

**Free Companion
Workbook Included**

**Second
Edition**

Textbook of **Human Embryology**

with Clinical Cases, 3D Illustrations and Flowcharts

**As per CBME Guidelines | Competency Based Undergraduate
Curriculum for the Indian Medical Graduate**

Free access to learn step-by-step
drawing of embryology figures
through videos on CBSiCentral App.

Yogesh Sontakke

CBS *Dedicated to Education*

CBS Publishers & Distributors Pvt Ltd

Second Edition

Textbook of **Human Embryology**

with Clinical Cases, 3D Illustrations and Flowcharts

As per the latest CBME Guidelines | Competency Based Undergraduate Curriculum
for the Indian Medical Graduate

Second Edition

Textbook of **Human Embryology**

with Clinical Cases, 3D Illustrations and Flowcharts

As per the latest CBME Guidelines | Competency Based Undergraduate Curriculum
for the Indian Medical Graduate

Yogesh Sontakke MBBS, MD

Additional Professor

Department of Anatomy

Jawaharlal Institute of Postgraduate Medical Education and Research (JIPMER)

(An Institution of National Importance under the Ministry of Health and Family Welfare, Government of India)

Puducherry, India

CBS Publishers & Distributors Pvt Ltd

New Delhi • Bengaluru • Chennai • Kochi • Kolkata • Lucknow • Mumbai
Hyderabad • Jharkhand • Nagpur • Patna • Pune • Uttarakhand

Disclaimer

Science and technology are constantly changing fields. New research and experience broaden the scope of information and knowledge. The authors have tried their best in giving information available to them while preparing the material for this book. Although, all efforts have been made to ensure optimum accuracy of the material, yet it is quite possible some errors might have been left uncorrected. The publisher, the printer and the authors will not be held responsible for any inadvertent errors, omissions or inaccuracies.

eISBN: xxxx

Copyright © Authors and Publisher

Second eBook Edition: 2022

All rights reserved. No part of this eBook may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system without permission, in writing, from the authors and the publisher.

Published by Satish Kumar Jain and produced by Varun Jain for

CBS Publishers & Distributors Pvt. Ltd.

Corporate Office: 204 FIE, Industrial Area, Patparganj, New Delhi-110092

Ph: +91-11-49344934; Fax: +91-11-49344935; Website: www.cbspd.com; www.eduport-global.com;

E-mail: eresources@cbspd.com; marketing@eduport-global.com

Head Office: CBS PLAZA, 4819/XI Prahlad Street, 24 Ansari Road, Daryaganj, New Delhi-110002, India.

Ph: +91-11-23289259, 23266861, 23266867; Fax: 011-23243014; Website: www.cbspd.com;

E-mail: publishing@cbspd.com; eduportglobal@gmail.com.

Branches

-
- **Bengaluru:** Seema House 2975, 17th Cross, K.R. Road, Banasankari 2nd Stage, Bengaluru - 560070, Karnataka Ph: +91-80-26771678/79; Fax: +91-80-26771680; E-mail: bangalore@cbspd.com
 - **Chennai:** No.7, Subbaraya Street Shenoy Nagar Chennai - 600030, Tamil Nadu
Ph: +91-44-26680620, 26681266; E-mail: chennai@cbspd.com
 - **Kochi:** 36/14 Kalluvilakam, Lissie Hospital Road, Kochi - 682018, Kerala
Ph: +91-484-4059061-65; Fax: +91-484-4059065; E-mail: kochi@cbspd.com
 - **Mumbai:** 83-C, 1st floor, Dr. E. Moses Road, Worli, Mumbai - 400018, Maharashtra
Ph: +91-22-24902340 - 41; Fax: +91-22-24902342; E-mail: mumbai@cbspd.com
 - **Kolkata:** No. 6/B, Ground Floor, Rameswar Shaw Road, Kolkata - 700014
Ph: +91-33-22891126 - 28; E-mail: kolkata@cbspd.com

Representatives

-
- **Hyderabad**
 - **Pune**
 - **Nagpur**
 - **Manipal**
 - **Vijayawada**
 - **Patna**

Preface to the Second Edition

This edition of *Textbook of Human Embryology* has been revised to fulfil the requirements of students and teachers as per the latest Competency Based Undergraduate Curriculum for Indian Medical Graduate.¹ The topics are divided in small chapters to generate the confidence in the learner in the pattern of the Miller's pyramid.² It helps to train the students to achieve the required levels of the given competencies: Knows (K), knows how (KH), and shows how (SH), with the help of included domains of learning, Knowledge (K) and skills (S). To fulfil the need for curriculum, requirements of the students and the field of medicine, this textbook characterizes the following features:

- **Concise text** with clinical correlation for quick recapitulation during examination.
- **280 Color atlas 3D illustrations** to provide easy imagining of developing structures.
- **105 Line diagrams** (practice figures) are easy to draw figures for theory examination.
- **110 Flowcharts** help to revise and memorize the text and to overcome the difficulty of summarizing the facts and developmental sequence in theory examinations and consolidation of knowledge.
- **61 Tables** to summarize essential facts.
- **Summary (examination guide)** to overcome the difficulty of summarizing the facts in theory examinations.

- **NEXT, MCQ, Viva, High yielding facts and Clinical facts** markings for preparation of various upcoming academic entrance examinations.
- **81 Boxes** to focus on important topics.
- **Interesting facts** to isolate them from the main text, so that these facts should not be missed by readers and ease the reading burden.
- **40 Scanning electron micrographs** to give real insight into developing structures.
- **76 Clinical cases** for *early clinical exposure* of various clinical anomalies encountered by eminent clinicians (vertical integration).
- **Special topics** such as assisted reproductive techniques (including *in vitro* fertilization) and ultrasonography in embryology, fetal viability, surrogate motherhood, contraception, sex ratio, teratogenesis, abortion, infertility, sterility and pregnancy tests are also included to give orientation toward clinical aspects.

I am hopeful that this book will help to fulfil all the requirements of students and teachers.

Students are suggested to read the book in the following sequence:

Color atlas 3D illustrations → Stages of development → Flowchart → Table → Summary (Examination Guide) → Practice Figure

Any suggestions from the readers are welcome.

Yogesh Sontakke

dryogeshas@rediffmail.com

¹Medical Council of India, Competency Based Undergraduate Curriculum for the Indian Medical Graduate, 2018. Vol 1; pg 41–80.

²Miller GE. The assessment of clinical skills/competence/performance. Acad Med 1990;65(9 Suppl):S63–7.

Preface to the First Edition

This *Textbook of Human Embryology* has been written keeping in mind the requirements of students and teachers. Due to the complexity of the subject, readers face difficulty in understanding and imagining the developing human structures. Hence, in the present book, the attempt has been made to provide all necessary information for easy understanding.

User-friendly features of this book with their purposes are as follows:

- **Concise text** is given in easy language; unnecessary details are avoided.
- **3D illustrations** to provide easy imagining of developing structures.
- **Flowcharts** to revise and memorise the developmental sequence.
- **Tables** to summarise essential facts.
- **Summary (examination guide)** to overcome the difficulty of summarising the facts in theory examinations.
- **Neet, MCQ, Viva Voce and Clinical facts** markings for preparation of various upcoming academic entrance examinations.
- **Boxes** to focus on important topics.
- **Interesting facts** to isolate them from the main text, so that these facts should not be missed by readers.
- **40 Scanning electron micrographs** to give real insight in developing structures.
- **70 Clinical cases** for early clinical exposure of various clinical anomalies encountered by eminent clinicians.
- **Special topics** such as assisted reproductive techniques (including *in vitro* fertilisation) and ultrasonography in embryology are also included to give orientation towards clinical aspects.

I am hopeful that this book will help to fulfil all the requirements of students and teachers.

Students are suggested to read in the following sequence:

Illustrations → Stages of development → Flowchart → Table
→ Summary (examination guide) → Practice Figure

Any suggestions from the readers for rectification and improvement are welcome at dryogeshas@rediffmail.com

Yogesh Sontakke

Acknowledgements

I am thankful to Prof Dr Rakesh Aggarwal, Director, Jawaharlal Institute of Postgraduate Medical Education and Research (JIPMER), Puducherry, for encouraging and giving suggestions for the improvement of this book. I am thankful to Professors Dr Pankaj Kundra, Dean (Academics); Dr Parkash Chand, former Professor Senior Scale in Anatomy; Dr M Sivakumar, former Professor and Head and Dean, JIPMER, Karaikal; and Dr K Aravindhan, Professor, Dr Suma HY, Professor and Head, Department of Anatomy, JIPMER, Puducherry; for their continuous encouragement and inspiration.

I am obliged to Prof Kathleen Sulik (Chapel Hill, North Carolina, USA), Dr Kumaravel S (Paediatric Surgery, JIPMER), Dr Bibekanand Jindal (Paediatric Surgery, JIPMER), Dr Uday Kumbhar (General Surgery, Puducherry), Dr Adhisivam B Neonatology, JIPMER), Dr Subashini Kaliaperumal (Ophthalmology, JIPMER), Dr Haritha Sagili (OBGY, JIPMER), Dr Mamatha Gowda (OBGY, JIPMER), Dr Keshav Malhotra (Rainbow IVF, Agra), Dr Saikat Chakraborty (Oral Pathology, Puducherry), Dr Rohit Rao (Ophthalmology, Raipur), Dr Prakhar Mohaniya (Paediatrics, Jhansi) for their contribution of scanning electron micrographs, clinical images and suggestions.

I acknowledge the encouragement and continuous unconditional support from Dr Sarasu J, Dr Raveendranath V, Dr Suman Verma, Dr Sulochana Sakthivel, and Dr Rajasekhar SSSN. I am especially thankful to Dr V Gladwin, Vice-Dean (Academics), Dr Dharmaraj Tamgire, Dr Dinesh Kumar V, Dr G Dhivya Lakshmi, and Dr Mrinmayee Deb Barma for their critical suggestions.

I also acknowledge Drs Chandan Lal Gupta, Surraj S, Arun Prasad (senior residents) for their support. I also acknowledge Drs Sankaranarayanan G, Jahira Banu T, Lavanya R, CH Chaitanya Kumar, Raju Kumaran T, Srinivasan S, Sivasakthi M, Abbirami GR, Regina C, Sandy S, Urvi Sharma, Grace Suganya, Nandhini R, Nithya D, Kalaivani K, Jakkula Akhil (junior residents) for their help. I am thankful to Mr S Kirubanandan for his help in the typesetting of this manuscript.

I am thankful for the acceptability of views and support of Mr SK Jain (CMD) and Mr Varun Jain (Director), CBS Publishers & Distributors Pvt Ltd. I am obliged for continuous support from Mr YN Arjuna (Senior Vice-President—Publishing, Editorial and Publicity) and his entire team, especially Ms Ritu Chawla (GM—Production), Ms Ritu Tiwari (DTP operator), Mr Neeraj Prasad (graphic artist), Mr Neeraj Kumar Sharma (Editor). I appreciate the entire team of CBS Publishers & Distributors in the shaping of this book.

I am thankful to the support of entire CBS team for making the success of this book especially: Mr Deepak Rao (Bangalore), Mr Prasun Bhattacharya (Kolkata), Mr Sarkar (Mumbai), Mr Dinesh Dheek (Delhi), Mr James KC (Kochi), Mr S Ramesh (Chennai), Mr Sarbajit Gon (Bangalore), Mr Sumit Behl (New Delhi), Mr Ramesh (Hyderabad), Mr Jacob Joseph (Cochin), Mr S Muralidaran (Chennai), Mr B Jothi (Chennai), Mr BL Pradeep (Bangalore), Mr Ajay Kumar M (Bangalore), Mr Vikrant Shah (Uttarakhand), Mr Dinesh Giri (Rajasthan), Mr Javed (Mumbai), Mr Anand C (Bangalore), Mr Manish (Mumbai), Mr Dipam Chatterjee (Bihar and Jharkhand), Mr Krishnendu (Kolkata), Mr Pravin S Dhotre (Nagpur), Mr P Rajan (Chennai), Mr T Shinod (Calicut), Mr Narendra Singh (MP), Mr Somnath (Kolkata), Mr Sunil Pandey (Lucknow), Mr Vijay Pratap Singh (Lucknow), Mr Sujeet Morabad (Belgaum), Mr Balraj (Mangalore), Mr Tarak (Kolkata).

I thank my wife Dr Anindita for editing, proof-reading, and her continuous support. I appreciate my little girl Ariptra for her unconditional love and support. My sincere regards to my family for moral support. I thank all my supporters who made this possible. I thank the Almighty for giving me strength and patience to continue my work.

Acknowledgements for Image Courtesy

I am grateful to the following academicians for their suggestions and contributions of clinical images (indicated in front of their names) in the present book.

- **Professor Kathleen Sulik**, PhD, Emeritus Professor, University of North Carolina School of Medicine, Department of Cell Biology and Physiology, Chapel Hill, North Carolina, USA.

Scanning electron micrographs: 7.1 to 7.5, 8.1 to 8.5, 11.1 to 11.3, 12.1 to 12.4, 13.1, 14.1, 14.2, 15.1, 18.1 to 18.4, 19.1, 20.1, 21.1 to 21.3, 22.1 to 22.4, 23.1, 23.2, 24.1, 24.2, AV.1, AV.2.

- **Dr Kumaravel S**, MBBS, MS, MCh (Paediatric Surgery), Professor, Department of Paediatric Surgery, JIPMER, Puducherry, 605 006, India.

Clinical images: 7.2, 9.5, 10.1 to 10.3, 11.1, 14.2 to 14.7, 17.1, 18.3, 20.1, 20.2, 21.1 to 21.5, 22.1 to 22.3, 26.1, 30.1, AV.1 to AV.3.

- **Dr Uday Kumbhar**, Professor, Department of Surgery, JIPMER, Puducherry, 605006, India. Clinical images 11.2, 21.6, 21.7, 27.1

- **Dr Adhisivam B**, Professor, Department of Neonatology, JIPMER, Puducherry, 605 006, India. Clinical images: 12.2, 14.1, 22.4A, 22.5 to 22.7.
- **Dr Subashini Kaliaperumal**, MBBS, MS (Ophthalmology), FRCS, DNB (Ophthalmology), Professor and Head, Department of Ophthalmology, JIPMER, Puducherry. 605 006, India. Clinical images: 23.5 to 23.9.
- **Dr Haritha Sagili**, MBBS, MD, MRCOG, MFSRH, European University Diploma in Operative Gynaecological Endoscopy, FICS, CIMP, FIMSA, Professor, Department of Obstetrics and Gynaecology, JIPMER, Puducherry, 605 006, India. Clinical images: 9.1 to 9.4, 18.1, 28.1, 30.2.
- **Dr Mamatha Gowda**, Additional Professor, Department of Obstetrics and Gynaecology, JIPMER, Puducherry, 605 006, India. Clinical images: 7.1, 18.1, 18.2, 22.8 to 22.11, 29.1 to 29.4, 30.3.
- **Dr Keshav Malhotra**, MBBS MCE, Director, Rainbow IVF, Rainbow Hospitals, Agra, Uttar Pradesh, 282007. Clinical images: 3.1, 4.1, 4.2, 4.3, 5.1.
- **Dr Rohit Rao**, MBBS, MS (Ophthalmology), IOL and Anterior Segment Fellowship (Aravind Eye Hospital), Anterior Segment Surgeon, Shri Ganesh Vinayak Eye Hospital, Raipur, Chhattisgarh, India. Clinical images: 23.1 to 23.4, 23.10.
- **Dr Prakhar Mohniya**, MBBS, MD (Paediatrics), Fellowship in Neonatology. Senior Resident, Maharani Laxmi Bai Medical College, Jhansi, UP, 284128. India. Clinical images: 12.1, 22.4B.
- **Dr Saikat Chakraborty**, Resident, MDS (Oral Pathology), Mahatma Gandhi Postgraduate Institute of Dental Sciences, Puducherry, 605 006, India. Clinical images: 13.1.

Yogesh Sontakke

Acknowledgements

I would like to thank the following teachers of anatomy for their constant blessings, encouragement, support, and kind words for this as well as my previous books.

- **Dr Shakuntala Pai** Former Associate Dean, Professor and Head, Kasturba Medical College, Manipal
- **Dr Mahesh GM** Professor, Basaveshwara Medical College and Hospital, Chitradurga, Karnataka
- **Dr TK Rajashree** Vice-Principal (Academics), Professor and Head, Malla Reddy Institute of Medical Sciences, Hyderabad, Telangana
- **Dr Rajneet Guha** Principal, and Professor, Indira Gandhi Institute of Medical Sciences, Sheikhpura, Patna, Bihar
- **Dr Joy Ghoshal** Dean, Professor and Head, All India Institute of Medical Sciences, Mangalagiri, AP
- **Dr Ashutosh Mangalagiri** Dean, Chirayu Medical College, Bhopal, MP
- **Dr Shivaji B Sukre** Dean, SRTI Government Medical College and Hospital, Ambejogai, MS
- **Dr Ashok Patil** Principal, Professor and Head, SMT Dental College and Hospital and Postgraduate Research Centre, Sangamner, Ahmednagar, MS
- **Dr B Naveen Kumar** Vice-Dean and Professor, Mamata Academy of Medical Sciences, Bachupally, Hyderabad, Telangana
- **Dr Pritha S Bhuiyan** Professor and Head, Seth GS Medical College, Mumbai, MS
- **Dr Sundar Lal Jethani** Chief Medical Superintendent and Professor, Himalayan Institute of Medical Sciences, Dehradun, Uttarakhand
- **Dr Bertha AD Rathinam** Professor and Head, All India Institute of Medical Sciences, Bhopal, MP
- **Dr Brijendra Singh** Professor and Head, All India Institute of Medical Sciences, Rishikesh, Uttarakhand
- **Dr Surajit Ghatak** Professor and Head, All India Institute of Medical Sciences, Jodhpur, Rajasthan
- **Dr Padamjeet Panchal** Professor and Head, All India Institute of Medical Sciences, Patna, Bihar
- **Dr Biswabina Ray** Professor and Head, All India Institute of Medical Sciences, Kalyani, WB
- **Col (Dr) Sushil Kumar** Former Professor and Head, Armed Forces Medical College, Pune, MS
- **Dr Deepti Shastri** Dean (Academics), Professor and Head, Vinayaka Mission's Kirupananda Variyar Medical College and Hospitals, Salem, Tamilnadu
- **Dr Simmi Mehra** Professor and Head, All India Institute of Medical Sciences, Rajkot, Gujarat
- **Dr T Rajan** Vice Principal, Professor and Head, Aarupadaiveedu Medical College and Hospital, Puducherry
- **Dr Manisha R Gaikwad** Additional Professor and Head, All India Institute of Medical Sciences, Bhubaneswar, Odisha
- **Dr Priti Chaudhary** Additional Professor and Head, All India Institute of Medical Sciences, Bhatinda, Punjab
- **Dr Mrudula Chandrupatla** Additional Professor, All India Institute of Medical Sciences, Bibinagar, Hyderabad, Telangana
- **Dr A Hima Bindu** Professor and Head, GITAM Institute of Medical Sciences and Research, Visakhapatnam, AP
- **Dr AK Srivastava** Professor and Head, Saraswati Dental College, Lucknow, UP
- **Dr Abha Bharadwaja** Senior Professor, JLN Medical College, Ajmer, Rajasthan
- **Dr Aloka Gupta** Professor and Head, MGM Medical College, Jamshedpur, Jharkhand
- **Dr Aloka Sharma** Professor and Head, Jawaharlal Nehru Medical College, Bhagalpur, Bihar
- **Dr Amar Jayanthi A** Professor and Head, Government Medical College, Idukki, Kerala
- **Dr Ambica Wadhwa** Professor and Head, Punjab Institute of Medical Sciences, Jalandhar, Punjab
- **Dr Amit Mehta** Professor and Head, Government Medical College, Chindwada, MP
- **Dr Amrut Mahajan** Professor and Head, Dr Ulhas Patil Medical College, Jalgaon, MS
- **Dr Anantha Kumari** Professor and Head, Deccan College of Medical Sciences, Hyderabad, Telangana
- **Dr Angela A Viswasom** Professor and Head, Travancore Medical College, Kollam, Kerala
- **Dr Anil Rahule** Professor and Head, Government Medical College, Rajnandgaon, CG
- **Dr Anjali Jain** Professor, Christian Medical College, Ludhiana, Punjab
- **Dr Anjali Sabnis** Professor and Head, MGM Medical College, Navi Mumbai, MS
- **Dr Anju Partap** Professor and Head, Indira Gandhi Medical College, Shimla, HP
- **Dr Anu Sharma** Professor, Dayanand Medical College and Hospital, Ludhiana, Punjab
- **Dr Anupama Mahajan** Professor and Head, Sri Guru Ram Das Institute of Medical Sciences and Research, Amritsar, Punjab
- **Dr Anurag** Professor, Shri Guru Ram Rai Institute of Medical and Health Sciences, Dehradun, Uttarakhand
- **Dr Aparna K Vedapriya** Professor and Head, Osmania Medical College, Hyderabad, Telangana
- **Dr Aprajita Sikka** Professor and Head, Christian Medical College, Ludhiana, Punjab
- **Dr Archana Goel** Professor, Adesh Medical College, Ambala, Haryana
- **Dr Arindom Banerjee** Professor and Head, IQ-City Medical College, Durgapur, WB
- **Dr Arun Prasad Singh** Professor and Head, Patna Medical College, Patna, Bihar
- **Dr Arun Pundlikrao Kasote** Professor and Head, Government Medical College, Jalgaon, MS
- **Dr Ashwini Jadhav** Professor, Grant Government Medical College, Mumbai, MS
- **Dr Asis Kumar Ghosal** Professor and Head, Institute of Postgraduate Medical Education and Research, Kolkata, WB
- **Dr Ausavi Siraz Mustapha** Professor and Head, Great Eastern Medical School and Hospital, Srikakulam, AP
- **Dr Avinash Rudrajwar** Professor and Head, Maitri College of Dentistry, Durg, CG
- **Dr Azhar Ahmed Siddiqui** Professor and Head, JIUI's Indian Institute of Medical Science and Research, Badnapur, Jalna, MS
- **Dr Beena Nambiar** Professor and Head, Government Medical College, Pariyaram, Kannur, Kerala
- **Dr Bhaudas Khanderao Jadhav** Professor and Head, Dr Vasantrao Pawar Medical College, Hospital and Research Centre, Nashik, MS
- **Dr Binod Kumar Tamang** Professor and Head, Sikkim Manipal Institute of Medical Sciences, Gangtok, Sikkim
- **Dr BS Lala** Former Professor and Head, Sri Aurobindo Medical College and Postgraduate Institute, Indore, MP
- **Dr C Kishan Reddy** Professor and Head, Prathima Institute of Medical Sciences, Karimnagar, Telangana
- **Dr C Lalitha** Professor and Head, Kempaguda Medical College (KIMS), Bengaluru, Karnataka
- **Dr Chitti Narasamma** Professor and Head, Kurnool Medical College, Kurnool, AP
- **Dr DAVS Sesi** Professor and Head, Ranga Raya Medical College, Kakinada, AP
- **Dr DH Gopalan** Professor and Head, Tagore Medical College and Hospital, Chennai
- **Dr Dimpal Patel** Professor and Head, AMC Met Medical College, Ahmedabad, GJ
- **Dr Dipali Trivedi** Professor, BJ Medical College and Hospital, Ahmedabad, GJ
- **Dr Fatima M De Souza** Professor and Head, Goa Medical College, Goa
- **Dr Ganesh N Trivedi** Former Professor and Head, Andaman and Nicobar Islands Institute of Medical Sciences, Port Blair
- **Dr Gautam A Shroff** Professor and Head, MGM Institute of Health Sciences, Aurangabad, MS
- **Dr Gunapriya Raghunath** Professor and Head, Department of Anatomy, Saveetha Medical College and Hospital, Chennai
- **Dr Gunwant Chaudhari** Professor and Head, Zydus Medcal College and Hospital, Dahod, GJ

- **Dr Gurdeep Singh Kalyan** Professor and Head, Government Medical College, Patiala, Punjab
- **Dr Gyan Prakash Mishra** Professor and Head, Autonomous State Medical College, Basti, UP
- **Dr Haritha Nimmagadda** Professor and Head, Department of General Anatomy and General Histology, Bharti Vidyapeeth Dental College, Navi Mumbai, MS
- **Dr Hitant Vohra** Professor and Head, Dayanand Medical College and Hospital, Ludhiana, Punjab
- **Dr Hrishikesh Jadhav** Professor and Head, GMERS Medical College, Solat, Ahmadabad, GJ
- **Dr Jaba Rajguru** Professor, Parul Institute of Medical Science and Research, Vadodra, GJ
- **Dr Jaideo Manohar Ughade** Professor, Government Medical College, Nizamabad, Telangana
- **Dr Jaswinder Kaur** Professor and Head, MM Institute of Medical Sciences and Research, Mullana, Ambala, Haryana
- **Dr Jayasree K** Professor and Head, Government Medical College, Kozhikode, Kerala
- **Dr Jitendra Kain** Professor and Head, Geetanjali Medical College, Udaipur, Rajasthan
- **Dr Jitendra Patel** Professor and Head, NHL Medical College, Ahmedabad, GJ
- **Dr KK Agarwal** Professor and Head, Veer Chandra Singh Garhwali Government Medical Sciences and Research Institute Srinagar, Uttarakhand
- **Dr Kalyan Bhattacharya** Professor, Medical College, Kolkata, WB
- **Dr Kanchan Kapoor** Professor and Head, Government Medical College, Chandigarh
- **Dr Komala B** Professor and Head, BGS Global Institute of Medical Sciences, Bengaluru
- **Dr Krishnaiah M** Professor and Head, Kamineni Institute of Medical Sciences, Narketpally, Telangana
- **Dr Kumar Satish Ravi** Additional Professor, All India Institute of Medical Sciences, Rishikesh, Uttarakhand
- **Dr L Hema** Professor and Head, Narayana Medical College, Nellore, AP
- **Dr Lakshmikantha** Professor, DM WIMS Medical College, Meppadi, Wayanad, Kerala
- **Dr Lola Das** Professor and Head, Government Medical College, Thrissur, Kerala
- **Dr M Chatterjee** Professor and Head, Pt. JNM Medical College, Raipur, CG
- **Dr MG Puranik** Professor, Bharthi Vidyapeeth Medical college, Pune, MS
- **Dr M Prasad** Professor and Head, Patliputra Medical College, Dhanbad, Jharkhand
- **Dr MA Doshi** Professor and Head, Krishna Institute of Medical Science, Karad, MS
- **Dr Madhusmita Panda** Professor and Head, SCB Medical College, Cuttack, Odisha
- **Dr Mahendra Kumar Pant** Professor and Head, Government Medical College, Dehradun, Uttarakhand
- **Dr Mahesh Ugale** Professor and Head, MIMSR Medical College, Latur, MS
- **Dr Mamata Sar** Professor and Head, Veer Surendra Sai Institute of Medical Sciences and Research, Burla, Odisha
- **Dr Manish Patil** Professor and Head, RD Gardi Medical College, Ujjain, MP
- **Dr Manisha Nakhate** Professor and Head, Dr DY Patil Medical College, Hospital and Research Centre, Navi Mumbai, MS
- **Dr Manjunath V Motugi** Professor and Head, People's Medical College, Bhopal, MP
- **Dr Martin Lucas A** Professor and Head, Dr Chandramma Dayananda Sagar Institute of Medical Education and Research, Bengaluru
- **Dr Meenakshi Parthasarathy** Professor and Head, Bowring and Lady Curzon Medical College and Research Institute, Bengaluru
- **Dr Mehendi V Mahajan** Professor, Sri Muthukumaran Medical College Hospital and Research Institute, Chennai
- **Dr Mehera Bhoir** Professor and Head, HHSBT Medical College and Dr Rustom Narsi Cooper Municipal General Hospital, Mumbai, MS
- **Dr Mini Kariappa** Professor and Head, Amala Institute of Medical Sciences, Thrissur, Kerala
- **Dr Minnie Pillay** Professor, Amrita Institute of Medical Science, Kochi, Kerala
- **Dr Monika Gupta** Professor and Head, Adesh Institute of Medical Sciences and Research, Bhatinda, Punjab
- **Dr Mukesh Mittal** Associate Professor, Government Medical College, Shivpuri, MP
- **Dr Muthukumaravel Narayanaswamy** Professor and Head, Sri Venkateshwara Medical College Hospital and Research Centre, Puducherry
- **Dr Nandita Dutta** Professor and Head, College of Medicine and Sagore Dutta Hospital, Kolkata, WB
- **Dr Natwar Agrawal** Professor and Head, NSC Bose Medical College, Jabalpur, MP
- **Dr Nava Kalyani** Professor and Head, Government Medical College, Mahabubnagar, Telangana
- **Dr Neeta Chhabra**, Professor and Head, GS Medical College and Hospital, Hapur, UP
- **Dr Neha Rai** Professor, LN Medical College, Bhopal, MP
- **Dr Neelamjit Kaur** Professor and Head, Gian Sagar Medical College and Hospital, Patiala, Punjab
- **Dr Nidhi Puri** Professor and Head, YS Parmar Government Medical College, Nahan, HP
- **Dr Nitin R Mudiraj** Professor and Head, Bharti Vidyapeeth Medical College and Hospital, Sangali, MS
- **Dr Nusrat Jabeen** Professor, Government Medical College, Jammu, J&K
- **Dr P Bapuji** Professor and Head, Alluri Sitaramaraju Academy of Medical Sciences, Eluru, AP
- **Dr PK Ramakrishnan** Professor and Head, PK Das Institute of Medical Sciences, Palakkad, Kerala
- **Dr PP Kulkarni** Professor, Prakash Institute of Medical Science and Research, Islampur, MS
- **Dr Pankaj Maheria** Professor and Head, GMERS Medical College, Valsad, GJ
- **Dr Patil Shirish** Professor and Head, Basaveshwara Medical College and Hospital, Chitradurga, Karnataka
- **Dr PG Khanwalkar** Professor and Head, Shyam Shah Medical College, Rewa, MP
- **Dr Poonam Delmotra** Professor and Head, Aadesh Medical College and Hospital, Shahbad, Haryana
- **Dr Prajakta Kishve** Professor and Head, Employees State Insurance Corporation Medical College, Hyderabad, Telangana
- **Dr Prakash Baburao Hosmani** Professor and Head, Dr VM Government Medical College, Solapur, MS
- **Dr Prakash KG** Professor and Head, Azeezia Medical College, Kollam, Kerala
- **Dr Prasanna MB** Professor and Head, Government Medical College, Ernakulam, Kerala
- **Dr Praveen B Iyer** Additional Professor, Seth GS Medical College, Mumbai, MS
- **Dr Praveen Singh** Professor and Head, Pramukhswami Medical College, Karamsad, GJ
- **Dr Priti Sinha** Professor and Head, Sheikhul-Hind-Maulana-Mehmood Government Medical College, Saharanpur, HP
- **Dr Priya Ranganath** Professor and Head, Bangalore Medical College, Bengaluru
- **Dr R Manoranjitham** Professor and Head, Dhanalakshmi Srinivasan Medical College and Hospital, Perambalur, TN
- **Dr RS Bulagouda** Professor and Head, Shri BM Patil Medical College Hospital and Research Centre BLDE (Deemed to be University), Vijayapura, Karnataka
- **Dr Rajendra Prasad** Professor and Head, Anugrah Narayan Magadh Medical College, Gaya, Bihar
- **Dr Rajendrakumar D Virupaxi** Professor, JN Medical College, Belagavi, Karnataka
- **Dr Rajesh Arora** Professor and Head, Rajasthan University of Health Sciences Medical College, Jaipur, Rajasthan
- **Dr Rajkumar KR** Professor and Head, Gulbarga Institute of Medical Sciences, Gulbarga, Karnataka
- **Dr Rajlaxmi Panda** Professor and Head, MKCG Medical College, Berhampur, Odisha
- **Dr Rakesh Kumar Verma** Additional Professor, KGMU, Lucknow, UP
- **Dr Rakesh Mishra** Reader and Head, Sardar Patel Postgraduate Institute of Dental and Medical Sciences, Lucknow, UP
- **Dr Ramprakash Busar** Professor and Head, Mahatma Gandhi University of Medical Sciences and Technology, Jaipur, Rajasthan

- **Dr Randhir S Chauhan** Professor and Head, Maharishi Markendeshwar Medical College, Solan, HP
- **Dr Rashmi Deopujari** Professor and Head, ABV Medical College, Vidisha, MP
- **Dr Rashmi Malhotra** Additional Professor, All India Institute of Medical Sciences, Rishikesh, Uttarakhand
- **Dr Rashmi Prasad** Professor and Head, Vardhman Institute of Medical Sciences, Pawapuri, Nalanda, Bihar
- **Dr Rashmoni Jana** Professor, Vardhman Mahavir Medical College and Safdarjung Hospital, Delhi
- **Dr Ravi Kant** Professor and Head, Government Medical College, Amritsar, Punjab
- **Dr Raviendra Marathe** Professor and Head, RR Kambe Dental College, Akola, MS
- **Dr Ritesh Shah** Professor, GCS Medical College, Ahmadabad, GJ
- **Dr Rohini Karambelkar** Professor and Head, Prakash Institute of Medical Science, Islampur, MS
- **Dr Romi S** Professor and HOD, Government TD Medical College, Alappuzha, Kerala
- **Dr Rupa Chaparrwal** Professor and Head, Sri Aurobindo Medical College and Postgraduate Institute, Indore, MP
- **Dr SK Chavan** Professor, Maharashtra Institute of Medical Education and Research, Pune, MS
- **Dr SM Belsare** Professor, MIMER Medical College, Talgaon, Pune, MS
- **Dr S Muralidhar Reddy** Professor and Head, NRI Medical College, Mangalagiri, AP
- **Dr S Naveen Kumar** Professor and Head, Government Medical College, Nalgonda, Telangana
- **Dr SS Saiyad** Professor and Head, Dr ND Desai Faculty of Medical Science, Nadiad, GJ
- **Dr Sandhya Kurup** Professor and Head, MOSC Medical College, Kolanchery, Kerala
- **Dr Sangeeta Gupta** Professor and Head, Government Medical College, Jammu, J&K
- **Dr Sangeeta M** Professor and Head, MVJ Medical College and Research Hospital, Bangalore
- **Dr Santhini Arulselvi** Professor and Head, Vinayaka Missions Medical College and Hospital, Karaikal, Puducherry
- **Dr Saritha S** Professor and Head, Kamineni Academy of Medical Sciences and Research Center, Hyderabad, Telangana
- **Dr Satheesha KS** Professor and Head, Srinivas Institute of Medical Sciences and Research Center, Mangaluru, Karnataka
- **Dr Savithri Krishnan** Professor and Head, Government Medical College, Kollam, Kerala
- **Dr Seema Sharma** Professor and Head, Government Medical College and Associated Hospital, Rajouri, J&K
- **Dr Sheela Sivan** Professor and Head, MES Medical College, Perinthalmanna, Malappuram, Kerala
- **Dr Seema SR** Professor and Head, ESI Postgraduate Institute of Medical Sciences and Research, Bangalore
- **Dr Shema Nair** Professor, LN Medical College, Bhopal, MP
- **Dr Shilpa Bhimalli** Professor and Head, JN Medical College, Belagavi, Karnataka
- **Dr Shaifaly Madan Rustagi** Professor and Head, Army Medical College, Delhi
- **Dr Shailaja Shetty** Professor and Head, Department of Anatomy, MS Ramaiah Medical College, Bangalore, Karnataka
- **Dr Shashi Munjal** Professor and Head, Shri Guru Ram Rai Institute of Medical and Health Sciences, Dehradun, UK
- **Dr Shobha Ramnarayan** Professor and Head, Malankara Orthodox Syrian Church Medical Mission Hospital, Kolenchery, Ernakulum, Kerala
- **Dr Shruthi BN** Professor and Head, Raja Rajeshwari Medical College, Bangalore
- **Dr Simmi Soni** Professor, Dr VRK Womens Medical College, Aziznagar, Telangana
- **Dr Soumya Chakraborty Bhattacharya** Professor and Head, Employees State Insurance Corporation Medical College, Joka, Kolkata, WB
- **Dr SS Jadhav** Professor, MIMER Medical College, Talgaon, Pune, MS
- **Dr Subhash K Deshpande** Professor and Head, SDM Medical College, Dharwad, Karnataka
- **Dr Suchetra Chaudhary** Professor and Head, BJ Medical College and Hospital, Ahmadabad, GJ
- **Dr Sukhinder Baidwain** Professor, Dr YS Parmar Government Medical College, Nahan, HP
- **Dr Sunita Gupta** Former Professor and Head, AMC Met Medical College, Ahmedabad, GJ
- **Dr Sushma Kushal Kataria** Senior Professor and Head, Dr SN Medical College, Jodhpur, Rajasthan
- **Dr T Sreekanth** Professor and Head, Shadan Institute of Medical Sciences, Research Centre and Teaching Hospital, Peerancheru, Telangana
- **Dr Tapan Kumar Jana** Professor and Head, Murshidabad Medical College and Hospitals, Murshidabad, WB
- **Dr Tarkeshwar Golghate** Professor and Head, Government Medical College, Chandrapur, MS
- **Dr TC Singel** Professor, Zydus Medcal College and Hospital, Dahod, GJ
- **Dr V Anandhi** Professor and Head, K P Viswanathan Government Medical College, Trichy, TN
- **Dr VK Chimurkar** Professor and Head, Jawaharlal Nehru Medical College, Wardha, MS
- **Dr V Ravi Kumar** Professor and Head, Subbaiah Institute of Medical Sciences, Shimoga, Karnataka
- **Dr V Subhashini** Professor and Head, GSL Medical, College, Rajahmundry, AP
- **Dr Vaishali Inamdar** Professor and Head, Dr Shankarrao Chavan Government Medical College and Hospital, Nanded, MS
- **Dr Vandana Mehta** Director and Professor, Vardhman Mahavir Medical College and Safdarjung Hospital, New Delhi
- **Dr Vanita Gupta** Professor and Head, Acharya Shri Chander College of Medical Sciences, Jammu, J&K
- **Dr Varsha Mokhasi** Professor and Head, Vydehi Institute of Medical Sciences and Research Centre, Bangalore
- **Dr Vasant Vaniya** Professor, Medical College and SSG Hospital, Vadodra, GJ
- **Dr Venkateshwar Reddy** Professor and Head, SVS Medical College, Mehboobnagar, Telangana
- **Dr Vijayamma KN** Professor, Belivers Medical College, Kottayam, Former Professor and Head, Kottayam Medical College, Kerala
- **Dr Vinay G** Professor and Head, Mamata Medical College, Khammam, Telangana
- **Dr Vineet Gohiya** Professor and Head, Government Medical College, Khandwa, MP
- **Late Dr Vinnakota Sunitha** Former Professor and Head, Maharajah's Institute of Medical Science, Vizianagaram, AP
- **Dr Vinodini** Professor and Head, Gandhi Medical College, Secunderabad, Telangana
- **Dr X Chandra Philip** Professor and Head, Mahatma Gandhi Medical College and Research Institute, Puducherry
- **Dr Prashant Chaware** Associate Professor, All India Institute of Medical Sciences, Bhopal, MP
- **Dr Sumit Patil** Associate Professor, All India Institute of Medical Sciences, Bhopal, MP
- **Dr Rohini Motwani** Associate Professor, All India Institute of Medical Sciences, Bibinagar, Hyderabad, Telangana
- **Dr Amit Kumar** Associate Professor, Chhattisgarh Institute of Medical Sciences, Bilaspur, CG
- **Dr Amol Durgkar** Associate Professor, Chindwada Institute of Medical Sciences, Chindwada, MP
- **Dr Amol Shinde** Associate Professor, Dr DY Patil Medical College, Hospital and Reseach Center, Pune, MS
- **Dr Anil Agrawal** Associate Professor, Triveni Institute of Dental Science, Bilaspur, CG
- **Dr Anne George** Associate Professor, Government Medical College, Kottayam, Kerala
- **Dr Anwar Unisa Sabry** Associate Professor, Chalmeda Anand Rao Institute of Medical Sciences, Karimnagar, Telangana
- **Dr Aparna Muraleedharan** Associate Professor, Puducherry Institute of Medical Sciences and Research, Puducherry
- **Dr Archana Kalyankar** Associate Professor, Government Medical College and Hospital, Aurangabad, MS
- **Dr Archana Kannamwar** Associate Professor, Shri Vasant Rao Naik Government Medical College, Yavatmal, MS
- **Dr Ashok Kumar Singh** Associate Professor, Vardhman Institute of Medical Sciences, Pawapuri, Nalanda, Bihar

- **Dr Bhavik Doshi** Associate Professor, GMERS Medical College, Sola, Ahmadabad, GJ
- **Dr Binod Kumar** Associate Professor and Head, Shri Krishna Medical College, Muzzafarpur, Bihar
- **Dr D Sudhakar Babu** Associate Professor, Government Medical College, Nizamabad
- **Dr Gajanan L Maske** Assistant Professor, Shri Vasant Rao Naik Government Medical College, Yavatmal, MS
- **Dr Gayatri Muthiyar** Associate Professor, All India Institute of Medical Sciences, Nagpur, MS
- **Dr Gursharan Singh** Associate Professor, Guru Govind Singh Medical College, Faridkot, Punjab
- **Dr I Gowri** Associate Professor, Dr Patnam Mahender Reddy Institute of Medical Sciences, Chevella, Telangana
- **Dr J Sreevidya** Associate Professor, Stanley Medical College, Chennai
- **Dr Jagriti Agrawal** Associate Professor, Pt. Jawaharlal Nehru Memorial Medical College, Raipur, CG
- **Dr Jessie Rose George** Associate Professor Government Medical College, Kozhikode, Kerala
- **Dr Joyti R Gaikwad** Associate Professor, Terna Medical College, Navi Mumbai, MS
- **Dr Jwalant Waghmare** Associate Professor, Mahatma Gandhi Institute of Medical Sciences, Sevagram, MS
- **Dr KKP Singh** Associate Professor, Rajendra Institute of Medical Sciences, Ranchi, Jharkhand
- **Dr K Shanmuganathan** Associate Professor, Indira Gandhi Medical College and Research Institute, Puducherry
- **Dr Kanan Shah** Associate Professor, NHL Medical College, Ahmadabad, GJ
- **Dr Kirti Nemade** Associate Professor, Government Medical College, Nagpur, MS
- **Dr Mangesh Selurkar** Associate Professor, Deputy Dean, Vilasrao Deshmukh Government Institute of Medical Sciences, Latur, MS
- **Dr Mani Kathapillai** Associate Professor, Shree Sathya Sai Medical College, and Research Institute, Chengalpattu, TN
- **Dr Manjusha Tabhane** Associate Professor, NKP Salve Institute of Medical Sciences and Research Centre and Lata Mangeshkar Hospital, Nagpur, MS
- **Dr Meenakshi Borkar** Associate Professor, Hindu Hrday Samrat Balasaheb Thackarey Medical College and Dr RustomNarsi Cooper Municipal General Hospital, Mumbai, MS
- **Dr MS Arathi** Associate Professor, Chettinad Hospital and Research Institute, Chennai
- **Dr Nagraj S** Associate Professor, SVS Medical College, Mahabubnagar, Telangana
- **Dr Naina Wakode** Associate professor, ABV Medical College, Vidisha, MP
- **Dr Prafull Nikam** Associate Professor, Government Medical College, Rajnandgaon, CG
- **Dr Rajashree S Raut** Associate Professor, RCSM Government Medical College, Kolhapur, MS
- **Dr Rani Raphael M** Associate Professor, Government TD Medical College, Alappuzha, Kerala
- **Dr Renuka Ahankari** Associate Professor, Smt Kashibai Navale Medical College and General Hospital, Pune, MS
- **Dr Ritu** Government Medical College, Rajouri, Jammu and Kashmir
- **Dr Rupali Kavitate** Associate Professor, HHSBT Medical College and Dr Rustom Narsi Cooper Municipal General Hospital, Mumbai, MS
- **Dr S Satish Kumar** Associate Professor, Government Dharmapuri Medical College, Dharmapuri, TN
- **Dr Sajey PS** Associate Professor, Government T D Medical College, Alappuzha, Kerala
- **Dr Sandeep S Mohite** Associate Professor, Krishna Institute of Medical Sciences, Karad, MS
- **Dr Santoshkumar A Dope** Associate Professor, Medical Superintendent, Vilasrao Deshmukh Government Institute of Medical Sciences, Latur, MS
- **Dr Saurabh Kulkarni** Associate Professor, Government Medical College, Jalgaon, MS
- **Dr Sayantan Das** Associate Professor, Mata Gujri Memorial Medical College, Kishanganj, Bihar
- **Dr Shantanu Nandy** Associate Professor, Bankura Sammilani Medical College, Bankura, WB
- **Dr Sherry Sharma** Associate Professor, Punjab Institute of Medical Sciences, Jalandhar, Punjab
- **Dr Shilpa Sonare** Associate professor, Government Medical College, Nagpur, MS
- **Dr Shrikant Verma** Associate Professor, Raipur Institute of Medical Sciences, Raipur, CG
- **Dr Subhash Gujar** Associate Professor, GMERS Medical College, Vadnagar, GJ
- **Dr Subodh Kumar** Associate Professor and Head, Nalanda Medical College, Patna, Bihar
- **Dr Sumedha Anjankar** Associate Professor, Datta Meghe Medical College, Nagpur, MS
- **Dr Surekha W Meshram** Associate Professor, Government Medical College, Gondia, MS
- **Dr Sushil Jiwane** Associate Professor, Gandhi Medical College, Bhopal, MP
- **Dr Tejaswi HL** Associate Professor, Adichunchanagiri Institute of Medical Sciences, Mandya, Karnataka
- **Dr Ujwala Bhanakar** Associate Professor, GS Medical College, Hapur, UP
- **Dr V Dharani** Associate Professor, Government Villupuram Medical College, Villupuram, TN
- **Dr Varsha Dahiphale** Associate Professor, Swami Ramanand Tirth Rural Government Medical College, Ambajogai, MS
- **Dr Yogesh Diwan** Associate Professor, Indira Gandhi Medical College, Shimla, HP
- **Dr Zuberi Hussain Riyaz** Associate Professor, JIU's Indian Institute of Medical Science and Research, Badnapur, Jalna, MS
- **Dr R Sarah** Assistant Professor, All India Institute of Medical Sciences, Mangalagiri, AP
- **Dr Sonali Adole** Assistant Professor, All India Institute of Medical Sciences, Jodhpur, Rajasthan
- **Dr Sunita Nayak** Assistant Professor, All India Institute of Medical Sciences, Patna, Bihar
- **Dr Aloka Bhingardeo** Assistant Professor, All India Institute of Medical Sciences, Bibi Nagar, Hyderabad
- **Dr Prashant Munjamkar** Assistant Professor, All India Institute of Medical Sciences, Bibi Nagar, Hyderabad
- **Dr Payal Kasat** Senior Resident, All India Institute of Medical Sciences, Nagpur, MS
- **Dr Abid Ali** Assistant Professor, Bhaskar Medical College, Yenkapally, Telangana
- **Dr Amarappa S Nagalikar** Assistant Professor, Nodal Officer, Belgaum Institute of Medical Sciences, Belagavi, Karnataka
- **Dr Amrita Kumari** Assistant Professor, Patna Medical College, Patna, Bihar
- **Dr BS Patil** Assistant Professor, Shri BM Patil Medical College, Hospital and Research Centre BLDE (Deemed to be University), Vijayapura, Karnataka
- **Dr Chandan Kumar Yadav** Assistant Professor, Chandra Dental College and Hospital, Lucknow, UP
- **Dr Faizal Mohammad** Assistant Professor, Government Medical College, Siddipet, Telangana
- **Dr Garima Pardhi** Demonstrator, ABV Government Medical College, Vidisha, MP
- **Dr Harsh Chawre** Assistant Professor, ABV Medical College, Vidisha, MP
- **Dr Israr Ahmed Khan** Assistant Professor, Government Medical College, Shahdol, MP
- **Dr Jayasree Reddy** Assistant Professor, Surabhi Institute of Medical Sciences, Siddipet, Telangana
- **Dr Jolly Agarwal** Assistant Professor, Government Medical College, Dehradun, Uttarakhand
- **Dr Kiran Kalloor** Assistant Professor, Government Medical College, Palakkad, Kerala
- **Dr Kunal Chawla** Assistant Professor, Indira Gandhi Medical College, Shimla, HP
- **Dr Kundan Amitabh** Tutor, Darbhanga Medical College, Lehiarasai, Bihar

- **Dr Lenin S** Assistant Professor, Kanyakumari Government Medical College, Kanyakumari, TN
- **Dr MM Peerzade** Assistant Professor, Dr VM Government Medical College, Solapur, MS
- **Dr M Siva Kumar** Assistant Professor, Government Thiruvannamalai Medical College, Thiruvannamalai, TN
- **Dr MP Sultana** Assistant Professor, ACSR Government Medical College Nellore, AP
- **Dr Mubeen Rashid** Assistant Professor, In-charge HOD, Government Medical College, Kathua, J&K
- **Dr Nimisha Madhu** Tutor, Anugrah Narayan Magadh Medical College, Gaya, Bihar
- **Dr P Ashok** Assistant Professor, Deccan College of Medical Sciences, Hyderabad, Telangana
- **Dr PN Panshewdikar** Assistant Professor, Dr VM Government Medical College, Solapur, MS
- **Dr Praveen Kurrey** Assistant Professor, Pt. Jawaharlal Nehru Memorial Medical College, Raipur, CG
- **Dr Priti Nemade** Assistant Professor, Indira Gandhi Medical College and Hospital, Nagpur, MS
- **Dr Rajeev Panwar** Assistant Professor, Shree Sathya Sai Medical College, and Research Institute, Chengalpattu, TN
- **Dr Rakesh Shukla** Assistant Professor, Prasad Institute of Medical Science, Lucknow, UP
- **Dr Rashmi S Sinha** Assistant Professor, Grant Medical College And Hospital, Mumbai, MS
- **Dr Rimpi Gupta** Assistant Professor, Kalpana Chawla Government Medical College, Karnal, Haryana
- **Dr Ritika Gaddewar** Assistant Professor, Indira Gandhi Medical College and Hospital, Nagpur, MS
- **Dr Roli Joshi** Assistant Professor, Saraswati Medical College, Unnao, UP
- **Dr Sabin Malik** Former Tutor, Andaman and Nicobar Islands Institute of Medical Sciences, Port Blair
- **Dr Saikat Roy** Assistant Professor, College of Medicine and JNM Hospital, Kalyani, Nadia, WB
- **Dr Saleena N Ali** Assistant Professor, MES Medical College, Perinthalmanna, Malappuram, Kerala
- **Dr Sanjana Devi** Assistant Professor, Adesh Institute of Medical Sciences and Research, Bhatinda, Punjab
- **Dr Shailendra Singh** Assistant Professor, GSVM Medical College, Kanpur, UP
- **Dr Shanthini S** Assistant Professor, Sree Lakshmi Narayana Institute of Medical Sciences, Puducherry
- **Dr Sindhu Chaudhary** Assistant Professor, Government Medical College, Dehradun, Uttarakhand
- **Dr Subhasis Chakraborty** Assistant Professor, Nilratan Sircar Medical College, Kolkata, WB
- **Dr Sudha Rani** Assistant Professor and Head, Hazaribagh Medical College, Hazaribagh, Jharkhand
- **Dr Sujithaa N** Assistant Professor, Government Medical College, Villupuram, TN
- **Dr Taquiuddin Mohammed** Resident, Indira Gandhi Medical College and Hospital, Nagpur, MS
- **Dr Thuslima M** Tutor, Government Medical College, Omandur Medical College, Chennai
- **Dr Tom J Nallikuzhy** Assistant Professor, Sree Narayana Institute of Medical Sciences, Ernakulam, Kerala
- **Dr Vishal Bhadkaria** Assistant Professor, Bundelkhand Medical College, Sagar, MP
- **Dr Yogendra Singh** Assistant Professor, Baba Raghav Das Medical College, Gorakhpur, UP
- **Dr Yogesh Ganorkar** Assistant Professor, Government Medical College, Gondia, MS
- **Dr Anjali Prasad** Assistant Professor, Shri Krishna Medical College, Muzzafarpur, Bihar

I am thankful to the following students for their support and suggestions: Raghunandan Ramanathan (Chennai), Arghadip Dey, Tamoghna Banerjee, Mostafi Ahamed, Shayantan Ghara, Rahul Kumar Jha, Chandan Kumar Seni, Angan Mandal (Kolkata), Subhajit Hazra (Burdwan), Tathagata Das (Midnapore), Soujanya Chakraborty (Bankura), Md Abu Salman Halder (Kalyani), Jakir Hossain, Souvik Sen, Bibaswan Chatterjee (Murshidabad), Atanu Mandal (Malda), Soumya Chanda (Darjeeling), Arghyadeep Pal (Haldia), Abyartha Dash (Cuttack), Asish Kumar Mahapatra (Berhampur), Alok Kumar Mahali (Sambolpur), Mr Ashwanth (Bhubaneswar), Ankit Raj (Gaya), Pooja Singh (Patna), Rohit Kumar (Patna), Aman Kashyap (Gaya) and Raushan Kumar (Patna).

Yogesh Sontakke

Contents

<i>Preface to the Second Edition</i>	<i>v</i>
<i>Preface to the First Edition</i>	<i>vii</i>
1. Introduction	1
<i>Reviewer: Dr Prashant Chaware Competencies: AN76.1, AN76.2</i>	
2. Menstrual Cycle	7
<i>Reviewer: Dr Deepti Shastri Competencies: AN77.1, AN77.2</i>	
3. Gametogenesis	15
<i>Reviewer: Dr C Kishan Reddy, Dr Priya S Patil Competency: AN77.3</i>	
4. First Week of Development	25
<i>Reviewer: Jaideo Manohar Ughade Competencies: AN77.4, AN78.1, AN78.3</i>	
5. Assisted Reproduction Technology	35
<i>In vitro Fertilization and Intracytoplasmic Sperm Injection</i>	
<i>Reviewer: Dr Keshav Malhotra</i>	
6. Second Week of Development: Bilaminar Germ Disc	40
<i>Reviewer: Dr Harsha Pratap Competencies: AN78.2, AN78.4</i>	
7. Third Week of Development: Trilaminar Germ Disc	48
<i>Reviewer: Dr Aparna Muralitharan Competencies: AN79.1, AN79.2, AN79.3</i>	
8. Further Development of Embryo	60
<i>Reviewer: Dr Rohini Motwani Competencies: AN79.4, AN52.4</i>	
9. Placenta and Umbilical Cord	73
<i>Reviewer: Dr Saleena N Ali Competencies: AN80.1, AN80.2, AN80.3, AN80.5, AN80.7, AN78.5</i>	
10. Integumentary System: Skin, its Appendages, and Mammary Gland	87
<i>Reviewer: Dr Rupa Chaparrwal Competencies: AN9.3, AN72.1</i>	
11. Pharyngeal Apparatus	96
<i>Reviewer: Dr Ravi Kant, Dr Ujwala Bhanarkar Competency: AN43.4</i>	
12. Alimentary Tract I: Development of Face, Nose and Palate	109
<i>Reviewer: Dr Gayatri Muthiyan Competency: AN43.4</i>	
13. Alimentary Tract II: Development of Teeth, Pharynx, Tongue and Salivary Glands	117
<i>Reviewer: Dr R Sarah Competencies: AN43.4, AN39.1</i>	
14. Alimentary Tract III: Development of Intestine	126
<i>Reviewer: Dr Nagaraj S Competency: AN52.6</i>	
15. Alimentary Tract IV: Development of Liver, Gallbladder, Pancreas and Spleen	141
<i>Reviewer: Dr Payal Kasat Competency: AN52.6</i>	
16. Respiratory System	149
<i>Reviewer: Dr Hitant Vohra Competencies: AN25.2, AN25.4</i>	

17. Development of Body Cavities and Diaphragm	158
<i>Reviewer: Dr Thuslima M Competencies: AN25.2, AN52.5</i>	
18. Cardiovascular System I: Development of Heart	168
<i>Reviewer: Dr Haritha Nimmagadda Competencies: AN25.2, AN25.4</i>	
19. Cardiovascular System II: Blood Vessels and Fetal Circulation	185
<i>Reviewer: Dr V Dharani Competencies: AN25.3, AN25.5, AN25.6</i>	
20. Urinary System: Kidney, Ureter, Urinary Bladder, Urethra	205
<i>Reviewer: Dr Bertha AD Rathinam, Dr Ujwala Bhanarkar Competency: AN52.7</i>	
21. Reproductive System: Male and Female Reproductive Organs	218
<i>Reviewer: Dr Prajakta Kishve Competency: AN52.8</i>	
22. Nervous System	235
<i>Reviewer: Dr Betty Anna Jose Competencies: AN63.2, AN64.2, AN64.3, AN79.3, AN79.5, AN79.6</i>	
23. Development of Eye	259
<i>Reviewer: Dr Rohit Rao Competency: AN43.4</i>	
24. Development of Ear	268
<i>Reviewer: Dr Nidhi Puri</i>	
25. Endocrine System	275
<i>Reviewer: Dr Anjali Sabnis Competency: AN43.4</i>	
26. Skeletal System	281
<i>Reviewer: Dr Joti Gaikwad Competencies: AN79.4, AN79.5</i>	
27. Muscular System	291
<i>Reviewer: Dr Anjali Jain</i>	
28. Fetal Period: Nine Weeks to Birth	295
<i>Reviewer: Dr Sabin Malik</i>	
29. Clinical Applications and Ultrasonography in Embryology	298
<i>Reviewer: Dr Gunvant Chaudhari</i>	
30. Twinning (Multiple Pregnancy)	303
<i>Reviewer: Ujwala Bhanarkar Competency: AN80.4</i>	
Annexures	309
<i>Reviewer: Dr Jahita T Banu Competencies: AN13.8, AN20.10, AN76.2, AN77.5, AN77.6, AN78.5</i>	
I. Embryonic Remnants	
II. Placenta Previa	
III. Hermaphrodite	
IV. Derivatives of Neural Crest Cells	
V. Miscellaneous: Fetal viability, contraception, teratogenesis, fertility, infertility, sterility, surrogate motherhood, sex ratio, abortion, pregnancy test, development of limbs, development of joints	
Index	321

Introduction

Chapter Outline

- Basic terminology
- Stages of human life
- Trimesters of pregnancy
- Need of embryology
- Descriptive terms in embryology
- Chromosomes
- Cell division
 - Mitosis
 - Meiosis
- Nondisjunction
- Organizer and induction

Competencies:

- **AN76.1:** Describe the stages of human life.
- **AN76.2:** Explain the terms – phylogeny, ontogeny, trimester, viability.

BASIC TERMINOLOGY

Embryology

- Embryology is a branch of science that deals with the study of formation and development of an organism before birth (*embryon* = Embryo in Greek).

Reproduction

- Sexual reproduction involves fusion of male and female gametes to produce an offspring.
- It helps in maintenance of species.

Reproductive biology

Reproductive biology is the study of reproduction including study of reproductive systems, endocrinology, sexual development and fertility.

Developmental anatomy

It is the study of structural changes that occur in the body throughout the lifespan (from fertilization to maturity).

Ontogeny

- Ontogeny is a branch of science that deals with complete life cycle (prenatal and postnatal growth and development) of an organism.

Phylogeny

- Phylogeny deals with an evolutionary history and relationship among organisms.
- Phylogenetically, organisms are classified as fishes, amphibians, reptiles, birds, and mammals.
- Mammals are classified as protheria (lay eggs), metatheria (produce extremely young offspring that mature in pouch of mother, marsupials), and eutheria (deliver mature young ones, receive nutrition through placenta till birth).
- Humans are *eutherian* or *placental mammals*.
- During human development, it is found that ontogeny recapitulates phylogeny (Ernst Haeckel, 1866).
- It can be explained by the developing human kidney: Pronephric kidney → mesonephric kidney → metanephric kidney.

Development

- Development of a human from a single-cell stage of life involves growth and differentiation.
- *Development* is a broad term that involves transformation of a simple single cell into a complex multicellular organism.
- *Growth* is a mere increase in the number and size of cells.
- Growth is of three types:
 1. *Multiplicative growth*: It is an increase in cell number by cell division.
 2. *Auxetic growth*: It is an increase in cell size.

3. **Accretionary growth:** It is an increase in intracellular substances.
4. **Appositional growth:** Formation of new layers on previously formed one.
- **Differentiation** is a process of cell transformation to acquire specific character and function.
- Zygote divides to form many undifferentiated cells as follows:
 1. **Totipotent cells:** Cells of zygote or morula can form all differentiated cell types of an organism. These are called totipotent cells.
 2. **Pluripotent cells:** For example, inner cell mass of blastocyst can form all types of differentiated cells of an organism except placenta.
 3. **Multipotent cells:** For example, adult stem cells can form more than one cell type.
- Differentiation may involve:
 1. Chemo-differentiation
 2. Histo-differentiation
 3. Organogenesis
 4. Functional differentiation
- **Gametogenesis** is a process of formation of gametes (ovum and sperms) from germ cells.

STAGES OF HUMAN LIFE

- Humans undergo continuous physical changes throughout the life. These progressive, orderly, and predictable changes in human begin at conception and continue till death.
- These changes are influenced by genetic, nutritional, environmental, socioeconomic, and many other factors.
- Developmentally, human life is divided into the following stages or periods (Flowchart 1.1):

Flowchart 1.1: Stages of human life

1. **Prenatal period:** Most of the clinicians divide human prenatal period into 3 trimesters: First trimester, second trimester, and third trimester. Each trimester consists of a period of 3 months. Embryologically, prenatal period is divided into the following (Fig. 1.1):
 - A. **Germinal/ovular period:** First 2 weeks of development after fertilization.
 - B. **Embryonic period:** From third to eighth week of development.
 - C. **Fetal period:** From third month till the termination of pregnancy.

Fig. 1.1: Periods of human embryology. Abbreviations: wk: Week; LMP: Last menstrual period

Period of egg: It extends for 1 week from fertilization to implantation into uterine wall.

Conceptus (product of conception) is also called preimplantation conceptus. In *in vitro* fertilization, *preimplantation conceptus* needs to be transferred to uterus for further growth.

Further, on implantation, conceptus is called *postimplantation conceptus*.

2. **Postnatal period:** It is divided into the following phases:
 - A. **Neonatal period:** First 28 days after birth.
 - B. **Infancy:** From 1 month till 1 year of age.
 - C. **Childhood:** From 1 to 12 years of age.
 - D. **Puberty:** After childhood till 16 years of age.
 - E. **Adolescence:** After puberty till 20 years of age.
 - F. **Adulthood:** From 20 years till 40 years of age.
 - G. **Middle age:** From 40 years till 60 years of age.
 - H. **Old age:** From 60 years of age till death.
 - I. **Death.**

The abovementioned periods are overlapping.

Different ages of fetal (embryonic) period:

Gestational or menstrual age

- Gestation age is measured from the beginning of woman's last menstrual period (LMP).
- Gestation age is mostly used by clinician for assessing pregnancy and fetal wellbeing, for calculation of expected date of delivery, and for taking all decisions (amniocentesis, chorionic villus sampling, termination of pregnancy, and so on).

Fertilization or conceptional age

- Fertilization or conceptional age is measured from the time of fertilization.
- Fertilization age is 2 weeks lesser than the gestational age.

Somite age

- Somite age is a triangular mesenchymal mass in the developing embryo.
- In human, 42 to 44 pairs of somites are present.
- First somite appears on 20th day after fertilization. Everyday its number approximately increases by 3 somites. Thus, somites are useful for determination of fetal age from day 20 to 30. (For details, refer Table 8.1).
- Embryologists use somite age to describe the development events.

TRIMESTERS OF PREGNANCY

- Pregnancy lasts for about 40 weeks, beginning from the first day of the last menstrual cycle (ranges from 37 to 42 weeks).
- Clinically, duration of the pregnancy is divided into 3 trimesters as follows:

First Trimester

- It extends from the first day of the last menstrual cycle to 13 weeks.
- It is the most *crucial period* for organ development.
- Most of the miscarriages occur in the first trimester.
- Mothers may have pregnancy symptoms during the first trimester. It includes nausea, vomiting, and so on.
- In the first trimester, exposure to teratogenic agents, smoking, and alcohol may produce fetal anomalies.
- Ultrasound examination is useful for confirmation of pregnancy, presence, size, location, and number of gestational sacs.

Second Trimester

- It extends from 14th to 26th week of gestation.
- Mothers may have varicose veins, backaches, leg cramps, and so on.
- By the 20th week, mothers may feel fetal movements.
- Ultrasound examination by 18th to 22nd week is usually performed for evaluation of fetal wellbeing, volume of amniotic fluid, cardiac activity, placental position, and fetal morphometry.

Third Trimester

- It extends from the 27th week to termination of pregnancy (37–42 weeks).

Expected Date of Delivery (EDD)

- A normal, full-term pregnancy lasts from 37 to 42 weeks.
- Expected date of delivery can be determined by counting 280 days after the first day of last menstrual period (LMP) or 266 days after conception. *Viva*

- *Naegele's formula* [Franz Karl Naegele, German obstetrician, 1801–1851]

EDD = First day of LMP + 9 months + 7 days = First day of LMP + 280 days

NEED OF EMBRYOLOGY

1. Usually 3–4% of live births children suffer from birth defects. Understanding of this malformation is essential before treatment.
2. All structures in the human body develop from a single cell. Studying embryology will help to understand the gross anatomy and histological structures of body.
3. Deviated growth and development may lead to many diseases. Genes controlling the development may have mutation that results into a disease.
4. In the field of reproductive medicine, embryology helps for better practice for wellbeing of mother and newborn.
5. Knowledge of embryology can be applied in infertility cases (*in vitro* fertilization, intrauterine insemination).
6. Knowledge of embryology is essential for prenatal diagnosis and fetal therapy (amniocentesis, chorionic villus sampling).

Some Interesting Facts

- Aristotle (384–322BC) is the founder of embryology, whereas Karl Ernst von Baer is the father of modern embryology.
- Louise Brown (1978) is the first born test-tube baby.
- Dolly, a female sheep (1996), is the first cloned mammal.
- Y chromosome is acrocentric and smaller in size, whereas X chromosome is large, submetacentric. *NEXT*
- Methods of study of fetal anatomy:
The following methods are useful to study the fetal anatomy:
 1. Ultrasound examination (USG) (For details, refer Chapter 29)
 2. Fetal magnetic resonance imaging (MRI)
 3. Fetal Doppler

DESCRIPTIVE TERMS IN EMBRYOLOGY

- Ventral: Towards the belly or anterior aspect
- Dorsal: Towards the back or posterior aspect
- Cranial or rostral: Towards the head
- Caudal: Towards the tail or coccyx
- Proximal: Close to the root of the structure or towards the trunk
- Distal: Away from the root of the structure or away from the trunk
- Invagination: Projection inside
- Evagination: Projection outside
- Differentiation: An increase in complexity and organization of cells and tissues during development

- Gamete: Sperm or ovum
- Genotype: Genetic makeup of an individual
- Mesenchyme: Loose cellular tissue that arises from mesoderm
- Phenotype: Observable characteristic of an individual
- Teratogen: Substance that may cause birth defect.

Box 1.1: Chromosomes

- Each human cell has 46 chromosomes except ovum (22 + X chromosomes) and sperms (22 + X or 22 + Y chromosomes).
- Out of 46 human chromosomes, 22 pairs are *autosomes* and one pair is *sex chromosomes* (X and Y chromosome).
- Sex chromosomes determine sex characteristics of an individual.
- **Structure** (Fig. 1.2)
 - Each chromosome consists of deoxyribonucleic acid (DNA) tightly coiled around histone proteins.
 - Each chromosome has sister chromatids connected at centromere.
 - Chromosome shows two arms: Short arm (p arm, p for *petit* means small) and long arm (q arm).
 - This typical structure of chromosome appears only during cell division.
 - In interphase, chromosomes form a thin thread-like structure called *chromatin*.

Fig. 1.2: Structure of chromosome

CELL DIVISION

- Cell division is a process of cell multiplication.
- It is of two types: Mitosis and meiosis.

Mitosis

- Mitosis is a cell division that maintains constant number of chromosomes in parent and offspring cells.
- Mitosis is always preceded by S phase where DNA duplicates.

Phases of Mitosis (Fig. 1.3, Flowchart 1.2)

1. **Prophase:** Events – chromosomes condense and become visible; spindle fibres emerge from centrosomes, nuclear envelope breaks down, and centrosome moves toward the opposite pole.
2. **Prometaphase:** Events – continued condensation of chromosomes, centromeres and sister chromatids becomes visible, attachment of microtubules to the centromere.
3. **Metaphase:** Events – chromosomes arranged at metaphase plate, attachment of each centromere to spindle fibres from the opposite pole.
4. **Anaphase:** Events – centromeres split in two, chromatids are pulled towards the opposite poles.
5. **Telophase:** Events – chromosomes arrive at the opposite poles; mitotic spindle breaks, nuclear membrane starts forming.
6. **Cytokinesis:** Event – cleavage furrow appears to separate daughter cells.
 - At the end of one mitotic cycle, two cells are formed from a single cell.

Fig. 1.3: Stages of mitosis

Flowchart 1.2: Cell cycle and mitosis

Significance of Mitosis

- It helps in development and growth of an organism.
- It helps in replacing the damaged body cells.
- It contributes to replace old body cells.
- It produces two daughter cells that are genetically identical to the parent cells.

Meiosis

- Meiosis is the cell division that helps in the formation of gametes with haploid number of chromosomes.
- Meiosis consists of two cell divisions as first meiotic and second meiotic divisions.
- The first meiotic division has prophase I, metaphase I, anaphase I and telophase I, whereas second meiotic division has prophase II, metaphase II, anaphase II and telophase II.

Differences between Mitosis and Meiosis

Q. Write the differences between mitosis and meiosis.

Table 1.1	Differences between mitosis and meiosis	
Event	Mitosis	Meiosis
Occurrence	All cells of body	Only in germ cells
Process	It is an <i>equational</i> division	It is a reductional division
Prophase	No crossover of genetic material No synapsis	<i>Crossover</i> of genetic material takes place <i>Synapsis</i> occurs in zygotene phase
Metaphase	No chiasmata formation Chromosomes arrange at the equator	<i>Chiasmata</i> formation Homologous chromosome arranges on either side of equator
Anaphase	Centromere divides Chromatids move to the opposite pole	No division of centromere Whole chromosome moves to the opposite pole
Telophase	Daughter cells with the same number of chromosomes (46)	Daughter cells with a haploid number of chromosomes (23)
Number of daughter cells	Two	Four

Prophase I

- It is a prolonged phase and consists of the following phases (Fig. 1.4): [NEXT](#)
 1. **Leptotene:** Events – chromosome becomes visible and condensed, sister chromatids of each chromosome are closely placed.
 2. **Zygotene:** Events – synapsis or conjugation (pairing of homologous chromosomes), paired chromosomes are called **bivalent** or **tetrad chromosomes**. [MCQ](#)
 3. **Pachytene:** Events – crossing over (there is an exchange of chromatin material in between approximated chromatids of homologous bivalent chromosomes). The point of contact of chromatids during crossing over is called **chiasmata**. [MCQ](#)
 4. **Diplotene:** Events – homologous chromosomes separate apart from each other.
- Diplotene phase is followed by metaphase I, anaphase I and telophase I. In anaphase I, there is no division of centromere.

Fig. 1.4: Stages of prophase of first meiotic division

- Homologous chromosome moves towards opposite poles. Hence, resultant daughter cells receive only haploid number of chromosomes.
- The second meiotic division is equivalent of mitosis and just form two cells.
- Thus, at the end of meiosis, four daughter cells with haploid number of chromosomes are produced.

Significance of Meiosis

1. Formation of gametes is the prime aim of meiosis.
2. Meiosis helps to maintain constant chromosome number during sexual reproduction.
3. Exchange of maternal and paternal genes that are carried by homologous chromosomes takes place.
4. Meiosis (crossing over) helps to maintain genetic diversity and mixing of characters.

Box 1.2: Nondisjunction

Nondisjunction

- Usual separation of chromosomes in first meiotic division or sister chromatids in second meiotic division is called disjunction.
- If segregation is not normal, it is called *nondisjunction*.
- On nondisjunction, the resultant cells may receive less number of chromosomes or extra chromosomes.
- Cells of nondisjunction on fertilization may form fetus with an abnormal number of chromosomes (trisomy or monosomy).
- *Examples:*
 - Down syndrome: Trisomy of chromosome 21.
 - Klinefelter syndrome: Extra X chromosome in males (phenotypically male case).
 - Turner syndrome: Lack of Y chromosome (phenotypically female case).

Box 1.3: Organizer and induction

- Organizer is a cluster of cells in developing embryo that can determine differentiation of other regions.
- Primary organizer is a dorsal lip of blastopore that is self-differentiating and its removal results in total failure of embryonic development.
- Influence of an organizer on another area of development is called **induction**.
- Inductors are substances that exert the same effects as that of organizer.
- Hans Spemann was awarded the Nobel Prize in 1935 for his discovery of embryonic induction.

For example:

1. Optic vesicle acts as an organizer and it induces formation of lens on overlying skin.
2. Primary organizer – dorsal lip of primitive streak
Secondary organizer – notochord
Tertiary organizer – neural tube

Some Interesting Facts

Phases of Cell Life (Fig. 1.5, Flowchart 1.2)

- *G₁ phase:* It follows M phase. Events – Cytoplasm increases in volume; damaged DNA gets repaired.
- *S phase:* It follows G₁ phase. Events – DNA gets replicated to form two sister chromatids of each arm of the chromosome. Each cell contains 4n (double 2n) number of chromosomes.
- *G₂ phase:* It follows S phase. Event – it is a check point before mitosis or meiosis for the confirmation of duplicated chromatin.
- *G₀ phase:* It is a nondividing phase of cell cycle.
- *M phase:* It is the cell division phase.

Fig. 1.5: Phases of cell division. Abbreviations: P: Prophase; M: Metaphase; A: Anaphase; T: Telophase