широкая формообразовательная возможность (или «способность») данной части названа (по предложению Дриша) проспективной потенцией. В данном случае, следовательно проспективная потенция части шире ее проспективного значения. В других случаях проспективная потенция и проспективное значение могут совпадать. Так, например, при разделении бластомеров пробящихся зарольшей аскарилы, кольчатых червей, моллюсков, аспилий и т. л. кажлый бластомер лает лишь ту же часть организма, как и в составе целого зародыша. Следовательно, в данном случае зародыш уже на сталии пробления состоит из клеток, летерминированных в определенных направлениях, и разделение бластомеров не изменяет хода (направления) их развития. Такие яйца, при дроблении которых образуется с самого начала как бы мозанка из детерминированных в разных направлениях бластомеров, получили название мозаичных яиц. Такие же, из которых развиваются зародыши, легко регулирующие (восстанавливающие) целостность при ее нарушении (например, при разлелении бластомеров), были названы регулятивными. Правда, между теми и другими существуют переходные формы с разными степенями мозаичности или регулятивности, к тому же способность к регуляции (восстановлению целостности) на разных стадиях развития различна и у некоторых животных может на более поздинх стадиях возрастать. Тем не менее термины «мозаичные» и «регулятивные» яйца в условном смысле, как рабочие термины, продолжают применяться в эмбриологии.

Зависимость дальнейшего развития бластомеров (при дроблении вирегулятивного типа) от разделения или неразделения их являяется примером взаимоотношения частей зародыша, как одного из причиных факторов, определяющих направление развития той или ниой части. Наряду с этим существует большое количество доказательств формообразующего влияния внешних условий. Самые первые процессы диференцировки должны зависеть именно от внешних условий, так как однородные части, взаимолействуя друг с другом, сами по себе не могут вызывать появления разпородных частей. Примерами влияния внешних по отношению к яйцу и зародышу условий, опредсляющих направ-

ленне развития отдельных частей и появленне разнородных участков в однородном ранее материале, являются процессы дифференцировки цитоплазмы ооцита в яичнике (рнс. 112) и цитоплазмы знготы при оплодотворении.

Различные участки поверхности ооцита во время его развития в янчинке позвоночных находятся не в равноценных условиях в смысле их контакта с кровеносными сосудами, приносящими кислород и питательные вещества. У позвоночных тот участок цитоплазмы ооцита, который находится ближе всего к снабжающим фолликул кровеносным

Рис. 112. Детерминирующее действие внешиих по отношению к яйцу и зародышу факторов.

родишту факторов.

А. Б.— вознакновение знимально-весететивной даференцировки в социтах, растушка в явтядата об предуставления об предуставления в социтах, растушка в явтяА.— оодит кольчатого червя Sternapis, прикреденний к степее вичника пры помощи тромо
вожи, содержанией книма до состоро, в сотавжениях гитительные вешества (виналым стаполитея притиголожный комен, оманамым богтой кислородом жаласство полости вешаний;
вожно- притиголожный комен, оманамым богтой кислородом жаласство полости вешаний;
вика, отлука па кроям сосудов возони передамоги кислород и пителенные вешества;
В. Г. Д.—
влаяние родичима коппетраций солей лити из диференцирому зародниценых листом у морважные родичима коппетраций солей лити из диференцирому зародниценых листом у морвика притигольный комента притигольный

сосудам, находится в преимущественном положения в смысле снабжения кислородом. Прилежащие к источнику кровоснабжения части
опита характернауются более высоким уровнем обмена веществ.
Этот уровень постепенно падает по направленню к противоположному
полюсу ооцита, где и откладываются ванболее крупные и многочисленные желточные гранулы. Соответственно ядро в большей или меньшей
мере смещается в область наиболее активного обмена. Эта область становится анимальной областью ооцита, противоположная — ветегативной (см. рыс. 112, В). Таким образом, анимально-ветегативная ось яйца
определяется внешним по отношению к ооциту фактором — направлением поступления кислорода и питательных веществ. А мы уже видели
вз предыдущего рассмотрення (гл. II и III), что эта ось приблизительно
соответствует передне-задней оси тела зародыща. Следовательно, уже
в янчнике определяются (детерминируются) головной и квостовой кон-

цы тела, хотя нет и помину не только головы и хвоста, но даже и зачатков этих образований.

Из этого примера видно, что под детерминацией в эмбриологии подразумевается процесс определения (закрепления) дальнейшего направления развития той или иной части зародыша (или яйца) под влиянием конкретных материальных факторов (причин, условий).

У животных, у которых ооциты развиваются в составе стенки целома, конец ооцита, противоположный прикрепленному, омывается богатой кислородом полостной жидкостью и становится анимальным полюсом. Прикрепленный конец, в противоположность отношениям, имеющимся у позвоночных, делается вететативным (см. рис. 112, А). У водоросли Fucus можно, экспериментально создавая повышенную коицентрацию кислорода в одном из концов сосуда, заставить полюса яйцеклеток, обращенные в эту сторону, стать анимальными.

Фактором, определяющим анимально-вегетативную ось яйца, является во всех этих случаях градиент физиологической активности. Понятие о градиенте было введено в эмбриологию Чайлдом. Градиентом, вообще говоря, называется направление, в котором убывает интенсивность какого-либо процесса или действия какого-либо фактора. Беря грубую аналогию, можно, например, сказать, что в комиате по направлению от жарко иатопленной печки к холодному окну существует температурный градиент. В яйце или зародыше речь идет об убывающей интенсивности обменных (окислительно-восстановительных и т. п.) процессов. Такой физиологический градиент одновременно обусловливает и дифференцировку частей яйца, поскольку ставит различные его участки в неравные условия, и интеграцию зародыша. Согласно теории Чайлда, градиентная интеграция предшествовала в филогенезе появлению нервной и эндокринной форм интеграции. Она же раньше всего проявляется и в онтогенезе, превращая яйцо из аморфного, равношенного во всех своих точках материала в целостную систему разнородных участков.

Как вытекает из приведенного в гл. III и IV фактического материала, детерминация билатеральной симметрии (правой и левой, спинной и брюшной сторои тела) также происходит у ланшетника и амфябий под воздей-твием внешнего по отношению к яйцу фактора, а именно проинкновения сперматозоида. Сторона яйца, с которой проник сперматозоид, становится в дальнейшем брюшной стороной зародыша. У осетровых рыб плоскость билатеральной симметрии детерминируется иначе: ею становится плоскость поворота икринки в положение анимальным полюсом кверху из того случайного положения (анимальным полюсом вняз, вбок и т. д.), в котором оказалась икринка при откладке (Т. А. Детлаф и А. С. Гинзбург). Иначе говоря, детерминирующим фактором в данном случае является взаимодействие силы тяготення (определяющей обращение яйца ветегативным полосом книзу) и анимально-ветегативной диференциромки цитоплаямы.

В период дробления сложно сочетаются внешние и внутренние факторы детерминации. Дробление оплодотворенного яйца идет лишь в известных пределах температуры окружающей среды, которые у теплокровных животных значительно ўже, чем у холоднокровных. Для водных животных имеет большое значение соляеой состав среды. При недостатке в воде ионов кальция бластомеры не остаются в связи друг с другом, а легко разъединяются. Впрочем, если вериуть любой из разъединившихся бластомеров (на стадии 2 или 4 клеток) в пормальную морскую воду, то каждый из вих может дать целого зародыща. Различные соотвошения ионов солей в морской воде изменяют направление

днфференцировки бластомеров у дробящихся зародышей морских ежей, так что в результате прибавления солей лития, например, материал, обычно идущий на образование эктодермы, илет на образование мезодермы. При значительном (в пределах переносимого зародышем) прибавлении солей лития эктодерма редуцируется до ничтожного участка на анимальном полюсе бластулы (Гербст). Таким образом, днфференцировка клеточного материала зародыша на зародышевые листки оказывается в большой степени зависящей от условий развития. То же самое относится к дальнейшей дифференцировке зародышевых листков на отдельные зачатки. У зародышей амфибий соли лития способствуют превращению материала хордальной пластинки в мезодерму и ее тканевые производные (Леман).

О внутренних факторах, определяющих направление развития частей в период дробления, уже говорилось в связи с опытом разделения двух первых бластомеров. Следует отметить, что существуют все переходы между двумя крайними типами яиц — мозанчными и регулятивными. Если у кольчатых червей, моллюсков, асцидий уже первые два бластомера разнокачественны и не могут каждын в отдельности дать целого зародыша, то у ланцетника это возможно на стадии двух бластомеров, но уже невозможно на стадии четырех. У амфибий на стадии четырех бластомеров оба дорсальных бластомера, содержащих материал серого серпа, способны каждый в отдельности образовать целого зародыша вчетверо меньших, чем обычно, размеров. Вентральные же бластомеры, не содержащие материала серого серпа, образуют неполноценных зародышей (см. рис. 110, А, Б, В). У морских ежей на стадии 4 бластомеров любой из них способен к превращению в ходе пальнейшего развития в полноценного зародыша, а у кишечнополостных это возможно и на стадии 8 бластомеров. Следовательно, регулятивный тип развития выражен при дроблении у этих животных в наибольшей степени.

Что касается амфибий, то, как явствует из приведенного опыта, уже на 4-клеточной стадии регулятивный тип развития выражен в ограниченной мере. Для нормального развития зародыша необходим матернал серого серпа, появление которого, как мы вндели, вызывается в момент оплодотворения. Следовательно, материал серого серпа уже в зиготе детерминирован в определенном направлении, и на более поздних стадиях (в холе дробления) не может возникать из других участков яйца. Его нехватка не может быть компенсирована, откуда и вытекает невозможность регуляции целостности (элемент мозаичности в развитии).

Поскольку в процессе дробления происходит в основном только распределение материала оплодотворенного яйца между бластомерами, но не перемещение материала, - в бластуле оказываются детерминированными те же элементы организации, что и в знготе: передне-задняя ось, билатеральная симметрия и (у амфибий) серый серп, представлен-

ный теперь многими мелкими клетками.

Как мы видели (см. гл. IV), на поверхность бластулы лягушки можно нанести подробную карту презумптивных участков, составленную путем прослеживания перемещения цветных меток безвредными красителями в холе гаструляции (метол маркировки, разработанный Фогтом) (рис. 113). Но презумптивные участки, устанавливаемые таким способом, в большинстве своем отнюдь не являются детерминированными. В этом можно убедиться с помощью разработанного Шпеманном метода пересадок частей зародыша (эмбриональные трансплантации). Если на стадии бластулы или ранней гаструлы пересадить

Рис. 113. Карты презумптивных участков (материала будущих эмбриональных зачатков) в бластуле (A—F) и ранней гаструле (Д,E) у представителей различных классов хордовых, составленные на основаини опытов с маркировкой (из П. П. Иванова).

силонании опытов с маркировком (из 11. 11. Иванова). А — всидня про Конданну; \hat{E} — авщетник (по Конданну); \hat{E} — минера (по О. В. Чекановской); \hat{F} — авфибии (по Фотту); \hat{A} — костистве райы (по Пактавасу); \hat{E} — и пактепик; \hat{e} — преумительна верзава пластики; \hat{e} — преумительна выстрана увет предумительна кондания увтодеры; \hat{e} — преумительна кондания; \hat{e} — преумительна кондания; \hat{e} — преумительна кондания и стимки. иебольшой участок презумптивной иервной пластники в область презумптивной кожной эктодермы того же (или другого) зародыша, то в новом окружении этот пересаженный кусочек будет развиваться имаче, чем если бы он в процессе нормального развития оказался в составе нервной пластники гаструлы и нейрулы. Именно вместо нервной ткани из трансплантата образуется эпидермис. С другой стороны, можно пересадить кусочек презумптивной эктодермы бластулы в область презумптивной нервной пластники, и тогда вместо эпидермиса из пересаженного кусочка, в соответствии с новым окружением, разовьется неовная ткань.

Рис. 114. Индукция вторичного эмбриона посредством пересадки организатора* (участка дорсальной губы бластопора) зародышу тритона на стадии гаструлы (по-Шпеманку).

А — зародыш тритона (вид слева) с развившимся на его левом боку торгичным (нядущиров виным) эчбрионом; Б — поперечный разрез того же зародыша (слева — его осевой комплекс зачатков на дорельной стороне тела; справа — осевой комплекс зачатков, на-душиров анный пересаженным "организатором".

Если такие же опыты поставить на стадии поздией гаструлы, то ни коживя эктодерма, ии иервиая пластинка ие изменяют направления своего развития в иовом окружения. Кусочек иервиой пластинки, пересаженный в область кожной эктодермы, образует иервные элементы, а участок кожной эктодермы, попавший в состав иервной пластники, дифференцируется в эпидермис.

На основании изложениях опытов Шпемания можно сделать предположение, что нервиая пластника и кожная эктодерма детерминируются в процессе гаструляции. Это предположение полностью оправдывается при постановке ряда других экспериментов. Так, при пересадке кусочка серого серпа на стадни бластулы, дорсальной губы бластопора на стадии ранией и средней гаструлы или хордомезодермы на стадии поздней гаструлы под кожную эктодерму из этого участка кожной эктодермы образуется нервиая пластника, дифференцирующаяся далее в добавочную нервиую трубку. Вместе с подсаженной хордомезодермой она образует добавочный осевой комплекс зачатков (рис. 114, 4, 5).

Не менее показателен опыт Гольтфретера (рис. 115): если сиять с ранией бластулы (у амфьбий) облочки и поместить в раствор Рингера (0,35% коицентрации), то часто вместо внвагннации происходит знагинация, т. с. презумитивные эктодерма и мезодерма ие уходят внутрь бластоцеля, а остаются снаружи и только отшиуровнаваются перегажкой от презумитивной эктодермы. Последияя, как и в норме, шарообразио округляется; образование же перетажки сравнимо с процессом коицентрического замыкания бластопора, которое при иормальном развитии происходит только после ухода энтодермы и хордомезолермы внутрь. В результате экзогаструляции эктодерма образует полый сморценный шар и ингра не подоставна хордомезодермой. В соответ-

ствии с этим ни один участок эктодермы не становится нервной пластинкой

Итак, нервная пластинка возникает из материала эктодермы. полостланного хордомезодермой. Иначе говоря, хордомезодерма «индуцирует» образование нервной пластинки, являясь по отношению к эктодерме «организатором». Понятия «организатор» и «индукция» сыграли большую роль в разработке экспериментальной эмбриологии. По мысли Шпеманна, все эмбриональное развитие можно представить как серию следующих друг за другом процессов индукции. Индуцированный организатором зачаток сам становится организатором по отношению к позднее возникающим зачаткам. Так, глазной бокал, являющийся выростом головного отдела нервной трубки, индуцирует

зародыша аксолотля (по Гольтфретеру, из Гексли и де Бера).

— эпидермальный шар; 2 — экзо гаструлировавшая мезоэнтодерма.

в прилегающей кожной эктодерме образование зачатка хрусталика. Зачаток хрусталика после его замыкания в пузырек и погружения под эктодерму индуцирует в этой последней дифференцировку эпителия роговицы. Д. П. Филатов открыл детерминацию слуховым пузырьком образования хрящевой капсулы, превращающейся позднее в стенку костного лабиринта, и т. д.

Учение Шпеманна об организаторах и односторонней индукции было подвергнуто критической проверке многими исследователями и в ряде положений потребовало коррективов. В частности, выдающиеся советские эмбриологи Д. П. Филатов и П. П. Иванов подчеркнули, что в действительности имеет место не одностороннее воздействие одних зачатков («организаторов») на другие (пассивные, «организуемые»), а взаимодействие между зачатками, хотя один из двух взаимодействующих зачатков может оказывать большее влияние на другой, чем испытывает сам со стороны этого другого зачатка. Д. П. Филатов разработал представление o «формообразовательных аппаратах», т. е. о системах взаимодействующих зачатков, и поставил проблему

«аппаратов» (или систем). Таким образом, Д. П. Филатов стремился соединить экспериментальное и эволюционное направления в эмбриологии. По мысли Чайлда, организаторами становятся участки зародыша, соответствующие высшей точке какого-либо физиологического градиента. Так, до оплодотворения организующую роль играет анимальная

возникновения и усовершенствования в филогенезе животных таких

область яйца как высшая точка анимально-вегетативного градиента физиологической активности. После оплодотворения появляется новый, спинно-брюшной градиент, высшей точкой которого является у амфибий серый серп, материал которого, как мы видели, приобретает свойства организатора. Как правило, физиологически наиболее активные участки зародыша оказываются и наиболее чувствительными к действию неблагоприятных внешних факторов, отмирая в первую очередь при помещении зародыша в слабые растворы ядов, наркотиков и т. п.

Если на наиболее ранних стадиях развития зарольния основными факторами дифференцировки являются градиенты и взаимолействие межлу зачатками, осуществляемое путем непосредственного контакта (и. возможно, выделения и дуффузии индупирующих веществ) то на определенных стадиях развития все большую роль начинают играть эндокринные органы (железы внутренней секрении) и нервная система Энлокринные органы (гипофиз. шитовилная железа) сравнительно рано начинают специфическую деятельность — выработку гормонов влияющих на пост и лифференцировку. Ленервация тех или иных зачатков нарушает процессы формообразования и дифференцировки органов. Установлено, например, что у ракообразных, у которых отрезанный стебельчатый глаз способен регенерировать, в случае удаления нервного узелка v основания отрезанного стебельчатого глаза вместо глаза регенерирует усик У аксолотия і ленервания культи ампутированной конечности велет к резкому нарушению нормальной регенерации конечности У заполыша развитие конечности и других органов происходит и при лишении их нормальной иннервации, но на более позлних сталиях рост таких денервированных зачатков отстает от роста неденервированных, и орган получается маленьким и нелоразвитым. Следовательно значение нервной системы в этом случае не столько морфогенетическое сколько трофическое (регуляция уровня обмена веществ, определяющего темп и степень развития органа).

Наступление специфической дифференцировки тканей также определяется сложным взаимодействием различных факторов. Например, направление новообразующихся волокон соединительной ткани в большой степени зависит от условий натяжения, которые можно создавать искусственно в эксперименте. На ранних стадиях развития направление лифференцировки в большой степени зависит от взаимных влияний соседних зачатков. Кроме уже упоминавшихся опытов Шпеманна и других с детерминацией нервной ткани и эпидермиса. можно привести весьма показательный эксперимент Г. В. Лопашова: если воспрепятствовать впячиванию дистальной части глазного пузыря и образованию двустенного глазного бокала, то та часть глазного пузыря, которая при нормальном развитии уходит внутрь глазного бокала и превращается в слои сетчатки с их нервными клетками, оставаясь снаружи (в контакте с мезенхимой), лифференцируется в пигментный эпителий. Следовательно, условием, детерминирующим материал глазного зачатка в направлении дифференцировки пигментного эпителия, является сохранение контакта с мезенхимой и сосудами. Условием же, детерминирующим дифференцировку этого материала в направлении образования сетчатки является инвагинация этого материала, отсутствие контакта с мезенхимой и наличие контакта с находящимся снаружи пигментным эпителием.

На поздних стадиях тканевой дифференцировки большую роль играет функция, под влиянием и в результате которой определяются детали гистологической структуры. Так, специфическая тканевая дифференцировка кишечного эпителия у куриного зародыша значительно

¹ Аксолотаь — личника североамериканской хвостатой амфибии — амблистомы, напоминающая гиганского (до 30 см) головастика. В засушливые годы совершает метамофов, прекоздя от жаберного дыхания к легочному. В дождивые годы, а также при содержании в аквариумах достигает половозрелости и размиожается без поверащения в демьигивыему фотому — амблистому (павление неотечны).

продвигается на 14—15-й день инкубации, сразу после того как зародыш начинает заглатывать белок, попадающий в аминотическую полость. У млекопитающих и человека окончательная структура эпителнальной выстилки легочных альвеол возникает только с момента начала легочного дыхания. Рельеф и тоикая структура костей формируются в большой степени под влиянием работы связанных с ними мышц и т. д.

Сделанный весьма краткий обзор причинных факторов развития показывает, что как теория преформации, так и теория эпигенеза недостаточны для объясения движущих сил развития уже в силу своей односторонности. Развитие зародыша в целом, его органов, тканей и клеток является результатом сложнейшего взаимодействия внутрениих и внешних факторов.

В оплодотворенном яйце в известном смысле «преформированы» (лучше сказать — детерминированы) наследственные сообенности дан-иого вида организмов, точнее — тип обмена веществ и соответствующая ему тоикам структура цитоплазым и идра, определяюще направление развития в сторону образования признаков, характерных для данного вида. Но не следует забывать, что эти витурениие наследственные осо-бенности вида сами сложились исторически и во многих отношениях кореиятся в тех виеших условиях, в которых приходилось существовать длинимом уряду поколений предков данного организма. Поэтому инкакой преформации в том смысле, в каком это понималось многими метафизически мыслившим биологоми XVII—XVIII столетий, из деле ие существует. Вместе с тем несостоятельно и чисто эпигенетническое представление об индимизуальном развитии, поскомых решество яйца отнюдь не является пассивным пластическим материалом, из которого внешние причины и условия могли бы делить любую организацию.

Представления об эпигенезе и преформации являются результатом абсолютизации реально существующих сторои процесса развития. Рациональным зерном, из которого выросла идеалистическая теория преформации, является исторически обусловлениая, сложившаяся в филогенезе видовая специфичность половых клеток и развивающегося из них зародыша. Рациональным элементом, из которого выросла односторонияя, механистическая теория эпигенеза, является причинная обусловленность каждого шага развития, факт появления новых, ранее отсутствовавших разнородных частей зародыша из первоначально однородного материала. Оба эти, казалось бы, противоположных момента невозможно разграничить. Наследственные (определяемые всей предшествующей историей) свойства вида могут в каждом данном онтогенезе реализоваться только через цепь последовательных, причинио обусловливающих друг друга процессов новообразования при определениых, необходимых для развития внешних условиях. При этом требования, которые предъявляет развивающийся организм к условиям своего существования, и формы взаимодействия его со средой с каждым следующим этапом развития все более усложияются.

Один из важнейших выводов заключается также в том, что с помощью одилот отлько экспериментального анализа невозможно вняснить факторы индивидуального развития во всей сложности их перекрестных взаимодействий. Обязательным является исторический подход к процессам индивидуального развития, т. е. учет того, что последовательность причинию вытекающих друг из друга процессов, составляющих очтотемез, сложивлась в филогенеза и закреплема есте-

ственным отбором в длинном ряду поколений.

АНОМАЛИИ РАЗВИТИЯ

Как мы видели из материала предыдущей главы, эмбриональное развитие есть чрезвычайно сложный процесс, происходящий лишь при определенном сочетании внутренних и внешних условий. Каждая следующая стадия этого процесса причинно вытекает из предыдущей и из имеющихся в данный момент условий развития. Если какого-либо из внешних или внутренних условий, важных для осуществления нормального процесса развития, недостает или если прибавляется какой-то необычный внешний фактор, способный повлиять на ход развития, процесс развития отклоняется от нормального пути. В некоторых случаях, когда действие этого фактора было временным, после его устранения организм зародыша способен выровнять ход своего развития (явление регуляции), и в результате развивается нормальная организация. В других случаях действие повреждающего фактора оказывается необратимым, и зародыш либо в конце концов гибнет, либо организм рождается на свет с теми или иными дефектами строения. То или иное нарушение, возникшее на определенной стадии развития, например на стадии гаструлы, может повлечь за собой цепь все более сильных отклонений от нормального развития, в результате чего в конце концов дальнейшее развитие может стать вовсе невозможным. Вследствие внутриутробной гибели некоторой части (до 30%) зародышей и плодов фактическая плодовитость (как у животных, так и у человека) ниже потенциальной. У человека внутриутробная гибель зародышей на ранних стадиях беременности проявляется в виде спонтанных абортов (самопроизвольных выкидышей). Кроме того, гибель эмбрионов происходит и при внематочной (например, трубной) беременности, когда имплантация зародыша произошла не в матке, а, например, в яйцеводе.

Примером регулируемых нарушений нормального развития являются однояйцевые близнецы. В случаях рождения у человека сразу двух (или более) детей мы должны различать два принципиально различных варианта. Часто каждый из родившихся близнецов развивается из отдельной яйцеклетки, причем обе яйцеклетки овулировали одновременно, были в одно время оплодотворены и дали начало двум совершенно не-зависимым зародышам (разнояйцевые близнецы). В этом случае близнецы могут быть как одинакового, так и разного пола, и сходство между ними не больше, чем между обычными братьями и сестрами. В других случаях близнецы могут развиться из одной оплодотворенной яйцеклетки, которая на какой-то стадии своего развития (дробление, бластоциста и т. п.) разделяется на двух зародышей, которые далее развиваются самостоятельно (однояйцевые близнецы). В таких случаях оба ребенка оказываются всегда одного пола и обладают чрезвычайно выраженным сходством друг с другом, так что даже родители не всегда способны их отличить. Совершенно очевидно, что здесь имеет место явление, напоминающее результаты опытов с разделением бластомеров у амфибий. Зародыш разделился надвое на такой стадии, когда его части способны к регуляции, к образованию целого. Предположение. что это происходит на ранних стадиях дробления, маловероятно, так как у млекопитающих и человека дробящееся яйцо покрыто довольно прочной оболочкой — zona pellucida. Последняя исчезает на более поздних стадиях, к началу образования бластоцисты. У некоторых млекопитающих (броненосцы из отряда неполнозубых), как правило, в норме каждая бластоциста образует не одну, а несколько первичных полосок, соответственно из каждого яйца развивается несколько (4 и более) зародышей. Это явление, называемое полиэмбрионией, по существу представляет собой род бесполого размножения, имеющего место на ранней зародышевой стадии. По-видимому, нечто подобное, но не как правило, а как исключение, имеет место и у человека в случае однояйцевых двоен. Таким образом, как ни парадоксально, можно говорить о наличии у человека (правда, как исключение) процесса, который с полным основанием должен быть отнесен к бесполым формам размножения 1.

По данным Миллера (1941), основанным на большом статистическом материале, у человека в случаях рождення сразу четырех детей («четверия») лишь в 8% случаев они являются однояйцевыми, в 30% — двуяйцевыми, в 30% — трехъяйцевыми, в 32% четырехъяйцевыми (т. е. развиваются каждый из отдельной зиготы). Обычно развивающиеся разнояйцевые близнецы имеют отдельные плаценты в течение всей внутрнутробной жизии, но иногда плаценты сливаются (сиихорнальная пара близнецов). Одно-яющей среднением образованием образованием соответственно стадии развития зародыша, на которой началось образование двойни. Если разделение произошло очень рано, на стадии морулы, каждый зародыш может образовать свой собственный хорион (дихорнальная двойня).

КЛАССИФИКАЦИЯ АНОМАЛИЙ РАЗВИТИЯ

Анатомически выраженные уродства (аномалии развития) необычайно разнообразны и могут быть для удобства рассмотрения подразделены на следующие основные группы (Виллис, 1962):

- 1. Аномалии развития двоен, троен и т. д.
- 2. Крупные (общие) аномалии нервной трубки и осевого скелета.
- 3. Резкие аномалии головного конца тела.
- Резкие аномалии заднего конца.
- Крупные дефекты вентральных стенок тела.
- 6. Аномалии, ограниченные отдельными органами или их частями.
- 7. Гамартомы и гамартомные системные нарушения.
- 8. Генерализованные аномалии развития скелета.

Кроме того, должны быть особо выделены патологические отклонения в развитии рудиментов и анцестральных (предковых) признаков, гетеротопное (т. е. топографически смещенное, происходящее на необычном месте) развитие тканей, эмбриональные опухоли и тератомы, эмбриопатии в узком смысле слова, или фетопатии (врожденные нарушения обмена и другие заболевания внутриутробного периода, нередко пролоджающиеся и после рождения) 2.

двойниковые уродства

Нередко раздельные, т. е. не сращенные, однояйцевые близнецы обнаруживают сходные аномалии развития, в частности внутренностей и органов тазовой области, заячью губу и расщепленное небо, аномалии

¹ Речь здесь идет не о размиожении материнского организма, которое, разумеется, у позвоночных и человека может быть только половым, а о «бесполом размноженни» (путем разделення надвое) самого зародыша.

2 От греч. слов pathos — болезнь; embryon — зародыш; лат. foetus — плод.

в развитии зубов, полидактилию (многопалость, т. е. наличие избыточных пальцев рук и ног) и т. д. — свидетельство генетической (наследственной) природы этих уродств. Ретинобластома — эмбриональная опухоль наследственной природы — встречается подчас у обоих однояйцевых близнецов. Однако в других случаях из двух однояйцевых близнецов обнатоживает диатомические уклонеция от номы только

Рис. 116. Двойниковые уролства у человека (из Паттена).

один, другой же совершенно нормален. Сходные аномалии у обоих близиецов не обязательно свидетельствуют, что эти последние являются однояйцевыми.

В случае неполного разделения двух первичных полосок могут возникать двойниковые уродства, при которых оба зародыша оказываются сращенными в большей или меньшей степени (рис. 116). Сращенные зародыши могут быть либо сходными по размерам, либо в той или иной мере различающимися. В крайних случаях один из зародышей оказывается как бы паразитическим поидатком полугого. Такой «паразитический» зародящи отличается обычно не только меньшей величной, но и вномальным строением. Нередко оп лящем сердна (закратия) лиз вместве весьма месовершенное сердна (темпакардия), и в отношения кровообращения полностью или частично зависит от пормального близиема благодаря наличию непормальных анастомозов их пупочных и срудка транямых сосудах вномального близиема карамиемо Обедиенная каскоролом кровь из пупочной артерии пормального Собименая входит в пупочную артерии лиценного сердна долам чере сего саниственную пупочную артери доленного сердна долам чере сего саниственную пупочную артери. Заменя предоставления по предоставления предоставления по предоставления предоставл

Плоды с акардией и гемиакардией могут быть подразделены на три связаиных переходными формами типа — парацефалы (с головой), ацефалы (безголовые) и

аморфные (лишенные внешних признаков плода).

алучной праводимать и поставлятивную стор доставлению развитую, голову, а туловище к комечности с разлачимых степенями редукции яли уролства. Накмеме редукцированные мнеют сераце, одлако всегда скалью нарушенного строения, которое может не имеют сераце, одлако всегда скалью нарушенного строения, которое может не имеют на разлачимых сторичными сосудами, так что в таком уродны вом плоде имеются два кровотока: один снабжен своим несовершенным серацем, вом поде вмеются два кровотока: один снабжен сероим всемоершенным серацем, а аругой обсегнованется серацем базываем через пумочные сосуды. Описан илиненный со значительной массой мозговой ткани. Большинство парашефалов лишено сераца, мняе извращенный кровоток, поддеживаемыма серацем базывена через путочный канатик. Парацефалы с акардией и гемпакардией всегда обидруживают отсутствие или реакую деформацию большинства вытрешностей, Наибоское редукциоранные парашефалы состоит из иссоершению развитой голова с небольшим туловищем для лишь разлачима, то такее сосби могут быть вазваны аморфизми парацефалыта, что сака

Анефалы — наиболее часто встречающиеся формы любіниковых уродов. Наименее недоразвитае из инх, с темнакардней, миеот неправильное сформированное сераце, туловище и нижине конечности, а вногда храйне редуцированный мозг скрыт в вери скелет нижиня конечностей хорошо сформированы. Такие особи объчно лишени грудных и верхиих брюшных внутренностей, но часто свабжены кишечником со слепым верхини концом, а также почками, выдопочениками и тазовыми органами. Спиной мозг на том или верхием уровне обрубене или суживается. Периферические неры ванные апесфала состоят вежнотим более чем из павы недоолавнитах нижим концом.

стей и лишь следов тазовой области.

Аморфиый близнец лишен всех внешних приклаков частей плода и состоит из овощляюй или неправымымой покрытой кожей массы, часто даже не имеющей намеков на конечности. Внутревнее строение сильно варьнюрет. Сераце и другие грудяме органы отсутствуют, пекоторые на брошамах имурсивностей могут иметсь, по часто тоже бесформенных костных масс, которые не могут быть идентифицированы (т. с. определены как те на ин иные части скелета).

Остается пока невыяспенным механизм возникновения таких двойниковых уродов. Возможно, один на блиянецов, развиваясь исколько сильнее и рано приобретая сосудистые связи с другим, редупирует своего партнера до «паразнической» формы. Согласно другому взгляду, дефективый плод с самого начала был дефектими и смог

выжить лишь благодаря паразитической связи со своим близнецом.

Как происходит редукция паразитического близнена? Имел ли апефал первоиззально голову, которая постепенно атрофизовласы вследствие скудного и непормалного корооскабженик, или головы не было с самого начала? Имел ли акормус, состоного корооскабженик, или головы не было с самого начала? Имел ли акормус, состоначи оп был с самого начала апшект тулозивша? Обусловивает ли побиме менормыная цикуляция в спаразитес прогескрующее косченовение первоначально имевшихс частей, лиц исказятки частей существуют с самого начала развития? По-выдимоку
оба объяснения не исключают одко другого. Какдый плод с акардией должен был
нате на развитые эмбриоплавыцих стадиях своего развитию освой компенсе хачаток,
оба объяснения в не исключают одко другого. Какдый плод с акардией должен был
нател на развитые эмбриоплавыцих стадиях своего развитым освой компенсе хачатоко,
оба объяснения в не исключают одко другого. В применения освой компенсе хачатоко,
оба объяснения обращения объяснения провеждаються объяснения объясна объяснения объясна объяснения объясна объя

чинается задолго до повядения зачатков многих органов, и так как развитие этих зачатков занешего от адкематного кропослабжения, то всис, что у зародыша с акарданей или гемикардией, с неполноценной и извращенной циркуляцией уже обескислороженной горон незобежно кропослаточное кропослаточное кропослаточное кропослаточное кропослабжение может быть само по себе причной крайнего уродства и редукции частей зародица, подтверждается редкими случаями исседодоморфного одиночного плода с резко аномальным серцем, обладающего всеми чертами близнеца с темикардарся.

Недоразвитие акарлиального близнеца, следовательно, частично обусловлено утратой зачатков частей, первоизчально инжешихся у зародыща, а частично — выпалением развития других, в норме появляющихся позднее вачатков органов, — оба фактора вытекают из ненормальности кровоснабжения запродиша. Эта ненормальности, вероятно, возникает уже со времени первого становления циркуляции на 4-й недоеразвития, например в форме первичного дебекта сераца, как у одиночного псеволморфного плода. Так как зародыш не может быть обеспечен собственной циркулящей, он приобретает знастомическую циркуляцию от своего близнеца и теперь в состоянии переживать в течение беременности в сильно редущированной форме. Эта конщещия не исключает стемон доминикования пормального близнеца.

Все классификации и названия сросшихся двоен чисто описательны, строятся на основания места и степене объединения частей обоих членов пары, которые неограниченно варьируют и не имеют существенного значения для понимания способа происхождения двойниковых уродов. Вероятно, способ возянкивовения всех сросшихся двоен и двойниковых уродов один и тот же — срастание, в результате их налегания друг на друга, двух тесно соприкасающихся эмбриональных областей внутри единственной бластоцисты. Это — не вторичное слияние двух первоначально самостоятельных организмов, а первичное объединение путем взаимного налегания двух эмбриоформативных полей. По-видимому, сросшиеся двойни всегда развиваются в общем аминоне.

Двойниковые уродства различных видов можно получить экспериментально, например у куриных зародышей, если производить продольный надрез первичной полоски с переднего или заднего ее конца на большем или меньшем ее протяжении или если на один из концов первичной полоски оказывать длительное давление, приводящее к ее раздвоению (рис. 117). По-видимому, и у человека двойниковые уродства возникают под влиянием каких-либо чеблагоприятных воздействий на стадии первичной полоски, когда закладываются основы организации зародыша.

Типы и степени объединения сросшихся двоен и двойниковых уродов реализуют пеогретически мыслимые возможности. Если две эмбриопальные области только спринистейства и принистейства и предели и принистейства и принистейства и предели и принистейства и предели и предели и принитейства и пределивнительними и принитейства и пределивнительними и предели и предели и пред

Известны случам ischiopagus fripus со сращением как вентральных стенок живота, так и тазовой области, с двумя поризальным ногам и сложной гретьей инжие к опеченостью с 10 пальцами. В двух таких случаях правый партнер каждой пары инжел полизай situs inversus (кварященное положение) внутренностей и значительные аномалны в строении сердца; кровоток в аорте правого партнера имел противоположное обычному напральнее. В каждом случае правый член пары был меньше, несомненно, в силу ненормальной циркуляции. Цефалоторакопатус в сочетавии с уродством Януса в области составной головы с двужи вмеет вентральное сращение груди и головы с двужи

лицами на прогивоположных сторонях, каждое на них образовано слиянием двух половин лица от двух особей. В редких случаях craniopagus parietalis черена партнеров вмели боковые отверстия, но без костного сращения, каждый из партнеров обла для отдельным головиым мозгол. Такие близнецы могут быть хирургически отделены друг от друга.

Известны моноаминотические близнецы на сталин 13 и 8 сомитов, длинные оси коращены бали на одной линини, а головы обращены в одном инаравлении, так что головной конец одного баль обращен к квостовому концу другого — навболее редкое соотношение. Одни из зародышей находился на ранией стадии развития акардии, его кровоток проходия через другого зародыша, чтобы достинь пупочного стебелька.

Рис. 117. Двойннковые уродства у куриных зародышей, полученные экспернментально (из Паттена).

Редко паразитический двобник включен в брошную подость своего собрата (fectus in foet). Мещок, содержащий паразита, всегда расположен при этом регорисритонеально. Диагноз foetus in foetu, или включенного двойника, должен быть ограничен индивидами с несомненным позвоночиком и не должен распространяться на абдомнальные и регроперитонеальные тератомы (см. виже). Предполагаемый вклюкия в интересах точнения внагиоза.

ГРУБЫЕ АНОМАЛИИ НЕРВНОЙ ТРУБКИ И ОСЕВОГО СКЕЛЕТА

После гаструляции и образования спинной струны следующим большим событием в развитии зародыша является нейруляция, т. е. формирование нервной трубки и ее обособление от поверхности тела. Это CONDORNATION OF THE STATE OF TH центральной нервной системы, позвонков и черепа, развитие которых зависит от развития нервной трубки. Показано экспериментально што эти важнейшие изменения в холе развития влодь медиальной дорсадьной области заполыша особенно чувствительны к повреждению тератогенными агентами. Выпаления замыкания краев нервной трубки, ее обособления и образования скелетного вместилища велут к анэнцефалии и различным степеням spina bifida («различеням спины», точнее — распелинам позвоночника) — наиболее обычным результатам экспериментальных вмешательств на пазвивающихся яйнах

Злесь булут вкратие рассмотрены: анэнцефалия и ролственные аномалии: цефалоцеле: врожденная гидроцефалия и гидранэнцефалия: миелосхизис. spina bifida и родственные аномалин: нинзицефалия и близкие аномалин; спинальные щели с вовле-

чением пишевалительного канала

тиндеварительного канала. Пол анзниефалней подразумевают аномалию, развивающуюся в результате незакрытия (дизрафии) головной части нервной трубки. При анэнцефалии часто совершенно не развиваются кости крыши черела з кости основания черела обнаруживают различные аномални, в частности нарушения срашения костей, деформацию височной мости и внутреннего уха и т. д. Анэнцефалия — обычнейшее уродство, не совместимое с жизнью (по даным ряда исследователей, аизнцефалия встречается один раз на

1460 рождений, причем значительно чаще у плодов женского пола).
Протяженность дефекта мозга в каудальном направлении при анэнцефалии сильно варыночет В большинстве случаев нет оформленных частей мозга выше продолговатого мозга, но иногда различимы части среднего мозга, моста, реже мозжечка. Незакрытне нервной трубки нередко распространяется и на шейный отдел спинного мозга в иногла нервиям пластинка остается шилоко открытой на всем протяжении мозга, а плогла перваяя пластавна остается шпромо спервио на всем прогласныя полная платинейрия, или краниорахискизис. В таких случаях к моменту рождения лишь местами обнаруживаются следы ткани центральной нервиой системы. Но и при обычной анапцефалии спинной мозг остается, недоразвитым вследствие отстуствен отсутствое обычной анапцефалии спинной мозг остается, недоразвитым вследствие отсутственного при при обычной анапцефалии спинной мозг остается, недоразвитым вследствие отсутствующей стану. развития различных проволящих путей в норме врастающих в спинной мозг из го-TOBUOTO

Анэнцефалия и некоторые другие аномалии развития мозга возникают в силу нарушения нормальных условий развития передних сегментов тела. Как показали эксперименты П. Г. Светлова, ларвальные сегменты (подробнее см. гл. XII) более чувствительны к повреждающим воздействиям, чем остальные сегменты тела. Поэтому при определенных дозировках повреждающих факторов (яды и др.) можно получить зародышей животных, у которых производные ларвальных сегментов (и соответствующие разделы мозга — конечный и промежуточный) отсутствуют, тогла как остальное тело развито более или менее нормально.

Как правило, анэнцефалия сочетается с недоразвитием желез внутренней секреции, в частности надпочечников, гипофиз часто отсутствует или недоразвит, а следствием этого являются и нарушения в развитии гонад. С анэнцефалией часто связаны различные аномалии и в строении других органов, притом не только головы и лица (циклопия, расщепление нёба), но также туловища (дефекты брюшиой стеики и диаф-

рагмы), удвоення конечностей, различные аномални внутренностей.

Под названнем «цефалоцеле» подразумевается выступание внутричерепного со-держимого через дефект в черепе. Если оно содержит только мозговые оболочки и жидкость, то это — менингоцеле (встречается реже), если и мозговую ткань — энцефалоцеле (встречается чаще). Такие аномалии представляют результат первичного нару-шения формирования и обособления нервной трубки от поверхностной актодермы с сопутствующим дефектом ее черепного вместилища. В ряде случаев энцефалоцеле выступающая мозговая ткань представляет не грыжу собственно мозга, а избыточиую мозговую ткань, возникающую вследствие местного ускорения роста. Нередко в случаях цефалоцеле бывают как локально с иею связанные аномални (внутренняя гидроцефалия, spina bilida в шейной области), так и уродства других частей тела, на-пример аномални в развитии сердца и других внутренностей. За исключением особенно грубых мозговых уродств, при цефалоцеле надпочечники нормальны.

Врожденная гидроцефалия и анэнцефалия возникает в результате преграждения части желудочковой системы мозга и ее выходов, чаще всего сильвиева водопровода (глноз, т. е. разрастанне нейроглин, атрезня, реже простой стеноз, т. е. сужение, и образование перегородки). Сравнительно редкими причинами могут быть глноз и стеноз монроевых отверстий и образование перегородки у отверстия Мажанди. В других случаях гндроцефалия может иметь постнатальное происхождение и воспалительную природу. В специальной группе случаев гидроцефалия связана с люмбальным или люмбосакральным, менее часто торакальным менингоцеле или менинго-миелоцеле. В случаях с менинго-мислоцеле одновременно имеется уродство Арнольда — Киари языкообразное продолжение мозжечка в каудальном направлении, покрывающее сильпо удлиненный продолговатый мозг. Они включают соответственно удлиненный 4-й желудочек, причем имеется препятствие для оттока из него цереброспинальной жидкости в черепную полость вследствие закупорки foramen magnum, вызывающей гидроцефалию.

Врожденная гидроцефалия почти всегда бывает вызвана первичным нарушением развития иервной системы. В течение первых трех месяцев желудочки и хороидное сплетение сравнительно велики, а стенки мозга тонки; раннее препятствие оттоку цереброспинальной жидкости поддерживает и усугубляет эту «физиологическую гидроцефалию» ранней фетальной жизни и препятствует правильному формированию стенок мозга. Секреция жидкости хорондным сплетением начинается на очень ранней

стадии развития, вероятно в течение 2-го месяца.

Врожденная гидроцефалия часто сопровождается другими аномалиями развития мозга и других частей, например лицевыми небными расщелинами, циклопией, ано-

малиями развития пальцев и виутрениостей.

При гидранэнцефалин голова виешне представляется нормальной, но полушария большого мозга полностью отсутствуют, их место занято прозрачной жидкостью, заключенной в перепончатом вместилище. Средний мозг оканчивается наверху обрубком, тогда как остаток ствола мозга и мозжечок выглядят нормально. Природа уродства неясна; нормальные размер и форма черепа не соответствуют ин взгляду, что оно обусловлено первичной агенезией (неразвитием) полушарий, ни мнению, что это — крайний конечный результат гидроцефалии. Замечательно поведение таких детей: они живут несколько дней и нормально принимают пищу; в одном из случаев ребенок прожил свыше трех лет. беря рожок, после первого года много кричал, но в остальном был лишен подвижности и ощущений.

Различные формы spina bifida представляют дефекты замыкания (disraphia) и обособления от кожной эктодермы спинального отдела нервной трубки, а также, как следствие, нарушения развитня ее скелетного вместилища. Различают: тотальный мие-

лосхизис — вся нервная пластинка остается широко открытой; локальный миелосхизис. вли мнелоцеле — часть спинного мозга остается в виде

иезамкнутой нервной пластинки, обычно выдаваясь на поверхиость иаполненной жидкостью меннигопеле: менииго-миелоцеле — наиболее обычная разновидиость: спинной мозг распластан

н вытянут наружу поверх менингоцеле, но покрыт истоиченным эпидермисом; менингоцеле — мешковидное выпячивание мозговых оболочек, не содержащее

спинного мозга:

spina bifida occulta — локальный дефект одной или более поэвоночных дуг, но

без выпячивания спииного мозга или его оболочек.

Иногда spina bifida сопровождается дипломиелией, при которой спинной мозг расщеплен на известном протяжении на две части, каждая со своим центральным каналом, часто разделенные костной или хрящевой перегородкой, разделяющей полностью нли частично спиниомозговой канал на два. Аномалии спинного мозга могут сопровождаться и ниыми нарушениями строения позвонков и ребер, а также внутренностей.

Иниэнцефалия — редкая аномалия, несовместимая с постиатальным выживанием, встречается чаще у плодов женского пола. Это — грубая вномалыя затылка, шен и головного мозга. Голова повернута так, что лицо обращено кверху. Дорсально скальп продолжается в кожу, ломбодорсальной лип скаральной облясть. Спереды шен мет, кожа лица непосредственно переходит в кожу груди и плеч. Характерны резкие нарушения в развитии затылочной кости, шейных, грудных и часто поясничных позвоиков (уменьшение числа, деформация). Часто этому сопутствуют окципитальное энцефалоцеле и другие грубые аномални мозга. Спинной мозг короток и дефектен, может н вовсе отсутствовать. Разнообразны аномалии внутренностей. Такая множественность нарушений при нииэицефалии свидетельствует, что эта аномалня возникает рано, вероятно в просомитный период (3-я неделя или раньше).

В случае тотального заднего мнелосхизиса описаны разделенные на две части тела позвонков, или spina bifida anterior, с пищеводом, лежащим между двумя частями. Известны и другие варнанты вовлечения отдельных участков пищеварительной трубки (желудка, кишки) в расщепленный продольно позвоночник и их прилегания

к мозговым оболочкам.

¹ Название «мнелоцеле» не совпадает с «энцефалоцеле»; при одном нервная трубка открыта, при другом замкиута.

Большое количество уродств обусловлено нарушениями роста на тили иных стадиях эмбрионального развития. Так, при рано сказавшемся недостатке тнреоидного гормона развиваются карликовость и кретнинзм, при избытке гипофизарного гормона роста—акромегалия (гигантизм конечностей) и т. д. К аномалин приводит и нарушение местных формообразовательных процессов. С некоторыми из них мы уже встречались в предыдущем изложении (см. гл. IX). В частности, весьма обычны глубые аномалин половного коничь гормона стадитира весьма обычны глубые аномалин половного коничь глубые за

ГРУБЫЕ АНОМАЛИИ ГОЛОВНОГО КОНЦА

Так заяцья губа волчья пасть нёбные и пругне лицевые расшелины являются пезультатом отсутствия спастания пазличных частей олного или обоих верхнечелюстных отростков и мелиальных и латеральных носовых частей лобно-носового отростка или, менее часто. верхнечелюстного и нижнечелюстного отростков или обеих половин нижнечелюстной луги по средней линии. Расшелины могут быть одноили обоесторонними, различные типы их могут встречаться совместно нли в комбинации с пругими лицевыми, черепными или топографически удаленными аномалиями. Меднанная нижнечелюстная расшелина может продолжаться по средней линии шей вниз вовлекая гиоилную дугу и грудину. Наследственные заячья губа и расшепленное нёбо, сходные с аналогичными аномалнями у человека (которые также иногда могут быть наследственными и семейными особенностями) встречаются у мыши, и изучение поврежденных зарольшей на разных сталиях отчетливо показывает, что развитие аномални происхолит в результате задержки роста челюстных отростков. Так как формирование нёба у человека путем срастання челюстнонёбных отростков является неполным до 10-й недели, налицо весьма длительная возможность залержки этого процесса повреждающими факторами.

У различных позвоночных встречается споитанно, а также может быть вызвана экспериментально циклопия, или синопсия — аномалия, затрагивающая не только развитие глаз, но также носа, костей черепа и нервной системы. Нередко вместо двух парных глаз развивается один большой медианный глаз без следов дупликации, или единственная медианная орбита может содержать редуцированный, рудиментарный глаз или вовсе не содержать глазного жблока. В других случах в одной обширной орбите лежат бок о бок два глазных яблока. Значительно чаще два глазных эблока объединены в единственный большой шар с медианной ямкой и парными роговицами, зрачками, хрусталиками и другими частями, или может быть частичное объединение также и этих компонентов. Часто они атрофичны или отсутствуют. Наружные глазные мыщцы развиты аномально. Нередко имеются 4 века, окружающих одно отверстие. Сегчатка циклопических глаз иногда образует складки, трубочки и подетки.

У многих циклопических плодов нос характерно каменей в форме хоботки или трубки, почти всегда над медичиным глазом, редко под ним. Описан плод, у которого, каряду со сближением орбки, имельс отдельные парыме супроробтальными с хоботки. В случае отсутствия хоботка глаз часто рудиментирен или приментирен или предоставления с хоботки. В случае или предоставления с карактернов или предоставления с карактернов и предоставления с карактернов и предоставления с карактернов и полость его заканчивается слепо, не имея сообщения с таоткой. Стенка его обычно по полость его заканчивается слепо, не имея сообщения с таоткой. Стенка его обычно по полость его заканчивается слепо, не имея сообщения с таоткой. Стенка его обычно по полость его заканчивается слепо, не имея сообщения с таоткой. Стенка его обычно по полость его заканчивается слепо, не имея сообщения с таоткой. Стенка его обычно по полость его заканчивается слепо, не имея пределать предел

Эксперименты на зародышах животных показывают, что циклопия возникает не путем срастания первоначалью парных частей (глазных яблок, орбит), но в результате образования с самого начала непарных органов.

Близкую к циклопни аномалню или ее незавершенную форму, представляет цебоцефалус («обезьянья глова») — орбиты сближены, нос узок и деформирован, объячно с единственной узкой полостью, мозт так же аномален, как при циклопии.

Микрогнатус и агватус — уменьшение или, в крайлем случае, отсутствие нижней челюсти (редко у человека, чаще у других млекопитающих, в частности у овцы). Уши часто смещены князу и в той или нной степени недоразвиты. Эта аномалия вызвава перазвитием нижнечелюстной дуги и связанных с ней структур. Агнатус может сочетаться с циклопией.

Апрозопус (отсутствие лица) — крайняя степень леформации головного конца с наружимым ушами, вногда сближенным и сращенным. Полость глотки сперед с наружимым ушами, вногда сближенным и сращенным. Полость глотки сперед слепо замкнута. Мозг редуцировам (вмеется только стело), Эта авомалия, как и циклопия и аглагия, у человеж встречается реже, уем у других млекопитающих.

ГРУБЫЕ АНОМАЛИИ ЗАЛНЕГО КОНЦА ТЕЛА

Сола относятся врождение отсутствие одной или обеих нижних копечностей, отсутствие крестца или пояснимыми появоликов и крестца, но при наличии лишних конечностей — вномалия, совместимые с жизнью; удвоение нижних колечностей или таза и колечностей дата с жизнью; удвоение нижних колечностей или таза чиванием внутренностей; удвоение нибо смещение пениса или клитора, обычно с отсутствием проряма вавльносто отверстия и другими перинальными (промежностимыми и вкутренностимым аномалимым. Сосбенно характерна симполия, или сиреномелия частей поверчутых и нижних колечностей, оспустоями при частей поверчутых и инжиль колечностей с порожождения в момалимым практов и мочевого тракта, отсутствием надального отверстия и т. д. Встречается сравнительное доку о учеловежа, веще реже у жизногимы.

Возинсковение спрепомелии саязано с ранимии нарушениями развития в области залнего конща первячной полоски в налантонса. В большикстве случаев смиподии развивается лишь одив пупочная артерия, отходящая прямо от аорты и наущая к пуповине по среденей линин тела. Наряду с обичным в такжи случаях отсустствием равития мочевого пузыря и урахуса, иет и аллантондных сосудов; васкуляризация плаценты осуществляется за ечет сохраняющейся желотонной артерии (а соправленеемteria). Конечносты развиваются сращенными с самого начала, возможно, вследствие отсустствия тех частей, которые пормально лежат между их зачатьями.

ГРУБЫЕ ДЕФЕКТЫ ВЕНТРАЛЬНЫХ СТЕНОК ТЕЛА

Стенка тела 4—5-недельного зарольша очень тояка, состоят только из эктолермы и нежного слоя париетальной мезодермы, в которой нет еще из мишци из зачаткоя
скелета (ребер и грудяны). С их появлением начивая с 6-й недели стенка тела утолщается, из до 4-го месяца ее мишечный и кеделный компоненты непольны. Вмещательство необычных факторов в эти процессы развития соматоплееры и пуповным может вести к разлачивым дефектам стенки тела, в частности их вентральной медиальной
части, тде происходит окончательное срастание правой и левой сторон. Таковы стернальные расцепных с эктоличей сердца для без нее, зветтрация (выпаление) броштых
запачанием обращения с участное обращения обращения обращения
статочное развитие брюштым мышц с мочетыми и другими внутрепностными зномалязии.

АНОМАЛИИ РАЗВИТИЯ ОТДЕЛЬНЫХ ОРГАНОВ

Многие местные аномалии органов и тканей обусловлены задержкой развития или подавлением либо искажением развития зачатков органов на разных стадиях.

Основные типы таких нарушений:

 Аплазия, или агенеа, — отсутствие образования части, обусловленное либо невозникновением или деструкцией ее зачатка, либо отсутствием ранее образующейся части, от которой зависит ее возникновение, например агенез почки вследствие выпадения вырастания мочеточника.

- Гипоплазия частичное или несовершенное образование органа или ткани.
- Гиперплазия, чаще именуемая гипертрофией. вырастание части до избыточных размеров.
- Выпадение срастания или закрытия частей (дисрафия) частый способ возникновения аномалий сердца, удвоений органов женского полового тракта, гипоспалии и колобомы.
- 5. Выпадение обособления или канализации частей иллюстрируется неотделением пальцев при синдактилии, отсутствием прорыва отверстий влагалища, ануса и т. п.
- 6. Сохранение рудиментарных структур, которые обычно исчезают, например ductus thyreoglossus, d. vitello-intestinalis и др.
- Умножение (мультипликация) частей обусловлено возникновением более чем одного центра органогенеза в данном органообразующем поле (избыточные конечности или пальцы, двойной мочеточник, добавочные селезенки и налпочечники).
- 8. Гетеротопия, эктопия развитие органов в местах, где они нормально отсутствуют.
 - 9. Генерализованные аномалии развития скелета.

Большое значение в акушерской и педиатрической клинике имеют аномалии развития сердца. Наиболее часты дефекты межпредсердных и межжелудочковых перегородок, стеноз или атрезия пульмонарного отверстия, смещение артериальных стволов, постоянный truncus communis (отсутствие аортальной перегородки) и постоянный ductus arteriosus, а также различные комбинации названных аномалий. Большинство аномалий строения сердца легко объясняется задержками развития, с сохранением формы эмбрионального сердца на различных стадиях или выпадением (отсутствием) некоторых частей, которые комбинируются при формировании предсердной, желудочковой и артериальных перегородок. Большинство аномалий развития сердца берет начало еще до конца второго месяца, так как формирование септ и всех главных отверстий завершается на 7-й неделе внутриутробной жизни. Овальное отверстие и ductus arteriosus, однако, нормально остаются открытыми вплоть до рождения; их сохранение, наряду с другими аномалиями, есть постнатальный вторичный их результат. Названные и другие пороки развития сердца приводят к нарушениям кровотока, что в свою очередь может вести к различным нарушениям развития других органов. Сердечные аномалии в значительном проценте случаев сочетаются с одной из форм идиотии - монголизмом, с аномалиями развития селезенки и других органов.

Многие аномалии развития кровеносных сосудов связаны с сохранением ранних эмбриональных сосудов, которые в норме позднее исчезают (см. гл. IX). Нарушение нормального закрытия одного русла или открытие другого может вести к крупным аномалиям в конечной форме главных сосудов, например к возникновению правосторонней или билатеральных аорт, к вариациям в способах отхождения главных ветвей от аорты, к левосторонней нижней полой вене или дупликации межпочечной части нижней полой вены. Сохранение желточных сосудов, отходящих от мезентерия к пуповине, может вызвать ущемление петель кишечника

Постоянный ductus arteriosus, часто сопровождающий сердечные аномалин, может встречаться и отдельно и иногда совместим с долгой жизнью. Нормально проток закрывается активиым сокращением мышечной стенки вскоре после рождения, а при слабой пролиферации ингими— в течение последующих недель. Незакрытие протожа— один из обычных результатов перемесенной матерью краснух на ранних готадиях беременности. Встречаются аномалии развития лимфатической системы (отсутствие грудного протока, брыжеечных лимфатических узлов и др.).

Аномалии развития органов пищеварительной системы весьма разнообразиы. Нередко имеет место врождениая атрезия пищевода от легкого стеноза (сужения) до полного отсутствия органа на том или ином протяжении. Эта аномалия постоянно сопровождает заболевание, известное под названием гидрамниона, и, возможно, связана с отсутствием обычно имеющего место заглатывания плодом аминотической жидкости. Иногда пищевод на том или ниом уровие сообщается с трахеей (трахеопищеводная фистула). Эти аномалии являются результатом нарушения нормального обособления зачатка трахен от зачатка пищевода на протяжении 4-й и 5-й иедель внутриутробного развития и связаны с аномалиями развития сосудов (сохранение правой дуги аорты или наличие аномальной правой подключичной артерии). Нередки атрезия или стеиоз различных отделов кишечинка, а также атрезия анального отверстия (в результате отсутствия перфорации анальной пластинки) или фистулы (сообщения) прямой кишки с различными отделами мочеполовых путей в результате нарушения разделения клоаки на прямую кишку и мочеполовой синус. Иногда кишка образует дивертикулы, из которых наиболее обычен меккелев дивертикул — остающийся постоянио желточиый проток (в норме редуцирующийся).

Встречается и раздюение кишечной трубки на том или ином ее протяжении. Аномалии развития печени чаше всего праставлены втеремей и степаом желенных протоков различного калибра. Желчный пузырь может быть двойным или вовсе отсутствовать, или заиммать необычное положение (вмутрипеченочное, левостороннее и т. п.). При агенее экзокрыной паренхимы поджелудочной железы островковый аппарат развивается помально.

Аномалии развития дихательных путей и легких виракаются в стенове и атрам погрази и трахеи, образовании трахеальных и ларигельных диверетмых, в нарушениях веталения броихов (трифуркация трахен и т. п.) и расчленения легких па доли. Крайне редок атечев обоих легких (бывает у доойников с акардией). Ате

одного из легких нередок и совместим с хорошим здоровьем.

Весіма многообразны акомалии развития виделительных органов. Не оченьредко мием несто не совместимый с жизнько обоесторонный агенея почек, намилот более частый у плодов мужского, нежели женского пола. Это уродство часто сопровождается другими акомалиям, в частности деформациями нижних коменностей
(вплоть до симподии), акомалиями половых органов, агрезией внуса и гипоплазней
свтакх, В случае односторинего агенеза поможе адинственная имеющается почка развити во веж силумах соответствующие мочеточных в половина trigonum моченого пузаря отсутствуют, а дериваты вольфова и миолерова прогоков, сосбенно их инживчасти (чая deferens, epididymis, яйневод, матка и влагалище) обычно отсутствуют или
недоразвиты на пораженной строме, тото, акак гонады хорошо сформированы. Апазия зачатка мочеточника всегда связана с аплазией метанефрогенной бластемы. В случаст представие зачатка мочеточника в метанефрогенный тих въмгется однив их объстенного зинтелна. Ичестис указания, что събъя выпина, принятые матерью
ранних стадиях беременности, могут нарушать врастание мочеточника в ачаток вторанних стадиях беременности, могут нарушать врастание мочеточника в анаток в
вото зачатка.

Разпообразны апомалии положений и формы почек и мочеточников: подковообразная почка (нижине, редков верхние концы обект кочек сращены), нережко асимметрачили; таволое, или инжинепоженичее, положение почек, попаляющееся в силу отсуттом образовать образовать по почекти почекти по том образовать по том образовать почекти по почекти по почекти по том образовать по намериа почекти поможение; немерененируальной почекти по том образовать по намериа почекти почекти по почекти по почекти по почекти почекти по почекти по почекти по почекти и соответствующие главные сосуды; их наличие в миннатюре свидетельствует, что нмеет место не агенез почек, а гипоплазия или понобретенная агрофия.

Из аномалий развития половых органов наиболее важны связанные с нарушениями хромосомного и гормонального механизмов определе-

Первичное генетическое определение пола, происходящее в момент оплодотворения, еще не обсепечивает автоматически нормального по-следующего развития органов половой системы. Напротив, их рост и дифференцировка требуют определенного, строго сбалансированного снабжения гормонами, различными для обоих полов, продущруемыми гонадами самого плода, а вероятио, также его гипофизом и надпочечниками

У некоторых животных в особенности у рогатого скота, в случае возникновения синхориальной сосупнстой связи межлу лвумя развиваю-ШНМИСЯ В МЯТКЕ ВАЗНОПОЛЬМИ ПЛОЛЯМИ МУЖСКОЙ ПЛОЛ ВАЗВИВАЕТСЯ НОВмально, тогда как развитие признаков пола у женского плода подавляется лействием мужского полового гормона его партнера Развиваюшаяся телка обнаруживает вторичные половые признаки, промежуточные межлу мужским и женским полом (ложный гермафролит — фримартин) и в дальнейшем оказывается бесплодной. У других животных (кошки, обезьяны), а также у человека сосулистые синхориальные связи межлу лвумя разнопольми близнецами не приводят к возникновению фри-мартинов. Различные степени маскулинизации женского плода V млекопитающих могут быть достигнуты введением в организм матери мужского полового гормона (опыты на крысах, морских свинках и пругих гоызунах). Труднее лобиться феминизации плолов мужского пола введеннем женского полового гормона (эстрогена) в организм беремениой самки. Қастрация эмбрионов кроликов без прерывания беремеиности нарушает развитне вторичных половых признаков только в том случае, если она проведена раньше 24-го дия внутрнутробного развития: при этом наблюдаются: гипоплазня дериватов вольфова канала и пениса v самнов, если операция проведена на 21-22-й день: отсутствие предстательной железы и vas deferens при операции на 19-й день: образование почти нормальных жейских половых путей и иаружных половых органов женского типа. Это — прямое доказательство того, что инкреторная функция семенников плода стимулирует развитие мужских признаков и подавляет развитие женских. Кастрация плолов женского пода на 19-й день не оказывает влияния на последующее развитие женских половых органов или на исчезновение вольфова протока. Таким образом, у кастратов обоего пола, как у нормальных самок, вольфовы протоки редуцируются, а мюллеровы сохраняются и развиваются. Следовательно, инкреторная деятельность семенников плода существенна для развития признаков мужского пола (моногормонная теория), однако эти эксперименты не доказывают, что яичник плода лишен инкреторной активности.

У человека мужские псеваогериафролиты, т. е. лица генетически мужского пола, чим внутрение и наружные половые органы фенивизированы в той или имой степенку, более обычим, чем женские псеваогериафродиты, т. е. маскулинаированиме лица генетически женского пола. Нередко эта авмомалия имеет заспедетелный характер, про-являясь у братьев или в ряде последовательных поколений. Различным несколько ти-пов псевлогериафродитов, «Кассический» тип вмеет пормальный рост, женские нагружные гениталии, женский облик и груди, слепое влагалище, матка отсутствует или руклиментарам, семенями нередко интрадомивальным (ен опущены в мощомку). Хро-муниментарам, семенями нередко интрадокта за порядко по ответствуваций) не привлечет виньявыя к их стоянное.

Пациенты с синдромом Турнера, внешие похожие на инфантильных девочек с некоторой степень караживонсти, инфантальными наруживыми гентильными, перавитыми грудями и первичной аменореей, часто лишены тонад или нмеют только их маденькие рудименты в положении, характерном для язчиников (совариальный агенез»). Однамо во многих случаях турнеровского синдрома имеет место коарктапия аоргы — авомалия более обычная у лиц мужского, чем жеского пола. Исстаелаещие полового хроматина и хромосом показало, что большинство субъектов с синдромом Турнера имеет генетические мужской пол. Очевадко, в этих случаях имеет место агенея или ранням (еще у зародыша) атрофия семенников. Это — крайняя степень мужского псевдогермафоролитизма.

Весьма обычны значительно более слабые степени мужского псевлогермафродытияма, выражающиеся в гипоспадии. Это — результат неполного срастания урегральных складом на нижней поверхности полового бугорка, т. е. как бы задержка развытия наружных плоявых органов за стадии, характерной для женского пола. Гипоспадии могут быть частчиными либо полными, с. продольной шельо вдоль всей нижней поверхности пенкае. Если расшелныя распорстраняется и на мошонку, то в одних случаях сченники отрушены в нее, и это указывает на истинный пол; в других случаях сменниких отласток в брошной полости, и такой ребезок может быть ошибочно прынят за девочку с атревяей влагалища. Как и в случае более крайних форм мужского псевдограмформитизма, склюнность к типоспадви может быть семейной лип насслед-

ственной

Псевдогермафродитизм у лиц генетически женского пола редок и в большинстве случаев обусловлен гиперплазией, реже опухолевым ростом, коры надпочечников плода (врожденный адренальный вирилизм). Резко усиленная выработка андрогенов (мужского полового гормона) корой надпочечников, начиная с 3-го месяца внутриутробного развития, гызыгает у плода женского пола ложный гермафродитизм, а у плода мужского пола — macrogenitosomia praecox (преждевременное увеличение половых органов). У женщин в этих случаях влагалище и уретра аномальны, оба открываются в сохраняющийся мочеполовой синус. Клитор увеличен, наружные поло-вые органы напоминают таковые у лиц мужского пола с гипоспадией. Яйцеводы и матка развиты обычно нормально, несомненно потому, что их эмбриональное формирование имеет место раньше, чем формирование наружных половых органов, и успевает продвинуться раньше, чем начнется избыточная адреналовая инкреция. Сверхпродукция андрогенов продолжается и после рождения, избыточные количества 17-кетостероидов экскретируются с мочой. Это -- важный тест для отличения случаев псевдогермафродитнама, обусловленных гиперфункцией надпочечников, от иных форм. Распознавание подобных случаев у новорожденных важно потому, что солевой обмен таких больных может быть также нарушен, что нередко приводит к смертельному исходу. Лечение врожденного адреналового вирилизма введением кортизона приводит к падению содержания 17-кетостероидов до нормы, к развитию грудей и женского хабитуса, началу овариального цикла и менструаций.

Истинный гермафродитизм у позвоночных и человека редок и выражается в наличии у одной и той же особи гонад (или участков гонад) обоего пола. В отличие от истинного гермафродитизма у многих растений и некоторых беспозвоночных животных, у которых он является нормой и совместим с выработкой полноценных гамет обоего пола. у позвоночных и человека гонады обоих полов, развивающиеся у одной и той же особи, угнетают развитие друг друга и потому остаются стерильными. Известны немногие случан такого истинного (но не совместимого с размножением) гермафродитизма у человека. Иногда на одной стороне развивается семенник, на другой — яичник; остальные половые органы соответственно тоже неодинаковы справа и слева. В других случаях одна из гонад или обе могут быть смешанными (ovo-testis): один участок гонады по строению представляет семенник, другой — яичник. Такие лица подлежат оперативному лечению: у них должна быть оставлена только та гонада (или часть гонады), которая соответствует генетическому полу, определяемому на основании исследования полового хроматина. Только в таких случаях может развиваться нормальная воспроизводительная функция.

Из других аномалий развития половых органов отметим агенез яичников, приволящий к первичной аменорее (т. е. отсутствию менструаций) и инфантильному недоразвитию гениталий. Нередки случан врожденной гипоплазии гонад (иногда это семейная особенность), приводящей к развитию евнухоидного облика и ослабленной в той или иной степени половой функции.

Различные случаи частичного или полного удвоения матки и влагалиша (двурогая матка, двойная матка, двойное влагалище и т. д.) обусловлены задержкой срастания каудальных отделов мюллеровых каналов; оставаясь парными, эти отделы, соответственно, образуют парные женские половые пути. Нередко встречается также неперфорированная девственная плева, а в более крайних случаях и атрезия влагалища, в результате отсутствия канализации каудального отдела мюллеровых каналов. Часто эти аномалии сочетаются с другими, например с атрезней ануса, с аномальным отверстием матки в нижние половые пути или даже в прямую кишку.

Из частных поражений нервной системы и органов чувств нередки микрэнцефаляя (недоразвитие, малье размеры половного мозга) и микрогирия (слабое развитие мозговых извилин) в некоторых случаях идиотии, связанных с задержкой развития мозга; порэнцефалия; агенез мозолистого тела (последняя аномалия у мышей имеет наследственную основу); микрофтальмия (недоразвитие в той или иной степени одного, у цыплят чаще левого, или обоих глаз, вплоть до анофтальмии — полного их отсутствия); у человека микрофтальмия нередко сопровождает, са врождению колобомой (складуатостью) сетчатки.

Нередки врожденные аномалии произвольных мышц — агенез отдельных мышц (например, отсутствие трапециевидной мышцы, дефекты диафрагмы и др.). Врожденная деформирующая миодистрофия выражается в значительной гипоплазии многих мышц, приводящей к деформагиям конечностей.

Резко выражены уродства конечностей — вплоть до амелии (отсутствия конечностей), дупликации конечностей или их частей, или отдельных костей в результате возникиовения избыточных организационных центров в пределах эмбрионального поля закладки конечности. Наиболее часто встречаются различные формы полидактилии (развитие избыточных пальцев).

Особую группу аномалий составляют сохраняющиеся иногда пожизненно, в норме временные, эмбриональные органы. Причиной возникновения таких аномалий является выпадение или задержка процессов редукции этих органов. Сюда относятся наличие остатков эпителиальной зубной пластинки в окружающих зуб тканях, а также рудиментов гертвиговского слоя эмалевых органов. Эти остатки эмбриональных образований, разрастаясь, могут давать начало эпителиальным кистам, а иногда опухолям (адамантинома, плоскоклеточный рак и др.). Довольно часто (у трети обследованных) сохраняются около передней доли гипофиза остатки стебелька, соединявшего карман Ратке с эпителием ротовой полости, а также остатки полости кармана Ратке в виде щели между передней и промежуточной долями. Эпителий этих рудиментов может дать начало кистам и опухолям. Рудименты жаберных щелей, в норме исчезающие уже у зародыша, могут в результате неполной редукции дать начало кистам, выстланным многослойным плоским или многорядным мерцательным эпителием, иногда со слизистыми или смешанными железами. Кисты могут быть связаны эпителиальной ножкой с эпидермисом шейной области. Опухоли бранхиальных цист очень редки. Если ножка кисты пронизана каналом, то полость кисты сообщается с наружной средой, и, следовательно, мы имеем дело с наружным синусом. Реже обнаруживаются внутренние синусы — рудименты жаберных карманов, с каналом, открывающимся в полость глотки. Как известно, в норме у зародышей человека не происходит прорыва жаберных щелей в жаберные карманы. Если, однако, такой проиесс произойдет (как это имеет место в норме у зародышей рыб, амфибий), то возникают бранхиальные фистулы. Если бранхиальные кисты и синусы обычно встречаются на одной стороне шен, то фистулы чаще билатеральны и иногда их появление является семейной особенностью. Эпителнальные кисты могут возникать и за счет сохранения эпителия 3-й или 4-й пар жаберных карманов, являющегося источником развития зобной и околощитовидных желез. Такие кисть рассматриваются как рудименты протоков этих желез. Проток шитовидной железы (ductus thyreoglossus), который в норме облитерируется, может давать начало эпителиальным кистам. Иногда foramen саесит продолжается в рудимент этого протока — ductus lingualis.

Иногда в детстве возвикает соединение упоминутых цист с поверхностью кожи посредством вторично появляющихся каналов — развиваются синусы, подлежащие оперативному вмешательству. В ряде случаев кретинизма отмечается апомальное положение части видоизмененной паренхимы щитовидной железы в толще основания зымка.

В 1—2% случаев на векрытиях (у лиц мужского пола втрое-вчетверо чаще, чем у менского) обизруживается мексаева дивертикул — рудимент проконкальной части желочного прогока, отходящий от тонкой кишки и выставный слизистой оболочкой кишечного типа, вногда с приластающими остроижами павкреатической пареихими. Мексаева дивертикум может быть слевно замизуменного привочес представии положе замизутой знитачаванной китегой в области пунка. Дивертикум часто обизруживают при хирургических вмешательствах, так как наличие этого рудимента нереахо ведет к различимы осложенняму (кровотечения от пептической явам, перфорация извы, восплалительные процессы, перфорация инородным теами и т. д.). Нереаки и олухоми дивертикула. Другимины неготическим принессы, явамется уражус. Это — проксимальная часть алавитока, остатки которой очень часто, а может быть и постоянно, сохранаются в той или ниой части пузырно-причной с визки, сособню в се нивжей регинаются той или ниой части пузырно-причной с полостью мочевого пузыря и выставна перекодным энительнее. Иногла от нее остаются илив небольшие выставные вителем. Нистоя и переходимы энительнее. Иногла от нее остаются илив небольше выставныя, преточным синуева, кистам и опухолям.

Ткавь хорым, которая после образования позволочным с подрагается редукции. Ткавь хорым, которая после образования позволочным помения подерается редукции. Ткавь хорым, которая после образования позволочным подерается редукции.

Кавы хорды, которая после образования позвоночника подвергается редукция и сохраняется лишь в виде писіеї риров; может вследствен веполной редукция, чаще всего в сфено-ожцинтальной и крестиово-когичковой областих, образовывать кабытомным ривительных для тома предустати по подвержать по подвержать в председ на предустати по подвержать по подвержать по подвержать по подвержать и предустати довы. В тех же отделах позвоночника, особенно в крестною-когичковом, и гораздо реже в шейном, грудиом или поясничном, таквы хорды может образовывать специбать по подвержать по подвержать по постатильного по подвержать по по подвержать по подвержа

ческие опухоли - хордомы.

Нередко встречается вномальное развитие различных структур хвостовой области зарожими, Каудальный комен нервной турбки, хорам в мезодерми до завершения образования сомитов имеет характер малодиференцированной клегочной массы, представляющей собой гененовский узелом и разрастающейся в выда конической костовой почки. В течение 6-й неделя у зародыща длиной 12 мм зачаток хвоста доститает наябольшего развития, достигая 1 мм в даниу. От содержит 10-12 сегментов и вепостоянную каудальную часть нервной трубки, из которой возникают 4 мли более пары посткомительных нервной трубки, из которой возникают 4 мли более пары посткомительных нервной трубки, из которой возникают 4 мли более пары посткомительных образоватот. Каудальный отдел нервной трубки короцимост с то и искривальется, посткомительные нервы исчезают. Иногда в редущирующемся хвосте у 8—9-недельных зародыные бозвруживаются дуликация спинного маэта и его пентрального канала, обсосбление частей просвета в форме пузырьков, возникновение эторичного зависту на составления образоваться по зародыши человека выступающего хвоста уже нет, и его место отмечает анны маленькая мила. Начиная с этого моментя кончкковый конец спынного мозга смещается а к рождению— на уровие 111 поленичного позвоиха. Опавко остаток копичковой клан каузальной части невоной точки може поставаться по коже постаток копичковой клан каузальной части невоной точки может оставаться под коже постаток копичковой клан каузальной части невоной точки может оставаться под кожей постатькамной ямки надкошком копчика в викте полости, выстланной зоведамной. Поставльная ямих соответствует месту завъргатия бывшего задакет вейропора. Якия в кокцительный рудимент связаны с терминальным конкусом синвиото мога посредством filum terminale, которая также может содержать выохированные группы эпендимник желею. Кам копчик представляет рудиментараую структуру, соответствующую базальным хвостовым повновноставляет рудиментараую структуру, соответствующую базальным хвостовым повновного поладанием, первый — на первом году жизык, а 4-8 — примерно на 25-ж году. Коле чество сохраняющихся сегментов подвержено большим вариациям (3, 4, 5). Тело первого количикового позвоних может сливаться с крестиюм. Вентральнее колчика может сливаться с крестиюм. Вентральнее колчика может маленами. Вентральнее колчика может сливаться с крестиюм. С вентра может колчика может сливаться с крестиюм. С вентра может колчика от структурующей с колчика может сливаться с крестиюм. С вентральнее болького позвоних выстра с колчика от структурующей с колчика может сливаться с крестиюм. С вентра может с болького с колчика от структурующей с колчика от структурующей с колчика от структурующей с колчика от структурующей структурующей с колчика от с

Рис. 118. "Цилиндрические" зародыши человека (из Паттена).

В хиостовой области встрезаются развообразвые аномалии. Часть образований, описаних в сое время как хизость, представляет собой в действятьности жировые выросты — янномы, крестизов-колгинковые тератомы (см. ниже), пучки волос, сяззаимые со зріпа війіся, и да Наряду с этим встрезаются в случая сохражения негиного хвоста. Чаще рудименты хвоста состоят только ня магикі тканей, реже содержат кость них кращ или остатки хоральном такви. К числу земожали этой области привидлежат также врожденные поставльные синусы — рудименти каудального отдела нервной трубия в месте е прикрепления к коже зрохиши (в области привервной трубия в месте е прикрепления к коже зрохиши (в области привервной трубия в месте е прикрепления к коже зрохиши (в области привервной трубин ниогда дают начаю опухолям — ганомам. Горазор реже встречаются зинтелнальные кисты, происходящие на остатою поставляьными части котерь при-

При редукции вольфова тела и вольфова канала у плодов женского пола, а также моллерова канала у плодов мужского пола, как правило, остаются венячительные рудименты некоторых отделов этих образований. Эпосфорон (рудимент паровариальной части вольфова канала) иногда дает неазхол паровариальным кистым. Кисты возникают и за счет рудиментарных канальцев виениковой сети. Реджие кисты, происхолящие из гартинерова канала, (каудальный остатих вольфова канала, твизущийся иногала вколь матки и въягланци), встречаются в тольфова канала, твизущийся иногала вколь матки и вытальщий, встречаются в тольфова канала, така канала сетырежим.

В общем, чем на более ранних стадиях возникает то или иное нарушение развития, тем сильнее опо сказывается на дефинитивном строении организма. В ряде случаев в результате коренных нарушений в закладке осевого комплекса зачатков получаются так называемые «цилиндрические» (рик. 118) и узелковые уродства.

Отдельные клетки или группы клеток тех или иных эмбриональных зачатков, в том числе полового зачатка (гонобласта), смещаясь в не-

обычное положение в теле зародыша, могут в дальнейшем дать начало диффереицированным тканям и органам в необычных для нормального организма местах (гетеротопиые органы и ткани) и в необычных комбинациях (гамартомы). Если в тех или иных зачатках или группах клеток в их составе возникают характерные для опухолей извращения обмена веществ и клеточные комплексы приобретают тенденцию к неупорядоченному и неограниченному росту, то возникают эмбриональные опухоли различных видов - простые (состоящие из одной ткани, претерпевшей опухолевое изменение - катаплазию) или смещанные (состоящие из двух или более таких тканей). Эти эмбриональные опухолевые ткани возникают из соответствующих нормальных тканей данного органа. Если же опухоли состоят из самых различных, не свойственных даниому органу или участку организма тканей или даже из небольших органов, возникших в результате местного нарушения детерминациониых процессов из клеточного материала эмбриональных зачатков, то такие опуходи обозначаются как тератомы.

Из сказанного видио, что многие аномалии строения (тканевого состава) органов ребенка или вэрослого организма, а также некоторые виды опухолей являются результатом нарушения нормальных соотношений между эмбриональными зачатками на ранних стадиях развития зародышей (так называемые дизэмбриогензии — нарушения топографии, корреляции или детерминации тех или иных эмбриональных зачатков).

ГЕТЕРОТОПНЫЕ ОРГАНЫ И ТКАНИ

Гетеротопия, или эктопия, органов и тканей означает их развитие в необычных местах. Сверхчисленные, нли добавочные, органы могут возникать в результате миожественностн организационных центров в органообразующем поле, обычно более протяженном, чем таковое дефинттивного главного органа. Такие добавочные тканевые фокусы, хотя часто бывают в тесном соседстве с главным органом, неизбежно более или менее аберраитиы, как, например, добавочные селезенки или надпочечники. Сме-щение добавочного органа к участку, более или менее удалениому от места его происхождения, может возникнуть вследствие формообразовательных движений соседних структур; например, добавочная селезенка или надпочечник могут опуститься в таз или в мошонку при опущении гонады. Дислокация части зачатка органа также может нметь место, изолированные части образуют кисты или плотные массы в какой-либо соседней части: например, обособленные кожные, желудочно-кишечные или дыхательные кисты в груди, кишечиые цисты в мезеитерии и т. п. Гетероплазия, или аномальная дифференцировка, тканей может быть иллюстрирована дифференцировкой части слизистой оболочки пищевода или меккелева дивертикула по типу слизистой оболочки желудка, дифференцировкой хряща в гипопластической почке и встречающейся иногда лифференцировкой поперечнополосатых мышечных волокои в местах, где обычно оин отсутствуют. Важио отличать гетероплазию - первичную аномальную дифференцировку развивающейся ткаин — от метаплазни — вторичной, или приобретенной, ференцировки регенерирующей или опухолевой ткани взрослого организма. Многне заблуждения вызваны игнорированием этого фундаментального различия.

В качестве примеров гетеротопных тканей можню привести кожные участки в составе конкомихныя (гетеропаваня конкомитивальной эктоперым), кожные кисты и синусы в области янця (в участкак, дле у зародыша происходилю сращение лицевых оторстков и других частей — у краев орбит, казди от утлов рта и т. д.). Выстланиям кожей кисты пстречаются и в годовном и спинном мозге, их оболочках, в череще и повозночном кажале. «Дермодидные (выстлания» опителием кожного типа кисты в брыжейке и брюшных внутревностках, по-видимому, относятся к тератомам. Скерхчисленные органы представлены изботичными зубами, осками (цвиста трудями) и дл. численные органы представлены изботичными зубами, осками (цвиста трудями) и дл.

Нередко развивается гетерогопная тяреоидная пареихима (в средостении, перкарде, ниогда даже в стеме сердца, тражен или гортании) на сметенвшикся участво эпителнальной выстыки передней кишки зародыша. Смещаться в необычное положение могут и участки пареихимы околошиговидных желез и тимуст.

Массы броихнальной и легочной паренхимы, отделившиеся в процессе развития от всоей первоначальной связи с броихнальным деревом, могут быть внутридольковыми или внедольковыми, или полностью отделенными от легкого в форме медиастинальной кисты. В подслизистой оболочке пишевода, наи кнаружи от его мышечной оболочки, выя в средостении могут находиться киста, выставные многодойным плоским каи многорадким, иногда мерцательным эпителием, отделявшимся в ходе развитяя от выставил ницевода. Кисть, выставиные сильстой оболочкой женудомного типа, могут истречаться в различим тотделах пишеворительной трубки— пищеводе, могут истречаться в различим хотделах пишеворительной трубки— пищеводе, могут истречаться в различим хотделах при пропочения к метам, выставиться в межет учетам в предусменной променений проставить предусменной променений променен

этом братесной мунке объемы и сооразуит этом пареживань, полинкцие из обособишиегося участка этипственным поставке вырасствии, полинкцие из обособишиегося участка этипственным поставке вырасствии поставке вырасствии, полинкцие и сердил, чаще всего в межиредсердной мая межжеотуромсковой перегородке. Этителивань мине, кисты этоговомального, произуможеные макращам и в таком часто, соотвичетельно-

тканиом органе, как селезенка

твалной органе, как селемена, передставлена не как единый орган, а в виде множественных Иногда селеменка представлена не как единый орган, а в виде множественных доставлений организации. В представлений организации орга

Побавочные надпочениям, расположенные в соседстве с главыми, в почках ми по соседству с половыми путями, — один из вияболее обычных гетероговых органов и тканей. За исключением расположенных ретроперитовельно в верхией области брошной полости, они реклю содержат моятовое вещество и осстоят голько из корковото. Ретроперитовельные добавочные надпочениям (органы Цуккеркандля) состоят из хромаффинной ткани и встремаются столь потоляно, сосбению у пладов и стоят и предоставляющим по предоставляющим по предоставления и стоят и предоставляющим по предоставляющим по предоставления и составления предоставляющим по предоставления и составления предоставляющим по предоставления и место, сосбения в солнечию и спистеми и по по предоставления и место, сосбения в солнечию и спистеми и по по предоставления и место, сосбения в солнечию и спистеми и по по предоставления и место, сосбения в солнечию и спистеми и по по предоставления и место, сосбения в солнечию и спистеми и по предоставления и место, сосбения в солнечию и спистеми и предоставления и место, сосбения в солнечию и предоставления и место, сосбения в солнечием и предоставления и место, сосбения с предоставления и место, сосбения в солнечием и предоставления и место, сосбения в солнечием и предоставления и место, сосбения с по предоставления и место, с по предоставления и место, с по предоставления и место по предоставления и место по предос

иего, исосенно в солнечном силетении или вокрут иси, придатком и его протоком Избыточные семеники (полнорхидизм) с общим придатком и его протоком представляют редкую аномалию. Напротив, крипторхизм, возникающий в результате неопущения семеники (или семеников) в мощомку, довольно обычен. Реже семен-

инк бывает смешен в промежность или белро.

Иногда в оболожках спинного и головного моята находат изолированные от мозга стетеротопные массы мозговой ткани, например, мозговой коры на уровке варолнева моста. Чаще это просто разрастания мозговой глан. Нейроглизальные массы изредка встречаются в основании носа или в крыше его полости в виде полипов (кназальные глиомых. Обимо не обнаючуживающие опухолееого роста), в легиках и т. п.

Гетеротопное образование хряща и кости встречается в различных органах, в сообенности в почках. Гетеротопная поперечновложетая вышечная ткань может дифференцироваться в щитовидной и предстательной железе, почке, иногда в черепной полости и т. п.

ГАМАРТОМЫ.

Пол гамартомами (от греч. hamartos — ошибочный) подразумевают опухолеобразные, но первоначально не пеопластические, врожденные или развивающиеся вскоре после рождения аномалин тканевого развития, характеризующиеся ненормальной смесью местных тканей с тканями, чужеродными для данной части. Гамартомы иногда имеют тенденцию давать начало истинным опухолям. К гамартомам относится большинство гемангиом, которые не являются истинными опухолями (например, виипо-красные пятна на туловище, ногах или лице, представляющие густое сплетение кровеносных сосудов, в том числе капилляров, кавернозных полостей и др.). Такие гемаигиомы встречаются и в скелетных мышцах, костях, нервной системе, внутренностях и т. д. Сюда же относятся и лимфангиомы — аналогичные разрастания лимфатиче-ских сосудов. Примерами гамартом являются также множественные экзостозы (беспорядочные костные разрастания) и энхондрозы (разрастания хрящевой ткани), фиброзная остеолистрофия — нарушение остеогенеза с опухолеобразным разрастанием фиброзной ткани в составе кости как органа, жировые гамартомы (врожденные липомы) — избыточные массы жировой ткани в различных местах тела, например на шее, веках, во внутренних органах — сердце, печени и т. д. Нередко такие липомы состоят из «бурого жира», характерного для плодов. Опухолеподобные разрастания шванновской нейроглии в составе нервов получили название нейрофиброматоза. Такие пораженные участки имеют предрасположение к образованию истинных опухолей нейрилеммом, нейрофибром и нейрогениых сарком. Около четверти всех случаев ней-рофиброматоза обнаруживает определенную связь с семейной наследственностью. К аномальным разрастаниям нейроглии отностистся и туберовный скледоз, поражжающий различные участки мозга, сегчатки глаза, кожи, внутренностей и периферических иервов. Гамартомами являются и меланогические еродимизем лятна» (павче) — участки
кожи, в которых пигментирован эпидермис, а в соединительной ткани обиаруживаются
отделившиеся от эпидермиса кучик илетом, с питментом цим без него (клегки родимых
пятеи). Существует предположение о нейральном (из танглиозной пластинки) происсхождении этих клегом, как и объчных менанобластом, дающих им начало (в отношении мянскопитающих и человека последнее не доказано). Близки к кожным родимым
питмы питментивые шлтак цимпариют отсл., разуживы, а также меланос (скопления)
растания сальных и потовых желез, например в коже толовы, полипы слиметых оболочек и др. Баудчи врожденными нарушенями обмена, глаартомы минот тенценцов
к задержке развития, нереднос становкеь морфологически заметными только в детстве, консти ким даже в зреслю возрасте.

эмбриональные опухоли

Истиниыми эмбриональными опухолями следует считать опухоли, возникающие в течение эмбрионального, фетального или раннего постнатального развития, возинкающие из того или иного еще не зрелого зачатка органа или ткани. Если в образовании опухоли принимает участие более чем одна ткань, такие эмбриональные опухоли называются смешанными. К эмбриональным опухолям относятся симпатическая нейробластома, или ганглионеврома (развивается в симпатических ганглиях и мозговом веществе надпочечника), медуллобластома (развивается, по-видимому, из незрелой ткаин центральной иервной системы, например в зериистом слое мозжечка и др.), ретинобластома (поражает сетчатку развивающегося глаза), нефробластома (смешанная опухоль, включающая эпителнальные структуры, развивающиеся из почечного эпителня, и структуры соединительнотканного происхождения), гепатобластома (поражает пареихиму эмбриональной печени; в случае смешанной опухоли, кроме железистых элементов, содержит кость, хрящ, поперечнополосатую мышечную ткань), эмбриональные саркомы и др. Эмбриональные опухоли могут возникать в результате нзвращений обмена веществ зародыша и способны метастазировать (метастазы - небольшие частицы опухоли, иногда всего лишь из немногих клеток, заносниые током крови или лимфы в другие участки тела и там дающие начало новым очагам опухолевого роста).

ТЕРАТОМЫ

От обычных опухолей следует отличать тератомы — опухоли, построенные из различных тканей, чужеродных для той части организма, в которой они разрастаются. Обычными компонентами тератом являются участки зредой или неверасой кожи, зубы, ткань центральной сизвистых ободочек и желез в осставе янчника, семенника, средостения, ретроперитонеума, пресакральной и копчиковой областей. Иногда в составе тератом, иариду с такими высокодифференцированными частями, как волосы, нейромы, поперечиополосатые мышечные волокна и т. п., обиаруживаются участки, иаходящиеся из очень иняком уровие дифференцировки и иапоминающие уродливых неполноению сформированиях зародышей и т. п. Однако трактовка таких тератом как уродливо развивающихся зародышей («эмбриомы») разделяется далеко ие всеми патологами и эмбриодогами.

В Л птиц (петухов) удается получать тератомы в семенинках путем верения солей цинка или меди (Л. И. Фалин, 1946). В этом случае оминпотентные (т. е. имеющие универсальные потенции к образованию организмов со всеми их органами и тканями) первичные половые клет-ки, сохранизмощиеся в некотором количестве в семенных канальцах, в силу извращенного обмена веществ и, в частности, белкового синтеза начинают дифференцироваться в отдельные высокоспециализированные тканевые элементы — нейроны, поперечнополосатые мышечные волокна, участки костиой ткани, а также в отдельные небольшие органы, например волосы.

АНОМАЛИИ РАЗВИТИЯ ХОРИОНА

Плодные оболочки в общем более устойчивы к повреждающим воздействиям, чем сам зародышь. Поэтому бывает так, что зародыш погиб и рассосался, а хорион продолжает некогорое время разрастаться в слизистой оболочке матки. Так могут возникать «пустые» плодные пузыри. Состояние плодных оболочек имеет большое значение для нормального развития самого зародыша. Патологические нарушения развития плод-

Рис. 119. Пузырный занос (схема по Бумму, из Бенига). I — погибший зародыш; 2 — плодный пузырь; 3 — ворсники хориона.

ного пузыря получили название «заносов». Типичным представителем этой группы аномалий развития является так называемый пузырный занос (рис. 119), при котором ворсинки хориона, усиленно разрастаясь, приобретают вид, напоминающий гроздыя винограда. Разрастания хориона в тканях слизистой оболочки матки могут приобрести элокачественный характер (особая группа опухолей — хорионяпителномы).

ФАКТОРЫ, НАРУШАЮЩИЕ НОРМАЛЬНЫЙ ХОД РАЗВИТИЯ

Факторами, нарушающими нормальный ход развития на ранних станах, могут быть перезревание половых клеток к моменту оплодотворения, нарушения обмена веществ материнского организма, местные патологические процессы в слизистой оболочке матки, недостаток снабжения зародыша кислородом (гипоксия), попадание в кровь тех или иных вредных для зародыша веществ (алкоголь, некоторые лекарственные вещества), токсические воздействия при различных инфекционных

заболеваниях (сильные нарушения развития зародыша вызывают, на-

пример, вирусы краснухи, гриппа и др.).

Для развития теплокровных (точнее, гомойотермных, т. е. имеющих в норме постоянную температуру тела) животных и человека большое значение имеет температурный режим. Опытами П. Г. Светлова и Г. Ф. Корсаковой (1954) показано, что длительные перегревы материнского организма (а тем самым зародышей и плодов) у беременных крыс приводят к различного рода аномалиям развития. Характерно, что возниклювение уродств в результате перегревания резко усиливается

Рис. 120. Действие перегрева материнского организма на развитие зародышей у крыс (по П. Г. Светлову и Г. Ф. Корсаковой).

A — зародыши из левого денервированного рога матки (аномалии развития глаз и челюстей, общее сильное отставание роста); E — зародыши из правого контрольного (не денервированного) рога матки. Аномалии развития и отставание роста слабое выражемы.

при денервации матки (рис. 120). Это подчеркивает характерную для млекопитающих тесную взаимосвязь зародышей и материнского организма и большую зависимость нормального (либо атпипчного) разви-

тия зародышей от состояния организма матери.

Одним из мощных факторов, особенно сильно действующих именно на ранних зародышей, является и онизирующее излучение (например, рентгеновы лучи). Разные дозы рентгеновых лучей вызывают различную степень нарушения развития и различные формы уродств (рис. 121). Кроме того, необходимо иметь в виду, что проникающая радиация обладает даже в малых дозах, не вызывающих патологических сдвигов в организме, мутатенным воздействием на половые клетки, развивающиеся в гонадах. Из половых клеток, подвертшихся облучению, развиваются организмы с различными видами наследственных уродств (мутации), поскольку в результате облучения прежде всего стойко поражается ядерный (хромосомный) аппарат клетки.

В разные периоды своего развития зародыш обнаруживает неодинаковую чувствительность к повреждающим факторам среды. Периоды наибольшей чувствительности к тем или иным воздействиям получили название критических периодов развития. Критические периоды чувствительности по отношению к разным воздействиям могут не совпадать: когда зародыш наиболее чувствителен к какой-либо группе повреждающих факторов, он может быть устойчив по отношению к другим воздействиям. Кроме того, у разымы животных в зависимости от особенностей их эмбрионального развития критические периоды могут приходиться на разные стадии оптоспеназ. Так, у низших позвоночных обнаруживается особенная чувствительность по отношению ко многим повреждающим дентам на стадиях таструляции и нейруляции. У мескопитающих и человека в связи с их внутриугробным развитием критические периолы. по П. Г. Светдову, падажот на стадию имплантации (у человека

Рис. 121. Действие ионизирующей радиации на эмбриональное развитие крыс (по П. Г. Светлову). A — 17-дневный заколыш комсы, мать котокого была подвергитта действию лучей

А — 17-дневный зарожни крыси, мать которого была подвертнута действию дучей Рентгена (дола 200 р) из 10-й день беракевности. Съвымое поряжение передието мога, в именщего вад хоботкообразного отростих. Челостивые отростие имерок расставлены (не срослясь). Общее отставляние в росте; Б — пормальный зародыш того же возраста весоблученной беременной Крысы.

века конец 1-й и начало 2-й недели внутриутробного развития) и на стадию плацентации (у человека 3—6-я недели беременности).

По отношению к ионизирующему излучению те или иные эмбриональные зачатки становятся особенно чувствительными тогла, когла их клеточный материал находится в процессе дифференцировки. Например, 8-дневные зародыши крыс мало чувствительны к радиации, так как их клеточный материал еще не вступил в период интенсивной дифференцировки. Чувствительность крысиных зародышей к проникающей радиации (рентгеновым лучам) резко возрастает на 9-й день развития, когда начинается дифференцировка зародышевых листков. При развитии клеточных элементов нервной трубки наименее чувствительны к радиации исхолные малолифференцированные клетки — мелуллобласты и. в особенности, зрелые, дифференцированные нейроны. Наиболее чувствительны нейробласты и молодые, незрелые нейроны, находящиеся на разных стадиях дифференцировки. Клетки эмбриональных зачатков значительно чувствительнее к радиации, чем тканевые клетки, например чем рано специализирующиеся ткани хориона и других плодных оболочек. Последние могут переживать и разрастаться спустя долгое время после гибели самого зародыша (разумеется, если доза облучения не оказалась смертельной для материнского организма).

В последнее десятьлетие удалось выяснить наследственную природу многих врожденных заболеваний, поскольку установлены сопутствующие им совершенно определенные нарушення хромосомного аппарата клеток. Так, например, болезнь Дауна (монголондный ндиотизм, сопровождаемый порожами развитня мояга и сердца) связана с наличием набыточной, третьей хромосомы в XXI паре хромосом (в результате неправльного расхождения хромосом им родителей и ородителей н образовання гамет с двумя хромосомами XXI пары). Частота рождения детей с болезнью (синдромом) Дауна повышается с увеличением возраста матери. Нарушения во многих других парах хромосом не совместимы с жизнью, зародыши с такими нарушениями погибают на очень ранных стадиях развития. О некоторых заболеваниях, связанных с нарушеннями погобают ло очень ранных стадиях развития. О некоторых заболеваниях, связанных с нарушеннем нормального набора половых хромосом, говоримось в разделе об определения пола (см. т. 1).

Экспериментальная эмбрнология в содружестве с генетикой позволяет успешно объяснить происхождение большинства известных уродств и аномалий развития действием вполне конкретных матернальных причин и условий на определенных стадиях онтогенеза.

ВЗАИМООТНОШЕНИЕ ИНДИВИДУАЛЬНОГО И ИСТОРИЧЕСКОГО РАЗВИТИЯ ОРГАНИЗМОВ

Передовая материалистическая биология рассматривает изменения пидивидуального развития организмов под воздействием условий существования как важиейший и могучий рычаг исторического развития организмов, переделки их природы в ряду поколений. Вместе с тем само индивидуальное развитие организма животного или растения она рассматривает как продукт филогенетической истории, как процесс, сложившийся исторически в ходе эволюции или искусственного отбора, проводимого человеком. Таким образом, материалистическая биология исходит из признания теснейшей взаимообусловленности индивидуального и исторического развития. Напротив, многие представители метафизической биологии занимаются изучением индивидуального развития самого по себе, в отрыве от филогенетической истории организмов, а органическую эволюцию считают в свою очередь не зависящей от измеиений, приобретаемых организмами в течение их индивидуальной жизии, под воздействием внешних условий. В свете этих двух, непримиримо противостоящих друг другу концепций — диалектико-материалистической и метафизической, идеалистической, - совершенио по-разному решаются и специальные эмбриологические вопросы о природе зародышевых листков, о рекапитуляциях (повторениях признаков предков у зародышей потомков) и т. д.

Вот почему в заключение очерка эмбриологии необходимо специально рассмотреть проблему взаимоотношения между индивидуальным п историческим развитием (взяв ее специально с эмбриологию тороны) и начать это рассмотрение с краткой истории вопроса.

В XVIII столетии, когда в биологии еще не было представления об эволюции, об историческом развитии организмов, естественио, не могло быть и представлений о взаимоотношении между индивидуальным и историческим развитием. В те времена была широко распространена илея «лестиины живых существ», согласно которой все современные организмы располагаются в один ряд по возрастающей сложности их организации. В этом восходящем ряде современных живых существ усматривали отражение общей идеи (принципа) восхождения от низшего к высшему, и только. Ряд биологов склонен был видеть известный параллелизм (сходство) между этим рядом усложиения оргаиизации существующих в природе взрослых форм и рядом последовательных ступеней усложиения, проходимых организмом в течение его индивидуального развития. То и другое явление рассматривались как лва проявления одной и той же общей идеи, лежащей в основе всей природы. Ясно, что идея «лестницы живых существ» и «параллелизма» не имела инчего общего с идеей развития и была по самой своей сути плеалистической.

В начале XIX столетия идея «лестницы живых существ» была подвигута критике сторонниками новой те ор и и т и по в: в области сравнительной анатомии и палеонтологии — знаменитым французским биологом Кювье, а в области эмбриологии — выдающимся русским ученым, нетербургским академиком Карлом Максимовичем Бэром. Согласно теории типов, каждая крупная группа животного мира (типы позвоночных, членистых, червей и т. д.) характеризуется своим особым, не сравнимым с другими типами планом строения и способом индивидуального

Рис. 122. Стадии эмбрионального развития асцидий (по А. О. Ковалевскому).

А — бластулк; Б — инвигивационная таструлк; В — зародыш с развитом от терия и перия и перия и перия от трубке; 2 — хорадымый таж.

развития. Поэтому организмы не могут быть расположены в один восходящий ряд. Уводя мысль в сторону от назревавшей в умах биологов идеи единства строения и происхождения органического мира, теория типов играла в этом отношении отрицательную, тормозящую роль в развитии биологии. В то же время разработка теории типов, при всей ее метафизичности, вела к более детальному и конкретному изучению особенностей каждой из животных групп и подготовила открытие ряда важных закономерностей инливидуального развития. В частности. K. M. (1828), изучив эмбриональное развитие представителей различных классов позвоночных, установил, что обнаруженные еще Х. И. Пандером (1817) у куриного зародыша зародышевые листки или пласты (наружный — «серозный». внутренний -- «слизистый» и средний - «сосудистый», позже получившие название эктодермы, энтодермы и мезодермы)

образуются при развитии всех позвоночных. Проследив последовательность возникновения этих листков и образования из них зачатков различных органов, Бэр показал единство плана развития всех позвоночных, что было большим шагом вперед и положило начало научной эмбриологии. Далее Бэр установил, что в процессе эмбрионального развития раньше всего обнаруживаются именно общие типовые признаки, а затем последовательно все более частные признаки класса, отряда, семейства и, наконец, рода в изда (чправило Бэраэ). Иначе

говоря, развитие идет «от однородного и общего к разиородиому и частному». Сам Бэр пытался, отдавая дань натурфилософским веяниям своей эпохи, усматривать в этой последовательности хода развития как бы развертывание и реализацию некой общей идеи. Однако независимо от идеалистической формы, в которую Бэр иногда облекал свои мысли, установленная им закономерность отражала важную сторону действительного положения вещей в природе. Не случайно такое большое значение этому «правилу Бэра» придавал позднее сам Дарвии, справедливо усмотревший в установлениой Бэром последовательности эмбриональиого развития одно из важиейших доказательств эволюции, точнее -эмбриологическое доказательство происхождения миогих и разнообразных современных организмов со всеми их частными особенностями от одного или немногих общих предков. Сам же Бэр отрицал сходство зародышей высших животных и человека с какими-либо инжестоящими взрослыми формами, подчеркивая, что в природе имеет место лишь зародышевое сходство, т. е. сходство между собой зародышей животиых, относящихся к одному типу (например, зародышей всех позвоночных). Он не вкладывал в эту закономерность эволюционного содержания.

Совершенио новым содержанием наполнились факты зародышевого сходства с момента обоснования Ч. Дарвином (1859) теории исторического развития органического мира. Главу «Развитие и эмбриология» в своей книге «Происхождение видов» Дарвии начинает словами: «Это одии из наиболее важных отделов естественной истории» 1. Однако во время иаписания «Происхождения видов» эмбриология располагала сравнительно немногочисленными фактами, что сказалось и на количестве примеров, приводимых Дарвииом. Дарвии правильио предвидел, что «интерес эмбриологии значительно повысится, если мы будем видеть в зародыше более или менее затемненный образ взрослого прародителя, во взрослом или в личиночиом его состоянии, всех членов одиого и того же большого класса» 2. Действительно, появление «Происхождения видов» дало могучий толчок развертыванию эмбриологических исследований, имевших целью как получение новых фактов, обосиовывающих теорию эволюции («эмбриологических доказательств эволюции»), так и, в особениости, фактов, способствующих выясиению родственных взаимоотношений между животными группами и построению родословиого древа животного мира. Стала быстро развиваться сравнительная эмбриология, в разработке которой первое место бесспорио принадлежит ее основоположнику, великому русскому эмбриологу Александру Онуфриевичу Ковалевскому.

А. О. Ковалевский с самого начала своей научной деятельности активно включился в разгоревшуюся в 60-х годах прошного века борму за дарвикскую идею развития органического мира, поставия своей задачей разработку этой иден в новой области — сравительной эмбормоотии, в тов время погит векзучениям. От исследовник между животимым сторых было в то время погит векзучениям. От исследовник между животимым группамы и тем самым установления конкретных гиртей зволющих животного мира. Об этом говорит свыкВ выбор им объектов исследования: А. О. Ковалевский язучал премимущественню развитие групп важных или неясных в филогентическом отношения, промежуточных форм между различными типами и классами и т. п. (ланцения, сациал, плеченогие и т. д.). Ясене и раныше других осозная пеобтольность систематических исследований в этом направлении, ои сделал первай крупный вклад в дело сравительного изучения выбронизального развитая большинется и упорству сумса в короткий срок изучить развитие мисточных. Поставия сравительным всех сковиях типов к масассо многокатечных тирых. Поставия сравительным сех скосномых типов к масассо многокатечных торых. Поставия сравительным сех скосномых типов к масассо многокатечных жизучить развитие мисточных поставия сравительным сех скосномых типов к масассо многокатечных жизучить развитием меж сех скоюмых типов к масассо многокатечных жизучить развитием. Поставия сравительным сех скомых типов к масассо многокатечных жизучить развитием меж сех смень типов к типов стану правительным сравительным сех скомых типов к масассо многокатечных типов к масассо многокатечных типов к масассо многокатечных представителем всех скомых типов к масассо многокатечных типов к масассов многокатечных представителем всех скомых типов к масассов многокатечных типов к масассов многокатечным представителем всех скомых типов к масассов многокатечных представителем всех скомых типов к масассов многокатечности.

¹ Ч. Дарвии. Соч., т. 3, изд. АН СССР, 1939, стр. 627.

² Там же, стр. 636.

метод в эмбрюлогин на службу молодому эволюционному учению, А. О. Ковалевский совместно с И. И. Мечинковым превратил его в метод негорический. Таким образом, сравнительный метод, вообще говоря применявшийся в эмбриологии и до инх (например Бэром), в трудах А. О. Ковалевского и И. И. Мечинкова приобрел качествению новое содемжине.

Главным результатом эмбриологических исследований А. О. Ковалевского является установление им единого плана в процессах эмбрионального развития всех многоклеточных животных, который является отражением генетического единства систематических групп животного мира. У ланцетника, асцидий, иглокожих, различных червей и некоторых кишечнополостных А. О. Ковалевский проследил возникновение, . в результате дробления оплодотворенного яйца, стадии полого шара (названной поэднее бластулой), одна половина которого, впячиваясь в другую, образует зачаток выстилки кишечника; полость, образовавшаяся в результате впячивания, превращается в кишечный просвет, а входное отверстие, суживаясь, становится у многих животных задним проходом. Таким образом, А. О. Ковалевский первый описал процесс типичной инвагинационной гаструляции и двуслойную стадию зародыша, получившую позднее название гаструлы. В описанной последовательности процессов А. О. Ковалевский справедливо усмотрел «основной план, по крайней мере для очень многих форм... Таким образом, первое образование зародышей у всех этих различных животных совершенно сходно, и только при дальнейших изменениях мы видим появление различий, характеризующих каждый отдельный тип» 1. В результате впячивания, по А. О. Ковалевскому, зародыш ланцетника «состоит теперь из двух слоев или зародышевых листков — внешнего и внутреннего; мы можем, таким образом, сравнить его с зачатком зародыша птичьего яйца, яйца млекопитающего и черепахи, когда они состоят еще из двух листов. Аналогия с другими позвоночными животными является, может быть, еще более значительной» 2.

В ряде работ А. О. Ковалевский доказал существование зародышевых листков в развитии всех многоклеточных животных - как беспозвоночных, так и позвоночных, и первый создал на основе фактов обобщение о полном соответствии зародышевых листков у всех систематических групп. Таким образом, хотя зародышевые листки у позвоночных были известны еще Пандеру и Бэру, именно А. О. Ковалевский вместе с И. И. Мечниковым является фактическим основателем теории зародышевых листков как образований, лежащих в основе единства развития всех многоклеточных. Эта теория имела глубоко прогрессивное значение, так как являлась подтверждением и конкретизацией (в области эмбриологии) дарвинского учения о генетическом единстве животного мира. Она внесла единый критерий в сравнительную оценку организации и процессов развития самых разнообразных как низших, так и высших животных форм и разрушала господствовавшие представления о будто бы принципиальных различиях в способе развития между позвоночными и беспозвоночными (а также различными типами беспозвоночных) и об отсутствии связующих форм между ними. Весьма показательно, что антидарвинисты, как старые (например, «неодарвинист» А. Вейсман), так и новые, выступали против теории зародышевых листков, всячески пытаясь доказать ее «несостоятельность».

Эмбриологические исследования А. О. Ковалевского имели выдающееся значение для решения вопроса о происхождении позвоночных и, тем самым, человека. Уже в

¹ А. О. Ковалевский. История развития Amphioxus Ianceolatus, 1867. Избр. соч. изд. АН СССР, 1951, стр. 13—14.
² Там же, стр. 10.

своей магистерской диссертации (1865) А. О. Ковалевский, дав первое описание развития ланиетинка и установив ряд черт в эмбриональном развитин этого животного. оказавшихся общими с развитием многих морских беспозвоночных, в то же время показал общие типовые признаки в развитии даниетинка и позвоночных (образование показал общие типовые признаки в развитии лацистинка и позвоночных (образование мервиой труки, хоры, жаберных цислей и т. д.). В работе «История развития простых асцидий» (1866) А. О. Ковълевский установыя наличие этих же типовых признаков и при развитии асцидий (оболочинки) (рис. 122) — беспозвоночных животных, которых в то время причисляли к типу «моллюскообразыка». Показав далеко идущее сходство процессов развития зародьша у лакцетинка (в то время считавшегося за назшее позвоночное) и асцидий, А. О. Ковалевский впервые дал доказательство родства позвоночных с определенной группой беспозвоночных, что позволило в лальнейшем разрабатывать вопрос о происхождении позвоночных от нижестоящих животных припр. Результаты своих замечательных наблюдений А.О. Ковалевский суммирует групп. Результаты смож замечательных изолюдений А. О. Ковалевский сумимрует в следующих словах: «Первая сообенность в развитии всех пововоичных выражается в образовании спиниых выражается в образовании спиниых выражается в образований спиниых выражается в образований системы характерию для позвоночных; ис у одного из беспозвоночных ие было указано инчего подобного... Мы нашли подобное образование у асцидий и описали это Лалее как известно главной узрактерной пертой позволиных является то что их тело состоит из двух параллельных трубок: инжией — кишечной и верхией червиой. То же самое мы видим и у личинок асцидий. К главным признакам позво-иочных относится также наличие плотного тяжа — chorda dorsalis.... Я думаю, что можно с полиым правом сравнить как функционально, так и генетически осевой пилиипр... хвоста аспилий с chorda dorsalis ланиетинка» 1. Ланные А. О. Ковалевского послужили позднее основанием для выделения оболочников из состава моллюскообразных и соединения их в качестве особого полтипа с позвоночными в едином типе хорловых. Таким образом, благоларя эмбриологическим исследованиям А. О. Ковалевского не только была заполнена казавиряся непереходимой пропасть между позвоночными и беспозвоночными, но и — в конечном счете — обрисовался тип ходловых в его современиом пониманни и его положение в общей системе животного мира. Тем самым были найдены н в общих чертах прослежены кории ролословной человека.

Эти и многие другие работы А. О. Ковалевского показали могущество эмбриологического метода в деле решения филогенетических вопросов, они дали неопровержимое доказательство теснейшей связи межлу инливилуальным и историческим развитием организмов (или их онтогенезом и филогенезом). Именно опираясь на ранние эмбриологические работы А. О. Ковалевского (1865, 1866), сразу доставившие ему мировую известность. — выдающийся прогрессивный немецкий биолог дервинист Эрнст Геккель сформулировал так называемый «основной биогенетический закон», гласящий, что онтогения (индивидуальное развитие) есть сокращенное и частично искаженное повторение филогении (родового, исторического развития). Геккель много сделал для защиты, пропаганды и популяризации дарвинизма. Его «основной биогенетический закон» способствовал усилению интереса к разработке эмбриологических вопросов. Однако эмбриологам очень скоро пришлось столкнуться с тем, что этот закон в той форме, в какой он был вылвинут и защищаем Геккелем, сильно упрощает действительное положение вешей. Указывая в общем правильно на существующую тесную связь между индивидуальным и историческим развитием организмов, биогенетический закон подчеркивает лишь одну сторону этой связи, а именно — зависимость индивидуального развития организмов от их родовой истории. Геккель не видел (по крайней мере, не отметил) другой не менее существенной стороны, а именно — зависимости филогенетического развития организмов от изменений хода их индивидуального развития.

развития. Между тем, еще Дарвин в «Происхождении видов», а особенно в раннем наброске этого сочинения, написанном в 1844 г., совершению отчетливо указал на об е эти стороны взаимосвязей между ойтогенезом

¹ А. О. Ковалевский. История развития простых асцидий, 1886. Избр. соч., изд. АН СССР, 1951, стр. 57—58.

и эволюцией. Приведя ряд примеров рекапитуляции (повторения) зародышами высших животных тех или иных признаков взрослых нижестоящих организмов (например, строение жаберных артериальных луг у зародышей млекопитающих и птиц, сходное с имеющимся у взрослых рыб). Дарвин подчеркивает, что эти факты нахолят свое объясиение в истории развития животных групп. «Я думаю, — пишет он в «Очерке 1844 года», — что теория происхождения может пролить некоторый свет иа эти удивительные эмбриологические факты, которые распространены в большей или меньшей степени во всем животном царстве и до некоторой степени в растительном» 1. Иначе говоря, особенности нидивидуального развития организма, по Дарвину, обусловлены его родовой историей. С другой стороны, Дарвин предполагал, что сами эволюционные изменения организмов в ряду поколений обусловлены наследоваиием изменений, происходящих в течение индивидуального развития особей. При этом Дарвии считал, что эти изменения могут возникать на разных (как ранних, так и позликх) сталиях инливилуального развития и передаются по наследству соответствующим стадиям развития потомства. Так, он пишет: «Если, однако, мы обратимся к шелковичиому червю, мы найдем, что гусеницы и коконы (соответствующие очень раинему периоду эмбриональной жизни у млекопитающих) изменяются и что эти изменения гусениц и коконов появляются снова у их

Я думаю, что этих фактов достаточно, чтобы показать, что в какой бы период жизни ин появилась какан-либо особенность (могущая на-следоваться), вызвана ли она действием внешних условий в зрелом возрасте или каким-либо воздействием из первичный зародышевый пузырек, она, по всей вероятности, стремится виовы появиться у потомства в соответствующий период жизни» ². Итак, по Дарвину, «едва ли можно усомниться» в предположении, что «изменения строения появляются в течение всей жизни, хотя, несомнению, гораздо реже и меньше во вполне зрелом периоде»; он считает по крайней мере вероятным, что у потомства «эти изменения стремятся появиться в соответствующем моздасть» ³

возрасте» ч.

Что касается Геккеля, то он был значительно более односторонен в оценке взаимоотношений инливидуального и исторического развития. чем Дарвин. Он подчеркивает лишь, что «филогенез есть механическая причина оитогенеза»; «зародышевое развитие является кратким повторением развития филогенетического; или, иными словами, оитогения это краткое повторение (рекапитуляция) филогении» 4. Правда, Геккель шел дальше Дарвина в определенном признании наследования благоприобретенных признаков, т. е. считал, вслед за Ламарком, наследственные изменения вызываемыми испосредственно воздействиями виешией среды. Однако Геккель ошибочно полагал, что эти наследственные изменения под влиянием факторов внешней среды имеют место лишь v взрослых организмов и лишь в ходе дальнейшей эволюции могут вторично смещаться на более ранние стадии индивидуального развития у потомков. Дело в том, что, по Геккелю, все изменения нидивидуального развития, приводящие к изменению строения взрослой формы, происходят путем надставок иад теми стадиями, до которых доходило иидивидуальное развитие у предков. Именио в силу этого та

² Там же, стр. 211. ³ Там же, стр. 212.

¹ Ч. Дарвин. Соч., т. 3, стр. 209.

 ¹³м же, стр. 212.
 4 Э. Г с к к е л ь. Антропогення; см. Ф. Мюллер, Э. Геккель. «Основной бногенетнческий закон». Избр. работы, Изд. АН СССР, 1940, стр. 174.

стадия, которая у предка являлась конечной (т. е. соответствовала строению взрослого животного), у потомка оказывалась уже не последней, а предпоследней, поскольку над ней надставлялась новая стадия развития, отсутствовавшая в развитии предка. В результате ряда таких надставок бывшая конечная стадия развития может смещаться на самые ранние стадии индивидуального развития. Вместе с тем ряд последовательных стадий, проходимых данным видом животного в процессе индивидуального развития каждой особи, представляет собой не что нное, как ряд стадий, бывших конечными у последовательного ряда предков этого животного: ранние стадии индивидуального развития соответствуют наиболее древним предкам, наиболее поздние - ближайшим предкам. Иначе говоря, в индивидуальном развитии организма рекапитулируется строение последовательного ряда взрослых предков. Это повторение, однако, по Геккелю, является не полным, а более или менее сокращенным, так как в онтогенезе повторяются не все стадии, пройденные данным видом организмов в филогенезе. Кроме того, оно является искаженным, так как наряду с обусловленным наследственностью повторением древних предковых признаков (палингенезы) у зародышей или личинок имеют место новые признаки, обусловленные приспособлением к условиям существования (ценогенезы), а также смещения в появлении тех или иных органов во времени и пространстве (гетерохронии и гетеротопии). Примером палингенезов в развитии млекопитающих является образование у зародышей хорды, жаберных щелей и т. д.; примером ценогенезов - образование внезародышевых частей, например желточного мешка, плаценты; примером гетерохроний несоразмерно раннее вырастание глаз, мозговых пузырей, раннее образование сердна и т. л.

Бесспорной заслугой Геккеля является первая развернутая попытка теоретического рассмотрения взаимоотношений между онтогенезом и филогенезом, введение ряда новых, закрепившихся в ходе дальнейшего развития науки понятий и терминов (сами термины «онтогенез», «филогенез», «рекапитуляция» и т. д. предложены Геккелем). Однако его представления страдали значительной схематичностью и во многом отступали от действительного положения вещей в природе. Основные ошибки Геккеля сводились к следующим:

1. Одностороннее понимание филогенеза как «механической причины» онтогенеза, непонимание роли изменения онтогенеза для филогенетических изменений.

2. Сведение способов изменения онтогенеза только к надставкам, признание наследственных изменений только взрослых форм (эволюция есть изменение взрослых форм), недооценка эволюционного значения изменений на самых различных, в том числе и ранних, стадиях индиви-

дуального развития.

3. Ошибочное противопоставление палингенезов, будто бы обусловленных только консервативной наследственностью, ценогенезам, будто бы обусловленным только изменчивостью и приспособлением; непонимание того, что ценогенезы могут, теряя свое первоначальное функциональное значение, наследоваться потомками в качестве древнего предкового признака (например, желточный мешок у млекопитающих животных с яйцами, почти лишенными желтка). Палингенезы же отнюдь не являются простым следствием «консервативной наследственности», «памятью о предках», а обусловлены сохранением известного временного функционального значения за теми органами, которые появляются у зародыша как рекапитуляция предковых призна-KOB.

Открытие А. О. Ковалевским инвагинационной гаструлы, образуюшейся у ланиетника и многих беспозвоночных путем впячивания одного из полущарий бластулы и обоснование им единства (гомологии) заролышевых листков в развитии всех животных типов натолкнули Геккеля на идею, что многоклеточные животные произошли в филогенезе от предков, напоминающих по своему строению бластулу (гипотетическая «бластея») и колонии жгутиконосцев (вроде вольвокса). От такой шаровидной колонии клеток (бластеи) путем впячивания одной из ее стенок произошла, по Геккелю, «гастрея», напоминающая по своему строению инвагинационную гаструлу современных многоклеточных Сами стадии бластулы и гаструлы, по Геккелю, являются лишь рекапитуляцией (воспроизведением) в эмбриональном развитии современных животных наиболее превней формы их многоклеточных предков. Геккель писал: «Для локазательства поллинной гомологии общих первичных заполышевых листков у всех миогоклеточных доказательства без которого теория гастреи не могла бы существовать иля меня особую пениость представляли выдающиеся исследования онтогении различных низших животных, опубликованные А. Ковалевским за последние семь лет (в «Мемуарах Петербургской Академии»), являющиеся, на мой взглял. важнейшими и наиболее плодотворными из всех новейших работ в области онтогении» 1. В примечании Э. Геккель полчеркивает, что «работы Ковалевского в области онтогенеза, особенно его работы об амфиоксе, асцидии и т. л., далеко еще не получили той оценки, которую они на самом деле заслуживают» 2.

Следует отметить, что сам А. О. Ковалевский, глубже и детальнее Геккеля зная эмбриологические факты, воздержался от создания теории. подобной геккелевской теории гастреи, не видя для этого достаточных фактических оснований. Лело в том, что как раз у наиболее примитивных многоклеточных, в частности кишечнополостных, гаструляция путем впячивания встречается не как правило, а в виде исключения. Тем самым инвагинационную гаструлу следует считать не за повторение формы древнего предка, а за вторичное видоизменение ранней стадии эмбрионального развития характерной для кинтечнополостных Это особенно убедительно показано И. И. Мечниковым в его классических «Эмбриологических исследованиях медуз» (1886). На основании собственного тшательного изучения эмбрионального развития медуз и других низших многоклеточных И. И. Мечников, в противовес теории гастреи Геккеля, вылвинул собственную теорию происхождения многоклеточных животных — теорию паренхимеллы, или фагоцителлы, зиачительно лучше обоснованную фактами. Если Геккель, создавая теорию гастрен, опирался лишь на морфологические факты (впячивание вегетативной половины бластулы при инвагинационной гаструляции, внешнее сходство бластулы с шаровидной колонией жгутиконосцев и т. д.), то И. И. Мечников поставил во главу угла единство формы и функции, учитывал физиологические особенности примитивных организмов. По И. И. Мечинкову, первичная колония жгутиконосцев превратилась в двуслойный организм не путем инвагинации (впячивания), а путем выселения части клеток из стенки колонии в ее полость, где эти клетки, утеряв жгутики, приняли амебоидную форму и специализировались на функции фагоцитоза — захвата и переваривания пищевых частиц. Так возникла первичная дифференцировка тела на наружный слой жгути-

^{1.2} Э. Геккель, 1874. Теория гастрен, филогенетическая классификация животпост парстав и гомология заоралыевых листков. Сборинк «Ф. Миольер — Э. Геккет-Основной биогенетический закон. Избраниые работы». Изд. АН СССР, М.—Л., 1940, стр. 201.

ковых или мерцательных клеток — кинобласт и внутрениною массу амебоидных фагоцитирующих клеток — фагоц и тобласт. Кинобласт, специализированный на функции движения (мерцание жгутиков), явился прообразом эктодермы и ее производных, фагоцитобласт — прообразом энтодермы и мезодермы вмест взитых. Дальнейшая дифференцировка этих первичных слоев привела в филогенезе к появлению всего многообразия тканей многомлетоных животных. При этом в онтогенезе

Рис. 123. Процесс возникновения друслойности путем мимиграция дестох у зародьшей современых кинечно-полостимх и гипотегическая предковая форм многоклеточных живопих — фагопителала (по M. M. Мечинкову). A — вукаю пимиграция у зародыши медули Сјуні; E — алучника медулы Софосій с банстоцасы, виловаму зновисимы маниграров ров виными обомни властами теля E— гипотегическая фатоцителал (парежималь).

современных низших многоклеточных, а именно кишечнополостных, воспроизводится та же последовательность дифференцировки (рис. 123), начиная с образования двух разнокачественных клеточных пластов и формирования личинки— паренхимулы (или планулы).

Таким образом, и теория Геккеля, и теория Мечнікова при всех их различиях в равной мере исходят из признания повторения или, по крайней мере, отражения хода филогенетической истории организмов в их индивидуальном развитии. Это в полной мере признавал и А. О. Ковалеский, так как в своих эмбрилолических исследованиях он стремился в первую очередь к выяснению особенностей эмбрионального развития именно тех животных форм и групп, систематическое положение и родственные связи которых оставались в то время неясными. Распие и родственные связи которых оставались в то время неясными. Распие и родственные связи которых оставались в то время неясными. Распие и родственные связи которых оставались в то время неясными. Распие и распием неясными распием по в премя неясными. Распием по распием по в премя неясными. Распием по распием по в премя неясными распием по распие

считывая путем изучения эмбриологии этих форм выяснить их филогенетические отношения с другими, уже изученными в этом отношении формами, А. О. Ковалевский исходил именно из признания того факта, что эмбриональное развитие животных в определенной мере отражает их филогенетическую историю. При этом А. О. Ковалевский, так же как Э. Геккель и И. И. Мечников, считал, что эволюционные изменения в ряду взрослых форм являются первичными, изменения же хода эмбрионального развития являются производными, вторичными.

В своей магистерской диссертации А. О. Кова денский реако критиковал именцкого мобиролога и пістолога, ангидарявнисть Келянкера, выскававнието миссью, о том, что водпоционные изменения организмов могут совершаться путем внезапных изменений кода их мобрионального развития. Дело в том, что Келликер в своем предположения опирался не на постепенное и длигельное воздействие условий существования и при-способление организмов к этим именизоциямог условиям, а на скачкообразные реаки иня, подчеркивал значение длигельного приспособления организмов в ряде поколений к изменяющико условиям жизни.

Таким образом, крупнейшие биологи-дарвинисты XIX в. — А. О. Ковалевский, И. И. Мечников, Э. Геккель - подчеркивали лишь одну сторону взаимной связи индивидуального и исторического развития организмов, а именно зависимость индивидуального развития организмов от их родовой истории. Этим они отличались от Дарвина, указавшего в общей форме также и на другую сторону этой взаимной связи, а именно на причинную обусловленность филогенетической истории организмов изменениями хода их индивидуального развития в ряду поколений. Эти мысли Дарвина, в еще более определенной и конкретной форме на примере ракообразных развитые одним из замечательных последователей Дарвина — Фрицем Мюллером (1864), были на долгое время забыты, так как борьба за дарвинизм привлекла основное внимание биологов к другим вопросам (законы наследственности и т. д.). Полное раскрытие этой стороны взаимосвязи между онтогенезом и филогенезом позже выпало на долю великих русских биологов - И. В. Мичурина, И. П. Павлова и А. Н. Северцова.

Трудами ряда эмбриологов, среди которых наибольшее значение, бесспорно, имели труды А. О. Ковалевского, были выяснены особенности эмбрионального развития представителей почти всех групп животного мира. На основании сходств и различий в ходе эмбрионального развития между различными животными были выяснены их родственные отношения (см. выше об установлении А. О. Ковалевским сходства в процессах развития асцидий, ланцетника и позвоночных). Изучение эмбрионального развития стало одним из основных методов установления путей филогении животного мира и родственных отношений между систематическими группами животных. Было открыто большое количество случаев рекапитуляции, т. е. повторения, в ходе эмбрионального развития высших организмов тех или иных признаков нижестоящих животных. Так, например, в эмбриональном развитии человека примерами рекапитуляции являются: смена трех форм скелета, последовательно сменивших друг друга также и в историческом развитии типа хордовых: спинная струна (хорда) — хрящевой скелет — костный скелет; временное образование жаберных щелей во второй половине первого месяца эмбрионального развития; закладка среднего уха в виде первой пары жаберных карманов, повторяющая филогенетическое происхождение среднего уха на основе первой пары жаберных карманов; образование хвоста, сохраняющегося до 3-го месяца внутриутробного развития: развитие довольно густого волосяного покрова на 5-м месяце развития и т. д. В эмбриональном развитии птиц крыло, как и в филогенезе, образуется из пятипалой конечности. Подобных примеров можно было бы привести огромное количество. В этих явлениях рекапитуляции эмбриологи-дарвинисты справедливо усматривали свидетельство родовой истории изучаемых ими животных. Однако чрезмерное увлечение этим методом и упрощенное понимание взаимоотношений между индивидуальным и историческим развитием нередко вело и к ошибкам.

Наряду с открытием многочисленных новых случаев действительной рекапитуляции признаков предков в эмбриональном развитии потомков, стало ясным, что не во всех случаях можно на основании сходства тех или иных признаков зародышей одного вида с взрослой формой другого вида делать вывод о происхождении первого вида животных от второго. Это, впрочем, хорошо понимал еще в 1828 г. К. М. Бэр, которого Дарвин назвал в числе своих предшественников по историческому пониманию живой природы.

К. Бэр подчеркивал, что можно говорить не о повторении зародышами высших животных признаков нижестоящих взрослых форм, а лишь о сходстве зародышей различных животных, относящихся к одному и тому же типу. Это сходство тем больше, чем более ранние стадии эмбрионального развития мы сравниваем. Таким образом, К. Бэр считал возможным говорить не о принципе рекапитуляции, а о «зародышевых сходствах», что полностью вытекает из «правила Бэра» о последовательности развития признаков у зародыша (от общих - типовых - ко все более частным признакам класса, отряда, наконец - рода, вида и особи). Именно это обобщение К. Бэра и было использовано Дарвином как доказательство происхождения каждой большой группы животных от общего предка, «затемненный образ» которого являют нам зародыши этих животных на ранних стадиях их индивидуального развития. На деле, конечно, явления рекапитуляции (повторения признаков взрослого предка) и «зародышевых сходств» (повторения зародышами высших животных признаков зародышей других, в том числе и нижестоящих, животных) не исключают, а, напротив, дополняют друг друга, как различные проявления одной и той же закономерности: исторической (филогенетической) обусловленности хода индивидуального развития.

Примером сходств зародыша одного организма со взрослой формой другого организма, не могушим служить основанием для выводов в духе «биогенетического закона», являются некоторые признаки зародышей человекообразных обезьян при сопоставлении с признаками взрослого человека и взрослых обезьян. Так, у зародыша и плода человекообразных обезьян лицевая часть черепа развита значительно слабее, а мозговая часть черепа — относительно гораздо сильнее, чем у взрослых обезьян; поэтому относительно большими размерами черепномозговой коробки и слабо выступающими челюстями зародыш шимпанзе и гориллы больше сходен с человеком, чем со взрослыми человекообразными обезьянами. Но из этого было бы совершенно неправильным делать вывод, что зародыш (или плод) обезьяны «рекапитулирует» признаки взрослого человека и что, следовательно, человек является «предком» обезьяны. Все дело в том, что у зародышей человека и зародышей обезьян на определенных стадиях их развития наблюдаются черты зародышевого сходства, объясняемые родством и единством происхождения названных организмов. На более поздних стадиях индивидуального развития это сходство уменьшается, так как у человека, в соответствии с усиленным ростом и развитием мозгового черепа, лицевая часть черепа (особенно челюсти) отстают в развитии, сравнительно мало уклоняясь от эмбриональных соотношений, у обезьян же особенно мощно развиваются именно челюсти, вооруженные мощными зубами, и по данному признаку взросьме обезьями снлыее уклоняются от первоначальных эмбрнональных соотношений мозгового и лицевого отделов черела, чем человек. Такое же объяснение применимо и к такому признаку зародышей шимпанзе и горилы, как первоначальное появление волосяного покрова на голове, в области кусов» и кбороды» и лишь позже на остальном теле (рис. 124). Из подобного факта было бы в корне неверным делать вывод, будто зародыши обезьям срекапитулируют» признаки взрослого человека мужского пола. Эти примеры показывают, что о наличии рекапитуляцин нельзя судить на основании одного няли двух отдельно взятых признаков, а необходимо учитывать все главиейше особенности онтогенеза сравниваемых организмов, соновываясь на

Рис. 124. Голова плода гориллы (А, Б) и плода человека (В) (по Больку, из П. П. Иванова).

совокупностн признаков строения (сравнительная анатомня), развитня (эмбриология) и последовательности появления сравниваемых организмов в истории земли (данные палеонтологии).

Большой вклад в нзучение явлений рекапитуляции был внесен нашими отечественными эмбриологами. Так, П. П. Иванов (1912) показал, что процессы регенерации утраченных частей тела у животных также отражают филогенетическую историю, как и эмбриональное развитне. Он установил, что, в частности, у многощетниковых кольчатых червей при отрезании у них передней трети или половины тела восстанавливается не то количество сегментов, которое было удалено, а лишь определенное для каждого рода червей число ларвальных (т. е. личнночных; larva - личника) сегментов, имеющих более древнее филогенетическое происхождение, чем остальные сегменты тела. Это число сегментов (у одних видов три, у других двенадцать и т. п.) равно числу сегментов, из которых состоит личночная форма данного вида червя. Сегменты эти имеют более примитивное строение по сравнению с остальными (постларвальными), не содержат гонад и т. д. Если же отрезав задний конец тела, то восстанавливается так называемая «зона роста». которая, как и на заднем конце целого червя, отпочковывает от себя один за другим обычные туловищные (постларвальные) сегменты в неограниченном количестве. На основании открытых им фактов П. П. Иванов подверг крнтике утверждения Моргана, отрицавшего возможность отраження филогенеза в регенераторных процессах.

При изучении эмбрионального развития малошетинковых кольчатых червей (дождевые черви и др.), имеющих прямое развитие, т. е. не проходящих личиночной стадин, П. П. Иванов обнаружил замечатель-

ный факт, что ларвальные сегменты у них все же закладываются, но остаются рудиментарными и вскоре исчезают. Это — одно из ярких доказательств того, что малошетинковые черви произошли от многощетинковых предков, обладавших развитием с метаморфозом. Рудиментарные дарвальные сегменты у зародышей малощетинковых червей

Рис. 125. Ларвальные и постларвальные сегменты у личинок и зародышей кольчатых червей и у зародышей хордовых (по П. П. Иванову).

А. Б. В. Г. — скем в развития аразамым и постаррамымих сегментов у с мезодернальным постаррамымих постаррамымих постаррамымих постаррамымих постаррамымих постаррамымих постаррамымих сегментов у с мезодернальнымих постаррамымих сегментов у В Г. — постаррамымих сегментов у В Г. — постаррамымих сегментов у В Г. — постаррамымих сегментов у Зароднией мызоцентивомих авраманих и постаррамымих сегментов у Зароднией мызоцентивомих соответственных постаррамымих сегментов у Зароднией мызоцентивомих колотивов (П) педомов путем голотов путем голотов (П) педомов путем голотов голотов путем голотов голотов путем голотов голо

унаследованы от древней личиночной формы предков этих животных (рис. 125).

В дальнейшем П. П. Иванов показал, что двоякий характер сегментов характерен также и для членистоногих. Позднее трудами П. П. Иванова и П. Г. Светлова теория несоднородности сегментации была распро-

странена на хордовых и тем самым охватила все сегментированные формы животного мира.

Выяснилось, что у ланцетника, позвоночных и человека ларвальными являются первые два сегмента, соответствующие первым двум сегментам тела трехсегментной личиночной формы предков хордовых диплеврулы. Третий сегмент диплеврулы, расчленившись, дал начало

постдарвальным сегментам тела ланиетника и позволючных. Ларвальные сегменты позволючных отличаются от постдаравльных иным способом развития в оитогенезе (направление дифференцировки не спереди назад, а наоборот), отсутствием нефротомов и сплажинотомов (сомиты образуют наружную глазную мускулатуру), наличием у зародыша в составе кишечной трубки не энтодермы, а прехордальной пластинки и т.д. Как показали эксперименты П. Г. Светлова, дарвальные сегменты зародыша более чувствительны к действию ряда повреждающих агентов, чем постдарвальным сетменты видов уродств, когда отсутствуют или ненормально развиты только органы ларвальных сегментов).

Большое колнчество интересных фактов рекалитуляции обнаружено А Н Северновым при изучении эмбрионального развития позвоночных Так, по его наблюденням, у черепах, у которых во взрослом состоянии нет межреберных мыши, поскольку ребра неполвижно сращены с панцирем, в эмбриональном состоянии закладываются межреберные мыш-

цы, которые позлнее релушируются. Это говорит о происхожлении черепах от предков, нмевших подвижные ребра. У морской шуки (Belone), обладающей длинными челюстями сначала заклалываются короткие челюсти, какие были v ее отдаленных предков. Затем выпастает ллинная нижнаа пелюсть, а верхняя еще остается короткой, как у рыбы-полурыла, близкой к позднейшим предкам панцирной шуки, и лишь впоследствии ее догоняет в посте и верхияя челюсть. Несомненно, эмбрнональное развитне челюстей здесь проходит те же этапы, какне проходило их филогенетическое формирование (рис. 126) То же явление имеет место при развитни ходильных лучей грудного плавника морского (Trigla, phc. 127).

А. Н. Северцов дал и теоретическое объяснение явлениям рекапитуляцин, указав, что этн явлення имеют место в тех случаях, когла наменення хола ниливилуального развития в ряду поколений шли путем надставок новых стадий над стаднями индивидуального развнтня, проходниыми прелками.

А. Н. Северцов обратил винманне и на явления рекапитуляции в ходе эмбрионального гистогенеза. В настоящее время известно много примеров повторения в ходе эмбрионального гистогенеза той же послеловательности появления признаков тканей и клеток, какая наблюдается в филогенетическом ряду животных. Так, эпидермис в эволюции позвоночных представлен вначале однослойным (ланцетник),

затем многослойным неороговевающим эпителием (рыбы), многослойным слабо ороговевающим (амфибии) и, наконец, многослойным сильно ороговевающим, с различно дифференцированными слоями (высшие позвоночные). Те же этапы проходит в онтогенезе дифференцировка эпилеринса млекопитающих и человека. Эритроциты млекопитающих в начале своей дифференцировки лишены гемоглобина и имеют ядро (гемоцитобласты); затем пронсходит все большее накопление гемогло-

Рис. 127. Развитие холильных лучей плавника у морского петуха (Trigla), рекапитулирующее имевшую место в филогенезе надставку новых стадий (ана-болию) (по А. Н. Северцову). А— малек триган собычно развитыми лучами плавника; Б— малек с начавшими удлиняться тремя лучами плавника; В— взрослая трига с тремя длиними обособившимися ходильными

ATUSME.

бина при все большей пикнотизации ядра и, наконец, исчезновение ядра. Следовательно, при своей дифференцировке в онтогенезе эритроциты млекопитающих развиваются в той же последовательности, в какой происходит эволюция эритроцитов в ряду позвоночных: у ланцетника чрезвычайно немногочисленные крояные клетки имеют ядро, бесцветны и не содержат гемоглобина; у большинства позвоночных эритроциты содержат гемоглобин, причем у высших позвоночных его относительно больше, чем у низших, и еще имеют более или менее пикнотизированное ядро; у млекопитающих эритроциты наиболее богаты гемоглобином и в эрелом состоянии безъядерны. Кроме того, у ранних зародышей млекопитающих все эритроциты первых генераций имеют ядра.

"В зволюционном ряду позвоночных биполярные чувствительные нейроны заменяются псевдоуниполярными; в онтогенезе высших позвоночных эти клетки имеют у зародышей бпполярную форму, которая затем переходит в псевдоуниполярную. Мякотные нервные волокна и в филогенезе, и соответственно в онтогенезе развиваются из безмякотных. Хорошим примером гистологической рекапитуляции является также развитие ткани электрических органов у рыб: как и в филогенезе, эта ткань возникает из закладки поперечнополосатой мускулатуры.

Другой пример — повторение пищеводом зародыша человека тканевого состава пищевода низших позвоночных и их предков. Эпителий пищевода вначале однослойный призматический, затем делается многорядным мерцательным и лишь затем — многослойным плоским. Железы, возникая в онгогенезе из не дифференцированного в железистом направлении эпителия, тем самым рекапитулируют ход их филогистогенеза.

Скелетные мышечные волокна произошли в филогенезе от гладких скелетно-мышечных клеток, а те в свою очередь от элементов, не диференцированных в направлении функции сократимости; соответственно этому каждое отдельное скелетно-мышечное волокно позвоночного проходит в процессе своей дифференцировки (в онтогенезе) стадию миобластов — клеток, лишенных миофибрилл; затем стадию симпласта с гладкими миофибриллами; наконец, стадию симпласта с поперечно исчеренными миофибриллами.

В общем, весь ход эмбрионального гистогенеза в целом рекапитулирует до известной степени ход филогистогенеза, поскольку в основе того и другого процесса лежит развитие разнообразных дифференцированных структур из немногих малодифференцированных.

В применении к животным морфологические доказательства взаимной обусловленности филогенеза и онтогенеза связаны с именем А. Н. Северцова. Детально разрабатывая проблему взаимоотношения между индивидуальным и историческим развитием, он отчетливо сформулировал мысль о том, что онтогенез не только повторяет филогенез (Гекксль), но и творит его («теория фильморителе» образов»). В работах Северцова подробно разбираются различные способы (модусы) изменения хода индивидуального развития, приводищие к изменению результата этого развития, т. е. строения взрослой формы. В одних случаях индивидуальное развитие изменяется путем надставо к човых стадий над теми стадиями, которые проходило развитие предков (анаболия); в этих случаях повторение стадий, какие проходили в своем развитии предки, является наиболее полным (см. рис. 126 и 127). В других случаях развитие потомков изменяется путем от кло не ни й хода развития по сравнению с предками, начиная с с редних стадий (девиация): тогда повторяются только ранние стадии развития предков, а поздние стадии заменяются новыми. Наконец, иногда развитие может в корне изменить свой ход, начиная с самых ранних стадий, и тогда для повторений развития предков (рекапитулящии) в развитии потомков места не остается вовсе (архаллаксие). Постепенные изменения хода и результата индивидуального развития, сумивуремые в длинном ряду поколений, приводят к филогенетическим изменениям строения зврослых форм. При разработке этого, в общем правильного, положения А. Н. Северцов пользовался только методом наблюдения и описания, не прибегая к методу эксперимента (не говоря уже о практике выведения новых пород живогных). Поэтому А. Н. Северцов ограничился констатацией наблюдаемых закономерностей, не сделав выводов о путях переделки природы огранизможно.

Изучение проблемы взаимоотношения между индивидуальным и историческим развитием организма важно для многих областей медицины. Оно вооружает врача историческим пониманием строения человеческого организма и процессов его индивидуального развития. В свете закономерностей филэмбриогенеза становятся понятными как последовательность процессов нормального развития зародшей человека, так и многие отклонения, наблюдаемые в патологических условиях (например, последовательные изменения локализации процессов кроветворения в у нормально развивающегося зародыща, вспыщик кроветворения в печени, селезенке, почке и т. д. во взрослом организме при некоторых патологических состояниях, различные аномалии развития и атавизпатологических состояниях, различные аномалии развития и атавиз-

мы и т. п.).

В заключение подчеркием, что не только описательная (в том числе пастательная из особенносто экспериментальная мябриология животных призвана сыграть выдающуюся ролько данные экспериментальной экспериментальной миропология животных призвана сыграть выдающуюся ролько данные экспериментальной эмбриологии могут дать медициие оружие для борьбы с заболеваниями внутриутробного перидавития, когда зародыш особенно воспримичие к воздействиям факторов среды (в том числе патогенных), формируются и в той или иной мере закрепляются призваки, карактеризующие индивидуальные морфологические и физиологические особенности организма, его сопротивляемость инфекционным и иным заболеваниям и т. д. Поэтому эмбриология, значение которой в системе медицинского образования в настоящее время многими недоценивается, неизбежно будет все в большей мере становиться необходимым звеном в системе медицинского образования наук.

К главе 1 (Размножение, половые клетки, оплодотворение)

- Белар К. Цитологические основы наследственности. Биомедгиз, М.—Л., 1934. Вильсои Э. Клетка и ее роль в развитии и наследственности, т. 1 и 11. М., 1936, 1940.
- Воронцова М. А. и Лиознер Л. Д. Бесполое размножение и регенерация. 13.1. «Советская наука». М., 1957. Гартман М. Общая биология. Пер. с нем. Бномедгиз, М.—Л., 1936 (см. главу V—
- «Смена флоры»).
- Де Робертис, Новинский В., Саэс Ф. Общая цитология. Пер. с англ. Изд.
- нностр. литературы. М., 1962. Лебедев М. М. и Либизов М. П. Скрещивание и двойное спаривание в пользовательном животноводстве. Сельхозгиз, Л., 1952.
- Милованов В. К. Искусственное осеменение сельскохозяйственных животных. Л., 1940.
- Некрасов А. Д. Оплодотворение в животном царстве. История проблемы. Госнздат, М.—Л., 1930. Ниль Дж. и Шелл У. Наследственность человека. Пер. с англ. Изд. иностр. литера-
- туры, М., 1958. Ротшильд. Оплодотворение. Пер. с англ. Изд. нностр. литературы, М., 1958. Токни И. Б. Электронно-микроскопические исследования половых и соматических
- клеток (Parascaris equorum). Изд. Леннигр. университета, Л., 1961. Marshall F. H. A. Physiology of Reproduction. Third Ed. By A. S. Parkes. London,
- Longmans, Green and Co, 1952. Shettles L. Ovum Humanum. Growth, Maturation, Nourishment, Fertilisation and Early Development. New York, 1960.

К главам 111-V11 (Сравнительная эмбриология)

- Давыдов К. Н. Курс эмбриологии беспозвоночных. Изд. «Сотрудник», СПб. Киев, 1914.
- Детлаф Т. А. и Гннзбург А. С. Зародышевое развитие осетровых рыб (севрюги, осетра и белуги) в связи с вопросами их разведения. Изд. АН СССР, М., 1954. Захваткин А. А. Сравнительная эмбрнология низших беспозвоночных. Изд. «Со-
- ветская наука», М., 1949. Ив'анов П. П. Общая и сравнительная эмбрнология. Бномедгиз, М.—Л., 1937. Иванов П. П. Руководство по общей и сравнительной эмбриологии. Учпедгиз, Л.,
- 1945 Иофф Н. А. Курс эмбрнологии беспозвоночных. Изд. «Высшая школа». М. 1962.
- Рагозина М. Н. Развитие зародыша домашней курнцы в его соотношении с желтком и оболочками яйца (с таблицами последовательных стадий развития). Изд.
- АН СССР, М., 1961. Сергеев А. М. Эволюцня эмбрнональных приспособлений рептилий (к филогенни приспособлении к наземному развитию у позвоночных животных). Изд. «Советская наука», М., 1943.
- Хватов Б. П. Оплодотворение и ранние стадни развития зародышей сельскохозяйственных животных. Крымнздат, Сниферополь, 1954.
- Шмидт Г. А. Эмбрнологня животных. Часть 1. Общая эмбриологня. Часть 11. Част-
- III M H R 7 1 7 A. SMORIMONTEN MENDEN ACTS I. VOILURE SMORIMONTEN. HART I ACTS III A

Lillie F. Development of the chick. An Introduction to Embryology. Revised by H. L. Hamilton. Third edition. Henry Holt and Co. New York, 1952.

Romanoff A. L. The Avian Embryo. Structural and Functional Development. The

Macmillan Co, New York, 1960. Starck D. Ontogenie und Entwicklungsphysiologie der Säugetiere. Handbuch der Zoologie, gegründet von W. Kükenthal. Bd. 8, Lief. 22, 9(7), 1–276. Berlin, 1959.

Қ главам VIII—IX (Развитие человека)

Бойд Дж. Д. Морфология и физиология маточио-плацентарного кровообращения. — Пер с англ. Медгиз, Л., 1960.

Герк с В. И. Частия эмфилология человека. Изд. АН Латв. ССР, Рига, 1957. К н о р р е А. Г. Тистологические особенности двухиедельного зародыша человека. Арх. анат., тистол. н эмфилол., т. ХХХIII. 2, 38—46, 1956. К и о р р е А. Г. Половые клетки, оплодотворение, развитие зародыша и плода. Много-

томи. руководство по акушерству и гинекологии. Т. II, ки. 1. Медгиз, М., 1963, 9-71.

Пэттен Б. Эмбриология человека. Пер. с аигл. Медгиз, М., 1959.

Bo en ig H. Leitladen der Entwicklungsgeschichte des Menschen. Fünfte Auflage. Lepzig, G. Thieme, 1957.

Ha mil I ton W. J., Boyd J. D. a. Mossman H. W. Human Embryology (Pronatal Development of Form and Function). Second ed. Baltimore, the Williams and Wikins Company, 1952.

Hertig A. T., Rock J. a. Adams E. C. A description of 34 human ova within the first 17 days of development. American Journal of Anatomy, 1956, vol. 98, No 3, p. 435-459.

Mazanec K. Blastogenese des Menschen. Leipzig, 1959.

Starck D. Die Frühphase der menschlichen Embryonalentwicklung. Ergebnisse der Anatomie und Entwicklungsgeschichte, 1956, Bd. 35.

Streeter G. L. Developmental horizons in human embryos. Contributions to Embryology Carnegie Instit. Washington, 1952, 1945, 1948 (v. 30, r. 211—245; v. 31, p. 26-63; v. 32, p. 133-203).

К главе X (Экспериментальная эмбриология, физиология развития)

Браше Ж. Биохимическая эмбриология. Пер. с англ. Изд. иностр. литературы, М., 1961.

Вязов О. Е. Иммунология эмбриогенеза. М., 1962.

ря о в о ... глажуночини эмориноснеза. Л., 1906.

Гексля Д. М. С. и дс. Бер. Г. Р. Основы экспериментальной эмбриологии. Пер. саил. Биомедтия, М.—Л., 1936.

Завадов ский М. М. Динаника развития организма. Госмедиздат, М., 1931.

Лопашов Г. В. и Строева О. Г. Развитие глаза в свете экспериментальных экспедований. Изд. АН СССР, М., 1963.

Полежаев Л. В. Основы механики развития позвоночных. М., 1945. Саксен Л. и Тойвонен С. Первичиая эмбриональная индукция. Пер. с англ

Изд. иностр. литературы, М. Сбориик: Некоторые проблемы современиой эмбриофизиологии. Изд. ниостр. литера-

туры, М., 1951. Сбориик (под ред. Н. Л. Гармашевой): Рефлекториые реакции во взаимоотиошениях материиского организма и плода. Медгиз, Л., 1954.

Сборинк (под ред. Н. Л. Гармашевой): Патофизиология внутриутробного развития. Медгиз, Л., 1959.

Сборинк: Проблемы современной эмбриологии. Труды I совещания эмбриологов 25 января—1 февраля 1955 г. в Ленииграде. Изд. Лениигр. университета, Л.,

1956. Сборинк: Проблемы современной эмбриологии. Доклады II совещания эмбриологов

в Москве. Изд. Московского университета, М., 1964.
Токин Б. П. Иммунитет зародышей Изд. Ленингр. университета, Л., 1955.
Токин Б. П. Регенерация и соматический эмбриогенез. Изд. Ленингр. университета,

Л., 1959. Фалии Л. И. Морфология и патогенез экспериментальных тератоидных опухолей половых желез. Медгиз, М., 1946.

Филатов Д. П. Сравнительноморфологическое иаправление в механике развития, его объект, цели и пути. Изд. АН СССР, М.—Л., 1939.
Analysis of Development. Ed. by B. H. Willier, P. A. Weiss a. V. Hamburger. Philadel-

phia-London, 1955.

Needham J. Chemical Embryology (v. I, II, III). Cambridge, University Press, 1931.

Needham J. Biochemistry and Morphogenesis. Cambridge, University Press, 1942. Pflugfelder O. Entwicklungsphysiologie der Insekten. Leipzig, 2 Auflage, 1958. Spemann H. Experimentelle Beiträge zu einer Theorie der Entwicklung. Berlin, 1936.

К главе XI (Аномалии развития, патологическая эмбриология)

Ган Ф. Курс патологин развития человеческого зародыша. Харьков, 1875. Дыбан А. П. Очерки патологической эмбриологии человека. Медгиз, Л., 1959. Канаев И. И. Близнецы. Очерки по вопросам миогоплодия. М.—Л.

Макаров Р. Р. Виематочная беременность. Медгиз, Л., 1958. Манина А. А. Лучевые поражения и восстановительные процессы в центральной нервной системе млекопитающих в онтогенезе. Изд. «Медицииа». Л., 1964. Schwalbe E. Die Morphologie der Missbildungen des Menschen und der Tiere.

Bd. 1-III. Jena, 1909-1927 Symposium on Effects of Radiation and other deleterious Agents on embryonic Development. Journal of cellular and comparative physiology, 1954, v. 43, Suppl. I. Tond u ry G. Embryopathien. Springer, Berlin-Göltlingen-Heldelberg, 1962. Willis R. A. The Borderland of Embryology and Pathology. London, 1962.

К главе XII (Взаимоотношение индивидуального и исторического развития)

Лебедкін С. Біягенетычны закон і тэорыя рэкапітуляцый. Изд. АН Белорусской ССР. Минск, 1936.

Мюллер Ф., Геккель Э. Основной биогенетический закон (избранные работы). Пер. с нем. М.-Л., 1940. Северцов А. Н. Морфологические закономерности эволюции. Изд. АН СССР,

M., 1939. Ш мальгаузен И. И. Организм как целое в индивидуальном и историческом развитии. Изд. АН СССР, М., 1938, 1942.

Триды классиков отечественной эмбриологии

Бэр К. М. История развития животных. Наблюдения и размышления. Изд. АН СССР, серия «Классики науки». М., т. 1, 1950; т. 11, 1953. Во льф К. Ф. Теория зарождения. Изд. АН СССР, серия «Классики науки», М., 1950. Ковалевский А. О. Избраниме работы. Изд. АН СССР, серия «Классики науки»,

M., 1951. Мечников И. И. Избраниме биологические произведения. Изд. АН СССР, серия «Классики науки», М., 1950.

История эмбриологии

Бляхер Л. Я. История эмбриологии в России. Т. 1, 11. Изд. АН СССР, М., 1955, 1959.

Бляхер Л. Я. Константии Николаевич Давыдов. Изд. АН СССР, М., 1964. Догель В. А. А. О. Ковалевский. Изд. АН СССР, М.—Л., 1945. Кнорре А. Г. Сорок лет советской эмбрилогии. Арх. анат., 1958, т. XXXV, 2,

3-16.

Н и д х э м. Дж. История эмбриологии. Гос. изд. иностр. литературы, М., 1947. По леж а е в Л. В. Д. П. Филатов (1876—1943) как ученый и его роль в механике развятия. Жури. общей биол., 1946, т. VII, 5, 313—344. Светлов П. Г. Жизиь и творчество Петра Павловича Иванова (1878—1942). Исто-

рия биологических наук. Вып. 5. М.—Л., 1958, 151—176. Хлопии Н. Г. и Киорре А. Г. Петр Павлович Иванов (к 75-детию со дня рождения). Успехи совр. биол., 1953, т. XXXVI, вып. 3. (б), стр. 367—379.

оглавление

Пронехождение половых клеток. Понятие о половом зачатке и критика теории "полового пути "("непрерывности зародышевой плазмы")	7 11 14 18 27 32 34
Дробаение . Паструазция . Обособление эмбрнональных зачатков. Сегментация. Формирование аи- чики . Понятие о презумптивном материале зачатков .	45 49 51 54
Дробаение Гаструящия Нейрула. Обособление эмбриональных зачатков. Дифференцировка н сегментация мезодермы Формирование амчинки. Метаморфоз	69 69 79 78
Оплодотворение. Тип яйцеклеток. Дробление. Днскобластула	78 79 83
Г л в в VI. Развитие высших позвоночных с меробластическими яйцами (рептиани, итицы) Яйнеклегка, опадолторение, яйцевые оболочки Дробление Гаструляция: первая фаза Гаструляция: вторая фаза бурмирование и лифференцировка зачатков органов формирование и лифференцировка зачатков органов формирование жа каточного мешка эродишевых частей бластодиска и формирование жасточного мешка	90 90 90 90
Г а ва VII. Развитие млекопитающих Развитие яйскалушил маекопитающих Развитие полистирации маекопитающих Дробление. Образование бластоцисты Гаструации	11

Развитие аминона Аллантоне Плацента	121 122 124
лава VIII. Общий очерк эмбрионального развития человека	129
Гаметогенез и овуляция	_
Желтое тело и менструальный цикл	133
Оплодотворение	135
Внутриутробное развитие (эмбриональный и плодный периоды)	137
Дробление. Возинкновение бластоцисты Имплантация. Дифференцировка трофобласта	139
Первая фаза гаструляции. Образование зародышевого щитка, аминона н	103
желточного мешка. Внезародышевая мезодерма	143
Вторая фаза гаструляции. Первичная полоска, первичный узелок и хор-	
дальный отросток	149
Аллантонс, хорион, пупочный круг кровообращения	151
Формирование тела зародыша, дифференцировка эмбриолальных зачат-	
ков, сегментация мезодермы	152
Рост, формирование тела и основные процессы органогенеза и гисто- генеза. Периодизация просомитных и сомитных стадий развития	156
Связь зародыша с материнским организмом. Развитие плаценты	164
Роды	170
Заключение. Сопоставление развития человека с развитием других позвоиочных.	_
лава IX. Органогенез и гистогенез	173
Развитие нервной системы и органов чувств	174
Развитие кожи и ее производных	183
Развитие органов пищеварения и дыхания	184
Развитие мочеполовой системы	191 202
лава Х. Причиниые факторы развития (элементы экспериментальной	
эмбриологии)	210
дава XI. Аномалин развития	223
Классификация аномалий развития	224
Двойниковые уродства	228
Грубые аномалии нервной трубки и осевого скелета	231
Грубые аномалии головного конца	232
Грубые дефекты вентральных стенок тела	
Аномалии развития отдельных органов	
Гетеротопиые органы и ткани	240
Гамартомы	241
Эмбриональные опухолн	242
Тератомы	243
Аномалии развитня хориона	243
	_
лава XII. Взаимоотношение нидивидуального и исторического развития	0.47
организмов	247

264

г

Литература . .

