

Human Germline Cycle

Exploring Derivation of Germ Cells from Pluripotent Stem Cells

Azim Surani
Director of Germline and Epigenomics Research
University of Cambridge

Origin of primordial germ cells (PGC) specification

Mechanism of PGC specification is not conserved between mouse and human

Germ Cells versus Soma

August Weissman
(1834-1914)

Making gametes from mouse induced pluripotent stem cells

Viable gametes and live young generated from mouse induced pluripotent stem cells

Human primordial germ cells (PGCs) from induced pluripotent stem cells

