

Second Edition

Second Edition

Textbook of Human Histology

COLOR Atlas, Hand-drawn Illustrations and Flowcharts With Functional Correlation

Highlights of the book

- A complete textbook on the subject for undergraduate students
- Rewritten to fulfil requirements of the **Competency Based Undergraduate Curriculum for the Indian Medical Graduate**.
- **Functional Histology** concept to form foundation for understanding the concepts of histopathology.
- **Concise text** for quick recapitulation during examination.
- **400 plus Figures with 200 plus three-dimensional illustrations** to support the text for easy understanding.
- **120 plus Photomicrographs** help to identify the microscopic structures.
- **100 plus Practice figures (H&E pencil drawings)** are easy to draw for written assessments.
- **Clinical correlation** orients toward pathogenesis of diseases (vertical integration).
- **130 plus Flowcharts** help for rapid revision and memorizing the microanatomy.
- **Summary (examination guide)** to overcome the difficulty of summarizing the facts in written assessments.
- **NExT, Identification feature, MCQ, Viva voce and Clinical fact** markings for preparation of various upcoming academic entrance examinations.
- **Tables** to summarize essential facts.
- **Boxes and Some interesting facts** to isolate the key material from the main text.
- **Special topics** such as uterine cervix, sections of spinal cord at different levels, placenta, umbilical cord, cochlea, are included as per the requirements of CBME curriculum.
- QR codes for **eSmartQuiz - Online MCQ test** of each chapter for self-assessment.

Yogesh Sontakke MBBS, MD (Anatomy)

is currently Additional Professor, Department of Anatomy, Jawaharlal Institute of Postgraduate Medical Education & Research (JIPMER), Puducherry, an Institution of National Importance under the Ministry of Health & Family Welfare, Government of India. He is a compassionate teacher and admired by the students for chalk-n-board teaching. He is also a leading medical illustrator and known for stunning illustrations in anatomy. His constant perseverance, dedication and passion towards the field of teaching is reflected in his well-read books: *Textbook of Human Anatomy Vols. 1-6*, *Textbook of Human Embryology 2/e*, *Principles of Clinical Genetics 2/e*, *MCQs and Viva Voce in Human Embryology*, *MCQs and Viva Voce in Human Histology*, *Principles of Scientific Writing*, and *Principles of Histological Techniques, Immunohistochemistry and Microscopy*.

Textbook of Human Histology

Yogesh Sontakke

CBS Publishers & Distributors Pvt Ltd
4819/XI, Prahlad Street, 24 Ansari Road, Daryaganj, New Delhi 110 002, India
E-mail: delhi@cbspd.com, customercare@cbspd.com; Website: www.cbspd.com
New Delhi | Bengaluru | Chennai | Kochi | Kolkata | Lucknow | Mumbai
Hyderabad | Jharkhand | Nagpur | Patna | Pune | Uttarakhand

Scan for price of this book and catalogue

ISBN:978-93-5466-688-9

Second Edition

Free Companion Workbook Included

Free access to digital content
Learn Histology

Textbook of Human Histology

COLOR Atlas, Hand-drawn Illustrations and Flowcharts

With Functional Correlation

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

Yogesh Sontakke

CBS Publishers & Distributors Pvt Ltd

Textbook of

Second Edition

Human Histology

COLOR Atlas, Hand-drawn Illustrations and Flowcharts

With Functional Correlation

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

Textbook of Human Histology

Second Edition

COLOR Atlas, Hand-drawn Illustrations and Flowcharts
With Functional Correlation

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

Yogesh Ashok Sontakke MBBS MD

Additional Professor
Department of Anatomy

Jawaharlal Institute of Postgraduate Medical Education and Research (JIPMER)
(An Institute 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 author has tried his best in giving information available to him 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 author will not be held responsible for any inadvertent errors, omissions or inaccuracies.

ISBN: 978-93-5466-688-9

Copyright © Author and Publisher
Illustrations and Images © Yogesh Sontakke

Second Edition: 2024

First Edition: 2020

Reprint: 2020

Updated reprint: 2021, 2022, 2023

All rights reserved. No part of this book 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 written, from the author and the publisher.

Published by **Satish Kumar Jain** and produced by **Varun Jain** for

CBS Publishers & Distributors Pvt Ltd

4819/XI Prahlad Street, 24 Ansari Road, Daryaganj, New Delhi 110 002, India

Ph: 011-23289259, 23266861

Website: www.cbspd.com

e-mail: delhi@cbspd.com

Corporate Office: 204 FIE, Industrial Area, Patparganj, Delhi 110 092, India

Ph: 0114934 4934

Fax: 011-4934 4935

e-mail: publishing@cbspd.com; publicity@cbspd.com

Branches

- **Bengaluru:** Seema House 2975, 17th Cross, K.R. Road, Banasankari 2nd Stage, Bengaluru 560 070, Karnataka, India
Ph: +91-80-26771678/79 Fax: +91-80-26771680 e-mail: bangalore@cbspd.com
- **Chennai:** 7, Subbaraya Street, Shenoy Nagar, Chennai 600 030, Tamil Nadu, India
Ph: +91-44-26680620, 26681266 Fax: +91-44-42032115 e-mail: chennai@cbspd.com
- **Kochi:** 42/1325, 1326, Power House Road, Opp KSEB, Power House, Ernakulam, Kochi, 682 018, Kerala, India
Ph: +91-484-4059061-65.67 Fax: +91-484-4059065 e-mail: kochi@cbspd.com
- **Kolkata:** 147, Hind Ceramics Compound, 1st Floor, Nilgunj Road, Belghoria, Kolkata 700 056, West Bengal, India
Ph: +91-33-25633055/56 e-mail: kolkata@cbspd.com
- **Lucknow:** Basement, Khushnuma Complex, 7-Meerabai Marg (behind Jawahar Bhawan), Lucknow 226 001, UP, India
Ph: +91-522-4000032 e-mail: tiwari.lucknow@cbspd.com
- **Mumbai:** PWD Shed, Gala no. 25/26, Ramchandra Bhatt Marg, Next to JJ Hospital Gate no. 2, Opp. Union Bank of India, Noorbaug, Mumbai 400 009, Maharashtra, India
Ph: +91-22-66661880/89 e-mail: mumbai@cbspd.com

Representatives

- | | | | | | |
|--------------------|--------------|--------------------|--------------|----------------------|--------------|
| • Hyderabad | 0-9885175004 | • Jharkhand | 0-9811541605 | • Nagpur | 0-8692091830 |
| • Patna | 0-9334159340 | • Pune | 0-9664372571 | • Uttarakhand | 0-9716462459 |

Printed at: Magic International Pvt. Ltd. Greater Noida, UP, India

Preface to the Second Edition

Concepts of medical field are changing from theoretical knowledge to the practical utility of the subject. Similarly, for the histology learning, a Competency Based Undergraduate Curriculum for Indian Medical Graduate has focused on functional correlation of microscopic structures. This second edition's *Textbook of Human Histology* has been modified to uplift the concept of **Functional Histology**. It will help in foundation for histopathology. It will also help in horizontal and vertical integrations of knowledge.

This textbook is featured to provide the following help to the learner:

For Conceptual Histology

- **Concise text** for quick recapitulation during examination.
- **Functional correlation** for strengthen foundation of the subject.
- **400 plus figures with 200 plus three-dimensional illustrations** to support the text for easy understanding.
- **Clinical correlation** orients toward pathogenesis of diseases (vertical integration).

For Practical Examinations

- **120 plus photomicrographs** help identify the microscopic structures during practical examination.
- **100 plus practice figures (H&E pencil drawings)** are easy to draw for written assessments.
- **'Identification feature'** markings for supporting practical identification of microscopic structure.

For Theory and Entrance Examinations

- **130 plus flowcharts** help for rapid revision that helps in memorizing the microanatomy.
- **Summary (examination guide)** to overcome the difficulty of summarizing the facts in written assessments.
- **NEXT, MCQ, viva voce, and clinical fact** markings for preparation of various upcoming academic entrance examinations.
- **Tables** to summarize essential facts.

Additional Topics

- **Boxes** to focus on important topics.
- **Some interesting facts** to isolate them from main text, so that these facts should not be missed.
- **Special topics** such as uterine cervix, sections of spinal coded at different levels, placenta, umbilical cord, eye, and ear are included as per need of CBME curriculum.

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

Text → Flowchart → Summary (examination guide) → Draw practice figures in log book.

Any suggestions from the reader for rectification and improvement are welcome.

Yogesh Ashok Sontakke
dryogeshas@gmail.com

Preface to the First Edition

This *Textbook of Human Histology* has been written to fulfill the requirements of students and teachers as per *Competency Based Undergraduate Curriculum for Indian Medical Graduate*.*

As per new curriculum, histology learning involves

- Knowledge (K) and skill (S) learning domains
- Knows (K) and knows how (KH) levels of competencies as per Miller's pyramid[#]

Most of the histology topics are in the core level of competency (must know). Only few topics are in non-core levels of competency (nice to know / desirable to know) such as cardioesophageal junction, corpus luteum, olfactory epithelium, eyelid, lip, sclerocorneal junction, optic nerve, cochlea, organ of Corti, pineal gland, and ultrastructure of muscular tissue, nervous tissue, epithelium, and connective tissue. The histology-related competencies should be taught with lectures and practical classes. Assessment methods for histology competencies involve written examination and skill assessment to identify the given slide with interpretation. Various topics of histology need horizontal integration with physiology and vertical integration with pathology.

To fulfill above requirements, this textbook is provided with the following features:

- **Concise text with functional correlation** for quick recapitulation during examination (*horizontal integration*).
- **117 Photomicrographs** help to identify the microscopic structures.
- **122 Flowcharts** help to revise and memorize the microanatomy.
- **106 Practice figures (H&E pencil drawings)** are easy to draw for *written assessments*.
- **175 Three-dimensional illustrations** provide a visual grasp and easier retention of difficult concepts.
- **Summary (examination guide)** to overcome the difficulty of summarizing the facts in *written assessments*.
- **Identification feature** markings focus readers on specific points (for knows, knows how levels of competencies).
- **Neet, MCQ, Viva voce, and Clinical fact** markings for preparation of various upcoming academic entrance examinations.
- **Tables** to summarize essential facts.
- **Boxes** to focus on important topics.
- **Some interesting facts** to isolate them from main text, so that these facts should not be missed.
- **Clinical correlation** orient toward pathogenesis of diseases (*vertical integration*).

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

Text → Flowchart → Summary (examination guide) → draw practice figures in log book

Any suggestions from the reader for rectification and improvement are welcome.

Yogesh Ashok Sontakke

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

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

Acknowledgments

I am thankful to Dr Rakesh Aggarwal, Professor and 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 Dr Parkash Chand, former Professor, Senior Scale in Anatomy; Dr K Aravindhan, Professor and Dr Suma HY, Professor and Head; Dr Sarasu J, Professor, Department of Anatomy, JIPMER, Puducherry; for their continuous encouragement and inspiration. I acknowledge the encouragement and continuous unconditional support from 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 R Sarah, Dr Ujwala Bhanarkar, Dr Saleena N Ali, Dr Payal Kasat, Dr G Dhivya Lakshmi, Dr Sabin Malik, Dr Jahira T Banu, Dr Taqiuddin Mohammed, and Dr Raghunandan Ramanathan for their critical suggestions.

I also acknowledge Drs Mrinmayee Deb Barma, Arun Prasad, Priyanka C Stephen, Neetu Sivadasan, Rituraj Maumdar (senior residents) for their support. I also acknowledge Drs Sankaranarayanan G, 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, Ambiga R, S Nikilesh, Udit Narayan, and Jayasree S (junior residents) for their help.

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), Mr Neeraj Prasad (Graphic artist), Mr Dinesh Chandra Gupta (Senior Editor) and Mr Vikrant Sharma (DTP operator). I appreciate the entire team of CBS Publishers & Distributors in 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 (Bengaluru), Mr S Ramesh (Chennai), Mr Prasun Bhattacharya (Kolkata), Mr S Sarkar (Mumbai), Mr James KC (Kochi), Mr Sumit Behl (New Delhi), Mr VM Suresh (Chennai), Mr Sarbajit Gon (Bengaluru), Mr Ramesh (Hyderabad), Mr Jacob Joseph (Cochin), Mr S Muralidaran (Chennai), Mr B Jothi (Chennai), Mr BL Pradeep (Bengaluru), Mr Ajay Kumar M (Bengaluru), Mr Vikrant Shah (Uttarakhand), Mr Dinesh Giri (Rajasthan), Mr Javed (Mumbai), Mr Anand C (Bengaluru), Mr Manish (Mumbai), Mr Dipam Chatterjee (Jharkhand), Mr Krishnendu (Kolkata), Mr Avinashkumar R Shukla (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 (Belagavi), Mr Anup Ghosh (Patna), Mr Tarak (Kolkata), Mr Sachin Pojary (Bengaluru), Mr Devaraj Muthukrishnan (Chennai), Mr Sachin Chauhan (Lucknow) and Mr Nitish Sharma (J&K).

I thank my wife Dr Anindita for her suggestions, proofreading, and 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.

Yogesh Ashok Sontakke

Acknowledgments

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 M Sivakumar** Former Dean, JIPMER, Karaikal; Professor, SRM Medical College, Trichi, TN
- **Dr TK Rajashree** Vice-Principal (Academics), Professor, 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** Medical Superintendent, R/o Chirayu Medical College, Bhopal, MP
- **Dr Shivaji B Sukre** Dean, SRTR Government Medical College and Hospital, Ambejogai, MH
- **Dr Ashok Patil** Principal, Professor and Head, SMBT Dental College and Hospital and Postgraduate Research Centre, Sangamner, Ahmednagar, MH
- **Dr B Naveen Kumar** Vice-Principal and Professor, Mamata Academy of Medical Sciences, Bachupally, Hyderabad, Telangana
- **Dr Pritha S Bhuiyan** Former Professor and Head, Seth GS Medical College, Mumbai
- **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
- **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, MH
- **Dr Deepti Shastri** Deputy Dean (Academics), Professor and Head, Vinayaka Mission's Kirupananda Variyar Medical College and Hospitals, Salem, Tamil Nadu
- **Dr Simmi Mehra** Professor and Head, All India Institute of Medical Sciences, Rajkot, Gujarat
- **Dr Soumya Chakraborty Bhattacharya** Dean, Employees State Insurance Corporation Medical College, Joka, Kolkata, WB
- **Dr T Rajan** Vice-Principal, Professor and Head, Aarupadai Veedu 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 Nidhi Puri** Additional Professor, AIIMS, Bilaspur, Himachal Pradesh
- **Dr R Sarah** Additional professor, AIIMS, Madurai, Tamil Nadu
- **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 Alka Udainia** Professor, Baroda Medical college, Vadodara, Gujarat
- **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 Medica College, Jalgaon, MH
- **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, Ramagundam, Telangana
- **Dr Anjali Jain** Professor, Christian Medical College, Ludhiana, Punjab
- **Dr Anjali Sabnis** Professor and Head, MGM Medical College, Navi Mumbai
- **Dr Anju Partap** Professor and Head, Indira Gandhi Medical College, Shimla, HP
- **Dr Anne George** Professor and Head, Government Medical College, Kottayam, Kerala
- **Dr Anterpreet Arora** Professor and Head, Sri Guru Ram Das Institute of Medical Sciences and Research, Amritsar, Punjab
- **Dr Anu Sharma** Professor, Dayanand Medical College and Hospital, Ludhiana, Punjab
- **Dr Anupama Mahajan** Vice-Principal, 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, Government Medical College, Siddipet
- **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, MH
- **Dr Ashwini Jadhav** Professor, Grant Government Medical College, Mumbai, MH
- **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 AV Kulkarni** Professor and Head, SDM Medical College, Dharwad, Karnataka
- **Dr Avinash Rudrajwar** Professor and Head, Maitri College of Dentistry, Durg, CG
- **Dr Azhar Ahmed Siddiqui** Professor and Head, JIU's Indian Institute of Medical Science and Research, Badnapur, Jaina, MH
- **Dr Beena Nambiar** Professor and Head, Government Medical College, Pariyaram, Kannur, Kerala

- **Dr Bhaudas Khanderao Jadhav** Professor and Head, Dr Vasantao Pawar Medical College, Hospital and Research Centre, Nashik, MH
- **Dr Binod Kumar Tamang** Professor and Head, Sikkim Manipal Institute of Medical Sciences, Gangtok, Sikkim
- **Dr Bipinchandra Khade** Professor and Head, Chirayu Medical College, Bhopal, MP
- **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, AN
- **Dr Ujwala Bhanarkar** Assistant Professor, All India Institute of Medical Sciences, Kalyani, WB
- **Dr Gautam A Shroff** Professor and Head, MGM Institute of Health Sciences, Aurangabad, MH
- **Dr Gunapriya Raghunath** Professor and Head, Department of Anatomy, Saveetha Medical College and Hospital, Chennai
- **Dr Gunwant Chaudhari** Professor and Head, Zydus Medical 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
- **Dr Hitant Vohra** Professor and Head, Dayanand Medical College and Hospital, Ludhiana, Punjab
- **Dr Hrishikesh Jadhav** Professor and Head, GMERS Medical College, Sola, Ahmadabad, GJ
- **Dr Jaba Rajguru** Professor, Parul Institute of Medical Science and Research, Vadodra, GJ
- **Dr Jagriti Agrawal** Professor and Head, Pt. Jawaharlal Nehru Memorial Medical College, Raipur, CG
- **Dr Jaideo Manohar Ughade** Professor, Government Medical College, Nizamabad, Telangana
- **Dr Jami Sagar Prusty** Professor and Head, MKCG Medical College, Berhampur, Odisha
- **Dr Jaswinder Kaur** Professor and Head, MM College of Medical Sciences and Research, Ambala, Haryana
- **Dr Jayasree K** Professor and Head, Government Medical College, Kozhikode, Kerala
- **Dr Jitendra Kain** Professor and Head, American Institute of Medical Sciences, Udaipur, Rajasthan
- **Dr Jitendra Patel** Professor and Head, NHL Medical College, Ahmedabad, GJ
- **Dr Jyoti Ramling Gaikwad** Professor and Head, Vedantaa Institute of Medical Sciences, Dahanu, Palghar, Maharashtra
- **Dr KK Agarwal** Professor and Head, Veer Chandra Singh Garhwali Govt. Medical Sciences and Research Institute Srinagar, Uttarakhand
- **Dr Kalyan Bhattacharya** Professor and Head, 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, Government Medical College, Suryapet, 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, MH
- **Dr M Prasad** Professor and Head, Patliputra Medical College, Dhanbad, Jharkhand
- **Dr MA Doshi** Professor and Head, Krishna Institute of Medical Science, Karad, MH
- **Dr Madhusmita Panda** Professor and Head, Fakir Mohan Medical College, Balasore, Odisha
- **Dr Mahendra Kumar Pant** Professor and Head, Government Medical College, Dehradun, Uttarakhand
- **Dr Mahesh Ugale** Professor and Head, MIMSR Medical College, Latur, MH
- **Dr Mamata Sar** Professor and Head, Veer Surendra Sai Institute of Medical Sciences and Research, Burla, Odisha
- **Dr Mani Kathapillai** Professor, Shree Sathya Sai Medical College and Research Institute, Chengalpattu, TN
- **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
- **Dr Manjunath V Motagi** Professor and Head, SAIMS Medical College, Indore, 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, Shri Atal Bihari Vajpayee Medical College and Research Institution, 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
- **Dr Mini Kariappa** Professor and Head, Amala Institute of Medical Sciences, Thrissur, Kerala
- **Dr Minnie Pillay** Professor, Amrita Institute of Medical Science, Kochi
- **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 Venkateshwarra 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, Santosh Medical College, Ghaziabad, 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 Nirupama Gupta** Professor and Head, Sharda Medical College, Gr Noida, UP
- **Dr Nitin R Mudiraj** Professor and Head, Bharti Vidyapeeth Medical College and Hospital, Sangali, MH
- **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, MH
- **Dr Pankaj Maheria** Professor and Head, GMERS Medical College, Valsad, GJ
- **Dr Patil Shrish** 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 Prabhakaran K** Professor and Head, Nootan Medical College, Ahmedabad, Gujarat
- **Dr Prafulla Pralhadrao Nikam** Professor and Head, Raipur Institute of Medical Sciences, Raipur, Chhattisgarh
- **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, MH
- **Dr Prakash KG** Professor and Head, Geetanjali Medical College and Hospital, Udaipur, RJ
- **Dr Prasanna MB** Professor and Head, Government Medical College, Ernakulam, Kerala
- **Dr Praveen B Iyer** Additional Professor, Seth GS Medical College, Mumbai
- **Dr Praveen Singh** Professor and Head, Pramukhswami Medical College, Karamsad, GJ
- **Dr Prerna Gupta** Professor and Head, TS Mishra Medical College and Hospital, Amausi, Lucknow, UP
- **Dr Priti Sinha** Professor and Head, Sheikhul-Hind-Maualan-Mehmood Government Medical College, Saharanpur, UP
- **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 Renuka Ahankari** Professor, Smt. Kashibai Navale Medical College and General Hospital, Pune, MH
- **Dr Raviendra Marathe** Professor and Head, RR Kambe Dental College, Akola, MH
- **Dr Ritesh Shah** Professor, GCS Medical College, Ahmadabad, GJ
- **Dr Rohini Karambelkar** Professor and Head, Prakash Institute of Medical Science, Islampur, MH
- **Dr Romi S** Professor and Head of the Department, Government TD Medical College, Alappuzha, Kerala
- **Dr Rupa Chaparrwal** Professor, Sri Aurobindo Medical College and Postgraduate Institute, Indore, MP
- **Dr SK Chavan** Professor, Maharashtra Institute of Medical Education and Research, Pune, MH
- **Dr SM Belsare** Professor, MIMER Medical College, Talgaon, Pune, MH
- **Dr S Muralidhar Reddy** Professor and Head, NRI Medical College, Mangalagiri, AP
- **Dr S Naveen Kumar** Professor and Head, Government Medical College, Naigonda, 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, Bengaluru
- **Dr Sanjeev Kolagi** Professor and Head, S. Nijalingappa Medical College and HSK Hospital and Research Centre, Bagalkot, Karnataka
- **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, Srinivas Institute of Medical Sciences and Research Center, Mangaluru, Karnataka
- **Dr Savithri Krishnan** Former Professor and Head, Government Medical College, Kollam, Kerala
- **Dr Seema Sharma** Professor and Head, Government Medical College and Associated Hospital, Rajouri, J&K
- **Dr Shashi Munjal** Professor and Head, GBCM, Jhajra, Dehradun, UK
- **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, Bengaluru

- **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, Bengaluru, Karnataka
- **Dr Shashi Munjal** Professor and Head, Shri Guru Ram Rai Institute of Medical and Health Sciences, Dehradun, UK
- **Dr Sherry Sharma** Professor, Punjab Institute of Medical Sciences, Jalandhar, Punjab
- **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, Bengaluru
- **Dr Simmi Soni** Professor, Dr VRK Womens Medical College, Aziznagar, Telangana
- **Dr Smruti Rekha Mohanty** Professor and Head, KIMS, Bhubaneswar, Odisha
- **Dr Subhash K Deshpande** Professor, SDM Medical College, Dharwad, Karnataka
- **Dr Suchetra Chaudhary** Professor and Head, BJ Medical College and Hospital, Ahmadabad, Gujarat
- **Dr Sukhinder Baidwain** Professor and Head, Dr YS Parmar Government Medical College, Nahan
- **Dr Sunita Gupta** Former Professor and Head, AMC Met Medical College, Ahmedabad, Gujarat
- **Dr Saurjya Ranjan Das** Professor, IMS and SUM Hospital, Bhubaneswar, Odisha
- **Dr Susan Varghese** Professor and Head, Government Medical College, Kollam, Kerala
- **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, Zyudus Medical 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, MH
- **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, MH
- **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, Bengaluru
- **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 Vijisha Phalgunan** Professor and Head, Sri Lakshmi Narayana Institute of Medical Sciences, Pondicherry
- **Dr Vinay G** Associate Professor, AIIMS, Guwahati
- **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 Sonali** Associate Professor, All India Institute of Medical Sciences, Jodhpur, Rajasthan
- **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 Research Center, Pune, MH
- **Dr Anil Agrawal** Associate Professor, Triveni Institute of Dental Science, Bilaspur, CG
- **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, MH
- **Dr Archana Kannamwar** Associate Professor, Shri Vasant Rao Naik Government Medical College, Yavatmal, MH
- **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 Badal Singh** Associate Professor, Motilal Nehru Medical College, Prayagraj, UP
- **Dr Binod Kumar** Associate Professor and Head, Shri Krishna Medical College, Muzzafarpur, Bihar
- **Dr D Sudhakar Babu** Associate Professor, Government Medical College, Nizamabad, Telangana
- **Dr Gajanan L Maske** Assistant Professor, Shri Vasant Rao Naik Government Medical College, Yavatmal, MH
- **Dr Gayatri Muthiyam** Associate Professor, All India Institute of Medical Sciences, Nagpur, MH
- **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 Jessy Rose George** Associate Professor Government Medical College, Kozhikode, Kerala
- **Dr Jolly Agarwal** Associate Professor, Government Medical College, Dehradun, Uttarakhand
- **Dr Jwalant Waghmare** Associate Professor, Mahatma Gandhi Institute of Medical Sciences, Sevagram, MH
- **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, MH
- **Dr Kunal Chawla** Associate Professor, Indira Gandhi Medical College, Shimla, HP
- **Dr Mangesh Selukar** Associate Professor, Deputy Dean, Vilasrao Deshmukh Government Institute of Medical Sciences, Latur, MH
- **Dr Manjusha Tabhane** Associate Professor, NKP Salve Institute of Medical Sciences and Research Centre and Lata Mangeshkar Hospital, Nagpur, MH
- **Dr Meenakshi Borkar** Associate Professor, Hindu Hruday Samrat Balasaheb Thackarey Medical College and Dr Rustom Narsi Cooper Municipal General Hospital, Mumbai
- **Dr Mohammad Mujahid Ansari** Associate Professor, Government Medical College, Shahdol, MP
- **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 Nilesh Rakate** Associate Professor, MKCG Medical College, Berhampur, Odisha
- **Dr Priya P Roy** Associate Professor, Krishna Institute of Medical Sciences, Karad, Maharashtra
- **Dr R Azhagiri** Associate Professor, ESIC Medical College & PGIMS, Chennai, Tamil Nadu
- **Dr Rajashree S Raut** Associate Professor, RCSI Government Medical College, Kolhapur, MH
- **Dr Rani Raphael M** Associate Professor, Government TD Medical College, Alappuzha, Kerala
- **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
- **Dr S Satish Kumar** Associate Professor, Government Dharmapuri Medical College, Dharmapuri
- **Dr Sajey PS** Associate Professor, Government TD Medical College, Alappuzha, Kerala
- **Dr Sandeep S Mohite** Associate Professor, Krishna Institute of Medical Sciences, Karad, MH
- **Dr Santoshkumar A Dope** Associate Professor, Medical Superintendent, Vilasrao Deshmukh Government Institute of Medical Sciences, Latur, MH
- **Dr Saurabh Kulkarni** Associate Professor, Government Medical College, Jalgaon, MH
- **Dr Sayantan Das** Associate Professor, Mata Gujri Memorial Medical College, Kishanganj, Bihar
- **Dr Shantanu Nandy** Associate Professor, Bankura Sammilani Medical College, Bankura, WB
- **Dr Shalini Kumar** Associate Professor, Hamdard Institute of Medical Sciences and Research, Hamdard University, New Delhi
- **Dr Shilpa Sonare** Associate Professor, Shri Vasant Rao Naik Government Medical College, Yavatmal, MH
- **Dr Shrikant Verma** Associate Professor, Raipur Institute of Medical Sciences, Raipur, CG
- **Dr Sreevidya J** Associate Professor, Institute of Anatomy, MMC, Chennai, TN
- **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, MH
- **Dr Surekha W Meshram** Associate Professor, Government Medical College, Gondia, MH
- **Dr Sushil Jiwane** Associate Professor, Gandhi Medical College, Bhopal, MP
- **Dr Tejaswi HL** Associate Professor, Adichunchanagiri Institute of Medical Sciences, Mandya, Karnataka
- **Dr V Dharani** Associate Professor, Government Villupuram Medical College, Villupuram, TN
- **Dr Varsha Dahiphale** Associate Professor, Swami Ramanand Tirth Rural Government Medical College, Ambajogai, MH
- **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, MH
- **Dr Sunita Nayak** Assistant Professor, All India Institute of Medical Sciences, Patna, Bihar
- **Dr Sushant Swaroop Das** Assistant Professor, AIIMS, Bilaspur, Himachal Pradesh
- **Dr Alka V Bhingardeo** Former Assistant Professor, All India Institute of Medical Sciences, Bibi Nagar, Hyderabad
- **Dr Prashant Munjamkar** Former Assistant Professor, All India Institute of Medical Sciences, Bibi Nagar, Hyderabad
- **Dr Payal Kasat** Assistant Professor, Dr BC Roy Institute of Medical Sciences & Research, Kharagpur, WB
- **Dr Abid Ali** Assistant Professor, Bhaskar Medical College, Yenkapally, Telangana
- **Dr Ajay Rathva** Assistant Professor, GMERS Medical College, Vadodara, Gujarat
- **Dr Aparna Dixit** Assistant Professor, Saraswati Medical College, Unnao, UP
- **Dr Amarappa S Nagaliker** Assistant Professor, Belagavi Institute of Medical Sciences, Belagavi, Karnataka
- **Dr Amrita Kumari** Assistant Professor, Patna Medical College, Patna, Bihar
- **Dr Anjali Prasad** Assistant Professor, Shri Krishna Medical College, Muzzafarpur, 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 Chetan Sahni** Assistant Professor, IMS-BHU, Varanasi, UP
- **Dr Faizal Mohammad** Assistant Professor, Government Medical College, Siddipet, Telangana
- **Dr Garima Pardhi** Assistant Professor, ABV Government Medical College, Vidisha, MP
- **Dr Gyanraj Singh** Assistant Professor, Kalinga Institute of Medical Sciences, Bhubaneswar, Odisha
- **Dr Harsh Chawre** Assistant Professor, ABV Medical College, Vidisha, MP
- **Dr Indushri** Assistant Professor, GMC, Kannauj, UP
- **Dr Israr Ahmed Khan** Assistant Professor, Government Medical College, Shahdol, MP
- **Dr Jayasree Reddy** Assistant Professor, Surabhi Institute of Medical Sciences, Siddipet, Telangana
- **Dr Kiran Kalloor** Assistant Professor, Government Medical College, Palakkad, Kerala
- **Dr Kundan Amitabh** Tutor, Darbhanga Medical College, Lehiasarai, Bihar
- **Dr Lenin S** Assistant Professor, Kanyakumari Government Medical College, Kanyakumari, TN

- **Dr Mangesh Lone** Assistant Professor, LTMMC and Sion Hospital, Mumbai, MH
- **Dr MM Peerzade** Assistant Professor, Dr VM Government Medical College, Solapur, MH
- **Dr M Siva Kumar** Assistant Professor, Government Thiruvannamalai Medical College, Thiruvannamalai, TN
- **Dr Mohd Ajmal** Assistant Professor, Madhav Prasad Tripathi Medical College, Siddharthnagar, Uttar Pradesh
- **Dr MP Sultana** Assistant Professor, ACSR Government Medical College Nellore, AP
- **Dr Mubeen Rashid** Assistant Professor, In-charge, Head of the Department, Government Medical College, Kathua, J&K
- **Dr Nimisha Madhu** Tutor, Anugrah Narayan Magadh Medical College, Gaya, Bihar
- **Dr Nishigandha Sadamate** Assistant Professor, Dr Kiran C Patel Medical College and Research Institute, Bharuch, Vadodara, Gujarat
- **Dr P Ashok** Assistant Professor, Deccan College of Medical Sciences, Hyderabad, Telangana
- **Dr PN Panshewdikar** Assistant Professor, Dr VM Government Medical College, Solapur, MH
- **Dr Praveen Kurrey** Assistant Professor, Pt. Jawahrlal Nehru Memorial Medical College, Raipur, CG
- **Dr Priti Nemade** Assistant Professor, Indira Gandhi Medical College and Hospital, Nagpur, MH
- **Dr Rajeev Panwar** Assistant Professor, ESIC Medical College and PGIMS, KK Nagar, Chennai, 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, MH
- **Dr Rimpi Gupta** Assistant Professor, Kalpana Chawla Government Medical College, Karnal, Haryana
- **Dr Ritika Gaddewar** Assistant Professor, Indira Gandhi Medical College and Hospital, Nagpur, MH
- **Dr Roli Joshi** Assistant Professor, Saraswati Medical College, Unnao, UP
- **Dr Ruchi Ratnesh** Assistant Professor, AIIMS, Deoghar, Jharkhand
- **Dr Sabin Malik** Assistant Professor, Sree Narayana Institute of Medical Sciences, Ernakulam, Kerala
- **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, Zoram Medical College, Falkawn, Aizawl, Mizoram
- **Dr Shibanee Jena** Assistant Professor, Shri Jagannath Medical College and Hospital, Puri, Odisha
- **Dr Sindhu Chaudhary** Assistant Professor, Government Medical College, Almora, 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 Sumita Shukla** Assistant Professor, Rajarshi Dashrath Autonomous Government Medical College, Ayodhya, UP
- **Dr Taqiuddin Mohammed** Assistant Professor, Apollo Institute of Medical Sciences and Research, Hyderabad, Telangana
- **Dr Thuslima M** Tutor, Government Medical College, Omandurar Medical College, Chennai
- **Dr Tom J Nallikuzhy** Assistant Professor, MES Medical College, Perinthalmanna, Malappuram, Kerala
- **Dr Upendra M** Assistant Professor, Mahavir Institute of Medical Sciences, Vikarabad, Telangana
- **Dr Vishal Bhadkaria** Assistant Professor, Bundelkhand Medical College, Sagar, MP
- **Dr Yogendra Singh** Assistant Professor, Baba Raghav Das Medical College, Gorakhpur, UP
- **Dr Yogesh Shridhar Ganorkar** Assistant Professor, GMC, Gondia, Maharashtra
- **Pulkit Jain** Christian Medical College, Ludhiana, Punjab

I am thankful to the following students for their support and suggestions: Bankura: Gouranga Rajak, Soujonnyo Chakraborty; Berhampore: Safin Ali; Bolpur: SK Rintu; Burdwan: Projjal Saha; Coochbehar: Glory Mochari; Joka: Shobhit Kumar Majhi; Kolkata: Aktarul Islam, Argadeep Dey, Debmallo Ghosh, Md Ali Mallick, Prabhat Patawari, Sayantan Mallick, Shirol Islam, Subhodip Ghosh, Supriyo Rana; Malda: Md Tahahait, Subhajit Sen; Midnapore: Prajjal Agarwal, Sayed Anowar, Tathagata Das, Tousif Ali; Raiganj: Papan Ghosh, Samir Das; Siliguri: Krishnendu Das; Patna: Swapnil Shyambuj, Raushan Kumar; Dhanbad: Akshay Shankar.

Yogesh Ashok Sontakke

eSmartQuiz – Online MCQ Test

Are you ready for the “eSmartQuiz – Online MCQ test”?

After attending the class, students should go through the “eSmartQuiz – Online MCQ test” for the following reasons:

- *Reinforcement of Learning*: The “eSmartQuiz – Online MCQ test” provide an opportunity to reinforce learning after attending a class or reading a book. It helps to assess understanding and retention of concepts, to solidify knowledge and identify areas that need further revision or clarification.
- *Assessment of Comprehension*: The “eSmartQuiz – Online MCQ test” is an effective tool to assess comprehension of the subject matter and to demonstrate the ability to apply the concepts learned in the class.
- *Enhancement of attention and critical thinking*: The “eSmartQuiz – Online MCQ test” will help to make students attentive for the class and to enhance critical thinking skills by selecting the most appropriate answer among the given options.

Each eSmartQuiz test consists of 10 MCQs, mostly image-based, and the student can see their scores at the end of each test. These questions will be modified after a certain interval. Use the given links or scan the QR code (given in each chapter) for the test. One student can solve each test only one time.

Chapter	Link for eSmartQuiz	Chapter	Link for eSmartQuiz
1	https://forms.gle/zqNLHAXFojhijM8u5	15	https://forms.gle/BKSjLtTqS3HAYDqc9
2	https://forms.gle/VbBDsVCNhP9H1kV6A	16	https://forms.gle/NzCQxaaXCeSnu6xD6
3	https://forms.gle/zLPDHfhRjvw8LERx6	17	https://forms.gle/rhHyujhzYareB43S9
4	https://forms.gle/uqZvoc7KzJji2cPA	18	https://forms.gle/XwpyzSTPLPg7QGWx5
5	https://forms.gle/XXLStKuMrigQY2gZ7	19	https://forms.gle/Qv6v5LubqxKQrmHS9
6	https://forms.gle/qV86nj4EXbsrNTSY6	20	https://forms.gle/TnZCG2nTQAUtj4w8
7	https://forms.gle/NuKDofF86ZGGkXhp8	21	https://forms.gle/PVjP2zj7RwEhVqhr5
8	https://forms.gle/qPRa1DQHkSHkaCDVA	22	https://forms.gle/uw7VYFBXMRfYinXg9
9	https://forms.gle/sKgiBSTePe1yVpL36	23	https://forms.gle/Veyh6nT3sEBHGDU27
10	https://forms.gle/qy4Lkvymv4JNpL238	24	https://forms.gle/gQeVb4xdHLFUcCUV8
11	https://forms.gle/KAdxmD89Lott4rSv9	25	https://forms.gle/4dSFWiWwJJeQTaSR9
12	https://forms.gle/UTzgFXxeJu8tsoqFA	26	https://forms.gle/WxUpu1QXPhg3QsKf7
13	https://forms.gle/NUUfqGZ3PN65n7Ek8	27	https://forms.gle/hhCk46v5BroieVmm9
14	https://forms.gle/5fBeeqAVdi3R5jmV9	28	https://forms.gle/Th6JSYv6utVvJhKL9

Contents

<i>Preface to the Second Edition</i>	v
<i>Preface to the First Edition</i>	vi
<i>eSmartQuiz – Online MCQ Test</i>	xiv
<i>Concept of Functional Histology</i>	xvii
<i>Highlighted Topics of Histology</i>	xviii

Section I: Introduction to Histology

1. **Microscope** 3
Reviewer: Dr Anjali Jain
Cristian Medical College, Ludhiana, Punjab

2. **Orientation to Histological Techniques** 8
Reviewer: Dr Saleena N Ali
Government TD Medical College,
Alappuzha, Kerala

3. **Cell and Tissue** 12
Reviewer: Dr R Sarah
AIIMS, Madurai

Section II: General Histology

4. **Epithelial Tissue** 27
Reviewer: Dr Aparna Muralidharan
PIMS, Puducherry
Competency: AN65.1

5. **Cell Surface Projections and Cell Junctions** 39
Reviewer: Dr Payal Kasat
Dr BC Roy Institute of Medical Sciences & Research,
IIT, Khargpur, West Bengal
Competency: AN65.2

6. **Glands** 47
Reviewer: Dr Rohini Motwani
AIIMS, Bibinagar
Competency: AN70.1

7. **General Connective Tissue** 56
Reviewer: Dr Gayatri Muthiyar
AIIMS, Nagpur
Competencies: AN66.1, AN66.2

8. **Cartilage** 74
Reviewer: Dr Jolly Agrawal
Government Medical College,
Dehradun, Uttarakhand
Competency: AN71.2

9. **Bone** 83
Reviewer: Dr Hitant Vohra
Dayanand Medical College and Hospital,
Ludhiana, Punjab
Competency: AN71.1

10. **Muscle Tissue** 98
Reviewer: Dr Prajakta Kishve
Employees State Insurance Coporation
Medical College, Hyderabad, Telangana
Competencies: AN67.1, AN67.2, AN67.3

11. **Lymphoid Tissue** 113
Reviewer: Dr Nidhi Puri
AIIMS, Bilaspur, Himachal Pradesh
Competencies: AN43.2, AN70.2

12. **Nervous Tissue** 130
Reviewer: Dr Anjali Sabnis
MGM Medical College,
Navi Mumbai
Competencies: AN68.1, AN68.2, AN68.3

13. **Cardiovascular Tissue** 145
Reviewer: Dr Prabhakaran K
Nootan Medical College,
Ahmedabad, Gujarat
Competencies: AN69.1, AN69.2, AN69.3

14. **Skin and its Appendages** 161
Reviewer: Dr Jahira T Banu
JIPMER, Puducherry
Competency: AN72.1

Section III: Systemic Histology

- | | |
|--|--|
| <p>15. Respiratory System 177
 <i>Reviewer: Dr Bertha AD Rathinam</i>
 AIIMS, Bhopal
 Competencies: AN25.1, AN43.2, AN43.3</p> | <p>22. Male Reproductive System II: Accessory Sex Glands and Penis 276
 <i>Reviewer: Dr Simmi Mehra</i>
 All India Institute of Medical Sciences, Rajkot, Gujarat
 Competency: AN52.2</p> |
| <p>16. Digestive System I: Oral Cavity and Associated Structures
 (Lip, Tooth, Tongue, and Salivary Glands) 195
 <i>Reviewer: Dr Saleena N Ali</i>
 Government TD Medical College, Alappuzha, Kerala
 Competencies: AN43.2, AN43.3</p> | <p>23. Female Reproductive System I: Ovary, Uterus, and Vagina 284
 <i>Reviewer: Dr Deepti Shastri</i>
 VMKV Medical College and Hospitals, Salem, Tamil Nadu
 Competencies: AN52.2, AN52.3</p> |
| <p>17. Digestive System II: Esophagus and Stomach 209
 <i>Reviewer: Dr Sheela Sivam</i>
 MES Medical College, Perinthalmanna, Malappuram, Kerala
 Competencies: AN52.1, AN52.3</p> | <p>24. Female Reproductive System II: Mammary Gland, Placenta, and Umbilical Cord 299
 <i>Reviewer: Dr Swati Bansal</i>
 Kalpana Chawla Medical College, Karnal, Haryana
 Competency: AN52.2</p> |
| <p>18. Digestive System III: Small and Large Intestines 223
 <i>Reviewer: Dr Sushant Das</i>
 AIIMS, Bilaspur, Himachal Pradesh
 Competency: AN52.1</p> | <p>25. Endocrine System 311
 <i>Reviewer: Dr J Sreevidya</i>
 Madras Medical College, Chennai, Tamil Nadu
 Competencies: AN43.2, AN52.1</p> |
| <p>19. Liver, Gallbladder, and Pancreas 238
 <i>Reviewer: Dr Shibanee Jena</i>
 Shri Jagannath Medical College and Hospital, Puri, Odisha
 Competency: AN52.1</p> | <p>26. Nervous System 329
 <i>Reviewer: Dr Ujjwala Bhanarkar</i>
 AIIMS, Kalyani, West Bengal
 Competency: AN64.1</p> |
| <p>20. Urinary System 252
 <i>Reviewer: Dr Rakesh Verma</i>
 KGMU, Lucknow Uttar Pradesh
 Competency: AN52.2</p> | <p>27. Special Senses I: Eye 339
 <i>Reviewer: Dr Bashir Ahmad Shah</i>
 Govt Medical College, Srinagar, Jammu and Kashmir
 Competency: AN43.2</p> |
| <p>21. Male Reproductive System I: Testis, Epididymis, and Ductus Deferens 265
 <i>Reviewer: Dr R Sarah</i>
 AIIMS, Madurai, Tamil Nadu
 Competency: AN52.2</p> | <p>28. Special Senses II: Ear 353
 <i>Reviewer: Dr Anitha V</i>
 Professor and Head, Government Medical College, Kanyakumari, Tamil Nadu
 Competency: AN43.3</p> |
| | <p>Index 361</p> |

Concept of Functional Histology

With time, the concepts of histology teaching are changing. The students should focus more on functional histology to understand the microscopic structures and functions of the tissues and organs. Hence, in this edition, more significance is given toward the functional correlation along with basic histology. It will help in laying the foundation for histopathology and increase the focus on the practical application of the fundamentals.

For functional correlation of the following structures, refer the indicated pages.

<ul style="list-style-type: none">• Plasma membrane 14• Rough endoplasmic reticulum 16• Smooth endoplasmic reticulum 16• Golgi complex 17• Mitochondria 18• Ribosomes 18• Lysosomes 19• Microtubules 20• Actin filaments 20• Intermediate filaments 20• Centrioles 22• Nucleolus 24• Epithelium 27• Simple squamous epithelium 29• Simple cuboidal epithelium 30• Simple columnar epithelium 31• Pseudostratified columnar epithelium 32• Keratinized stratified squamous epithelium 33• Transitional epithelium 36• Basement membrane 38• Desmosomes 40• Zonula adherens 40• Fascia adherens 40• Tight junctions 41• Gap junctions 42• Microvilli 43• Steriocilia 44• Cilia 45• Ground substance 63• Myofibroblasts 65• Brown fat 65• Macrophages 65• Mast cells 66• Plasma cells 66• Dense irregular connective tissue 70• Dense regular connective tissue 70• Yellow adipose tissue 72	<ul style="list-style-type: none">• Brown adipose tissue 73• Hyaline cartilage 77• Elastic cartilage 79• Fibrocartilage 80• Osteoprogenitor cells 85• Osteoblasts 86• Osteocytes 86• Osteoclasts 86• T-tubules 103• Muscle spindle 106• Lymph node 119• Thymus 122• Spleen 126• Tonsil 127• Astrocytes 133• Oligodendrocytes 134• Microglia 134• Ependymal cells 135• Satellite cells 135• Myelin sheath 136• Endothelium 146• Tunica intima 148• Tunica media 148• Elastic arteries 149• Arterioles 154• AV shunts 157• Arrector pili muscles 172• Sebaceous glands 173• Modified apocrine sweat glands 175• Clara cells 191• Type II pneumocytes 193• Intercalated ducts 203• Striated ducts 204• Intestinal epithelium 210• Muscularis mucosae 211• Submucosa 211• Functional correlation muscularis externa 211• Esophagus 213	<ul style="list-style-type: none">• Chief cells 218• Parietal cells 219• Enteroendocrine cells 220• Enterocytes 224• Paneth cells 225• M cells 226• Brunner's glands 226• Kidney 252• Mesangial cells 256• Proximal convoluted tubules 258• Distal convoluted tubules 258• Plaques of urinary bladder 263• Sertoli cells 267• Leydig cells 268• Epididymis 273• Blood-testis barrier 273• Vas deferens 275• Seminal vesicle 278• Prostate 280• Mechanism of erection 283• Fallopian tube 292• Mode of milk secretion 302• Placental barrier 305• Placenta 307• Neurohypophysis 316• Thyroid gland 319• Parathyroid gland 321• Zona glomerulosa 323• Zona fasciculata 324• Zona reticularis 325• Suprarenal medulla 326• Pinealocytes 327• Pineal gland 327• Corneal epithelium 341• Bowman's membrane 342• Corneal endothelium 342• Retinal pigmented epithelium 344• Macula 358• Ampullary crest 359
---	---	---

Highlighted Topics of Histology

Learning histology is supported with the specially focused topics in boxes. They will be helpful for understanding the concepts, giving importance to the topics and for preparation of examinations. These are included in boxes as follows.

Box 2.1: Hematoxylin and eosin staining 9	Box 15.4: Blood-air barrier 193
Box 2.2: Decalcification 9	Box 16.1: Taste buds 200
Box 3.1: Lysosomal storage diseases 19	Box 18.1: Peyer's patches 232
Box 3.2: Inclusions 22	Box 19.1: Concept of liver lobules 239
Box 4.1: Histological practical aspects 28	Box 19.2: Liver sinusoids 240
Box 4.2: Goblet cells 32	Box 19.3: Intrahepatic biliary tree 242
Box 6.1: Goblet cell—as a gland 54	Box 19.4: Santorini 247
Box 7.1: Marfan syndrome 61	Box 20.1: Types of nephrons 253
Box 7.2: Mononuclear phagocytic system 66	Box 20.2: Filtration apparatus of kidney 254
Box 9.1: Sharpey's fibers 84	Box 20.3: Mesangium 256
Box 9.2: Paget's disease/osteitis deformans 88	Box 20.4: Juxtaglomerular apparatus 256
Box 9.3: Preparation of ground section of bone 92	Box 21.1: Blood-testis barrier (Sertoli cell barrier) 273
Box 9.4: Zones of epiphyseal cartilage 96	Box 22.1: Benign prostatic hypertrophy 280
Box 10.1: Sarcoplasmic reticulum and T-tubules 103	Box 22.2: Cowper's/bulbourethral gland 280
Box 10.2: Muscle spindle 106	Box 23.1: Endometrium in menstrual cycle 293
Box 10.3: Intercalated disc 108	Box 24.1: Milk ejection reflex 302
Box 11.1: Epithelioreticular cells 122	Box 25.1: Hypothalamo-hypophyseal portal system 312
Box 13.1: Functional correlation of arteriovenous (AV) shunts/anastomosis 157	Box 25.2: Hypothalamic control over anterior pituitary 316
Box 14.1: Panniculus carnosus 166	Box 25.3: Follicular cells and activity of thyroid gland 319
Box 14.2: Functional correlation of melanin 167	Box 25.4: Chromaffin reaction 326
Box 14.3: Sensory receptors of skin 169	Box 26.1: Regional characteristics of spinal cord 331
Box 14.4: Arrector pili muscle 172	Box 26.2: Afferent fibers of cerebellum 334
Box 14.5: Nail clubbing 176	Box 26.3: Connective tissue of central nervous system 338
Box 15.1: Bronchial tree 187	Box 27.1: Vitreous body 349
Box 15.2: Asthma 191	Box 28.1: Tympanic membrane 354
Box 15.3: Alveolar macrophages 193	Box 28.2: Macula 358
	Box 28.3: Ampullary crests 358