

EMBRYOLOGY

Number of somites	Stage*	Incubation time in he according to:— Duval Huettner Patten			illie (Primitive streak	Nervous system	Mesoderm, somites and kidney	Vascular system	Anterior intestinul portal
0	4	20	17-18	18	18-19	Magimal length, 2.2 mm, 1.e., 0.7 of area pellicida. Groove, pit and pode present.		Shield shaped sheet of nessoderm spreads out laterally from the primi- tive streak.		
0	5 & 6	21	19	20	19-22	Begins to decrease in length, 1.9 mm. Noto- school graws forward from node.	Neural plate and neural folds visible.	Lateral horns of inesodering from forward. The first somite may appear simultaneously with the formation of the head fold (stage 7).	Mezenchyme cells form isolated blood islands in extra-embryonic mezoderm.	First seen to be pres- ent.
3	8-	22	23	23	25-28	Reduced to a length of 1.5 mm.	Neural folds meet in brain region but do not fuse.	Lateral horns grow round the matschermiess proun- nion. Segmented somites joined to lateral plate meso- derm by intermediate mesoderns (nephrotome). A cavity, the myocoel, ap- pears in somites.	The blood islands begin to unite and the first blood corputeles are pro- duced within the resulting tubes.	Moves back as the fore- gut clon- gates.
5	8+	23-25	25	25-26	27-30	1.2 mm. long.	Fusion of fishis begins to brain region; further back neural folds meet but they aplay out over the somites.	The cile of the previous become radially arranged about the myocoel cavities; cavity reduced by a central core of cells. Laberal horns meet anteriorly.	The anterest becomes linked to the blood uland system by sitelline veins. Paired primordia of the heart develop together with ventral and dorsal avoiae.	Lies poster- tor to the heart prim- ordia,
10	10	29-30	30	30-31	33-38	0.6 mm. long.	Except for anterior neuro- pore, juston of folds is com- pleted in the brass region. Three primary brass west- cles visible.	The intermediate meso- derm begins to separate off dovsally. The pronephra- tabules develop from this material between somites six and ten. The first somite begins to disappear.	The heart prinordia fuse to form a tubular heart which beds slightly to the right of the embryo. Rant and sporadic pulsation of the heart occurs.	May reach the first somite.
13	11	33-34	33	33-34	40-45	0.4 mm, long.	Five brain vesicles can be seen. Anterior neuropore closes. The neural folds fast beyond the thirteenth somite.	The dorso-lateral buds dif- ferentiate into protephric tabules and the protephric dact farms by fusion of material from the tabules. First signs of Wolfhan duct.	The heart becomes distinctly dis- placed to the right. Therate and ampli- tude of the heart beats increase. A network of blood ressels established in area vasculota.	Reaches the second samite.
17	12+	37-41	37	38-40	46-50	Q.2 mm. long.	Fore brain at an angle to hind brain due to flexure. A shallow infundibulum is present.	Connection between som- ites and nephrotomes is lost. The mesonephros develops along with pronephros below the somites. Wolffian dact extensis from tent to fifteenth somite. Differen- tiation begans in anieriar somites.	The heart is bearing efficiently by this stope and blood devalutes. The third stope and blood devalutes are sold of the stope of the st	Reaches the third zomite.
21	14+	43-46	43	44-48	48-52	No longer destinguish- able, contributes mater- tal ta tail bud.	Fore brain at right angles to hind brain. Fore brain enlarges in telencephalon region.	Pronephros begins to dis- appear anterior to the eleventh semite. In the ar- terior somite a distinct der- mateure can be seen and cells migrate from the somites and neural crests to form the sclerotoms round the motochard.	The attium begins to divide into right and left awriels. The first works are in established and the second begins reach sometime eight. The wielline artery is distinct between somites 17–19.	Reaches the fourth somite.
24	15	44-46	48	48-50	50-55		The telenephalon becomes distinct from the dien- cephalon, Rathke's pocket grows under the infundi- bulum.	The posterior somites re- main undifferentiated; an- teriorly somites differen- tiate bits dermatome, repo- tate bits dermatome, repo- tate eleven pairs of meso- mephric tubules between somite five and sixteen.	Besides the two ourieles heart has distinct ventrele and course atter- form. Two carrie arches yearen, Dorsel autur Just at far back or comite busiles. The titleline arceives lie between somities eighteen and twenty.	Is in the region of somites fix to six.
27	16	48	50-52	50-55	51-56		Telencephalon and dience- phalon become reparated by the velum transversion. A distinct intimus can be seen between the missis- cephalon and metence- phalon.	The third aurile arch appears. Differentiation into der, the third aurile arch appears and direct aurile au		Lies be- tween som ites sever and ten.
30	17	52	58-60	55-60	52-64		The isthmus deepens, Pairedteleneepholicvesicles develop, Roof of hind brain becomes very than in mye- lencepholin region, Brain bens double by now.		There are three complete arrives and the fourth begins to develop. The first pair of arrives arches may begin to atrophy at this stege. Dersal aoriae fused up to somite 16. Vieiling arrey between somite 16. Vieiling arrey between 10 and 22.	Has more back to in between somites ter and twelve
36	18+	68-72	72	72	72		The cerebral hemispheres develop from the telence- phathe vericles. The in- fundabulum joins with Rathke's pocket to form the plustary.	Differentiation reaches the thirtieth somnte. Wolfflan duct reaches closeca but may not fuse with it until later.	The first pair of aortic arches con- tinue to atrophy as the fourth pair develop. Dorsal aortic fued as far back as somites 17-20. Viseline arlery is in region of somites 21-22.	Between somites thirteen and fourteen.

CHICK DEVELOPMENT

Alimentary system	Eyes	Ears	Flexure	Torsion	4100 4010	经经济的	010117 031 2394263				
					000	01040	4/470				
Foregut 0.15 mm. long.						SUS					
Foregut 0.3 to 0.4 mm, long.											
Foregut 0.5 to 0.8 nsus. long.	Prince	*	the the sheet								
Foregut about 1.0 mm. long.	SEATTLE PUBLIC LIBRARY REFERENCE BOOK NOT TO BE TAKEN FROM THIS ROOM										
Foregut is about 1.3 mm, long.	# R59	15									
The foregut is 1.5 mm, long and there are indications of the first pair of visceral clefts.	Ti pr ar m				4,		The remains of the primitive streak begin contributing material posteriorly to the tail bad.				
The first pair of visceral clefts are divinct and the second pair begin to form.	The lens rudiments in- vaginate to form lens vesticles. The optic vest- cles invaginate to form optic cups	The mouth of each auditory pit begins to constrict and auditory resicles form.	Cranial flexure, i.e. angle between fore- and lond- brain, is 50°. Cervacal flex- ure begins in hind-brain region and trunk flexure can also be seen.	The head is fully turned to the left. The first five to seven somites also exhibit torsion.	The hand brain and first few somites are cov- ered by the amnion. Tall folds may begin to develop.		There is a distinct tail bad.				
The first and second visceral clefts are clearly visible; the third pair begin to develop. The hind gut oppears.	The mouth of the lens vericle begins to close.	The mouth of the auditory verticle is reduced to a small aperture.	Cranial flexure causes the fore-brain to be directed backwards close to the feart. Cervical flexure becomes a broad curve.	Torsion is apparent in somites eight to ten.	The zero-anniotic con- nection is somewhat the an- mon covers somites six to thirteen. Tall fold appears.		The tall bud begins to develop pasterion to the hind gut.				
The first, second and third visceral clefts are present. The liver bad appears as do the tail gut and anal plate.	The lens becomes cut off from the ectoderm. The optic cups are almost closed. The retina dis- tinct. The eye is still an- terior to the ear.	The nuditory vesicle is connected to the small ectodermal aperture by the ductus endolympha- ticus.	Cranial flexure is at its maximum. Cervical flexure increases. Trush flexure is noticeable runth flexure is noticeable in the region of somites ten to twelve.	Torsion extends to zomites eleven, twelve and thirteen or even further.	The head fold grows back and may be any- where between somites ten and eighteen. The fail fold begins to grow forward.		The tail bud can be seen projecting be hind the hind gut The Imb bud, appear as low swellings.				
The fourth pair of visceral clefts develop. The hier bulge is now completown. Tail god extends further into tail. Cloaca begins to form.	The optic cup closes. The eyes now lie posterior to the ears.	The aperture closes.	Craxial flexure remains un- changed. Cervical flexure is about 100°. Trunk flexure develops into a broad curve. Caudal flexure begins,	Torsion as far back as somites lifteen to nineteen.	The head fold has ex- tended to the region between sountes six- ticen to twenty-four. The tail fold has grown forward aver som- ites 29-30.	Begins as on outgrowth of the hind gut in the cloacal re- gion,	The tail bud begin to curve forware The fore limb but thes between somite 17-19 and the hin limb hud betwee somites 26-30.				
Four pairs of visceral clefts. The teal gut begins to degenerate. The anterior and posterior intestinal portals approach each other, leaving an open intestinal umbilicus of 3 non, Lung buds develop.	The eyes, due to flexure, lie well posterior to the ears,	The auditory weicle is pear-shaped with a narrow ductus en- dolymphaticus.	Caudal flexure causes tall to be at an angle of 90° to the body.	The whole posterior region exhibits some degree of torsion.	The head and sail folds meet or leave a small oral aperture over somites 26-28.	Allantoic stali, and vesicle. The vesicle en- larges after 72 hours.	Linth bads are not quite conspicuou and begin to exhibi nipple-shaped apice The kind limb bu extends to somit 32.				

An Atlas of Embryology

by

W. H. FREEMAN, B.Sc.,

Head of the Biology Department, Chislehurst and Sidcup Grammar School, Chief Examiner, 'A'-level Zoology, London

and

BRIAN BRACEGIRDLE, B.Sc., A.R.P.S.,

Senior Lecturer in Biology, St Katharine's College, London, Assistant Examiner, 'A'-level Zoology, London

HEINEMANN LONDON Heinemann Educational Books Ltd LONDON MELBOURNE TORONTO CAPE TOWN SINGAPORE AUCKLAND IBADAN HONG KONG

© W. H. Freeman & Brian Bracegirdle 1963 First published 1963 Reprinted 1964

Published by Heinemann Educational Books Ltd 15–16 Queen Street, Mayfair, London W.I Printed in Great Britain by Bookprint Limited, Kingswood, Surrey

Preface

This book consists of photomicrographs of sectioned and entire embryos of frog and chick,

with large detailed drawings to correspond.

Descriptive embryology is still recognised as a necessary and valuable part of courses in zoology and biology leading to the General Certificate of Education at Advanced Level, and to first degrees. As teachers and examiners we have become aware of the difficulties experienced by students in interpreting the embryological structures seen under the microscope. The present book is intended to help overcome these difficulties, while at the same time summarising the descriptive embryology of frog and chick in sufficient detail for degree level. Care has been taken to label fully, and to make the drawings and photographs large enough for clearness.

It has become apparent that the embryology slides in general use are not of very high quality. For this reason, little attempt was made to obtain slides of better quality, but to use those normally confronting the student – in this way we hope to have improved the chances of artifacts being recognised as such. A large number of slides was looked through, but in the end we confined ourselves to a relatively small number of the more typical specimens. By doing this we were able to produce a book inexpensive enough for wide

general use.

Each slide was photographed through the microscope, with special attention being paid to securing a flat field and good depth of focus – especially difficult with these rather large specimens. Not all the slides selected for inclusion were of a quality desirable for photomicrography, as will be obvious from the photomicrography themselves; but we feel that this need be no great drawback, since students are often required to interpret these

poorer-quality slides.

Each drawing was made completely independently of the photograph, directly from the slide. An accurate outline was obtained by microprojection, with the emphasis on line work, as it should be in students' drawings. Where it made for greater clarity, the drawing was diagrammatised, as in the case of some of the embryonic membranes. Later the drawing was compared with the photograph, and otting was added where it seemed desirable for greater clarity. It will be seen that more detail appears in many of the drawings than in the corresponding photographs. This detail is obtainable only by the proper use of the fine focusing of the microscope at increased magnification, and should serve as a salutary reminder to the student that it is necessary for him to do the same to interpret his slides!

Much care and effort has been expended on the labelling of the drawings, and all the usual texts have been consulted. Even so, it was often necessary to have recourse to serial sections, where these were available. In many cases, none were, and so some errors are likely to remain, even though we were fortunate to have the fullest co-operation of Dr Ruth Bellairs, of University College, London, in checking the work. We are most grateful to Dr Bellairs for her great help; any errors remaining are, of course, the entire responsi-

bility of the authors.

It would not have been possible to have produced this work from the slides already in our possession. For their kindness in making available extra material, we are deeply indebted to the following: Mr Charles Biddolph, Mr C. V. Brewer, Dr Ben Dawes, Mrs J. Froud, Mr George Gardener, Mr A. T. Green, Mr C. Heather, Dr Brian Lofts, Mr C. T. Pugsley, Mr A. R. Tindall, Mr H. Whate, and the Zoology Department of Wye College. To TECHNOLOGY

Mr George Gardener we owe an additional debt for his early criticism and encouragement. We were likewise fortunate in our lettering artists, Mr Alan Plummer, who co-operated in a most wholehearted manner; and also in our Publishers – in Mr Alan Hill and Mr Hamish MacGibbon we found a most sympathetic support and facilitation of our aims. Last, but very definitely not least, we must thank our wives very sincerely indeed for their help and encouragement, and for their stoicism when surrounded for weeks on end by all the impedimenta of drawing and photomicrography.

September 1962

W.H.F. B.B.

Contents

- I Frog; cleavage, 2-cell stage, V.S.
- 2 Frog: cleavage, furrows, V.S. 3 Frog: cleavage, 16-cell stage, V.S.
- 4 Frog: cleavage, 24-cell stage, V.S. 5 Frog: cleavage, blastula, V.S.
- 6 Frog: early gastrula (dorsal lip), V.S.
- 7 Frog: later gastrula (yolk plug), V.S.
- 8 Frog: later gastrula (yolk plug), H.S. 9 Frog: neural plate stage, T.S.
- 10 Frog: neural fold stage, T.S.
- II Frog, neural tube stage, T.S.
- 12 Frog: neural, V.L.S.
- 13 Frog: newly-hatched larva, optic region,
- 14 Frog: newly-hatched larva, auditory region, T.S.
- 15 Frog: newly-hatched larva, trunk region, 16 Frog: external gill larva, optic region,
- 17 Frog: external gill larva, auditory region,
- 18 Frog: external gill larva, heart and gill region, T.S. 19 Frog: external gill larva, trunk region,
- T.S. 20 Frog: external gill larva, head region,
- H.L.S. 21 Frog: external gill larva, trunk region,
- H.L.S. 22 Frog: internal gill larva, trunk region,
- V.L.S. 23 Frog: internal gill larva, optic region,
- 24 Frog: internal gill larva, gill region, T.S.
- 25 Frog: 19-mm tadpole, forelimb region, T.S.
- 26 Frog: 19-mm tadpole, trunk region, T.S.
- 27 Chick: blastoderm, head-process stage,
- 28 Chick: blastoderm, head-fold stage, E.
- 29 Chick: blastoderm, 3-somite, E.
- 30 Chick: blastoderm, 6-somite, E.
- 31 Chick: blastoderm, 10-somite, E. 32 Chick: blastoderm, 13-somite, E.
- 33 Chick: blastoderm, 17-somite, E.
- 34 Chick: blastoderm, 20-somite, E. 35 Chick: blastoderm, 25-somite, E.
- 36 Chick: blastoderm, 30-somite, E.
- 37 Chick: blastoderm, 35-somite, E. 38 Chick: blastoderm, 40-somite, E.
- 39 Chick: 6-somite stage, head region, T.S.

- 40 Chick: 6-somite stage, somitic region, T.S.
 - 41 Chick: 6-somite stage, notochord, T.S. 42 Chick: 6-somite stage, primitive streak,
 - 43 Chick: 6-somite stage, V.L.S.
 - 44 Chick: 10-somite stage, V.L.S.
 - 45 Chick: 10-somite stage, forebrain region, T.S. 46 Chick: 10-somite stage, hindbrain region,
 - T.S. 47 Chick: 10-somite stage, heart region,
 - 48 Chick: 13-somite stage, heart region,
 - T.S. 49 Chick: 13-somite stage, posterior trunk
- region, T.S. 50 Chick: 17-somite stage, trunk region. T.S.
- 51 Chick: 21-somite stage, trunk region, T.S.
- 52 Chick: 24-somite stage, fore and hind brain, T.S.
- 53 Chick: 24-somite stage, fore and hind brain, T.S.
- 54 Chick: 27-somite stage, trunk region, T.S. 55 Chick: 27-somite stage, posterior trunk
- region, T.S. 56 Chick: 27-somite stage, eye and ear
- region, T.S. 57 Chick: 30-somite stage, fore and hind brain, T.S.
- 58 Chick: 30-somite stage, heart region, T.S.
- 59 Chick: 30-somite stage, anterior trunk region, T.S.
- 60 Chick: 30-somite stage, posterior trunk region, T.S. 61 Chick: 36-somite stage, pharyngeal
- region, T.S. 62 Chick: 36-somite stage, hind-brain
- region, T.S.
- 63 Chick: 36-somite stage, olfactory pit region, T.S.
- 64 Chick: 36-somite stage, optic region, T.S. 65 Chick: 36-somite stage, trunk region,
- 66 Chick: 45-somite stage, tail and hindlimb region, T.S.
- 67 Chick: 36-somite stage, H.L.S.

I. Frog: cleavage, 2-cell stage, V.S. mag. 50 ×

2. Frog: cleavage furrows, V.S. mag. 50 ×

3. Frog: cleavage, 16-cell stage, V.S. mag. $50 \times$ 4. Frog: cleavage, 24-cell stage, V.S. mag. $50 \times$

5. Frog: cleavage, blastula, V.S. mag. 45 ×

Drawing of specimen 5

6. Frog: early gastrula (dorsal lip), Y.S. mag. 40 ×

Drawing of specimen 6

Drawing of specimen 7

9. Frog: neural plate stage, T.S. mag. 35×

10. Frog: neural fold stage, T.S. mag. $35 \times$

12. Frog: neurula, V.L.S. mag. 60×

13. **Frog:** newly-hatched larva, optic region, T.S. $mag.~80\times$

Drawing of specimen 13

15. Frog: newly-hatched larva, trunk region, T.S. mag. 130×

16. Frog: external gill larva, optic region, T.S. mag. 100imes

17. Frog: external gill larva, auditory region, T.S. mag. 100imes

18. Frog: external gill larva, heart and gill region, T.S. mag. 120×

Drawing of specimen 18

19. Frog: external gill larva, trunk region, T.S. mag. 80 🖄

20. Frog: external gill larva, head region, H.L.S. mag. 85×

21. Frog: external gill larva, trunk region, H.L.S. mag. $50\times$

Drawing of specimen 21

22. Frog: internal gill larva, trunk region, V.L.S. mag. 40×

23. Frog: internal gill larva, optic region, T.S. $mag.~80 \times$

24. Frog: internal gill larva, Gill region, T.S. mag. 45.

25. Frog: 19-mm. tadpole, forelimb region, T.S. mag. 35×

26. Frog: 19-mm. tadpole, trunk region, T.S. mag. 40>

27. Chick: blastoderm, head-process stage, E. mag. 25 \times

29. Chick: blastoderm, 3-somite, E. mag. 40×

Drawing of specimen 29

30. Chick: blastoderm, 6-somite, E. mag. 40imes

31. Chick: blastoderm, 10-somite, E. mag. 45 \times

32. Chick: blastoderm, 13-somite, E. mag. 35×

Drawing of specimen 32

Drawing of specimen 34

(Left) 34. Chick: blastoderm, 20-somite, E. mag. 40×

36. Chick: blastoderm, 30-somite, E. mag. $25\times$

Drawing of specimen 36

Drawing of specimen 37

38. Chick: blastoderm, 40-somite, E. mag. $30 \times$

39. Chick: 6-somite stage, head region, T.S. mag. 140×

40. Chick: 6-somite stage, somitic region, T.S. mag. 200×

41. Chick: 6-somite stage, notochord, T.S. mag. 225×

42. Chick: 6-somite stage, primitive streak, T.S. mag. 200×

Drawing of specimen 42

43. Chick: 6-somite stage, U.L.S. mag. 38×

44. Chick: 10-somite stage, U.L.S. mag. 28

Drawing of specimen 44

45. Chick: 10-somite stage, forebrain region, T.S. mag. $100 \times$

46. Chick: 10-somite stage, hindbrain region, T.S. mag. 200×

SPLANCHNO -PLEURE

Drawing of specimen 46

47 47

47. Chick: 10-somite stage, heart region, T.S. mag. 150×

48. Chick: 13-somite stage, heart region, T.S. mag. 150×

49. Chick: 13-somite stage, posterior trunk region, T.S. mag. 175×

50. Chick: 17-somite stage, trunk region, T.S. mag. 150 \times

Drawing of specimen 50

51. Chick: 21-somite stage, trunk region, T.S. mag. 200>

Drawing of specimen 51

52. Chick: 24-somite stage, fore- and hind-brain, T.S. (1), mag. 45×

53. Chick: 24-somite stage, fore- and hind-brain, T.S. (2). mag. 70imes

54. Chick: 27-somite stage, trunk region, T.S. mag. $80 \times$

55. Chick: 27-somite stage, posterior trunk region, T.S. $\it mag. 95 \times$

56. Chick: 27-somite stage, eye and ear region, T.S. mag. 90 \times

57. Chick: 30-somite stage, fore- and hind-brain, T.S. mag. 75 \times

Drawing of specimen 57

58. Chick: 30-somite stage, heart region, T.S. mag. 130×

59. Chick: 30-somite stage, anterior trunk region, T.S. mag. 125×

60. Chick: 30-somite stage, posterior trunk region, T.S. mag. $85 \times$

Drawing of specimen 60

61. Chick: 36-somite stage, pharyngeal region, T.S. mag. 40imes

Drawing of specimen 61

62. Chick: 36-somite stage, hind-brain region, T.S. mag. 40 \times

Drawing of specimen 62

63. Chick: 36-somite stage, olfactory pit region, T.S. mag. 45imes

Drawing of specimen 63

64. Chick: 36-somite stage, optic region, T.S. mag. 40×

Drawing of specimen 64

65. Chick: 36-somite stage, trunk region, T.S. mag. 75×

66. Chick: 45-somite stage, tail and hind-limb region, T.S. mag. 60×

Drawing of specimen 66

67. Chick: 36-somite stage, H.L.S. mag. 25×

R591.3 F877A

Freeman Atlas of Embryology. 1964

SEATTLE PUBLIC LIBRARY

Please keep date-due card in this pocket. A borrower's card must be presented whenever library materials are borrowed.

REPORT CHANGE OF ADDRESS PROMPTLY

Number of somites	Stage*		subation time in hours according to:— Huettner Patten Lillie			Primitive streak	Nervous system	Mesoderm, somites and kidney	Vascular system	Anterior intestinal portal
0	1	20	17-18	18	18-19	Maximal length, 2.2 nm., i.e., 0.7 of area pellucida. Groove, pit and node present.		Shield shaped sheet of mesoderm spreads out learnally from the prima- tive streak.		
0	3 & 6	21	19	20	19-22	Begins to decrease in length, 1.9 mm, Noto- chord grows forward from node.	Neural plate and neural folds visible.	Lateral horns of mesoderm grow forward. The first routite may appear simul- taneously with the forma- tion of the head fold (stage 7).	Mesenchyme cells form isolated blood islands in extra-embryonic mesoderm.	First seen to be pres- ent.
3	8-	22	23	23	25-28	Reduced to a length of 1.5 mm.	Neural folds meet in brain region but do not fuse.	Lateral horns grow round the mesodermies; proom- nion. Segmented somites joined to lateral plate meso- derm by intermediate mesoderm (nephrotome). A cavity, the myocoel, ap- pears in somites.	The blood islands begin to ante and the first blood corpuscles are pro- duced within the resulting tubes.	Mores back as the fore- gut elon- gates.
5	8+	23-25	25	25-26	27-30	1.2 mm. long.	Fusion of folds begins in brain region; further back neural folds meet but they splay out over the somites.	The cells of the somites become radially arranged about the myocoel cavities; cavity reduced by a crettal core of cells. Lateral korns meet anteriorly.	The embryo becomes linked to the blood island system by vitelline veins. Paired primordia of the heart develop tagether with rentral and dorsal aortae.	Lies poster- lor to the heart prim- ordia.
10	10	29-30	30	30-31	33-38	0.6 mm. long.	Except for anterior neuro- pore, fasion of folds is com- pleted in the brain region. Three primary brain vesi- cles visible.	The intermediate meso- derm begins to separate off dorsally. The promephic tabules develop from this material between somilies six and ten. The first somite begins to disappear.	The heart prinordia fuse to form a tubular heart which bends slightly to the right of the embryo. Faint and sporadic pulsation of the heart occurs.	May reach the first somite.
13	11	33-34	33	33-34	40-45	0.4 mm, long.	Five brain vesicles can be seen. Anterior neuropore closes. The neural folds fuse beyond the thirteenth samite.	The dorto-lateral back dif- ferentiate into prosephric tabules and the prosephric duct forms by fusion of material from the tabules. First signs of Wolffian duct.	The heart becomes distinctly dis- placed to the right. The rate and ampli- tude of the heart beats increase. A network of blood vessels established in area vasculosa.	Reaches the second somite.
17	12+	37-41	37	38-40	46-30	0.2 asm, long.	Fore brain at an angle to hind brain due to flexure. A shallow infundbalum is present.	Connection between soni- ites and nephrotomes is lost. The mesomehros develops along with promephros son below the samites. Wolffian duct extends from tents from tent of freenth samite. Differen- itation begins in anterior somites.	The least is bearing efficiently by the stage and blood circulates. The arrive is Schoped. The first agricarch begons to develop. The dorsal acrosae June between commette three and four. The viselline artery can be seen between somites sixteen and seventeen.	Reaches the third zomite.
21	14+	43-46	43	44-48	48-52	No longer distinguish- able: contributes maler- ial to tall bad.	Fore brain at right angles to hind brain. Fore brain enlarges in telencephalon region.	Pronephros begans to dis- appear anterior to the eleventh simile. In the an- terior similes a distinct der- matione con be seen and cells migrate from the somiles and neural crists to form the selectiones round the notices.	The utrium begins to drilde into right and left annuls. The first aurite arch is established and no second begins reach some event some existing the second begins arrived somile eight. The rieiline artery is dustined between somiles 17-19.	Reaches the fourth somite.
24	15	44-46	48	48-50	50-55		The telencephalon becomes distinct from the dien- cephalon. Rathke's pocket grows under the infund- bulum.	The posterior somites re- main undifferentiated; an- teriorly somites differen- tiate into dermatome, ro- tome and relirotome. There are eleven pairs of meso- nephric tubules between somite five and sixteen.	Besides the two auroles heart has desinet wentricle and course atter- tions. Two aurole arches percent. Dorsal aurate fuse as far back as somite twelts: The vitelline arteries lie between somites eighteen and twenty.	Is in the region of somites five to six.
27	16	48	50-52	50-55	51-36		Telescophalon and dience phalon become separates by the relum transversum. A distinct athemic can be seen between the masses cephalon and metence- phalon.	Differentiation into der- myotome and selectione reaches somite trenty. Wolffian duct and mesone-prise tabules seen in trunk sections.	The third worth arch appears. The dorsal worter fuse between somites four and fourteen. The wielling artery lies between somites 19 and 21. Vitelling virus join to form ductus remouss which opens into stones vernous vernous.	Lies be- tween som- ites seven and ten.
30	17	52	58-60	55-60	32-64		The isthmus deepens Paired telencephalic vericle develop. Roof of hind frair becomes very this in mys- lencepholon region. Brair bent double by now.	Differentiation reaches the twenty-fifth somite. When fan duct grows back to- wards cloaca. Glomeral can be seen in metonephric tubules.	There are three complete aoritic arches and the fourth begins to develop. The first pair of aoritic arches may begin to atrophy at this stage. Dorsal aoritic fused up to somite 16. Vitelline artery between somites 20 and 22.	Has moreo back to lie between somlies ter and twelve
36	18÷	68-72	72	72	72		The cerebral hemisphere: develop from the telence phale vesicles. The in fundibulum jours with Rethke's pocket to form the pituitary.	Differentiation reaches the threfield somite. Wolffian duct reaches clouce a but may not fuse with it until later.	The first pair of aartic arches con- tune to atrophy as the fourth pair t develop. Doesal aartae fused as for back as somites 17-20. Viteline artery is in region of somites 21-22.	Between somites thirteen and fourteen.

CHICK DEVELOPMENT

Alimentary system	Eyes	Ears	Flexure	Torsion	Amtion	Allantois	Tail bud and limb buds
Poregut 0.15 mm. long.							
Foregut 0.3 to 0.4 mm. long.							
Foregut 0.5 to 0.8 mm, long.	Primary optic vesicles form.						
Foregut about 1.0 mm. long.	Optic stalks begin to constrict at the base of the primary resicles.		The head bends ventrally and sinks into the yolk.				
Foregut is about 1.3 mm. long.	Differentiated into optic stalk and optic vesicle.	The auditory plo- codes begin to form from thickened ectoderm.	This cranial flexure in- creases in the region of the mist-brain.	The first signs of torsion appear in the head region.	The head amniotic fold begins to rise up and grow back.		
The foregut is 1.3 mm. long and there are indications of the first pair of vizceral clefts.	The ectoderm outside the primary vesseles thickens and becomes the rudiment of the lens.	The auditory pla- codes invaginate to form auditory pits.	Further sinking of the head late the yelk is prevented by the head twisting (torsion). Cramal flexure approaches 90°.	The head turns on to the left side. This torsion may reach the first two or three sowites.	The head amniotic fold has grown back aver the fore-brain.		The remains of the primitive streak begin contributing material posteriorly to the soil bud.
The first pair of visceral clefts are distinct and the second pair begin to form.	The lens rudionents in- vusitinate to form lens vesitles. The optic vesi- cles invaginate to form optic cups	The mouth of each auditory pit begins to construct and auditory vericles form.	Cranial flexure, i.e. angle between fore- and hind- brain, is 50°. Cerwcal flex- ure begins in hind-brain region and trank flexure con aisa be seen.	The head is fully turned to the left. The first five to seven tomites also exhibit forsion.	The hind brain and first few somites are cov- ered by the amnion. Tail folds may begin to develop.		There is a distinct tail bud.
The first and second visceral clefts are clearly visible; the third pair begin to develop. The hind gut appears.	The mouth of the lens vesicle begins to close.	The mouth of the auditory vesicle is reduced to a small aperture.	Cranial flexure causes the fore-brain to be directed backwards close to the locars. Cervical flexure becomes a broad curre.	Torsion is apparent in smiltes eight to ten.	The sero-amniotic con- nection is somewhat attenuated. The am- nion covers somites six to thirteen. Tail fold appears.		The tail bud begins to develop posterior to the kind gut,
The first, second and third visceral clefts are present. The liver bad appears as do the tail gut and anal plate.	The lens becomes cut of from the ectoderm. The optic cups are almost closed. The retira district. The eye is still anterior to the ear.	The auditory resicle is connected to the small ectodermal aperiare by the ductus endolympha- ticus.	Cranial flexure is at its maximum. Cervical flexure increases. Trusk flexure is noticeable in the region of somites ten to twelve.	Torsion extends to somites eleven, twelve and thirteen or even further.	The lwad fold grows back and may lie any- where between somites ten and eighteen. The tail fold begins to grow forward.		The tail bud can be seen projecting be- hind the kind gut. The limb buds appear as lon swell- ings.
The fourth pair of visceral clefts develop. The liver bulge is now conspicuous. Tail gut extends further late tuel. Clouds begins to form.	The optic cup closes. The eyes now lie posterior to the curs.	The operture closes.	Crawal flexure remains un- changed. Cervical flexure is about 100". Trush flexure develops into a broad curre. Caudal flexure begins.	Torsion as far back as somiles fifteen to nineteen.	The listed juid has ex- tended to the region between another six- teen to 's mit-four. The tail forting grown forward ever som- ites 29-30.	Begins as an outgrowth of the hind gut in the closeal region.	The tail bud begin to curve forward The fore limb but less between zomite. 17-19 and the kim limb hud between sonites 26-30.
Four pairs of visceral clefts. The tail gut begins to degener- ate. The anterior and posterior intestinal portals approach each other, leaving un open intestinal unbilleus of 3 inn. Lung bud develop.	The eyes, due to flexure, he well posterior to the eurs.	The auditory vericle is pear-shaped with a narrow ductur en- dolymphaticus.	Caudal flexure causes tall to be at an angle of 90" to the body.	The whole posterior region e whote some degree of torsion,		Allantoic stalk and vesicle. The vesicle en- larges after 72 hours,	Limb buds are not quite complicates and begin to exhibi nipple-shaped apice. The hind limb bu extends to somit 32.

INTERMEDIATE BIOLOGY (Sixth Edition)

WALTER E WHEELER MA

2 s 6 d

This is an entirely new edition of standard work which fulfils all the biology requirements for 'A' Level, First M.B. and allied examinations. It has been completely reset and re-designed, the opportunity having been taken of making extensive revisions to the text and adding a number of new illustrations including nine pages of plates.

THREE VERTEBRATES (Second Edition)

T. A. G. WELLS, B.SC., PH.D.

Re.

A complete guide to the dissection of the frog, the dogfish and the rabbit, for 'A' Level.

THE RAT

T. A. G. WELLS, BSC PH.D.

75 60

In response to the increasing use of the rat instead of the rabbit for dissection the author has written this guide to supplement his *Three Vertebrates*.

INVERTEBRATE TYPES

T. A. G. WELLS, B.SC., PH.D.

8s

A companion book to Three Vertebrates, with all its many good features, covering the usual invertebrates prescribed for 'A' Level.

A BIOLOGY OF MAN Volume

MARGARETE HOGG, B.SC.

s 6d

A general account of human biology at 'A' Level. This first volume covers man's development both as a species (evolution) and as an individual (embryology and genetics). The internal is attractively presented and the book is illustrated with numerous plates and line drawings.

Heinemann Scholarship Series in Riology

THE ORGANIZATION OF THE CENTRAL NERVOUS SYSTEM

15s

After a brief historical introduction, the author deals with the function of the central nervous system, outlining the progressive build-up from the simple systems of invertebrates to those of mammals.

PLANT METABOLISM

15s

in this new edition, which was put in hand shortly after publication of the first edition to meet a great demand for the book, some revisions and additions have been made to cover significant developments in the field since the original manuscript was completed.