HANDBOOK OF AVIAN ANATOMY: NOMINA ANATOMICA <u>AVIUM</u>

Second Edition

QL 691 .W79 1993

HARVARD UNIVERSITY

S.

Library of the

Museum of

Comparative Zoology

HANDBOOK OF AVIAN ANATOMY:

NOMINA ANATOMICA AVIUM Second Edition

Edited by

Julian J. Baumel

and

Anthony S. King, James E. Breazile, Howard E. Evans, and James C. Vanden Berge

Consultant for Taxonomy: Richard L. Zusi Consultant for Classical Languages: Lubomir Malinovský

Prepared by the International Committee on Avian Anatomical Nomenclature, a committee of the World Association of Veterinary Anatomists.

CAMBRIDGE, MASSACHUSETTS
Published by the Club
1993

11 B B A B Y 12 D S. COMP. 2 D Ö F B B Y. 11 B B A B Y QL 691 .W79 1993

> MCZ LIBRARY

SEP 2 9 1993

HARVARD UNIVERSITY

HANDBOOK OF AVIAN ANATOMY

Publications of the Nuttall Ornithological Club

- 1. The Comparative Biology of the Meadowlarks (*Sturnella*) in Wisconsin. Wesley E. Lanyon. 1957. viii + 67 pg., 31 pls.
- 2. Comparative Breeding Behavior of Four Species of North American Herons. Andrew J. Meyerriecks. 1960. viii + 158 p., 15 pls.
- 3. Structural Adaptations of the Head and Neck in the Black Skimmer, *Rynchops nigra* Linneaus. Richard L. Zusi. 1962. viii + 101 p.; 44 figs.
- 4. The Rough-winged Swallow *Stelgidopteryx ruficollis* (Vieillot). A Study Based on Its Breeding Biology in Michigan. William A. Lunk. 1962. viii + 155 p., 19 figs., 3 pls.
- 5. Ecology and Bioenergetics of the Long-billed Marsh Wren. *Telemato-dytes palustris griseus* (Brewster), in Georgia Salt Marshes. Herbert W. Kale, II. 1965. xvi + 142 p., 61 tables, 22 figs.
- 6. Communication and Relationships in the Genus *Tyrannus*. W. John Smith. 1966. x + 250 p., 3 tables, 51 figs.
- 7. Life Histories of Central American Highland Birds. Alexander F. Skutch. 1967. vi + 213 p., 1 table, 6 figs.
- 8. Breeding Biology of the Blue-faced Booby, *Sula dactylatra personata*, on Green Island, Kure Atoll. Cameron B. Kepler. 1969. viii + 97 p., 42 tables, 32 figs.
- Species Taxa of North American Birds. A Contribution to Comparative Systematics. Ernst Mayr and Lester L. Short. 1970. vi + 127 pg., 8 tables.
- 10. Studies of Tropical American Birds. Alexander F. Skutch. 1972. vi + 228 p., 2 tables, 15 figs.
- 11. Communication and Other Social Behavior in *Parus carolinensis*. Susan T. Smith. 1972. x + 125 p., 6 tables, 22 figs.
- 12. Avifauna of the Eastern Highlands of New Guinea. Jared M. Diamond. 1972. viii + 438 p., 19 tables, 42 figs., 4 maps.
- 13. Geographical Differentiation in the Genus *Accipiter*. Jan Wattel. 1973. vi + 231 p., 82 tables, 21 figs., 27 maps.
- 14. Avian Speciation in Tropical South America. With a Systematic Survey of the Toucans (Ramphastidae) and Jacamars (Galbulidae). Jürgen Haffer. 1974. viii + 390 p., 31 tables, 85 figs., 2 pls.
- 15. Avian Energetics. Raymond A. Paynter, Jr., (editor), 1974. viii + 334 p., 48 tables, 57 figs.

- 16. Comparative Study of Todies (Todidae), with Emphasis on the Puerto Rican Tody. *Todus mexicanus*. Angela Kay Kepler. 1977. xiv + 206 p., 37 tables, 67 figs., 7 maps.
- 17. Relationships of the Superorders Alectoromorphae and Charadriomorphae (Aves): A Comparative Study of the Avian Hand. Boris C. Stegmann. 1978. vi + 119 p., 37 figs.
- 18. Geographic Variation in Social Behavior and in Adaptations to Competition Among Andean Birds. Martin Moynihan. 1979. vi + 162 p., frontispiece, 42 tables, 16 figs., 1 map.
- 19. New Studies of Tropical American Birds. Alexander F. Skutch. 1981. vi + 281 p., 7 tables, 11 figs.
- 20. Life History Studies of Woodpeckers of Eastern North America. Lawrence Kilham. 1983. viii + 240 p., frontispiece, 58 figs.
- 21. Newfoundland Birds: Exploitation, Study, Conservation. William A. Montevecchi and Leslie M. Tuck. 1987. x + 273 p., frontispiece, 23 tables, 40 figs.
- 22. Paleognathous Birds from the Early Tertiary of the Northern Hemisphere. Peter W. Houde. 1988. viii + 148 p., 27 tables, 41 figs.
- 23. Handbook of Avian Anatomy: Nomina Anatomica Avium. Second Edition. Julian J. Baumel (editor), 1993. xxiv + 779 pp., 2 tables, 191 figs.

© Copyright 1993

By Nuttall Ornithological Club

Publications of the Nuttall Ornithological Club may be obtained from the Nuttall Ornithological Club, c/o Museum of Comparative Zoology, Harvard University

Cambridge, Massachusetts 02138

CONTENTS

ACKNOWLEDGEMENTSxi
INTRODUCTION
A. S. King
Historical Backgroundxiii
General Objectives of Nomina Anatomica Avium
The Second Editionxv
Readership
Title
Terminology
Variations in Latin usage in the various Nominaxvi
Annotationsxviii
Bibliography
Illustrations
Index
Information on using the Nomina Anatomica Avium
Taxonomic nomenclature
Abbreviationsxx
Recommended form of citationsxxii
Organization of ICAAN
Generalxxii
Functions of General Chairman and Secretary Generalxxiii
Functions of subcommittee chairmen and
subcommittee members
Functions of Executive Committee
Functions of Editorial Committee
Controversial termsxxiv
1. TERMINI SITUM ET DIRECTIONEM PARTIUM CORPORIS INDICANTES
G. A. Clark, Jr 1
2. ANATOMIA TOPOGRAPHICA EXTERNA
G. A. Clark, Jr
3. INTEGUMENTUM COMMUNE
G A CLARK ID

4.	OSTEOLOGIA J. J. BAUMEL AND L. M. WITMER
5.	ARTHROLOGIA J. J. BAUMEL AND R. J. RAIKOW
6.	MYOLOGIA J. C. VANDEN BERGE AND G. A. ZWEERS
7.	PERICARDIUM, PLEURA ET PERITONEUM J. McLelland
8.	APPARATUS RESPIRATORIUS [SYSTEMA RESPIRATORIUM] A. S. KING
9.	APPARATUS DIGESTORIUS [SYSTEMA ALIMENTARIUM] J. McLelland
10.	APPARATUS UROGENITALIS [SYSTEMA UROGENITALE] A. S. KING
11.	GLANDULAE ENDOCRINAE A. EPPLE
12.	SYSTEMA CARDIOVASCULARE 407 J. J. BAUMEL 409 Arteriae 416 Venae 443
13.	SYSTEMA LYMPHATICUM ET SPLEN [LIEN] D. BERENS V. RAUTENFELD
14.	SYSTEMA NERVOSUM CENTRALE J. E. Breazile and W. J. Kuenzel

contents ix

SYSTEMA NERVOSUM PERIPHERICUM					
J. L. Dubbeldam	555				
Nervi craniales	557				
Nervi spinales					
Divisio craniosacralis					
Divisio thoracolumbalis	563				
16. organa sensum [organa sensoria]					
H. E. Evans and G. R. Martin	585				
Organum visus [Oculus]	588				
Organum vestibulocochleare [Auris]	591				
APPENDIX A: LATIN GRAMMAR					
A. S. King	613				
APPENDIX B: MEMBERS OF ICAAN	619				
REFERENCES	625				
INDEX					

ACKNOWLEDGEMENTS

Preparation of the first edition of the *Nomina Anatomica Avium* was supported in part by a generous grant from the U.S. National Library of Medicine; however, assistance from this source was unavailable for the second edition. Consequently, most of the very considerable support for readying the second edition has been indirect, provided by the departments of the universities or institutes of the subcommittee chairmen which have absorbed much of the cost of travel, word processing, secretarial help, postage, long-distance communication, photocopying, artwork, etc. My own Division of Anatomy of the Department of Biomedical Sciences, Creighton University School of Medicine, has borne an extraordinary share of these expenses. Certain of the individual subcommittee chairmen have contributed toward the costs of the project from personal resources.

We are quite grateful for assistance provided by two direct grants. The grant from the Directors of the Poultry Science Association of Champaign, Ill. (through W.J. Kuenzel) was of greatest benefit in the latter stages of the revision, especially the optical scanning and word processing involved in compilation of the bibliography and the general index. The grant from the World Veterinary Poultry Association (through L.N. Payne) was used in defraying expenses incurred by the Secretary General of ICAAN.

We gratefully acknowledge the criticism and advice on Latin of F.M.A. Jones, Department of Classics and Archaeology, University of Liverpool, and of B. Stuart King.

In the preparation of the manuscript, the contribution of Mary Anne Keefe, Division of Anatomy, Creighton University, cannot be overstated. We appreciate her skill in word processing as well as her utmost willingness, interest, and meticulous attention to detail in organizing and collating the manuscript. Gerald Schneider most capably and patiently managed our problems with word processing and optical scanning.

We are indebted to the Council of the Nuttall Ornithological Club and to Raymond A. Paynter, Jr., editor of the Publications series of the NOC, for undertaking the publication of the second edition of the *Nomina Anatomica Avium*. Praiseworthy is Dr. Paynter's recognition of the need for standardized names of the anatomical parts of birds and the value of such an anatomical reference work to scientists of many specialized fields of ornithology. Admirable is his tolerance in enduring a succession of elapsed deadlines for submission of the completed manuscript.

—J. J. B.

INTRODUCTION

ANTHONY S. KING

HISTORICAL BACKGROUND

The International Committee on Avian Anatomical Nomenclature (ICAAN) was founded by the World Association of Veterinary Anatomists (WAVA) in 1971. The details of the background to this event were summarized in the General Introduction to the first edition of the Nomina Anatomica Avium (NAA) (1979). The first General Chairman was Alfred M. Lucas; it was his untiring devotion to the advancement of avian morphology that led to the formation of ICAAN. Under his active leadership the membership was rapidly augmented to include about 70 international authorities, representing all branches of avian morphology. Within two years draft lists for all the systems of the body had been prepared, and these were considered in 1973 at the First General Meeting of ICAAN in Omaha, Nebraska. At this meeting A. M. Lucas relinquished the post of General Chairman, and was replaced by A. S. King. In 1974 ICAAN received provisional lists at its Second General Meeting in Liverpool, England. At this meeting A. S. King resigned from the General Chairmanship and J. J. Baumel was elected General Chairman, an office he has held to the present. After meetings of the Editorial Committee in Liverpool in 1976 and in Ithaca, New York in 1977, the first edition of the Nomina Anatomica Avium was published in 1979.

The nomenclatures of mammalian anatomy (human, Nomina Anatomica, NA; veterinary, Nomina Anatomica Veterinaria, NAV; histology, Nomina Histologica, NH; and embryology, Nomina Embryologica, NE) have all been revised periodically. Regular updating is even more necessary for the NAA than the other Nomina, because it contains extensive reviews of the literature. Consequently, at a meeting of ICAAN in 1985 at the Royal Veterinary College, London, in association with the XIIth International Congress of Anatomy, plans for the preparation of a second edition of the NAA were initiated. At that meeting it was decided to harmonize the NAA with the NAV for anatomical terms and with the NH for histological terms. A great many of the terms were already the same. Obviously, some terms in the NAA relate to structures which are strictly avian, and these will always constitute differences between the NAA and the other Nomina. Some other terms in the NAA are synonyms of NAV and NH terms, but were selected because they

xiv A. S. KING

are in common use in avian literature. Also some minor differences arose through the manner in which Latin terms are constructed (see below, Variations in Latin Usage in the Various *Nomina*). Such terms have been brought into line with the NAV in the second edition of the NAA.

ICAAN next met (1986) at the Zoologisch Laboratorium of the University of Leiden. There it was proposed that the second edition of the NAA should be ready by mid-1989 and that it would have to be largely rewritten, with expansion of the text by about 15%, 25 to 30 additional illustrations, and several more pages of references.

Since the understanding of structure requires the integration of all its aspects, it was resolved to complete the histological terms for the visceral systems (Splanchnologia), but not to include the terms for the cell or basic tissues since these are likely to be standard for vertebrates and covered by the NH. An important goal was to keep the price of the book as low as possible in order that it would be readily available to the individual worker.

In his search for a publisher, the General Chairman of ICAAN, Julian Baumel, approached the Smithsonian Institution, which declared its interest in publishing the book for an affordable price, but only if a substantial subvention of was received. This would be similar to the subvention provided by the National Library of Health toward the publication by Academic Press for the first edition. The search for a subvention for the second edition now became urgent.

ICAAN met again in August 1987 in Montreal, in association with the International Congress of the World Veterinary Association (WAVA). The meeting was largely occupied by financial problems. Despite favorable assessments of the academic value of the NAA by several university publishing houses, progress was at a standstill from lack of supporting funds if the price of the book were to be moderate. Private publication by desktop methods was rejected as not doing justice to the work. An interest free loan was offered by the WAVA, but the cost of publication and uncertainties about repaying the loan discouraged acceptance. The search for funds was extended to other foundations and scientific societies in the US and UK.

In early 1989, with the assistance of George Clark of the University of Connecticut, the General Chairman approached the Nuttall Ornithological Club (NOC). At the end of that year the Publications Committee of the NOC authorized Raymond A. Paynter, Jr., editor of the Nuttall Ornithological Club Publications, to accept the second edition of the NAA for publication in its series.

In the light of this welcome decision, ICAAN convened in Antwerp in August 1989, at the Prince Leopold Institute of Tropical Medicine, to finalize the objectives and format of the new edition. In August of the following year, the subcommittee chairmen of ICAAN met at Tufts University, Boston, and in discussion with the NOC, agreed to complete a manuscript by April 1991.

The preparation of the 16 chapters of the new edition has been primarily the work of the individual subcommittee chairmen, as indicated in the preamble to each chapter. The final collation and integration of the lists of terms, annotations, and illustrations of all chapters, the unification of the bibliography, and the preparation of the index, have been the work of the General Chairman.

GENERAL OBJECTIVES OF NOMINA ANATOMICA AVIUM

The principal objective of the second edition of the *Nomina Anatomica Avium* is the same as that of the first, namely to promote international scientific communication by establishing an agreed terminology in a universally accepted language. Other general objectives are to survey the literature and to provide a bibliography and illustrations. Thus the *Nomina Anatomica Avium* is unique among the several *Nomina* by being not only a list of terms but also an anatomical reference book. In practice, achieving the objective of standardizing the nomenclature for avian anatomy involved choosing one term where two or more were in use, replacing terms that were obviously defective, and devising new terms in Latin when none existed.

In selecting terms the following principles, which are common to the other *Nomina*, were followed: (1) as few changes as possible should be made in well established terms; (2) with few exceptions, each structure should bear only one name; (3) each term should be in Latin; (4) each term should be as short and simple as possible; (5) each term should be easy to remember, and should above all be informative; (6) eponyms should not be used; (7) every minor structure need not be named.

THE SECOND EDITION

Readership. The work is designed for all biologists who teach or research with normal or pathological avian material. However, it cannot meet the needs of those who lack a general grounding in vertebrate morphology, since limitations of space preclude the definition of many basic structures (e.g.,

xvi A. S. KING

Carpometacarpus, Mesencephalon). The annotations do define structures requiring specialized knowledge (e.g. Corpus vasculare phalli), but for full descriptive details the standard works on avian anatomy and physiology, and/or the original papers cited in the annotations, are required.

Title. The title of the book has been changed to Handbook of Avian Anatomy: Nomina Anatomica Avium, 2nd Edition, in order better to represent its contents. "Handbook" is used in the sense of a reference book concisely covering the important features of a whole field of knowledge. The relationship between the title and the subtitle of the first edition reflected the historical origin of the work. Nomina Anatomica Avium (anatomical names of birds) was conceived as a list of names of anatomical parts like the other (mammalian) Nomina, but gradually annotations, references, and illustrations were developed. The previous subtitle, "An Annotated Anatomical Dictionary of Birds", sought to include such accessions but was somewhat misleading since the contents were not comprehensive or in alphabetical order. The updating and augmentation of the annotations in the new edition enhance its significance as a source book of information on avian morphology. Therefore, the title and subtitle have now been reversed, giving priority to the more general title of Handbook of Avian Anatomy.

Terminology. One change already mentioned is the harmonization of the terms with those of the NAV and NH. Errors in the Latin in the first edition have been corrected. Histological terms have been systematically added to the visceral systems and included in some other systems (e.g., Integument, Systema lymphaticum). Some groups of terms that were fragmentary in the first edition (e.g., Juncturae laryngis) have been completed. Rarely (e.g., nephron, phallus) a set of terms has been replaced by fresh terms based on new knowledge. In general, as few terms as possible have been changed. Terms in brackets following the primary recommended terms are secondary official alternatives. Italicized terms are ontogenetic.

Variations in Latin usage in the various Nomina. In the Introduction to the fourth edition of the Nomina Anatomica (NA) (1977:8) the International Committee on Anatomical Nomenclature (IANC) advocated a liberal approach to the use of Latin in anatomy, in an attempt to simplify complex or unfamiliar terms. Several conservative usages were discussed, such as the insistence on anulus; this was replaced in the fourth edition of the NA by annulus, thus agreeing with the familiar "annular" and "annulaire", though the NH in the same volume still used anulus in the Spermatozoon. It was also pointed out that in the newer Nomina Embryologica and Nomina Histologica, adjectives rather than genitives were preferred in many of the newly Latinized embryological and histological terms, and that some existing terms in the NA itself were similarly altered. For example, "renal cortex" can be presented as Cortex renis, as in the Paris Nomina Anatomica of 1955, and

this usage has been retained in the NAV (1983). However, "renal cortex" can also be directly translated into Cortex renalis, and this term was adopted by the fourth edition of the NA and the first edition of the NH (published together in 1977); this has been retained in the sixth edition of the NA and the third edition of the NH (published together in 1989). Other new adjectival forms occurred in the fourth and sixth editions of the NA, usually as official alternatives [in brackets]; examples are Ossa cranii [cranialia] and Ossa carpi [carpalia], and others appeared in the sixth edition such as Cavitas thoracis [thoracica]. The NH (1989) went somewhat further, for example, with Cavitas oris [oralis] whereas the NA retained Cavitas oris.

It was further argued in the fourth edition of the Nomina Anatomica (p.A8) and the first edition of the Nomina Anatomica Avium (pp.x-xi) that the more a Latin term resembles its vernacular equivalent, the easier it is to interpret it. This can be illustrated by the term Cavum nasi of the Basle Nomina Anatomica of 1895 (BNA), the Jena Nomina Anatomica of 1936 (JNA), and the Paris Nomina Anatomica of 1955 (PNA). In the fourth edition of the NA in 1977 this became Cavitas nasi, and has finally yielded to Cavitas nasi [nasalis] in the sixth edition of the NA (1989). The 1983 edition of the NAV has retained Cavum nasi. Cavitas nasalis closely resembles "nasal cavity" of English, and "cavité nasale", "cavità nasale", and "cavidad nasal" of the Romance languages. This similarity helps biologists, such as those from Arabic, African, or Asian nations, who may have little or no knowledge of Latin but use English or a Romance language as a second language. This substitution of Cavitas for Cavum was evidently initiated by the NH. In its footnote 99, the fourth edition of the NA (1977) noted that it had "followed the Histology Subcommittee in substituting Cavitas for Cavum throughout this section" (Splanchnologia), thus changing 12 terms, these changes being carried forward into the sixth edition of the NA (1989). The NAV (1983) retained Cavum throughout Splanchnologia.

One reason for defending old terms is that they belong to classical Latin, new terms being resisted because they are late Latin or even recent Latin neologisms. For example, it is possible to object to Cavitas because it is new Latin, whereas Cavum is classical Latin. But linguistic arguments can be difficult to sustain. For example, the third edition of the NAV requires Arbor bronchalis, without the familiar i, and justifies it in annotation 219 by claiming that this is the correct Latin spelling. However, the Latin Dictionary of Lewis and Short (1969) and the Oxford Dictionary derive bronchia from β poyxi α —Greek, with an *iota* before the alpha. Another reason for resisting changes of old into new terms is that this infringes the first of the seven principles for selecting terms (mentioned above), i.e., that as few changes as possible should be made in well established terms. The authors of standard anatomical textbooks naturally object particularly strongly to changes in ter-

xviii A. S. KING

minology. On the other hand, new terms may well satisfy the fifth and sixth principles, in being more simple and informative.

In general, the second edition of the NAA continues to support the attitude of the IANC, reaffirming the view expressed in the first edition that Latin should be "the servant and not the master of anatomists" (NAA, 1979:xi). Despite this, however, in the second edition of the NAA the NAV terms are given priority, in the interests of harmonization. Nevertheless, some of the NA and NH terms are given as official alternatives. In this way the second edition of the NAA forms a bridge between the NA and NH on the one hand and the NAV on the other. The wind of change is detectable in anatomical terminology, but the trend is slow. Further evolution must be left to future editions of the various *Nomina*.

Annotations. As in the first edition, annotations are indicated in the lists of terms by a superscript number and follow the lists in each chapter. Because of the increased importance of the annotations, their objectives were thoroughly reconsidered and defined as follows: (1) to list synonyms, citing the first and other major sources; (2) to analyse homologies; (3) to justify the choice of a term; (4) to provide an anatomical definition or illustration of any term that might not be readily understood; (5) to summarize (within obvious limitations of space) the essentials of the site, organization, and function of complex structures; (6) to cite major descriptive and review articles published since the first edition; and (7) to rectify omissions and errors of the first edition.

Some reviewers of the first edition found the Latin difficult. For example, a nonanatomist might not know that the kidney is Ren and the liver Hepar. Where the English form of a term is not easily recognizable from the Latin (e.g., Palpebra ventralis) the annotations usually now give the English form (lower eyelid) at least once. It is generally accepted that biologists may translate the official Latin terms of the various *Nomina* into their own vernacular. However, it is recommended that the Latin version be used when the term is first introduced into a publication. Economy of space precludes the systematic conversion into languages in addition to English.

Bibliography. As in the first edition, the references show the authorities for the selection of a term and for the anatomical data in the annotations. Newly added references remedy omissions from the first edition; they also include citations of major review articles, as well as papers presenting new findings, published after the first edition.

Illustrations. The main objective of the illustrations remains unchanged, i.e., to clarify complex structures and identify their parts. However, lesser structures that are not the prime purpose of a figure are sometimes included in order to substitute for a textual definition or to elucidate an annotation. Measurements are not given, as is standard procedure in classical reference

works on vertebrate morphology (for example, see Goodrich, 1958; Marshall, 1962; Romer, 1962). Some figures have been redrawn or relabeled, and many new illustrations have been added.

Index. In the first edition the index included many English versions of terms, but without doing so consistently. Therefore, it was sometimes difficult for nonanatomists, unfamiliar with Latin, to find the name of a particular structure. The new index contains the Latin terms, the English equivalents of terms not readily recognizable from the similarity of the Latin to the English, and many of the commonly used synonyms of the recommended terms.

INFORMATION ON USING NOMINA ANATOMICA AVIUM

Taxonomic nomenclature. Most of the anatomical structures that are listed are common to birds generally, but important structures or variations of features peculiar to individual species or larger taxa are included if the necessary anatomical facts are known. The scientific taxonomic nomenclature is that of Morony, Bock, and Farrand (1975); common names in English have been selected from widely used field guides and faunal references; the common names have been standardized throughout the volume. In certain instances both the common name and the scientific name of a bird is given. When published works are cited, often only the generic name is given; the full binomial name of the species (if known) may be obtained from the cited references. Scientific names of orders and families are often converted into their informal equivalents (e.g., gruids for Gruidae, or passeriforms for Passeriformes). The common names of the ordinary laboratory and domestic forms always refer to the species of genera indicated below. It is recognized that the derivation of these birds has not, in fact, always been conclusively established, but for convenience the relationships are assumed to be as stated:

Duck: forms of Anas platyrhynchos

Goose: forms of *Anser anser*Pigeon: forms of *Columba livia*

Turkey: forms of Meleagris gallopavo

Chicken: forms of Gallus gallus

Ouail: forms of Coturnix

Canary: forms of *Serinus canarius*Guinea Fowl: forms of *Numida meleagris*

Budgerigar: forms of Melopsittacus undulatus

XX A. S. KING

Abbreviations. For each of the General Abbreviations the first is singular and the second (in parenthesis) is plural. Thus "A." stands for the nominative singular Arteria, and "Aa." stands for the nominative plural Arteriae. Then the nominative and genitive singular forms of the term are given in full, e.g., Arteria, arteriae, followed (for nouns only) by the nominative and genitive plural cases, e.g., arteriae, arteriarum. For an explanation of nominative and genitive, singular and plural, see Appendix A, Latin Grammar. The abbreviations in the Key to Main Headings represent the titles of the major subdivisions of the terminology, e.g., Myol. represents Myologia.

General Abbreviations

A. (Aa.) =Arteria, arteriae; arteriae, arteriarum Anast. (Anastt.) =Anastomosis, anastomosis; anastomoses, anastomosium Annot. (Annott.) =Annotation(s) Ant. =Anterior =Apterium, apterii; apteria, apteriorum Apt. (Aptt.) =Articulatio, articulationis; articulationes, Artc. (Artcc.) articulationum Caps. (Capss.) =Capsula, capsulae; capsulae, capsularum Cart. (Cartt.) =Cartilago, cartilaginis; cartilagines, cartilaginorum Caud. =Caudalis Corp. (Corpp.) =Corpus, corporis; corpora, corporum =Decussatio, decussationis; decussationes, Decuss. (Decuss.) decussationum Fac. (Facc.) =Facies, faciei; facies, facium Fasc. (Fascc.) = Fasciculus, fasciculi; fasciculi, fasciculorum For. (Forr.) =Foramen, foraminis; foramina, foraminum =Ganglion, ganglii; ganglia, gangliorum G. (Gg.) Gl. (Gll.) =Glandula, glandulae; glandulae, glandularum =Lateralis Lat. Lig. (Ligg.) =Ligamentum, ligamenti; ligamenta, ligamentorum = Musculus, musculi; musculi, musculorum M. (Mm.) Maj. =Maior Med. =Medialis Mem. (Memm.) =Membrana, membranae; membranae, membranarum Min. = Minor

= Nervus, nervi; nervi, nervorum

= Nucleus, nuclei; nuclei, nucleorum

N. (Nn.)

Nuc. (Nucc.)

Pedunc. (Peduncc.) = Pedunculus, pedunculi; pedunculi, pedunculorum

Plx. (Plxx.) = Plexus, plexus; plexus, plexuum

Post. = Posterior

Pt. (Ptt.) = Pteryla, pterylae; pterylae, pterylarum

Proc. (Procc.) = Processus, processus, processuum

Prof. = Profundus

R. (Rr.) = Ramus, rami; rami, ramorum

Rdx. (Rdxx.) = Radix, radicis; radices, radicum

Rec. (Recc.) = Rectrix, rectricis; rectrices, rectricum

Reg. (Regg.) = Regio, regionis; regiones, regionum

Rostr. = Rostralis

Rmx. (Rmxx.) = Remex, remigis; remiges, remigum

Superf. = Superficialis

Sut. (Sutt.) = Sutura, suturae; suturae, suturarum

Sync. (Syncc.) = Synchondrosis, synchondroses,

synchondrosium

Synd. (Syndd.) = Syndesmosis, syndesmosis; syndesmoses,

syndesmosium

Synos. (Synoss.) = Synostosis, synostosis; synostoses, synostosium

Tec. (Tecc.) = Tectrix, tectricis; tectrices, tectricum
Tr. (Trr.) = Tractus, tractus; tractus, tractuum
V. (Vv.) = Vena, venae; venae, venarum

Vas 1. (Vasa 1.) = Vas lymphaticum, vasis lymphatici; vasa

lymphatica, vasorum lymphaticorum

Ventr. = Ventralis

Key to Main Headings

Art. = Arteriae Arthr. = Arthrologia

Cardvas. =Systema cardiovasculare

Cloaca =Cloaca

CNS = Systema nervosum centrale

Cor = Cor

Diges. = Apparatus digestorius [Systema digestorium]

Endoc. =Glandulae endocrinae
Fem. =Organa genitalia feminina
Integ. =Integumentum commune

Lym. =Systema lymphaticum et Splen [Lien]

Masc. =Organa genitalia masculina

Myol. = Myologia Osteo. = Osteologia xxii A. S. KING

Pericar. = Pericardium, Pleura, et Peritoneum PNS = Systema nervosum periphericum

Resp. = Apparatus respiratorius [Systema respiratorium]

Sens. = Organa sensuum [Organa sensoria]

Term. sit. = Termini situm et directionem indicantes—Termini generales

Topog. = Anatomia topographica externa

UG. = Apparatus urogenitalis [Systema urogenitale]

Urin. =Organa urinaria

Ven. = Venae

Recommended Form of Citations

1) Book citation in body of text:

Baumel, et al. (1993)

2) Chapter citation in body of text: Evans (1993)

3) Book citation in bibliography:

Baumel, J. J., King, A. S., Breazile, J. E., Evans, H. E., and Vanden Berge, J. C. (eds.) 1993. *Handbook of Avian Anatomy: Nomina Anatomica Avium*, Second Edition. Publication No. 23, Publications of Nuttall Ornithological Club, Cambridge, Mass.

4) Chapter citation in bibliography:

Evans, H. E., and Martin, G. R. 1993. Organa sensuum. In: *Handbook of Avian Anatomy: Nomina Anatomica Avium*, Second Edition. Publication No. 23, Publications of Nuttall Ornithological Club, Cambridge, Mass.

Authors are requested to employ the Latin terms in scientific articles and books, at least on the first occasion when a term is used.

ORGANIZATION OF ICAAN

General. The International Committee for Avian Anatomical Nomenclature (ICAAN) comprises: General Chairman, Vice-chairman, Secretary General, Chairmen of subcommittees, Consultant for Avian Taxonomy, Consultant for Classical Languages. The Committee is organized into subcommittees related to the body systems, each subcommittee having its own Chairman (and in some instances, Vice-chairman). The Executive Committee consists of the General Chairman and Vice-chairman, and Secretary General of ICAAN, subcommittee Chairmen, and the Editorial Committee.

At the time of publication of the second edition of the *Nomina Anatomica Avium* the holders of these offices were: General Chairman, J. J. Baumel; Vice-chairman, M. Yasuda; Secretary General, A. S. King; Consultant for Avian Taxonomy, R. L. Zusi; Consultant for Classical Languages, L. Malinovský. The Chairman of the Editorial Committee is J. J. Baumel; its members are J. E. Breazile, H. E. Evans, A. S. King, and J. C. Vanden Berge.

The Subcommittee Chairmen are:

- J. J. Baumel and L. M. Witmer (Osteologia).
- J. J. Baumel and R. J. Raikow (Arthrologia).
- J. J. Baumel (Systema cardiovasculare).
- J. E. Breazile and W. J. Kuenzel (Systema nervosum centrale).
- G. A. Clark (Termini situm et directionem indicantes, Termini generales; Anatomia topographica externa; Integumentum commune).
- J. L. Dubbeldam (Systema nervosum periphericum).
- A. Epple (Glandulae endocrinae).
- H. E. Evans and G. R. Martin (Organa sensuum).
- A. S. King (Apparatus respiratorius; Apparatus urogenitalis).
- J. McLelland (Pericardium, pleura et peritoneum; Apparatus digestorius).
- D. Berens von Rautenfeld (Systema lymphaticum).
- J. C. Vanden Berge and G. A. Zweers (Myologia).

Functions of General Chairman and Secretary General. The General Chairman and Secretary General work together to manage the general policy of ICAAN, to select subcommittee chairmen and members of subcommittees, to organize general meetings of ICAAN, meetings of the Executive Committee, and meetings of the Editorial Committee, to arrange for the production of lists of terms, and to settle controversial terms (see below).

Although the General Chairman is responsible for the approval of additional subcommittee members, any member of a committee may propose new subcommittee members. Such a proposal is sent to the General Chairman. The General Chairman consults the subcommittee Chairman in the appropriate field. If the subcommittee chairman approves of the proposal, the General Chairman obtains from the proposed new subcommittee member a curriculum vitae and a list of his avian publications. If the General Chairman now approves of the proposal, he notifies the new member of his decision and sends him the relevant documents.

XXIV A. S. KING

Functions of subcommittee chairmen and subcommittee members. The subcommittees are responsible for the various anatomical systems. It is the duty of the chairman of each subcommittee to prepare the list of terms for that system, with the help of his subcommittee members.

Functions of the Executive Committee. The Executive Committee formulates and implements ICAAN policy (see above for composition of this Committee).

Functions of the Editorial Committee. The Editorial Committee is responsible for the publication of the Nomina Anatomica Avium (see above for composition of this Committee).

Controversial Terms. In general, controversial terms are settled through discussion at General Meetings of ICAAN. However, in difficult cases the decision rests with the best qualified person, i.e., the subcommittee chairman, after appropriate discussion at a General Meeting. If all else fails, the decision is made by the General Chairman in consultation with the Secretary General.

TERMINI SITUM ET DIRECTIONEM PARTIUM CORPORIS INDICANTES

GEORGE A. CLARK, JR.

With contributions by subcommittee members: J. J. Baumel and A. S. King.

The following account is an expansion of that in NAA (1979). We are greatly indebted to A. M. Lucas, V. Komárek, and V. Simic for their contribution in the previous edition. We appreciatively acknowledge M. J. Spring who prepared the figures for this chapter.

Terms of orientation. Cranial and caudal are used throughout the Handbook of Avian Anatomy, except that rostral replaces cranial within the head from the level of the occipital condyles. Superior and inferior are entirely avoided, but the prefixes supra- and infra- are retained for convenience and because of long usage, e.g., Nervus infraorbitalis. Anterior and posterior are used only in the eye and ear (see Organa Sensoria), but again the prefix post- has occasionally been used in terms which are well established, such as Ligamentum postorbitale. The prefix pro- has generally been preferred to pre-, although both have been used. That some anatomists strongly prefer anterior and posterior as general alternatives to cranial and caudal is recognized, because these are time-honored terms in the literature of vertebrate morphology. However, these terms can be confused through their entirely different meaning in human anatomy, where they refer to ventral and dorsal. Anyone not convinced of this potential confusion should examine the anatomical writings of the eminent nineteenth century prosectors of the Zoological Society of London, W. A. Forbes, A. H. Garrod, and F. E. Beddard. Although writing as zoologists in zoological journals, these authors commonly used anterior and posterior in the human sense. Sometimes the usage of human anatomy and the zoological usage were both employed in the same paper (e.g., Beddard, 1896). Even so, it is not realistic to expect the instant and universal adoption of cranial and caudal; nevertheless, it is hope that eventually this will be achieved.

Anatomical position of a bird. In order to apply adjectives to designate the relative positions of body parts, their locations, or relationships, or to designate

planes, axes, or surfaces, it is necessary to specify the standard anatomical position of a bird. This position is arbitrarily defined as one in which: (1) the bird stands erect with femorotibial and intertarsal joints slightly flexed, (2) the wings are outstretched laterally, and (3) the neck is fully extended rather than in the S-shaped curve of the living bird (NAA, 1979).

The upper surface of the wing, regardless of its position, is designated as dorsal, even when it is folded against the side of the trunk; its lower surface is termed ventral. Moreover, the wing has cranial and caudal margins. In the pelvic limb, caudal and cranial surfaces apply proximal to the intertarsal joint, and dorsal and plantar surfaces are used in the foot distal to that joint. See Figs. 1.1, 1.2, and **Introduction.** Terms of orientation.

TERMINI GENERALES⁴⁸

Aboralis¹
Afferens²

Ascendens³

Caudalis [Posterior]4

Centralis⁵

Centrifugalis⁶ Centripetalis⁶

Coronalis⁷

Cranialis [Anterior]8

Descendens⁹

Dexter¹⁰ Distalis¹¹

Dorsalis¹²

Efferens¹³

Externus¹⁴

Fibularis¹⁵

Frontalis¹⁶

Horizontalis¹⁷ Intermedius¹⁸

Internus¹⁹ Lateralis²⁰

Longitudinalis²¹

Medialis²²

Medianus²³

Medius²⁴

Occipitalis²⁵

Oralis²⁶

Paramedianus [Sagittalis]²⁷

Plantaris²⁸

Periphericus, Peripheralis²⁹

Perpendiculus³⁰ Profundus³¹

Proximalis³²

Radialis³³

Rostralis³⁴

Sinister³⁵

Superficialis³⁶

Tibialis³⁷

Transversalis, Transversus³⁸

Ulnaris³⁹

Ventralis⁴⁰

Verticalis⁴¹

AXES, LINEAE ET PLANA

Axis rostrocaudalis⁴²
Axis proximodistalis⁴³
Linea mediania dorsalis⁴⁴
Linea mediania ventralis⁴⁴

Planum medianum⁴⁵ Plana paramediana [P. sagittalia]^{27 45} Plana transversalia⁴⁶ Plana dorsalia⁴⁷

ANNOTATIONS

- (1) Aboralis. Aboral, away from the mouth. Contrast with Oralis.
- (2) Afferens. Afferent, to bring or carry toward a structure or point. Contrast with Efferens.
- (3) Ascendens. Ascending, directed cranially. Contrast with Descendens. (See Cardvas, Intro.).
- (4) Caudalis [Posterior]. Caudal, of, or in the direction of, the tail (Fig. 1.2). Contrast with Cranialis. The term Posterior is used in the eye and ear (see Intro. Terms of orientation).
- (5) Centralis. Central. In, at, near, or towards the center. Contrast with Peripheralis.
- (6) Centrifugalis. Centrifugal, departing or turning away from the center or axis. Centripetalis. Centripetal, approaching or turning toward the center or axis.
- (7) Coronalis. Coronal, pertaining to the crown (Corona).
- (8) Cranialis [Anterior]. Cranial, of, or in the direction of the head (Fig. 1.2). Contrast with Caudalis. The term Anterior is used in the eye (see Intro. Terms of orientation).
- (9) Descendens. Descending, directed downwards or caudally. Contrast with Ascendens. See Cardyas. Intro.
- (10) **Dexter.** On, or pertaining to, the right. Contrast with Sinister.
- (11) **Distalis.** Distal. Distant or farthest from a central point, plane (Fig. 1.2). For limbs the trunk is the reference point; for example, the manus is distal to the antebrachium. With arteries the heart is the ultimate site of reference. Contrast with Proximalis.
- (12) **Dorsalis.** Dorsal. Toward or near the back (Figs. 1.1, 2) (see **Intro.** Terms of orientation). Contrast with Ventralis.
- (13) **Efferens.** Efferent, conducting or carrying away from or outward. Contrast with Afferens.
- (14) **Externus.** External, or outward. Contrast with Internus.
- (15) **Fibularis.** Fibular, pertaining to the fibula, a bone on the lateral or fibular side of the limb. Contrast with Tibialis.
- (16) Frontalis. Frontal, designating the forehead or Frons (Topog. Annot. 5.).
- (17) **Horizontalis.** Horizontal, pertaining to the planes parallel to the back or dorsal surface of the body and lying at right angles to both median and transverse planes.
- (18) Intermedius. Intermediate, situated between two points, parts, or planes of reference.
- (19) Internus. Internal, inner or inward. Contrast with Externus.
- (20) Lateralis. Lateral, pertaining to the side (Fig. 1.1). Contrast with Medialis.
- (21) Longitudinalis. Longitudinal, along the long axis of the body or a part.

- (22) **Medialis.** Medial, toward the middle; situated closer to the midline of the body or a part. Contrast with Lateralis.
- (23) **Medianus.** Situated or extending in the axial plane; located in the middle of the body or of a structure (e.g. a limb).
- (24) **Medius, Media, Medium.** Middle, e.g., the middle item of three related structures (e.g. A. renalis media).
- (25) Occipitalis. Occipital, pertaining to the occipital complex of bones at the back of the head. (Topog. Annot. 7).
- (26) Oralis. Oral, pertaining to, or directed toward, the mouth. Contrast with Aboralis.
- (27) Paramedianus [Sagittalis]; Plana paramediana [P. sagittalia]. Synonymy: Parasagittalis. These terms designate positions or planes lateral and parallel to the median plane of the body. Any plane to the side of, and parallel to the median sagittal (interparietal) suture (plane) of the skull.
- (28) **Plantaris.** Plantar, designating the sole of the Pes (foot). In most birds when standing the metatarsal part of the Pes is elevated, but in some, such as podicipediforms, the entire plantar surface of the Pes rests on the ground. See Figs. 1.1, 2).
- (29) **Periphericus, Peripheralis.** Peripheral. Distant from the center; near the circumference. Contrast with Centralis.
- (30) **Perpendicularis.** Perpendicular, pertaining to lines or planes running at right angles to other lines or planes.
- (31) Profundus. Deep. Contrast with Superficialis.
- (32) **Proximalis.** Proximal, toward or nearer a central point, plane, or point of origin. For limbs the trunk is the reference point; for example, the humerus is proximal to the ulna. Contrast with Distalis.
- (33) **Radialis.** Radial, pertaining to the radius, hence indicating the leading edge of the antebrachium (forearm) or other parts of the thoracic limb (wing). Contrast with Ulnaris.
- (34) **Rostralis.** Rostral means directed towards the tip of the Rostrum (beak), and is used in the head in place of Cranialis. See Fig. 1.2.
- (35) Sinister. On or pertaining to the left. Contrast with Dexter.
- (36) Superficialis. Superficial; pertaining to the surface. Contrast with Profundus.
- (37) **Tibialis.** Tibial, pertaining to the tibia, hence indicating the medial side of the limb. Contrast with Fibularis.
- (38) Transversalis, Transversus. Transversal or transverse. Lying across the long axis of the body or a part.
- (39) Ulnaris. Ulnar, pertaining to the ulnar side or trailing edge of the thoracic limb. Contrast with Radialis.
- (40) **Ventralis.** Ventral. Pertaining to the belly or lower side of the abdomen (Figs. 1.1, 1.2). (See Terms of orientation.) Contrast with Dorsalis.

- (41) Verticalis. Vertical, designating any line or plane that passes vertically through the body.
- (42) Axis rostrocaudalis. Rostrocaudal axis. The longitudinal axis of the body from the tip of the rostrum to the tip of the tail.
- (43) Axis proximodistalis. Proximodistal axis. The longitudinal axis of a limb from the center of the shoulder to the tip of the Digitus major of the Manus or from the center of the hip joint to the claw of Digitus III of the Pes.
- (44) Linea mediana dorsalis/ventralis. Middorsal and midventral lines. Lines projected onto the dorsal and ventral surfaces, respectively, of the body representing the surface edges of Planum medianum.
- (45) Planum medianum. Median plane, the middle dorsoventral plane that bisects the body longitudinally into right and left halves.
- (46) **Plana transversalia.** Planes that cut across the body from side to side, at right angles to the rostrocaudal axis of the body. Transverse planes of limbs or other appendages are at right angles to the proximodistal axes.
- (47) **Plana dorsalia.** Synonymy: horizontal planes, frontal planes. Dorsal planes are parallel to the dorsal surface of the body and perpendicular to the median and transverse planes.
- (48) **Termini generales.** Comprehensive lists of general terms are found in the human *Nomina Anatomica* (NA, 1989) and the *Nomina Anatomica Veterinaria* (NAV, 1983). Word roots among these terms have been used to construct anatomical names for all vertebrates including birds. In the present volume, several of the sections on avian organ systems are preceded by brief lists of general terms.

Fig. 1.1. General nomenclature for body surfaces. (See Anatomical position of a bird.)

Fig. 1.2. Terms of position and direction for a bird. The term rostral refers to the direction towards the tip of the beak and is used in the head only. (See Terms of orientation.)

ANATOMIA TOPOGRAPHICA EXTERNA

GEORGE A. CLARK, JR.

With contributions from subcommittee members: E. H. Burtt, Jr.; M. H. Clench; D. W. Johnston; Vl. Komárek; P. Stettenheim. Helpful suggestions and/or information have been given by J. J. Baumel, H. Berkhoudt, H. E. Evans, Gy. Fehér, A. S. King, A. M. Lucas, J. McLelland, G. Michel, and G. A. Zweers. M. J. Spring prepared the figures. This chapter is contribution number 681 of the New York State Science Service.

This chapter on external topographic anatomy provides names for the parts and regions, and combines coverage traditionally separated in anatomical nomenclatures as Partes Corporis and Regiones Corporis (e.g., in NAV, 1983). The name of a part can be used to designate a region that is an external surface area having arbitrary boundaries. Names given in the subsequent chapters on Integumentum Commune, Osteologia, and other systems may also be useful in describing aspects of external topography. Internal structures are not visible externally; nonetheless, for certain purposes external regions may be designated most usefully in terms of underlying structures such as bones. Although coining of new names may be necessary at times, efforts should be made to determine whether suitable terms exist already in the published literature.

In the following list, terms recommended for mammals in the NAV (1983) are used for birds where such use does not severely contradict current ideas on homology. A goal here is to provide terms applicable over a wide range of taxa. Unfortunately, it is not possible to list all available terms in this necessarily brief account. In selecting specialized terms useful for only a limited range of bird taxa, we have emphasized terms applicable to widely encountered birds, including poultry. Coues (1872) extensively reviewed avian topographic anatomy including details for many terms used here. Additional terms are available in the exceptionally thorough presentations of external topographic anatomy for particular species by Komárek (1958, 1979) on the chicken and goose and by Lucas and Stettenheim (1972) for the chicken, turkey, quail, duck, and pigeon. Campbell and Lack (1985) provided a general summary of the major taxonomic groups of birds of the world, including many differences in external topographic anatomy.

TERMINOLOGY

FACIES ET MARGINES¹

Facies/Margo dorsalis Facies dorsalis alae² Facies/Margo ventralis Facies ventralis alae² Facies/Margo lateralis Facies/Margo medialis Facies/Margo cranialis Facies/Margo caudalis Facies/Margo rostralis Facies plantaris

CAPUT³

Regio cranialis [Cranium]³ Pileum⁴ Frons [Regio frontalis]⁵ Corona [Vertex]⁶ Occiput [Regio occipitalis]⁷ Crista pennae⁸ Regio auricularis⁹ Apertura auris externae⁹ Angulus craniofacialis [A. frontonasalis]³ Regio facialis [Facies]³ Regio oralis Os^{10} Rima oris [Apertura oris]¹⁰ Angulus oris¹¹ Rostrum³ 12 Rostrum maxillare¹² Culmen¹³ Tomium maxillare¹⁴ Unguis maxillaris (Integ.

Annot. 82)

Rostrum mandibulare¹² Gonvs¹³ Tomium mandibulare¹⁴ Unguis mandibularis (Integ. Annot. 82) Lamellae rostri¹⁵ Regio malaris [Mala]¹⁶ Rictus¹⁷ Pars maxillaris Pars mandibularis Regio interramalis¹⁸ Mentum¹⁹ Regio gularis [R. submalaris]²⁰ Regio nasalis Naris²¹ Operculum nasale²¹ Cera²² Lorum²³ Regio orbitalis Oculus²⁴ Palpebra dorsalis²⁴ Palpebra ventralis²⁴ Membrana nictitans [Palpebra tertial²⁵ Projectio pennarum²⁶

Saccus protrudens²⁷

COLLUM²⁸

Nucha²⁸ Jugulum²⁸ Regio ingluvialis²⁹

TRUNCUS³⁰

Regio omalis [Omus]31

Axilla³²

Dorsum trunci³³

Dorsum³³

Pyga³³

Latus trunci³³

Axilla³²

Ilia33

Ventrum trunci

Regio ingluvialis²⁹

Pectus³⁴

Venter³⁴

Pars infrapubica

Pars suprapubica

Facies subcaudalis

Ventus cloacae³⁵

Eminentia venti³⁵

Crissum³⁵

CAUDA³⁶

Dorsum caudae³⁶

Ventrum caudae³⁶ Rectrices³⁶

Uropygium³⁶
Bulbus rectricium³⁶

Glandula uropygialis (Integ.

Annot. 13)

ALA [MEMBRUM THORACICUM]37

Regio omalis [Omus]31

Axilla³²

Brachium³⁷

Cubitus³⁷

Antebrachium³⁷

Calcar alae (Integ. Annot. 88)

MEMBRUM PELVICUM³⁸

Coxa³⁸

Femur³⁸

Genu³⁸

Crus³⁸

Articulatio intertarsalis³⁸

Tarsometatarsus³⁸ 39

Junctura metatarsophalangealis³⁸ Calcar metatarsale (Fig. 2.4; **Integ.**

(Annot. 89; Osteo. Annot. 296)

(continued)

MEMBRUM PELVICUM 38 (cont.)

Pulvinus hypotarsalis (Integ.

Annot. 85)

Pulvinus metatarsalis⁴⁰ Plica metatarsalis⁴⁰ Digiti^{38,41}

Digitus pedis I [Hallux]⁴¹ Digiti pedis II-IV⁴¹ Phalanges
Pulvinus digitalis (Fig. 2.4;
Integ. Annot. 86)
Unguis digiti pedis⁴¹

Juncturae interphalangeales³⁸ Tela interdigitalis⁴²

ANNOTATIONS

- (1) Facies et Margines. The listed terms for the surfaces and margins of the head, trunk, limbs, and other appendages suffice for many descriptions. Synonymous terms may be substituted, e.g., tibial and fibular or radial and ulnar as borders or surfaces of a limb. Thus surfaces and margins can often be named for prominent underlying structures.
- (2) Facies dorsalis alae; Facies ventralis alae. Dorsal (upper) and ventral (lower) surfaces of the wing. Facies ventralis alae is also referred to as Facies volaris or F. palmaris.
- (3) Caput. The head is arbitrarily divided into the Regio cranialis (cranial region, an upper part; synonymy: Cranium), Regio facialis (sides and throat; synonymy: Facies), and Rostra (jaws; Annot. 12; see also Osteo. Annot. 40, 53 for definitions of upper and lower jaws and parts of jaws).

Angulus craniofacialis [A. frontonasalis]. The angle at the junction of the culmen with the slope of the frontal region. See Arthr. Zonae flexoriae of the skull.

- (4) Pileum. The forehead, crown, and occiput together (Thomson, 1964: 827).
- (5) Frons (Fig. 2.1). The forehead extends from the bill to about the transverse level of the nasal (rostral) margin of the eye.
- (6) Corona (Fig. 2.1). The crown extends over the top of the head (Caput) from the Frons to the Occiput (Annot. 7). A boundary between the crown and occiput is sometimes distinguishable by feather coloration, but is more often indefinite.
- (7) Occiput (Fig. 2.1). A region on the rear of the head, between the crown (Corona) and the nuchal region. Some writers have considered the occiput to be the rear part of the crown.
- (8) Crista pennae. A crest or tuft of lengthened feathers on the head (Van Tyne and Berger, 1959). This definition, unlike that of Newton and Gadow (1896), does not include the fleshy combs of chickens and the horny casques in hornbills and cassowaries.
- (9) **Regio auricularis.** The ear region about the auditory aperture (**Apertura auris externae**) is typically caudal and slightly ventral to the eye (Fig. 2.1). It is sometimes marked by distinctive auricular feathering. See **Org. Sens.** Annot. 55, 56.

(10) Os. The mouth.

Rima oris. (Komárek, 1958). Synonymy: Apertura oris (NAA, 1979). Rima, L. cleft or fissure. The opening of the mouth is frequently called the "gape" in ornithological literature.

- (11) Angulus oris. Synonymy: commissural point or rictal commissure. The corner or angle of the mouth.
- (12) **Rostrum.** The beak or bill (Fig. 2.2). Skeletal parts of the upper jaw or maxilla (**Rostrum maxillare**) and lower jaw or mandible (**Rostrum mandibulare**) are covered by the integumental Rhamphotheca (**Integ.** Annot. 81). See **Osteo.** Annot. 40, 53 for closely related terms.
- (13) Culmen. The middorsal ridge of the Rostrum maxillare extending from the tip of the bill to the base of the feathers on the forehead at or near the craniofacial angle.

Gonys. The midventral ridge of rhamphotheca lying superficial to the Rostrum [Symphysis] mandibulae (Osteo. Annot. 40, 53; Arthr. Annot. 21). Coues (1872) reviewed the history of this term and suggested that the proper term should have been Genys, meaning lower jaw or chin, but "Gonys" (which correctly refers to the knee) has been so widely used in the ornithological literature that a change seems impractical.

- (14) **Tomium maxillare; Tomium mandibulare.** The cutting edge of the rhamphotheca on each ramus of the upper and lower jaws (Fig. 2.2). The tomia form the borders of the forward part of the opening of the mouth (**Rima oris;** Annot. 10, 12).
- (15) Lamellae rostri. A series of small, closely set vertical ridges of rhamphotheca along the outer margin of the lower tomia and/or the inner margin of the upper tomia used for straining or grasping food as in the phoenicopterids (flamingos) and anatids.
- (16) **Regio malaris [Mala].** The malar region ("cheek") lies on the side of the head and superficially covers the caudal end of the jaws (Fig. 2.1). The malar region is ventral to the auricular region (Annot. 9) and dorsal to the throat (Annot. 20).
- (17) **Rictus.** A fleshy border of the mouth (Os) from its corner or angle (**Angulus oris**) grading rostrally into the maxillary and mandibular tomia (Coues, 1872). This definition is more restricted than one that considers the rictus to be the Rima oris (commissural line) along which the mandibles close (Fig. 2.2).
- (18) **Regio interramalis.** Synonymy: Regio intermandibularis. This triangular area lies between the two mandibular rami caudal to the Rostrum [Symphysis] mandibulae (gonys). See Annot. 12.
- (19) **Mentum.** The Mentum is the soft rostral part of the interramal region (Annot. 18) caudal to the Gonys (Annot. 13) and hard interramal space (Coues, 1872). The Mentum is caudally continuous with the gular (submalar) region. The Mentum is thus the area, usually feathered between the exposed mandibular rami, i.e., the rostral part of the interramal region in the fork on the underside of the bill.
- (20) **Regio gularis [R. submalaris].** The gular region, the caudal part of the interramal region, forms the throat and extends from the mentum caudally to an imaginary line between the caudal ends of the mandibles (**Osteo.** Annot. 43).

- (21) Naris. Synonymy: nostril or external nasal aperture. The nares, commonly round or elongate in shape, penetrate the bone and rhamphotheca of the maxilla usually near its caudal end (Fig. 2.2; Resp. Annot. 1). A projecting shelf termed the Operculum nasale (operculum, L.lid or cover) partially or completely covers the naris in some birds including chickens, pigeons, and starlings (Sturnus vulgaris). See Fig. 2.2; Resp. Annot. 2.
- (22) Cera. The cere, a thickened part of the integument, either naked or feathered, straddles or encircles the base of the nasal region as in accipitrids, falconids, columbids, psittacids, and strigids. (Integ. Annot. 81).
- (23) **Lorum.** (L. a strap). The lore (pl. lores; adj. loral) is the area between the eye and the upper jaw (Coues, 1872) (Fig. 2.1).
- (24) Oculus. The eye.

Palpebra dorsalis; Palpebra ventralis. In birds the dorsal eyelid is typically immobile and the ventral one mobile (Newton and Gadow, 1896: 234), but in certain owls, part or all of the upper eyelid can move (Lucas and Stettenheim, 1972: 14, 31). (Fig. 2.2; Sens. Annot. 34).

- (25) Membrana nictitans [Palpebra tertia]. When drawn caudally from its folded position at the medial angle of the eye, the translucent or opaque nictitating membrane protectively moistens and covers the eye (Sens. Annot. 40).
- (26) **Projectio pennarum.** This new term designates a projection of feathers on the head and neck as illustrated by the crests (Annot. 8) in many birds, hackles on the dorsal side of the neck, and "ear" tufts in certain owls.
- (27) Saccus protrudens. This new term designates a variety of diverticula that when inflated protrude externally from the head or neck and originate from either the digestive or respiratory tract. Examples of such diverticula occur in the gular region of frigate birds (Fregatidae), in the respiratory tract in the Marabou Stork (*Leptoptilos crumeniferus*), and along the esophagus of the Sage Grouse (*Centrocercus urophasianus*) and bustards (Otididae). These diverticula are covered with bare or feathered skin (Resp. Annot. 21; Digest. Annot. 3, 27, 29-30).
- (28) Collum. Synonymy: Cervix. On the neck (Collum), the dorsal region adjacent to the skull is termed the Nucha (nape of the neck or nuchal region). Caudally the root of the neck lying between the shoulders has been termed the "interscapular" portion. The **Jugulum** is the ventral side of the neck (Fig. 2.1).
- (29) **Regio ingluvialis.** In those avian species that possess a crop this term designates the region of the crop at the front of the breast and thoracic inlet at the root or the base of the neck.
- (30) **Truncus.** The trunk is the entire body between neck and tail excluding the limbs.
- (31) **Regio omalis [Omus].** The shoulder is the arbitrarily delimited region of junction of the wing and trunk. The Greek term Omos is used (**Osteo.** Annot. 164) in its Latin transliteration, Omus.
- (32) **Axilla.** The armpit, an arbitrarily delimited region on the underside of the wing and immediately adjacent trunk. The so-called "axillary" feathers are attached on the ventral surface of the upper arm (Lucas and Stettenheim, 1972: 80). See Fig. 2.3.

(33) **Dorsum trunci.** Synonymy: Notaeum (Coues, 1872: 15). The term **Dorsum trunci** designates the entire upper part of the trunk of a bird including the back and rump.

Dorsum. The back, not including the rump (Fig. 2.1).

Pyga. The rump, the caudal part of the Dorsum trunci together with the base of the uropygium, externally differentiated only by feathering ("rump patch") of contrasting color or texture. The pyga does not include most of the uropygium (Fig. 2.1).

Latus trunci. The side of the trunk includes cranial and caudal areas. Cranially, the Latus trunci merges with the neck (Collum). The caudal boundary of the Latus trunci follows the cranial border of the preacetabular ilium and the cranial margin of the thigh. Most of the caudal part of the trunk is located deep to the thigh which covers all except a small area next to the tail (see Annot. 34). Dorsal and ventral boundaries for the Latus trunci are arbitrarily delimited.

Ilia (Fig. 2.3). The flank lies between the caudal part of the abdomen and the rump. The ilia is not the same as the ilium. See Osteo. Annot 245.

(34) **Pectus.** The breast (Figs. 2.1, 3).

Venter. The abdomen or belly. The boundary between the breast and the abdomen roughly coincides with the caudal border of the sternum and the last rib (Figs. 2.1, 3)

Venter, Pars infrapubica/suprapubica. Facies subcaudalis. The uropygium and caudal vertebrae form the moveable *dorsal* wall of the rearmost part of the abdomen; the skin covering the part of the dorsal wall directly under the uropygium is referred to as the subcaudal surface of the abdomen. The suprapubic part of the *lateral* abdominal wall extends from the uropygium to the pubis and upper border of the rear half of the ischium. The infrapubic part of the abdominal wall is partially lateral and partially ventral, and extends from pubis to the last rib and caudal border of the sternum. See Baumel (1988; 1990).

(35) Crissum. The term crissum designates the region surrounding the Ventus cloacae (opening of the cloaca) (Cloaca Annot. 18; Figs. 2.1, 2.3)

Eminentia venti (Baumel, 1988). The protruding elevation bearing the vent (orifice of the cloaca). See Masc. Annot. 27, Promontorium cloacale.

(36) Cauda. The tail, including its dorsal side (Dorsum caudae), ventral side (Ventrum caudae), the tail flight feathers (Rectrices), their coverts (Tectrices caudales), and the Uropygium, the fleshy tail mass (Baumel, 1988: 5). See Integ. Annot. 62.

Bulbus rectricium. The paired rectricial bulbs are major components of the Uropygium. Each bulb is a fibro-adipose structure which has a partially surrounding capsule of striated muscle in which are embedded the calami of the rectrices and their major coverts (Campbell and Lack, 1985: 579; Baumel, 1988). A rectricial bulb lies on each side of the pygostyle to which it is loosely attached.

- (37) Ala (Membrum thoracicum). The wing includes the upper arm (Brachium), elbow (Cubitus), forearm (Antebrachium), wrist (Carpus), hand (Manus), (carpometacarpus, feathered forefinger (Alula), and major and minor digits) (See Integ. Annot. 65).
- (38) Membrum pelvicum. The pelvic limb includes the hip (Coxa), thigh (Femur), knee (Genu), shank or leg (Crus), intertarsal joint (Artc. intertarsalis), and foot (Pes). The last includes the Tarsometatarsus, metatarsophalangeal joints (Juncturae metatarsophalangeales), the toes (Digiti), and toe joints (Juncturae interphalangeales). See Arthr. Annot. 182, 183.

- (39) **Tarsometatarsus.** The part of the limb enclosing the tarsometatarsal bones is commonly called the "tarsus" in the ornithological literature and erroneously referred to as the shank (Coues, 1927). The shank or crus in mammals and birds lies between the knee and the ankle (see **Osteo.** Annot. 284).
- (40) **Pulvinus metatarsalis.** The metatarsal pad is a fat body covered with podotheca at the distal end of the Tarsometatarsus on its plantar surface and on the bases of digits II to IV. (Fig. 2.4; **Integ.** Annot. 16; **Arthr.** Annot. 179).

Plica metatarsalis. A narrow transverse fold in the skin between the first digit and metatarsal pad.

- (41) **Digiti.** Synonymy: Hallux [I] = Digitus primus; I-IV = Digitus secundus/tertius/quartus. The four toes of most birds correspond to digits I-IV in ancestral vertebrates. Some birds have undergone evolutionary reduction in number of toes with the Ostrich having the extreme of only 2 toes. In most birds the terminal phalanx in each toe is a claw (**Unguis**) having a bony core and an integumental rhamphothecal cover (**Integ.** Annot. 87). In typical birds **Digitus I** is the hind toe or hallux. **Digiti II** through **IV** are most commonly forwardly directed and are numbered from medial to lateral (Van Tyne and Berger, 1959: 50.). See Figs. 2.1, 4; and **Osteo.** Annot. 299, 300, numbering of phalanges.
- (42) **Tela interdigitalis.** See Fig. 2.4. The skin webbing between the toes, the extent of which differs considerably among different kinds of birds. Many species lack such webbing.

Fig. 2.1. External topography of a bird in lateral view.

Fig. 2.2. Rostral part of the head of a single comb White Leghorn chicken (Gallus gallus); right lateral view. After Lucas and Stettenheim, 1972.

Fig. 2.3. External topography of the underparts of a bird in flight (Modified after P. Grant, 1986, *Gulls, a Guide to Identification*, 2nd ed., with permission of Academic Press, London).

Fig. 2.4. Foot of a single comb White Leghorn chicken (Gallus gallus); plantar view, right side.

INTEGUMENTUM COMMUNE

GEORGE A. CLARK, JR.

With contributions from subcommittee members: E. H. Burtt, Jr.; M. H. Clench; D. W. Johnston; Vl. Komárek; M. Morlion; R. I. C. Spearman; P. Stettenheim. Helpful suggestions and/or information have been given by J. J. Baumel, H. Berkhoudt, R. E. Brown, A. H. Brush, H. E. Evans, Gy. Fehér, A. S. King, A. M. Lucas, J. McLelland, G. Michel, and G. A. Zweers. M. J. Spring prepared the figures. This chapter is contribution number 682 of the New York State Science Service.

Good general introductions to the literature on the integument can be found in Lucas and Stettenheim (1972), Stettenheim (1972), Spearman (1983), and Spearman and Hardy (1985). In the following account, the terminology of the feathers is in three sections: (1) parts of a feather, (2) structural kinds of feathers, and (3) names of feathers, individually or collectively, on different parts of the body. The subject of molt is not covered here, but Palmer (1972) has provided a useful introduction.

TERMINOLOGY

CUTIS1

Epidermis²
Stratum corneum³
Stratum intermedium⁴
Stratum basale⁵
Membrana basalis⁶
Dermis [Corium]⁷
Stratum superficiale⁸
Stratum profundum⁹
Stratum compactum⁹
Stratum laxum⁹
Lamina elastica¹⁰
Mm. nonstriati dermatis¹¹

Mm. pennarum¹¹
Tendo elastica¹¹
Mm. apteriales¹¹
Folliculus¹¹
Collum folliculi¹¹
Paries folliculi¹¹
Mm. pennarum
Tendo elastica¹¹
Glandulae auriculares¹²
Glandula uropygialis¹³
Lobus glandulae uropygialis
Septum interlobare

(continued)

CUTIS¹ (cont.)

Capsula glandulae uropygialis
Papilla uropygialis
Ductus glandulae uropygialis
Porus ductus glandulae
uropygialis

Circulus uropygialis¹³ 62 Glandulae externae labii venti¹⁴ Area incubationis¹⁵

TELA SUBCUTANEA [SUBCUTIS]

Mm. pterylarum¹¹ Corpora adiposa [Panniculus adiposus116 Corpus adiposum abdominale laterale Corpus adiposum abdominale transversum Corpus adiposum abdominale medioventrale Corpus adiposum coracoclaviculare Corpus adiposum dorsocervicale Corpus adiposum femorale craniale Corpus adiposum femorale caudale Corpus adiposum iliocaudale [C. a. caudofemorale] Corpus adiposum ischiopubicum

Corpus adiposum laterocervicale
Corpus adiposum mesenteriale¹⁶
Corpus adiposum orbitae
Corpus adiposum ophthalmicum
Corpus adiposum pectorale
Corpus adiposum paracloacale¹⁶
Corpus adiposum plantare
profundum¹⁶
Corpus adiposum plantare
superficiale¹⁶
Corpus adiposum spinale
Corpus adiposum spinale
Corpus adiposum subalare
Corpus adiposum synsacrale
Corpus adiposum thoracicum
laterale
Corpus adiposum tracheale

PARTES PENNAE¹⁷

Folliculus¹¹
Collum¹¹
Paries¹¹
Vagina pennae¹⁸
Scapus pennae¹⁹
Calamus pennae¹⁹
Umbilicus proximalis²⁰
Umbilicus distalis²⁰

Galerus pulposus²¹
Hypopenna⁴³
Hyporhachis⁴³
Hypovexillum⁴³
Barbae umbilicales⁴³
Rhachis pennae¹⁹
Cortex²²

PARTES PENNAE¹⁷ (cont.)

Medulla²² Sulcus ventralis²³ Vexillum pennae²⁴ Vexillum internum²⁴ Vexillum externum²⁴ Pars plumacea²⁵ Pars pennacea²⁵ Barba pennae²⁶ Ramus²⁶ Cortex²² Medulla²² Petiolus²⁷ Incisura rami²⁷ Crista dorsalis²⁸ Crista ventralis²⁸ Tegmen²⁸ Villi²⁸ Ruga proximalis²⁹ Ruga distalis²⁹ Vexillum barbae³⁰ Vexillum barbae proximale Vexillum barbae distale

Barbula rami³¹ Barbula proximalis³¹ Barbula distalis31 Barbula rhachidialis³² Barbula stylosa³³ Barbicella34 Basis barbulae35 Arcus dorsalis36 Dens ventralis36 Stylus dorsalis³⁶ Flexura³⁷ Pennula³⁸ Nodus³⁸ Internodus³⁸ Dens nodosus³⁸ Cilium dorsale³⁹ Cilium ventrale³⁹ Hamulus³⁹ Apex⁴⁰ Margo⁴⁰ Incisura vexilli41 Zona impendens⁴²

PENNAE⁴⁴

Pluma⁴⁵
Plumula⁴⁵
Neossoptilus⁴⁵
Prepenna⁴⁵
Preplumula⁴⁵
Semipluma⁴⁶
Penna contorna⁴⁷
Penna volatus⁴⁷
Remex⁴⁸
Rectrix⁴⁸
Tectrix⁶³

Pennae contornae generales⁴⁷ Pulvipenna [Pulvipluma]⁴⁹ Seta⁵⁰ Semiseta⁵⁰ Filopluma⁵¹

(continued)

PLICA ET PATAGIA CUTIS⁵²

Patagia alae⁵²
Propatagium⁵³
Patagium alulae⁵⁵
Patagium cervicale [Plica cervicalis]⁵²

Postpatagium⁵⁴ Metapatagium⁵³ Tela interdigitalis⁸⁶

Remiges secundarii⁶⁷

PTERYLAE⁵⁶

Pteryla capitalis⁵⁷ Ptervla dorsalis⁵⁸ Pars cervicalis Pars interscapularis Pars spinalis Pars pelvica Circulus uropygialis⁵⁹ Ptervla lateralis⁶⁰ Ptervla ventralis⁶¹ Pars cervicalis Pars pectoralis Pars axillaris Pars sternalis Pars abdominalis Pars venti⁶¹ Pteryla caudalis⁶² Rectrices⁴⁸ 62 Tectrices caudae⁶³ Tectrices dorsales caudae⁶³ Tectrices caudales dorsales majores⁶³ Tectrices caudales dorsales minores Tectrices ventrales caudae⁶³ Tectrices caudales ventrales majores⁶³ Tectrices caudales ventrales

Diastema remigum secundarium⁶⁷ Remiges tertiarii [R. humerales]⁶⁸ Remex carpalis⁶⁹ Remiges alulae [R. alulares]⁷⁰ Tectrices alae⁶³ 71 Tectrices marginales manus⁷¹ Tectrices marginales propatagii⁷¹ Tectrices dorsales Tectrices dorsales alulae Tectrices dorsales propatagii⁷¹ Tectrices primariae dorsales majores Tectrices primariae dorsales mediae Tectrices primariae dorsales minores Tectrix carpalis dorsalis Tectrices secundariae dorsales majores Tectrices secundariae dorsales mediae Tectrices secundariae dorsales minores Tectrices tertiariae dorsales

Tectrices ventrales

Pteryla scapulohumeralis⁶⁴

minores

Pteryla alae⁶⁵
Remiges
Remiges primarii⁶⁶

PTERYLAE⁵⁶ (cont.)

Tectrices primariae
ventrales majores
Tectrices primariae
ventrales mediae

Tectrices primariae

ventrales minores Tectrices secundariae

ventrales majores Tectrices secundariae

ventrales mediae

ventrales minores
Tectrices ventrales propatagii
Tectrices tertiariae ventrales

Pteryla membri pelvici⁷²

Tectrices secundariae

Pars femoralis

Pars cruralis

Pars tarsometatarsalis

Pars digitalis

APTERIA56 73

Apteria capitalia⁷⁴

Apteria dorsalia⁷⁵
Apterium scapulare
Apterium spinale

Apteria lateralia⁷⁶
Apterium cervicale laterale
Apterium truncale laterale

Apterium ventrale⁷⁷
Pars cervicalis ventralis
Pars sternalis
Pars pectoralis
Pars abdominalis mediana
Pars abdominalis lateralis

Apterium caudale⁷⁸

Apteria alae⁷⁹
Apterium humerale

Apterium subhumerale Apterium antebrachiale ventrale Apterium propatagiale ventrale

Apterium membri pelvici80

INTEGUMENTUM SPECIALE

Rhamphotheca81

Cera⁸¹

Unguis maxillaris⁸² Unguis mandibularis⁸²

Podotheca⁸³

Scuta⁸⁴

Scutella84

Acrotarsium⁸⁴

Acropodium⁸⁴

Pulvinus hypotarsalis⁸⁵

Pulvinus metatarsalis (Topog.

Annot. 40)

Pulvinus digitalis⁸⁶ Pulvinus ungualis⁸⁶

(continued)

INTEGUMENTUM SPECIALE

Areae interpulvinares⁸⁶
Tela interdigitalis⁸⁶
Ungues
Unguis digiti manus⁸⁷
Unguis digiti alulae
Unguis digiti majoris
Unguis digiti pedis⁸⁷

Scutum dorsale
Processus pectinatus
Scutum plantare
Calcaria
Calcar alae⁸⁸
Calcar metatarsale⁸⁹

ANNOTATIONS

- (1) The terminology for the layers of the Cutis (skin) was extensively reviewed by Lucas and Stettenheim (1972: 485-489 and Figs. 338, 367, 375, 381). Spearman (1983) and Sawyer, et al.(1986) have summarized studies on skin keratinization.
- (2) **Epidermis.** Outermost, nonvascular, epithelial layer of the skin (Spearman and Hardy, 1985). See Fig. 3.1.
- (3) **Stratum corneum.** This outer horny layer of nonliving cells, produced by the underlying living cells, provides a protective barrier between the environment and the body. As the laminae of the Stratum corneum are pushed to the surface, the bonding between the laminae weakens (dehiscence), and the outermost cells are sloughed off (desquamation). The Stratum lucidum of mammals cannot be distinguished in birds (Hodges, 1974).
- (4) Stratum intermedium. A middle epidermal layer of generally polyhedral cells with signs of keratinization and vacuolization (Fig. 3.1). Stratum granulosum, a name applied in mammals, could be used to designate a thin outer layer of the avian Stratum intermedium, but it does not occur in plantar skin and is elsewhere reported to be distinguishable only with electron micrographs (Hodges, 1974). The term Stratum transitivum has also been applied to this thin layer in birds, but Sawyer, et al. (1986) on the basis of their studies of scales, included this layer as the superficial part of the Stratum intermedium. The term Stratum intermedium is preferred to "Stratum spinosum" which is used for mammals. In birds the "spiny cells" are not limited to the intermediate layer. In mammalian epidermal histogenesis the term "Stratum intermedium" has been used to designate a "middle" layer that eventually becomes the spiny layer (Sengel, 1976: 11).
- (5) **Stratum basale.** The deepest epidermal layer (Fig. 3.1), usually only one cell thick and containing cuboidal or columnar cells which are dividing and unkeratinized.
- (6) Membrana basalis. The basement membrane lies between the plasma membrane of the basal cells and the dermis (Fig. 3.1). Electron microscopy reveals at least two layers and a space. Lucas and Stettenheim (1972: 486, 491, 495) reviewed terms that have been applied to this structure.

- (7) **Dermis [Corium].** This inner layer of the skin is composed mainly of connective tissue. Avian dermis typically lacks the papillary superficial layer and reticulate inner layer that characterize mammalian dermis; hence different names are used for layers of the dermis in birds. The appearance of the avian dermal layers is highly varied, depending on species, location, and age (Stettenheim, 1972). See Figs. 3.1, 2.
- (8) Stratum superficiale. This outer layer of dermis contains collagenic connective tissue and is generally less dense than that of the underlying Stratum compactum.
- (9) Stratum profundum. This deep layer of the dermis contains a Stratum compactum, which is an outer dense feltwork of elastic fibers and collagenic fiber bundles, and a looser deeper Stratum laxum which includes smooth muscles and the bases of the follicles of the contour feathers.
- (10) Lamina elastica. This very thin dermal layer of elastic fibers forming a horizontal lattice sometimes separates dermis from subcutis. Feather follicles lie superficial to the Lamina elastica and hence within the dermis, whereas the basal ends of hair follicles are generally described as located in the subcutis.
- (11) Musculi nonstriati dermatis. These smooth muscles in the dermal layer consist of two types: feather muscles and apterial muscles. See Myol. Annot. 4.

Musculi pennarum. These nonstriated feather muscles are attached at each end to an elastic tendon (Tendo elastica) which is fastened to the connective tissues of the external follicle walls of contour, semiplume, bristle, and body down feathers. See Lucas and Stettenheim (1972) for illustrations of the arrangements of feather muscles.

Mm. apteriales. Lange (1931) designated the apterial muscles as the "Stratum musculo-elasticum", but these muscles are part of the loose layer (Stratum laxum) and not a distinct layer of dermis. Where apterial muscles are contiguous with feather muscles, elastic bundles connect the two types.

Musculi pterylarum. Dermal slips of striated skeletal muscles that move or tense an entire feather tract (Petry, 1951). See Myol. Annot. 4.

Folliculus. The follicle is a cutaneous tubular invagination surrounding a cavity within which a feather develops and remains seated. The follicular wall contains epidermal and dermal layers, and thus the epidermis of the contained feather faces the epidermis of the follicle (Lucas and Stettenheim, 1972: Figs. 239, 306, 307). Parts of the follicle include the neck (**Collum**) and the wall (**Paries**). Associated with the follicle are numerous blood vessels, a complex innervation, and nonstriated feather muscles (**Mm. pennarum**), each of which is attached to the follicle by an elastic tendon (see Annot. 11.

- (12) Glandulae auriculares. Numerous small holocrine auricular glands in the wall of the external acoustic canal (Meatus acusticus externus) occur in at least some birds, and consist in the chicken of sac-shaped organs that open by short ducts directly into the canal of the outer ear (Lucas and Stettenheim, 1972; Menon and Salinukul, 1989).
- (13) Glandula uropygialis. Uropygial gland (Fig. 3.3). Synonymy: oil gland, preen gland. This subcutaneous, holocrine gland on the uropygium occurs in most birds (Jacob and Ziswiler, 1982; see Johnston, 1988, for an extensive comparative survey of this gland). The lobes (singular: Lobus glandulae uropygialis) are separated by an interlobar septum (Septum interlobare) and covered by an external capsule (Capsula glandulae uropygialis). A caudally or dorsocaudally projecting gland papilla (Papilla uropygialis) contains one or two ducts. Each duct (Ductus glandulae uropygialis) terminates at an exterior opening (Porus ductus glandulae

uropygialis). In many birds the papilla bears a tuft of feathers (Circulus uropygialis (see Annot. 59).

- (14) Glandulae externae labii venti. Mucus secreting glands open on the external surface of the labia of the vent and surrounding featherless skin in certain species of birds including at least some charadriiforms and passeriforms (Quay, 1967). See Cloaca. Annot. 21.
- (15) Area incubationis. Synonymy: brood patch. An incubation patch is a modification of ventral skin around the time of incubation, marked by a loss of feathers and increased vascularity of the skin (Kern and Coruzzi, 1979). Used for warming of eggs (Drent, 1975), the patch is single in most species, but paired or even triple in some. It occurs in either or both sexes, associated with incubation habits. The most widespread pattern among the taxonomic orders is that both sexes share the incubation with each sex developing an incubation patch (Drent, 1975), e.g., in the podicipedi-, procellari-, grui-, charadrii-, pici-, most columbi-, some of the falconiand passeriforms.
- (16) Corpora adiposa [Panniculus adiposus]. Subcutaneous fat bodies, organ-like structures holding lipid reserves. Fat bodies are not part of the integument or any other commonly recognized organ system, but are arbitrarily included here, because many of them are near the skin (Fig. 3.4). Subcutaneous fat deposits are patchy in distribution. Names for 16 fat bodies in the chicken embryo were provided by Liebelt and Eastlick (1954) and used by King and Farner (1965) for the White-crowned Sparrow (Zonotrichia leucophrys) (Fig. 3.4). Latin versions of fat body names were provided in NAA (1979). Additional fat bodies have been observed in birds: (1) in the orbit (H. E. Evans, pers. comm.), (2) between the postacetabular ilium and tail (iliofemoral), (3) both superficially and deep in the sole of the foot, and (4) extraperitoneally (J. J. Baumel, 1988 and pers. comm.). English names for the fat bodies listed with Latin names are, in the same sequence, orbital, ophthalmic, dorsocervical, laterocervical, tracheal, claviculo-coracoid, spinal, synsacral, iliocaudal (the caudofemoral of Baumel, 1988: 7), lateral thoracic, lateral abdominal, pectoral, transverse abdominal, medioventral abdominal, ischio-pubic, subalar, cranial femoral (synonym: sartorial), caudofemoral (synonym: femoral), deep plantar, superficial plantar, mesenteric, and paracloacal. The mesenteric is incorporated in the posthepatic septum, while the paracloacal lies on each side of the cloaca (Baumel, 1988).
- (17) **Partes pennae** (Figs. 3.5, 6, 7). In designating the position of parts on a feather of the trunk, "dorsal" signifies the external (outer) side of the feather, and ventral specifies the internal (inner) side. See Lucas and Stettenheim (1972: Chaps. 5, 6, 7) for details and illustrations of feather parts.
- (18) Vagina pennae (new term). This is the sheath that encloses a newly formed and growing natal or regenerating feather. Composed of epidermal cells derived from the outer layer of a feather blastema, it is lost by flaking and splitting as the feather matures.
- (19) **Scapus.** The central shaft of a typical feather has two parts, the proximal **Calamus**, which is tubular and embedded in the follicle, and the more distal **Rhachis**, which is essentially a solid extension of the wall of the calamus on the dorsal side (Lucas and Stettenheim, 1972: 237-238). The rachis is that portion of the shaft which bears barbs, if any are present, and which is above the skin. The Greek term Rhachis is usually spelled as rachis in English. See Figs. 3.5, 6.

- (20) Umbilicus proximalis; Umbilicus distalis. The proximal umbilicus (synonym: inferior umbilicus) is a pit on the basal end of the calamus and is the remnant of the opening through which the pulp core entered a developing feather. The distal umbilicus (synonym: superior umbilicus) is a pit on the ventral side of the calamus at the level where the vanes begin and is the remnant of the upper opening through which the pulp core passed from inside the wrapped up vanes of a developing feather into the calamus. The distal umbilicus marks the distal end of the calamus (Fig. 3.5).
- (21) Galerus pulposus. Pulp cap. Within the cavity of the calamus of a mature feather the pulp caps are a continuous series of downward (proximally) opening cups, stacked to form a thin-walled tube with transverse partitions. Pulp caps developmentally first appear alongside the rachis and then later are formed through the distal umbilicus into the calamus (Lucas and Stettenheim, 1972: 236-337, 381-383; Fig. 159).
- (22) Cortex; Medulla. The rachis is largely solid and contains a dense outer layer, the Cortex, resembling the wall of the calamus and a pithy core, the Medulla. The terms cortex and medulla are general and applied to a variety of structures including the ramus of a barb (Fig. 3.7).

Medulla. Synonymy: Substantia medullaris (Purslow and Vincent, 1978).

- (23) Sulcus ventralis. A groove on the ventral side of the rachis is most prominent in large flight feathers of the wing and tail, less distinct in coverts and contour feathers on the body, and faint or absent in other feathers.
- (24) Vexillum; Vexillum internum; Vexillum externum. Vexilla are vanes of contour feathers and semiplumes. Vexilla consist of more or less flexible sheets on opposite sides of the rachis, composed of narrow, flattened, parallel, and closely spaced plates called barbs. For flight feathers the terms Vexillum internum (inner vane) and Vexillum externum (outer vane) refer, respectively, to vanes on the medial and lateral sides of the rachis of the rectrices (with tail folded) and the secondaries and proximal primary rectrices (with wing extended). For the distal primaries that are oriented parallel to the longitudinal axis of the wing (wing extended), the Vexillum externum is on the cranial edge of the rachis. In many flight feathers the outer vane is narrower with a more acute angle between its barbs and the rachis (see Feduccia and Tordoff, 1979; Baumel, 1988: 47).
- (25) **Pars plumacea; Pars pennacea.** The fluffy or plumaceous zone of a contour or semiplume feather is near the basal end, whereas the pennaceous zone is in the relatively flat, distal portion of the vane. In the Pars pennacea the barbs are flat, parallel, and interlocking, whereas in the Pars plumacea they are downy and noninterlocking (Fig. 3.5).
- (26) **Barba pennae.** (Chandler, 1916). A barb is an inclusive term for a primary branch (**Ramus**) of the rachis plus the secondary branches (**Barbulae**) of that ramus. Some authors have used the term barb as a synonym of ramus. Pennaceous barbs are cohesive or interlocking, whereas plumaceous barbs are not. (Figs. 3.6, 7)
- (27) **Petiolus; Incisura rami.** The petiole is the base of a ramus of a pennaceous barb in which the base is narrower than the portion immediately distal. A notch, if present, in the ventral margin of the ramus immediately distal to the petiole is called the **Incisura rami.**
- (28) Crista dorsalis; Crista ventralis. (Figs. 3.7, 8). Synonymy: dorsal and ventral ridges (Chandler, 1916). Dorsal and ventral crests of the long, laterally compressed,

filamentous, ramus of a pennaceous barb. The Crista dorsalis rises above the level of the roots of the barbules. The ventral crest in the wing feathers of many nonpasserines is expanded and curved to form a thin shelf known as the **Tegmen** (pl. tegmina), which projects almost parallel to the distal barbules (Fig. 3.8). The **Villi** are a fringe of projections on the edge of the tegmen (Gladstone, 1918; Lucas and Stettenheim, 1972: 258-259).

- (29) Ruga proximalis; Ruga distalis. A proximal and distal series of ridges (rugae) on each side of the ramus of a pennaceous barb at the attachment of the barbules (Lucas and Stettenheim, 1972: 245-246 and Fig. 164).
- (30) **Vexillum barbae.** The vanule is a vane composed of interlocking barbules on one side of a pennaceous barb. Vexillum barbae proximale is the vanule pointing towards the base of the feather, while the Vexillum barbae distale points towards the apex of the feather.
- (31) **Barbula rami.** A barbule is a secondary branch of the rachis of a feather and is generally an offshoot of a ramus. It is a long slender projection, even a filament. Barbules are of two major types: plumaceous (noninterlocking) and pennaceous (interlocking). Plumaceous-type barbules are alike on both sides of a barb, whereas pennaceous-type barbules are different on proximal and distal sides of a barb.

Barbula proximalis is a barbule on the proximal side of the ramus and thus points towards the base of the feather (Fig. 3.7).

Barbula distalis is a barbule pointing towards the apex of the feather (Figs. 3.6, 7).

- (32) **Barbula rhachidialis.** (new term). This designates a rachidial barbule that attaches to the side of the rachis between the attachments of pennaceous-type rami. Rachidial barbules form a continuous row with those on the proximal side of each ramus but they are much simpler in structure.
- (33) **Barbula stylosa.** A stylet barbule on a ramus is a small, stiff, slender barbule with a simple shape, i.e. few or no projections.
- (34) **Barbicella.** A latinized form of barbicel, a specialized process of a barbule. (Synonymy: Processus barbulae (NAA, 1979)).
- (35) **Basis barbulae.** The base (basal plate) of a barbule is its narrow strap- or plate-like proximal portion with few or no projections (Fig. 3.7).
- (36) Arcus dorsalis. The dorsal flange. This lip along the dorsal border of the base of a proximal pennaceous-type barbule projects toward the ramus. This flange engages the hooklets of the pennula of a distal barbule so as to unite barbs and hold together the surface of the vane of the feather (Fig. 3.7).

Dens ventralis. The ventral tooth is a long, triangular projection from the apical end of the base of a pennaceous-type barbule. The Dens is more elaborate in distal barbules than in proximal barbules, especially on the flight feathers. (Fig. 3.7)

Stylus dorsalis. The dorsal spine is any of 3 to 5 low triangular projections at the free end of the dorsal border of the base of a proximal pennaceous-type barbule.

- (37) Flexura. Flexules (Chandler, 1916) are special, distally curved, fiber-like processes that arise from the dorsal border of the Basis, in place of dorsal spines, in pennaceous-type barbules of the body contour feathers of many water birds.
- (38) **Pennula.** The slender, distal, part of a barbule formed of jointed segments, termed cells, each of which is often furnished with projections at its distal end. The

term "pennulum", although used by several authors, is incorrect, having no basis in Latin (Fig. 3.7).

Nodus. A swelling or node at the distal portion of a cell (Annot. 38) along the pennula of a plumaceous barbule (Lucas and Stettenheim, 1972: 244).

Internodus. The main portion of a cell in the pennula of a plumaceous barbule.

Dens nodosus. A nodal prong (dens, L.tooth) is a rounded or conical projection from a node; 2 to 4 commonly occur. The size and shape of the prongs vary along the pennula of a downy barbule. The character of the prongs is fairly consistent throughout downy feathers from different parts of a bird yet differs among kinds of birds (Chandler, 1916). Nodal prongs are hence the most useful microscopic feature for taxonomic identification of feathers (Day, 1966).

(39) Cilium dorsale. A dorsal cilium is a spine-like barbicel on the external side of the pennula of a pennaceous-type barbule. One or more such projections are usually present on distal barbules, but rarely present on proximal barbules (Fig. 3.7).

Cilium ventrale. A ventral cilium is a straight or gently recurved barbicel on the ventral side of the pennula of a pennaceous-type barbule. Several such projections are present on distal barbules, but they are short or absent on proximal barbules (Fig. 3.7).

Hamulus (pl.: hamuli). A hooklet (Hamulus) is a barbicel with a hooked tip on the distal ventral side of the proximal portion of the pennula; it arises from a distal barbule. In a series of projections along a barbule, the hooklets are immediately behind the ventral teeth (Dens ventrale) and they grade into the ventral cilia. The number of hooklets varies from 2 to 9, depending on the kind of bird and the location of feathers on the body (Fig. 3.7).

- (40) Apex; Margo. The apex is the distal tip of the feather, whereas the margin is the edge of the vane (Fig. 3.5).
- (41) **Incisura vexilli.** Synonymy: emargination. An indentation in the margin may be present on either or both the inner or outer vanes of the primaries. The commonly used term "notch" may be misleading in possibly suggesting that the vane width is similar on either side of the indentation.
- (42) **Zona impendens.** A friction zone is a special region of the inner vane, within areas of overlap of adjacent flight feathers of the wing and tail, which helps to prevent these feathers from slipping too far apart (Lucas and Stettenheim, 1972: 260-261). Within this zone, the distal barbules have enlarged dorsal barbicels, which rub against the barbs and rachides of the overlying feathers.
- (43) **Hypopenna.** (Fig. 13.5). Synonymy: afterfeather, aftershaft, hypoptile, accessory plume. The term afterfeather designates any group of structures attached to the rim (Ora) of the distal umbilicus on the underside of a feather. The term includes barbs arising directly from the rim (**Barbae umbilicales**) as well as tufts and feather-like structures with barbs attached to a median shaft, the **Hyporhachis**. The term Hyporhachis (also spelled hyporachis) and its equivalent, aftershaft, should not be used to designate the Hypopenna as a whole; **Hypovexillum** designates a vane of the Hypopenna.
- (44) **Pennae.** A general term for feathers of all kinds.

(45) **Pluma.** A down feather has completely fluffy (plumaceous) vanes, with its rachis, if any, shorter than its longest barbs. In many birds, body downs (**Plumulae**) arise from a set of follicles independent of those that produce contour feathers (Golliez, 1967; Lucas and Stettenheim, 1972: 266). The body downs of wing, tail, and vent are arranged in distinct, organized patterns, and names are available for these regions (Lucas and Stettenheim, 1972: Figs. 119, 20). However, on other regions of the body, the body downs are more variable and less well arranged, and thus far no names have been suggested.

A different category of downs, the natal down (Neossoptilus; synonymy: neossoptile, neoptile) occurs at hatching to some extent in nearly all avian orders. Natal downs include (1) Preplumulae, downs that are predecessors of the adult body downs, and (2) Prepennae, downs that arise from follicles that subsequently produce adult semiplumes and pennaceous feathers. The feathers (Pennae and Plumulae) of the adult plumage are termed teleoptiles (singular: Teleoptilus).

- (46) **Semipluma.** A semiplume feather possesses completely plumaceous barbs; the length of its rachis exceeds that of its longest barbs (Lucas and Stettenheim, 1972: 263). Because downs, semiplumes, and contour feathers intergrade, it is sometimes difficult to classify intermediate forms.
- (47) **Penna contorna.** A contour feather has relatively flat, closely knit (pennaceous) vanes, although the basal part of the vanes can be variably plumaceous. The main types of contour feathers are the flight feathers of the wing and tail (**Pennae volatus**), the coverts (**Tectrices**) of wing and tail, and the common, ordinary, relatively pennaceous feathers of the head, neck, trunk, and limbs (**Pennae contornae generales**).
- (48) **Penna volatus.** (Fig. 3.9). The flight feather include the remiges (sing. **Remex**) of the wing and the rectrices (sing. **Rectrix**) of the tail. These feathers are ordinarily the largest on the wing and tail (Osteo. Annot. 205; Arthr. Annot. 189).
- (49) **Pulvipenna [Pulvipluma].** Synonymy: powder down. Powder feathers are modified to produce an extremely fine white powder. Powder feathers are highly varied in both structure and pterylography (Schüz, 1927; Eiselen, 1939; Lucas and Stettenheim, 1972). Examples of birds with marked development of powder feathers include tinamids, ardeids, and columbids. The term powder feather is a more general term than "powder down" because powder-shedding feathers can have the basic structure of contour feathers, semiplumes, or downs in different kinds of birds.
- (50) **Seta.** A bristle is a feather generally having a stiff tapered rachis with barbs, if any, only at the base. A bristle is almost invariably heavily melanic in part (Stettenheim, 1974). Bristles most commonly occur around the mouth and eyes (compare Annot. 51.

Semiseta. A semibristle, a feather intermediate between a bristle and a contour feather. Because these feather types intergrade, their classification may sometimes be difficult.

(51) Filopluma. A filoplume is a slender, often hair-like, feather that typically possesses barbs, if any, only at the distal end. In contrast, another hair-like kind of feather, the bristle, has its barbs at the proximal end of the rachis. Although the follicle of a filoplume is always near that of a contour feather or body down, a filoplume is a distinct feather and not part of another feather. Unlike contour feathers

and body downs, filoplumes lack feather muscles. Filoplumes are believed to serve a sensory function (Necker, 1985).

(52) **Patagium.** Membranous expansion of skin, supported by ligaments and muscles, that span a joint in the wing. Patagia are covered with feathers, forming a smooth contoured airfoil when the wing is extended, yet allow the wing to be freely flexed in its folded position.

Plica. A skin fold. See Tela interdigitalis of the podotheca (Annot. 86).

Patagium cervicale. (Synonymy: Plica cervicalis). The fold of skin extending laterally from the base of the neck to the leading edge of the Propatagium. Where present, as in psittaciform, piciform, and passeriform birds, it appears to be the cranio-medial extension of the Propatagium and is supported by the M. cucullaris, pars propatagialis, with its insertion upon the Lig. propatagiale (Arthr. Annot. 141; Myol. Annot. 9.

(53) **Propatagium.** A broad fold of skin filling in the angle between arm and forearm of the avian wing from the shoulder to the carpus, forming the cranial (leading) edge and camber of the wing. Between the two layers of skin of the propatagium are the Lig. propatagiale in the leading edge, the Lig. limitans cubiti (see **Arthr.** Annot. 141), propatagial parts of several muscles in different birds (see **Myol.**), as well as nerves and vessels.

Metapatagium. A triangular skin fold reaching from the side of the trunk to the caudal margin of the brachium.

- (54) **Postpatagium.** A double thickness of skin projecting caudally from the antebrachium and manus, extending the length of the wing from the elbow to the tip of the manus. The calami of the secondary and primary remiges are embedded in, and are aligned and partially supported by, the Postpatagium.
- (55) Patagium alulae. A fold of skin connecting the Digitus alularis to the cranial border of the Digitus major. (Topog. Annot. 37)
- (56) **Pterylae; Apteria.** Pterylae are feather tracts, areas of skin bearing contour feathers. Birds have their feathers grouped into pterylae which are usually separated by mainly featherless spaces, **Apteria** (see Clench, 1970). Down feathers can occur among the contour feathers as in many waterbirds, but an area bearing only down feathers or no contour feathers is considered to be an apterium. An apterium may bear occasional semiplumes.

It is doubtful that any one nomenclatural system for pterylosis can adequately cover all kinds of birds. The objective here is to provide general terms that can be applied to a great variety of birds, but adjustments may be necessary for application to particular species.

Lucas and Stettenheim (1972) and others have used the term "tracts" in the plural for major feather groups and the singular "tract" for individual components. In contrast, Nitzsch (1867), Clench (1970), Komárek, et al. (1982), and others have referred to each of the major feather groups as a "tract" (**Pteryla**) and individual components of a tract have been designated differently by different authors using terms such as "regions", "elements", or parts (**Pars**). Because the term "regions" is commonly used to designate external topographic portions of the body that do not correspond with the pterylosis, it seems best, as recommended by Lucas and Stettenheim (1972: 74), not to use the term regions for the parts of the pterylae. Komárek, et al. (1982) avoided such possible confusion by referring to a subdivision of a pteryla or apterium as a part ("pars"). Their usage is followed here; this account therefore

differs from NAA (1979), which followed Lucas and Stettenheim (1972). See also Annot. 73.

- (57) **Pteryla capitalis** (Fig. 3.9). Capital tract, the inclusive term for the arrangement of feathers on the head. As many as 12 parts of the capital tract have been distinguished, but such parts have often been arbitrarily delimited on the basis of their locations or the relative abundance and types of feathers rather than a clear separation by apteria (Lucas and Stettenheim, 1972: 76-77).
- (58) **Pteryla dorsalis.** The dorsal tract (Clench, 1970) extends from the base of the head caudally to the level of the caudal end of the pelvis, just caudal to the uropygial gland. The dorsal tract may be subdivided as follows: a cervical part on the neck, an interscapular part between the wings, a spinal part on the back, and in some birds a separate pelvic part (Fig. 3.9).
- (59) Circulus uropygialis. The uropygial tuft, a group of small feathers on the tip of the uropygial gland (Johnston, 1988).
- (60) **Pteryla lateralis.** This paired tract, particularly notable in many nonpasserines, lies on the side of the body ventral to the axillary region.
- (61) **Pteryla ventralis.** The ventral tract reaches from the head to the base of the uropygium and may be subdivided, often rather arbitrarily, as follows: a cervical part on the neck, a pectoral part on the breast, a paired axillary part extending from the caudolateral corner of the pectoral part to the axilla, a sternal part on either side of the keel, and a paired abdominal part behind the caudal margin of the sternum. (Fig. 3.9)

Pars venti. The part of the ventral feather tract in the region of the vent of the cloaca.

- (62) Pteryla caudalis. Feathers of the tail and their coverts (Tectrices caudae). The most conspicuous feathers of the caudal tract are usually the major tail feathers, the Rectrices (sing. Rectrix). These are numbered from medial to lateral starting at the midline. The rectrices are overlapped both above and below by rows of major coverts (Tectrices caudales majores). The major coverts are cranially overlapped by one or more rows of minor coverts (Tectrices caudales minores) (Annot. 63; Arthr. Annot. 198).
- (63) **Tectrix.** Synonymy: covert; deck feather. A covert is usually a small feather overlying the base of a flight feather (remex or rectrix) or located between the base of a remex and the cranial edge of the wing. Coverts overlying, dorsally or ventrally, the bases of remiges or rectrices may be aligned in several rows and are named according to their placement (dorsal [superior]/ventral [inferior]), their row (greater [major], median [middle], lesser [minor], and the feathers they cover (e.g. primary, secondary, rectrix). The major dorsal and ventral caudal tectrices are implanted in the Bulbus rectricium, whereas the minor ones are in the skin (Baumel, 1988). See Annot. 71; **Topog.** Annot. 36.
- (64) **Pteryla scapulohumeralis.** The scapulohumeral tract covers the shoulder and base of the wing. It includes the feathers termed scapulars which originate above the dorsal side of the shoulder and the proximal part of the humerus (Fig. 3.9).
- (65) **Pteryla alae.** The alar tract includes the remiges and the dorsal and ventral coverts of the wing (Annot. 48, 63, 67, 71).
- (66) **Remiges primarii.** Primary remiges are attached to the caudodorsal side of the manus. Primaries are numbered from the wrist to the wingtip (Morlion, 1971) (**Topog.** Figs. 2.1, 3; 3.10, 11).

(67) **Remiges secundarii.** Synonymy: Remiges cubitales. The secondary remiges are flight feathers along the caudal edge of the forearm (antebrachium) including the region of the elbow. Secondaries are numbered from the wrist to the elbow (**Topog.** Figs. 2.1, 2.3; Figs. 3.10, 11).

Diastema remigum secundarium. In some genera and families of birds an extra wide space or gap occurs between the 4th secondary remex and the next secondary proximal to it (Stephan, 1970; Lucas and Stettenheim, 1972; Jeikowski, 1974). When a gap is present the wing is termed diastataxic, as exemplified by an anatid. A wing without a gap is eutaxic, as in most galliforms and all passerines.

- (68) Remiges tertiarii [R. humerales]. Synonymy: tertials, tertiaries, posthumeral quills. Tertiary or humeral remiges are flight feathers overlying the humerus as found in some large, long-winged birds such as the Andean Condor (*Vultur gryphus*) (Van Tyne and Berger, 1959). These flight feathers are not aligned in series with the primaries and secondaries (Lucas and Stettenheim, 1972: 80-83). Sometimes distinct-appearing proximal secondaries have incorrectly been called "tertials".
- (69) **Remex carpalis.** A relatively small flight feather which, if present, is located on the dorsal surface of the wing in the gap on the wrist between the primaries and secondaries.
- (70) **Remiges alulae.** An alular quill, usually relatively small, borne on the alular digit (**Osteo.** Annot. 216). The alular quills have been numbered from proximal to distal (e.g., in Van Tyne and Berger, 1959) and in the opposite direction (e.g., in Lucas and Stettenheim, 1972). Lucas and Stettenheim (1972: 89-90) summarized some of the arguments in favor of each of these methods of counting, but there is not yet a standard method.
- (71) Tectrices alae. Coverts (Tectrices) overlap the remiges on both the dorsal and ventral surfaces of the wing. Rows of coverts are numbered to coincide with those of the remiges. Where three or more rows of coverts adjoin the remiges, the coverts in the row immediately adjacent to the remiges are termed the greater (major) coverts, the next row constitutes the middle (median) coverts, and the remaining row or rows are the lesser (minor) coverts. Some rows of wing coverts can be partially (Tectrices primariae ventrales mediae) or completely (Tectrices secundariae ventrales majores) absent (Morlion, 1971). The feathers termed "axillaries" originate from the undersurface of the wing immediately distal to the axilla and are part of the Tectrices tertiariae ventrales. The Tectrices marginales manus/propatagii are exceedingly dense on the leading edge of the manus and propatagium with their follicles embedded in the connective tissue surrounding Lig. propatagiale (R. E. Brown, pers. comm.). Other tectrices (Tectrices dorsales manus/propatagii) cover the remaining area of the upper surface of the manus and propatagium and are less densely arrayed. Most of the lower surface of the propagagium is usually an apterium (Annot. 79); however certain birds exhibit some irregular ventral propatagial tectrices (R. E. Brown, pers. comm.). Lucas and Stettenheim (1972) designate all of the upper and lower propatagial tectrices as "marginal". See Figs. 3.10, 11.
- (72) **Pteryla membri pelvici.** The tract of the pelvic limb contains a femoral part including all the feathering on the thigh, a crural part, and a tarsometatarsal part for the distal part of the limb. A digital part occurs only in those birds with feathering extending distally onto the toes, e.g. in ptarmigans (*Lagopus*).

- (73) Apteria. An apterium is an area of skin lacking pennaceous feathers. An apterium can occur between and within the feather tracts. Apteria, whether bare or covered with down feathers (Annot. 56), are named according to their position on the body or by their relationship with the pterylae. Arbitrary decisions must sometimes be made as to whether a gap in feathering constitutes an apterium or simply exceptional spacing between feather rows. Throughout birds as a whole, major differences occur in the arrangement of apteria, but no comprehensive survey of the taxonomic differences is available. Consequently, the names provided here are general ones that may be applicable in a broad range of taxa. Lucas and Stettenheim (1972: 93) provided a more extensive list of potential terms. See Annot. 56.
- (74) Apteria capitalia. Apteria on the head.
- (75) **Apteria dorsalia.** Apteria on or near the middorsal line (Clench, 1970; Morlion, 1971; Lucas and Stettenheim, 1972). Dorsal apteria can be located bilaterally rather than in the midline as in the case of the Apterium scapulare which, when present, lies between the interscapular part of the dorsal tract and the scapulohumeral tract (Fig. 3.9).
- (76) Apteria lateralia. Apteria on the side of the neck (A. cervicale) or trunk (A. truncale).
- (77) Apterium ventrale. Parts of the ventral apterium can occur both in a midventral space and bilaterally, the latter in association with bilateral feather tracts. A cervical part occurs on the underside of the neck. The sternal part is the space covering the keel, whereas the pectoral parts lie bilaterally on the breast. Abdominal parts may occur medially and bilaterally (Fig. 3.9).
- (78) **Apterium caudale.** A caudal apterium includes any nonfeathered area of or near the uropygium. Special parts may be designated for particular taxa.
- (79) Apteria alae. Among apteria of the wing, the humeral apterium lies between the scapulohumeral tract and the feathers on the propatagium. The subhumeral apterium lies on the ventral side of the brachium. The propatagial apterium lies in a triangular space between the lesser ventral ("under") secondary coverts and the ventral coverts of the propatagium (see Annot. 71).
- (80) Apterium membri pelvici. The apterium of the pelvic limb may be subdivided into parts as necessary for different species.
- (81) **Rhamphotheca.** The horny covering of the beak, both inside and outside surfaces of the bones of the jaws. The rhamphotheca is hard in most birds, but leathery, for example, at the tip (nail) in flamingos and anatids. The shape of the rhamphotheca is basically that of the underlying bone, but modified by outgrowths and local thickenings (**Topog.** Annot. 12-15). **Cera.** A soft, thick portion of the rhamphotheca at the proximal end of the upper bill in certain birds including falconiforms, some cracids, columbids, psittacids, and strigiforms (**Topog.** Annot. 22).
- (82) Unguis maxillaris; Unguis mandibularis. The thickened areas of rhamphotheca, "nails", at the tips of the maxillary and mandibular rostra and delimited by a difference in color or by a groove in procellariiform, most pelecaniform, and anseriform birds.
- (83) **Podotheca.** The nonfeathered, scale-covered integument of the avian ankle, tarsometatarsus, and digits (see Annot. 84).

(84) **Scutum.** A scale is a flat, rounded, or conical raised area of highly keratinized epidermis, separated from other scales by inward folds of thinner, less keratinized epidermis. Scales vary in size, shape, amount of overlap, and degree of fusion, even on parts of the same foot.

Scutella (sing. Scutellum) are small scales of the podotheca including the reticulate scales on the soles of the feet.

Acrotarsium; Acropodium. Scaly covering (part of the podotheca) of the dorsal side of the tarsometatarsus and digits, respectively.

- (85) **Pulvinus hypotarsalis.** Synonymy: Pulvinus calcaneus. A thick heel pad on the plantar surface of the hypotarsus (**Osteo.** Annot. 288) just distal to the intertarsal joint in the nestlings of certain hole-nesting birds such as alcedinids, bucerotids and picids. **Pulvinus metatarsalis** (**Topog.** Annot. 40).
- (86) **Pulvinus digitalis.** A toe pad (see Lennerstedt, 1975, for detailed structure of digital pads).

Pulvinus ungualis. The digital pad that lies under the base of the unguis and distal interphalangeal joint. Quinn and Baumel (1990) have discussed the function of this pad.

Areae interpulvinares. Regions on the plantar surface of a toe between the pads. Tela interdigitalis. Webbing between toes occurs in many birds (e.g. sphenisci, pelecani-, anseri-, and charadriiforms). The interdigital tela is continuous with the podotheca of the digits (Topog. Annot. 42).

(87) Unguis digiti manus. The horny part of the claw at the tip of a digit that encloses the terminal phalanx. The Hoatzin (*Opisthocomus*) is a notable example of a bird with claws on the wing; many other birds bear inconspicuous alular claws. (Osteo. Annot. 224; Arthr. Annot. 137.)

Unguis digiti pedis. A claw on a toe (pedal digit). See Osteo. Annot. 300. Processus pectinatus. A comb-like expansion of the Scutum dorsale on the medial edge of digit III in ardeids, caprimulgids, and other birds (Coues, 1927: 138).

Scutum plantare. The plantar podothecal portion of a claw on a toe.

- (88) Calcar alae (new term). This term designates wing spurs in general. A horny sheath invests a bony core which is a part of the skeleton other than a digit (Coues, 1872), specifically on the radial side of the carpus or carpometacarpus. Birds with wing spurs include cassowaries, screamers, jacanas, sheathbills, and certain geese and plovers; the sites of the spurs differ among these birds.
- (89) Calcar metatarsale. A metatarsal spur, consisting of a pointed horny sheath over a bony core, occurs on the caudal or medial surface of the tarsometatarsus in males of certain galliform species and is usually reduced or absent in females (Lucas and Stettenheim, 1972: 609-612) (Topog. Fig. 2.4; Osteo. Annot. 296).

Fig. 3.1. Microscopic section of the epidermis of a chicken (Gallus gallus). From Lucas and Stettenheim, 1972.

Fig. 3.2. Microscopic section of the skin and subjacent tissues of a chicken (Gallus gallus). From Lucas and Stettenheim, 1972.

Fig. 3.3. Schematic frontal section of the uropygial gland of a chicken (*Gallus gallus*). The section is parallel to the long axis of the gland; the accumulated secretion has been removed from the left lobe. Note that only one feather has been illustrated from the tuft on the papilla. Modified from Lucas and Stettenheim, 1972.

Fig. 3.4. Major subcutaneous fat bodies (Corpora adiposa) in the White-crowned Sparrow (*Zonotrichia leucophrys*). Top: ventral view; bottom: lateral view. From J. R. King and D. S. Farner, 1965, Ann. N. Y. Acad. Sci. **131**: 429; used with permission of the publisher, New York Academy of Sciences.

Fig. 3.5. Ventral view of parts of a contour feather of a chicken (*Gallus gallus*). From Lucas and Stettenheim, 1972.

Fig. 3.6. Diagrammatic representation of the barbs attached to the rachis of a feather. After R. Nickel, A. Schummer, and E. Seiferle, 1977, *Anatomy of Domestic Birds*. Used with permission of the publisher, Verlag Paul Parey, Berlin.

Fig. 3.7. Microscopic detail of the barbs and barbules of a flight feather. Short portions of two barbs from the pennaceous part of the vane of the remex of a chicken (Gallus gallus) showing the interlocking of the proximal and distal barbules. From Lucas and Stettenheim, 1972 with permission of the author.

Fig. 3.8. Tegmen (expanded ventral ridge) on the pennaceous barbs of a primary remex from a Mute Swan (*Cygnus olor*). A, Whole feather, indicating location of barbs; B, section of barb from the inner vane with plain tegmen, in oblique view of distal side; C, sections of two barbs from outer vane with fringed tegmen, in oblique view of distal side. After Lucas and Stettenheim, 1972 with permission of author.

Fig. 3.9. Diagrammatic positions of pterylae on the trunk of a generalized passerine bird. Note that pterylae of the wings and legs are not shown. After Ames, et al.1968.

Remiges secundarii, Tectrices dorsales alulae, Tectrices dorsales propatagii, Tectrices marginales dorsales manus, Tectrices primariae dorsales majores/mediae, Tectrices secundariae dorsales majores/mediae/minores; Tectrices tertiariae Fig. 3.10. Dorsal view of the pteryla of the wing in the Red-throated Bee-eater (Merops bulock). Full names for abbreviated terms listed here in alphabetical order: Pteryla scapulohumeralis, Remex carpalis, Remiges alulae, Remiges primarii, dorsales, Tectrix carpalis dorsalis. After an original illustration by M. L. Morlion.

Fig. 3.11. Ventral view of the pteryla of the wing in the Red-throated Bee-eater (Merops bulocki). Full names for abbreviated terms listed here in alphabetical order: Remiges alulae, Remiges primarii/secundarii, Tectrices marginales manus, Tectrices primariae ventrales majores, Tectrices secundariae ventrales majores/minores, Tectrices tertiariae ventrales, Tectrices ventrales propatagii, Tectrix primaria ventralis media. After an original illustration by M. L. Morlion.

JULIAN J. BAUMEL and LAWRENCE M. WITMER

With contributions from subcommittee members: P. Ballmann, D. Hogg, V. Komárek, R. Landolt, R. J. Raikow, E. I. Saiff, R. W. Storer, J. C. Vanden Berge, R. L. Zusi, G. Zweers.

Among contemporary workers in avian osteology, Peter Ballmann for years has been concerned with standardization of anatomical terminology. His scholarly and painstaking assistance in the compilation of the postcranial osteological terminology is most commendable. In the first and second editions of *Nomina Anatomica* (NAA, 1979) R. L. Zusi, J. Vanden Berge, and R. Landolt have made important contributions in codifying the nomenclature of the skull and vertebral column. The dissertation of Butendieck (1980) provided a worthy review and critique of the osteology terminology of the NAA (1979).

The highly detailed nomenclature of the skeleton of birds presented here will be particularly useful to avian paleontologists, myologists, arthrologists, and systematists who use osteological characters. In the compilation of terms the major works most heavily drawn upon were those of Fürbringer (1888), Lambrecht (1933), and Ballmann (1969a) for the limb bones; Barkow (1856), Boas (1929, 1933), Komárek (1970, 1979), Landolt and Zweers (1985), and Zweers, et al. (1987) for the vertebral column; Hofer (1945, 1949, 1955) and Müller (1963) for the skull.

Nomenclature of digits of wing. The matter of homologies of the digits of the avian thoracic limb has long been a debatable point among avian morphologists. There is still no indisputable evidence for deciding if the elements of the avian manus represent digits I, II, III or II, III, IV. Berger (1966) summarized the controversy on the subject, citing the principal literature up to that time. Seichert and Rychter (1972) discussed and further reviewed the literature on this topic. Recently Hinchliffe (1985) and Müller and Alberch (1990), using more precise techniques than the older embryo-staining methods, have determined that the persisting digits in one species of modern birds

(chicken) are II, III, and IV. On the other hand, most workers regard birds as derivatives of theropod dinosaurs; in these dinosaurs, the evolutionary sequence clearly points to the presence of digits I-II-III as being the components of the tridactyl manus (Ostrom, 1976). Thus the problem is still unresolved.

Rather than perpetuate names of the skeleton and musculature of the manus based on the controversial numbering of the digits by arbitrarily choosing one of the systems in use, an alternative, less equivocal scheme was adopted in the first edition of the NAA (1979): P. Brodkorb originally suggested reviving the proposal of Milne-Edwards (1867-71), designating the digits and their skeletal elements by the descriptive names: Digitus alularis (the so-called pollex), Digitus major, and Digitus minor; Os metacarpale alulare, Os metacarpale majus, and Os metacarpale minus. This terminology has been well accepted, and continues in the present edition. See Annot. 214 and Myol. Intro.

Format for listing terms. The skeletal parts that are listed and described are mostly those of the *dried bones of mature individuals* from which the cartilaginous and ligamentous structures have been removed. Most of the anatomical names for skeletal features are listed under the name of the individual bone of which they are parts. For example, Foramen n. ophthalmici and Proc. postorbitalis are parts of Os laterosphenoidale.

On the other hand, numerous features of the skull, pelvis, and vertebral column are not limited to a single bone, but extend over two or more different, adjacent bones (e.g., crests, fissures, fossae, etc.). Extensive fusion of individual bones of the adult avian skeleton often makes it difficult or impossible to identify adjacent bones from one another; however, many of them can be readily distinguished in immature skeletons.

Names of such *compound shared features* in the mature skull involving more than one bone are listed under the headings **Facies** and **Cranium**; subheadings are Cavum nasi, Orbita, Cavum tympanicum, Cavitas cranialis, and Mandibula. In the adult skull *features confined to individual bones* are to be found under the headings: **Ossa faciei** and **Ossa cranii**; in some instances the same term may be listed in more than one place.

In the postcranial skeleton, other complexes of shared elements are: the Notarium and Synsacrum (parts of Columna vertebralis), the Carpometacarpus, Os coxae, Tibiotarsus, and Tarsometatarsus; these receive treatment similar to that of Facies and Cranium.

TERMINOLOGY

TERMINI GENERALES

Aditus | Angulus | Antrum
Ala | Anulus [Annulus] | Apertura

TERMINI GENERALES (cont.)

ApexExcavatioOs compactumApophysisExtremitasOs spongiosum6ArcusFaciesOs medullare6AreaFacies articularisOs pneumaticumBasisFenestraOs sesamoideum

CalvariaFissuraOstiumCanalisFonticulusPhalanxCanalis nutriensForamenPila4CanaliculusForamen nutriensPorus

Caput Foramen pneumaticum³ Pori pneumatici³

Cellulae Fossa Processus Cervix Fossula Radix Collum Fovea Ramus Cartilago epiphysialis² Foveola Recessus Cavitas Hiatus Rostrum Cavum medullare Incisura Scapus⁵ [Cavitas medullaris]⁶ Impressio Septum Sinus Carina Intumescentia Concavitas Jugum Spina Condvlus Labium Squama Corpus Labrum Stylus Cortex Lacuna Synostosis Cornu Lamina Torus

Cotyla¹ Linea Trabeculae ossis Crista Meatus Trochanter Crus Margo Trochlea Diaphysis² Medulla Tuber Discus Metaphysis² Tuberculum Tuberositas⁷ Diverticulum Orificium

Eminentia Os, ossis Zona flexoria (Arthr.)
Epicondylus Os planum Zona elastica (Arthr.)

Epiphysis² Os longum Zygapophysis

SKELETON AXIALE CRANIUM⁸

Zona flexoria [Ginglymus] craniofacialis (Arthr. Annot. 46)

CALVARIA¹⁶ (Figs. 4.1, 2, 5, 6)

Lamina externa Depressio frontalis¹⁴
Frons Fossa temporalis¹⁰⁴

(continued)

CALVARIA¹⁶ (Figs. 4.1, 2, 5, 6) (cont.)

Meatus acusticus externus¹⁹ Fossa glandulae nasalis15 Occiput Prominentia cerebellaris¹⁶ Crista [Linea] nuchalis sagittalis¹⁷ Crista [Linea] nuchalis

transversa¹⁷

Facies nuchalis Foramen rami occipitalis ophthalmicae externae

Lamina interna Crista vallecularis 106 Crista frontalis interna14 Tuberculum pineale³⁷ Fossa cerebelli³⁶

Crista maginalis³⁶ Impressio eminentiae sagittalis¹⁰⁶ Sulcus sinus sagittalis dorsalis

(Ven. Annot. 31)

Cellulae pneumaticae⁶

BASIS CRANII EXTERNA²⁸ (see Figs. 4.4) and Ossa cranii)

Lamina parasphenoidalis

[L. basitemporalis]96

Ala parasphenoidalis Basis rostri parasphenoidali

Proc. basipterygoideus⁹³

Proc. lateralis parasphenoidalis⁹⁷ Proc. medialis parasphenoidalis⁹⁷

Os basioccipitale

Canales n. hypoglossi

Condylus occipitalis⁸³ Tuberculum basilare83

Os exoccipitale

Fossa parabasalis⁸⁶

Crista fossae parabasalis⁸⁶

Proc. paroccipitalis [P. paroticus]85

Foramen magnum¹⁸ Os laterosphenoidale

[O. pleurosphenoidale]⁸⁸

CAVUM CRANII [CAVITAS CRANIALIS] (see Fig. 4.6; Cranium and Ossa cranii for additional terminology)

BASIS CRANII INTERNA

Eminentia aqueductus vestibuli

Fossa cranii caudalis

Canales n. hypoglossi

Eminentia canalis semicircularis

Foramen magnum¹⁸

Fossa acustica interna¹⁰¹

Fossa medullae oblongatae

Fovea ganglii

vagoglossopharyngealis39

Fossa cranii media³⁵

Fossa tecti mesencephali (CNS)

Fossa ganglii trigemini

Crista tentorialis

Fossa cranii rostralis

Crista frontalis interna¹⁴

Foramen ethmoidale³⁴

Foramen n. olfactorii

Foramen opticum³²

Fossa bulbi olfactorii

Septum osseum fossae bulbi³³

Fossa cerebelli³⁶

Crista marginalis³⁶

Fossa auriculae cerebelli³⁸

Sulcus v. semicircularis

OSSA CRANII⁸ (see Intro. Figs. 4.1-6)

Os basioccipitale Condylus occipitalis83 Incisura mediana condyli⁸³ Tuberculum basilare⁸³ Facies externa Facies medullae oblongatae Fossa subcondylaris Fovea ganglii vagoglossopharyngealis³⁹ Os exoccipitale Canalis semicircularis posterior Facies cerebralis Facies externa (see Cav. cran.) Fossa parabasalis⁸⁶ Crista fossae parabasalis86 Foramen n. glossopharyngealis³⁹ Foramen n. vagi³⁹ Ostium canalis carotici Ostium canalis ophthalmici externi²⁷ 86 Incisura foraminis magni Proc. condylaris⁸³ Canales n. hypoglossi Proc. paroccipitalis [P. paroticus 185 20 Os supraoccipitale Crista [Linea] nuchalis transversa¹⁷ Facies cerebellaris (see Cav. cran.) Facies nuchalis

Fonticulus occipitalis⁸⁷ Foramen v. occipitalis externae Os laterosphenoidale [Os

pleurosphenoidale188

Facies orbitalis

Area muscularis aspera⁸⁹ Proc. postorbitalis^{30a}

Facies cerebralis

Canalis n. maxillomandibularis⁹⁰ Foramen n.

maxillomandibularis⁹⁰

Foramen n. abducentis Foramen n. oculomotorii Foramen n. trochlearis Foramen n. ophthalmici⁹⁰ Incisura n. optici Facies tecti mesencephali Fossa ganglii trigemini Sulcus n. ophthalmici Sulcus n. trochlearis Facies temporalis Os basisphenoidale (Fig. 4.6)

Facies cerebralis Canalis n. abducentis Sella turcica⁹¹ (Fig. 4.6) Dorsum sellae91 Fossa hypophysialis Foramen ophthalmicum internum91

> Ostium canalis carotici (Canalis craniopharyngealis)⁹²

Os parasphenoidale (Figs. 4.4, 5) Rostrum parasphenoidale

[R. sphenoidale]⁹⁶ Canalis orbitalis95 Facies articularis palatina Facies articularis pterygoidea Facies articularis vomeralis Basis rostri parasphenoidalis⁹⁴ Proc. basipterygoideus⁹³ Canalis orbitalis⁹⁵

Lamina parasphenoidalis [L. basitemporalis]96 Ala parasphenoidalis84 20 Proc. lateralis parasphenoidalis⁹⁷ Proc. medialis parasphenoidalis⁹⁷ 49 Canalis caroticus cranialis⁹⁹ 121 Crista basilaris transversa Crista fossae parabasalis⁸⁶

Tuba auditiva [pharyngotympanica]

communis⁹⁴ 98

(continued)

OSSA CRANII⁸ (see Intro. Figs. 4.1-6) (cont.)

Tuba auditiva

[pharyngotympanica]⁹⁸

Ostium pharyngeale

Ostium tympanicum

Os squamosum [Squamosum]¹⁰²

Facies cerebralis

Facies externa

Cotyla quadratica squamosi¹⁰⁰

Fossa temporalis¹⁰⁴

Crista temporalis¹⁰⁴

Fossa subtemporalis¹⁰⁴

Proc. postorbitalis³⁰

Proc. suprameaticus¹⁰³

Proc. zygomaticus¹⁰²

Ossa otica¹⁰⁵ (see Cav. tymp.)

Os epioticum

Os opisthoticum

Os prooticum²⁴

Os metoticum

Cotyla quadratica otici²⁴

Pila otica²⁴

Proc. paroccipitalis [P. parotica]⁸⁵

Vestibulum

Canales semicirculares ossei

(Sens. Intro.)

Canalis semicircularis anterior
Canalis v. semicircularis

anterioris (Ven. Annot.

32, 36)

Canalis semicircularis lateralis Canalis v. semicircularis

lateralis (Ven. Annot.

32, 36)

Canalis semicircularis posterior Cochlea (Sens. Annot. 40-43)

Lagena (Sens. Annot. 55)

Fossa acustica interna¹⁰¹

Foramen n. ampullaris caudalis

Foramen n. ampullaris lateralis

Foramen n. ampullaris rostralis

Foramen n. cochlearis

Foramen n. facialis

Os parietale

Crista [Linea] nuchalis

transversa¹⁷

Facies externa

Facies interna

Os frontale¹⁴

Facies cerebralis

Crista vallecularis¹⁰⁶

Impressio eminentiae sagittalis

(CNS Annot. 78)

Crista frontalis interna¹⁴

Sulcus sinus sagittalis dorsalis

(Ven. Annot. 31)

Facies dorsalis

Fossa glandulae nasalis¹⁵

Foramina neurovascularia

Facies orbitalis

Impressio glandulae nasalis

Margo supraorbitalis

Proc. lacrimalis

[P. prefrontalis]¹⁰⁷

Os mesethmoidale¹⁰⁸

Lamina dorsalis¹⁰⁸

Septum nasale osseum⁵⁵ 108

Sulcus n. olfactorii³¹

Os ectethmoidale [Os

latero-ethmoidale]¹⁰⁹

Facies nasalis

Facies orbitalis

Os lacrimale [Os prefrontale]¹¹⁰

Facies articularis frontonasalis¹¹¹

Incisura ductus nasolacrimalis

(Sens. Annot. 38)

Proc. orbitalis

Proc. supraorbitalis

CAVUM TYMPANICUM [CAVITAS TYMPANICA]21 19

Canalis ophthalmicus externus²⁷ 86 Cotylae quadratica otici²⁴ 100 Cotyla quadratica squamosi²⁴ 100 Ostium canalis tubae auditivae

[pharyngotympanicae]

Columella (**Sens.** Annot. 55) Foramen m. columellae

Hiatus subtympanicus²⁰ Pila otica [P. prootica]²⁴

Recessus columellae

[R. antevestibularis]²²

Fenestra vestibuli²²

Fenestra cochleae

[F. pseudorotunda]²²

Recessus pneumatici

paratympanici²³ ⁴⁹

Recessus tympanicus caudalis²⁶

Foramen pneumaticum caudale

Recessus tympanicus dorsalis²⁵

Foramen pneumaticum dorsale Recessus tympanicus rostralis²⁶

Foramen pneumaticum rostrale

Cellulae pneumaticae

Siphonium⁴⁹

ORBITA²⁹ (Figs. 4.1, 2)

Paries caudalis orbitae Os laterosphenoidale [Os

pleurosphenoidale 188

Proc. postorbitalis^{30a}

Paries dorsalis orbitae

Impressio gl. nasalis¹⁵

Os frontale

Paries medialis orbitae

Septum interorbitale²⁹

Paries rostralis orbitae¹⁰⁹
Os ectethmoidale¹⁰⁹

Fonticuli interorbitales²⁹

Fonticuli orbitocraniales²⁹

Foramen n. maxillomandibularis⁹⁰

Foramen n. olfactorii

Foramen n. ophthalmici⁹⁰

Foramen opticum³² (see Os

lat. sphen.)

Foramen orbitonasale laterale³¹

Foramen orbitonasale mediale³¹

Margo supraorbitalis

Margo infraorbitalis

Arcus suborbitalis^{30b}

Sulcus n. olfactorii³¹

FACIES8

MAXILLA (see Ossa max. et palati) (Fig. 4.4)

Fenestra antorbitalis

[F. orbitonasalis]⁹

Hiatus craniofacialis septi¹⁰

Arcus jugalis¹¹

Arcus suborbitalis³⁰

Rostrum maxillae⁴⁰

Palatum osseum Concavitas palati

Fissura interpalatina

Fenestra palatina¹³

(continued)

MAXILLA (see Ossa max. et palati) (Fig. 4.4) (cont.)

Canalis neurovascularis maxillae⁵⁷
Canaliculi neurovasculares⁵⁷
Foramina neurovascularia⁵⁷

Foveae corpusculorum nervosorum⁴¹ Dentes⁸²

CAVUM NASI [CAVITAS NASALIS]

Apertura nasi [nasalis] ossea¹²
Pila supranasalis¹²
Septum nasi [nasale] osseum⁵⁵
Conchae nasales⁵⁵ (**Resp.**)
Recessus pneumatici paranasales (**Resp.**)
Fossa antorbitalis⁹
Os ectethmoidale¹⁰⁹

MANDIBULA (see Ossa mand.) (Figs. 4.1, 2)

Rostrum [Symphysis] mandibulae⁴⁰
Ramus mandibulae
Pars caudalis⁴²
Pars intermedia⁴²
Pars symphysialis⁴²
Angulus mandibulae⁴³
Crista tomialis⁵⁶
Facies lateralis
Facies medialis
Proc. coronoideus⁴⁴
Proc. lateralis mandibulae^{49d} 84 96
Proc. medialis mandibulae^{49d} 84 96
Facies articularis

parasphenoidalis^{49d}
Fenestra caudalis mandibulae⁴⁶
Fenestra rostralis mandibulae⁴⁶

Fossa aditus canalis

neurovascularis⁴⁸ Fossa lateralis mandibulae⁴⁸

Canalis neurovascularis

mandibulae47

Canaliculi neurovasculares⁵⁷

Foramina neurovascularia⁵⁷

Foveae corpusculorum nervosorum⁴¹ 57

Tuberculum pseudotemporale⁴⁵

Fossa articularis quadratica^{49a} Cotylae fossae articularis^{49a}

Cotyla caudalis

Cotyla lateralis⁷²

Cotyla rostralis⁷²

Cotyla medialis (see Quadr.)

Sulcus intercotylaris^{49a}

Tuberculum intercotylare [Crista intercotylaris]^{49a}

Foramen pneumaticum

articulare49c

Proc. retroarticularis^{49b}

Incisura retroarticularis^{49b}

Fossa caudalis⁵¹

Crista transversa fossae⁵¹

Recessus conicalis⁵⁰

Dentes⁸²

OSSA FACIEI⁸ (Intro.)

OSSA MAXILLAE ET PALATI (Figs. 4.4, 7)

Os nasale

Proc. frontalis
Proc. maxillaris⁵⁴
Proc. premaxillaris⁵⁴

Os premaxillare

Corpus ossis premaxillare

Proc. frontalis Proc. maxillaris⁵⁴ Proc. palatinus Crista tomialis⁵⁶

Canalis neurovascularis

maxillae⁵⁷

Canaliculi neurovasculares Foramina neurovascularia⁵⁷ Foveae corpusculorum

nervosorum⁴¹

nervosoru 11 40

Rostrum maxillae⁴⁰ Os maxillare⁵³

Crista tomialis⁵⁶ Proc. jugalis⁵⁹ 11

Proc. nasalis

Proc. maxillopalatinus

[P. palatinus]⁵⁸

Proc. premaxillaris Canalis neurovascularis⁵⁷

Canaliculi neurovasculares Foramina neurovascularia⁵⁷

Foveae corpusculorum

nervosorum⁴¹

Os palatinum [Os

pterygopalatinum]60

Pars choanalis⁶⁰

Angulus caudomedialis⁶⁴ Crista dorsolateralis⁶² Crista medialis⁶²

Crista medians⁶²

Facies articularis

parasphenoidalis⁶²

Facies articularis vomeralis

Fossa choanalis⁶⁰
Lamella choanalis⁶⁴

Lamella dorsalis⁶²

Proc. caudomedialis⁶⁴

Proc. rostralis⁶³

Pars lateralis [Lamella

caudolateralis]⁶⁰

Angulus caudolateralis⁶⁶

Crista lateralis⁶⁵

Facies articularis pterygoidea

Fossa ventralis⁶⁷ Proc. maxillaris⁶⁰

Proc. pterygoideus⁶⁰ 61

Vomer⁶⁸ 69

Corpus vomeris

Facies articularis palatina⁶⁸ 69

Facies articularis

parasphenoidalis⁶⁹

Facies articularis pterygoidea⁶⁸ 69

Facies articularis maxillaris⁶⁸ ⁶⁹

Facies articularis premaxillaris⁶⁸ ⁶⁹ Proc. pterygoideus

Os pterygoideum⁶¹ (Figs. 4.2, 4)

Facies articularis basipterygoidea⁹³

Facies articularis quadratica

Pes pterygoidei⁶⁹

Facies articularis palatina⁶⁹

Facies articularis

parasphenoidalis⁶⁹

Pars palatina⁶¹

Proc. dorsalis⁷⁰

Proc. quadraticus

Os jugale

Tuberculum lacrimale [T.

prefrontale] (Arthr. Annot. 19)

Os quadratojugale¹¹

Condylus quadraticus⁷³

(continued)

OSSA MAXILLAE ET PALATI (Figs. 4.4, 7) (cont.)

Os quadratum [Quadratum]⁷¹

Corpus ossis quadrati

Facies tympanica

Crista tympanica¹⁹

Foramen pneumaticum

Sulcus pneumaticus

Proc. mandibularis⁷²

Condylus caudalis⁷²

Condylus lateralis

Cotyla quadratojugalis⁷³

Condylus rostralis⁷²

Condylus medialis

Condylus pterygoideus

Sulcus intercondylaris

Proc. orbitalis

Proc. oticus⁷¹ ²⁴

Capitulum [Condylus] oticum²⁴

Capitulum [Condylus]

squamosum⁷¹

Crista tympanica¹⁹

Incisura intercapitularis⁷¹

Sulcus pneumaticus

OSSA MANDIBULAE (see also Mand.)

Os dentale⁵²

Pars dorsalis

Pars ventralis

Pars symphysialis

Os angulare^{49b}

Proc. retroarticularis

Os articulare^{49c}

Foramen pneumaticum articulare⁴⁹ Proc. medialis mandibulae^{49d} 84 96

Os coronoideum⁵²

Os prearticulare⁵²

Os spleniale⁵²

Os supra-angulare⁵²

Proc. lateralis mandibulae^{49d} ⁸⁴ ⁹⁹

OSSA ACCESSORIA CRANII75

Anulus [Annulus] tympanicus⁷⁷

Os nuchale⁷⁶

Ossa sclerae (Sens. Annot. 8)

Os siphonium [Siphonium]^{49c}

Os suprajugale

Ossa supraorbitalia⁷⁴
Os lacrimopalatinum
Ossa suturarum⁷⁸

Os uncinatum⁷⁸

LARYNX

Skeleton laryngis (Resp. Larynx)

SYRINX

Skeleton syringis (Resp. Syrinx)

APPARATUS HYOBRANCHIALIS [A. HYOLINGUALIS]79

Paraglossum⁸⁰
Cornua
Basihyale [Basibate Crista dorsalis

Basihyale [Basibranchiale rostrale]⁸¹

Proc. parahyalis⁸¹ Arcus parahyalis⁸¹ Urohyale [Basibranchiale caudale]⁸¹
Cornu branchiale
Ceratobranchiale
Epibranchiale
Pharyngobranchiale

COLUMNA VERTEBRALIS¹¹² ¹¹³ ¹²⁹ ¹³⁹ ¹⁴¹

PARTES VERTEBRAE¹¹³ (Figs. 4.8, 9)

Corpus vertebrae¹¹³

Facies articularis caudalis Facies articularis cranialis

Facies lateralis corporis

Concavitas lateralis

Sulcus lateralis¹¹⁵

Eminentia costolateralis¹¹⁶

Fovea costalis¹¹⁷

Proc. costalis¹¹⁸

Tuberositas lig. collateralis

(Arthr. Annot. 60)

Foramina pneumatica

Facies ventralis corporis

Proc. postlateralis¹²¹

Proc. caroticus¹²¹

Sulcus caroticus¹²¹
Crista [Proc.] ventralis

corporis¹¹⁹

Alae cristae ventralis¹²⁰

Crista ventrolateralis¹²²

Fovea cranioventralis¹¹⁴

Facies dorsalis corporis¹¹³

Arcus vertebrae [A. neuralis]^{127a}

Lamina lateralis arcus [Pediculus arcus1127a

Incisura cranialis arcus^{128a}

Incisura caudalis arcus^{128a}

Lamina dorsalis arcus^{127a}

Area lig. elastici¹²⁶

Proc. spinosus [arcus]

Proc. transversus vertebrae¹²³ 127a

Facies dorsalis

Facies ventralis

Fovea costalis¹¹⁷

Zygapophysis [Proc. articularis]

caudalis 132

Crista transverso-obliqua¹²⁴

Facies articularis

Torus dorsalis¹²⁵

Zygapophysis [Proc. articularis]

cranialis¹³²

Facies articularis

Ansa costotransversaria¹³⁵

Foramen transversarium^{134a} ¹³⁸

Tuberculum ansae¹³⁵

Cristae laterales ansae¹³⁵

Proc. costalis

Lamina arcocostalis^{127b} ^{134a}

Foramen laterale arcus

Lamina corporocostalis^{127c}

Foramen vertebrale¹¹³

Canalis vertebralis¹¹³

Canalis caroticus cervicalis¹²¹

Hiatus interarcualis^{128b}

Lacuna interzygapophysialis^{128c}

Foramen intervertebrale^{128a}

Foramen transversarium^{134a}

Canalis vertebrarterialis^{134b}

VERTEBRAE CERVICALES SPECIALES¹²⁹ (see above for parts of a generalized free vertebra)

Atlas¹³⁰ (Fig. 4.8)

Corpus atlantis

Facies articularis axialis

Fossa condyloidea¹³¹

Facies articularis dentalis

Foramen fossae¹³⁰

Incisura fossae¹³⁰

Tuberositas lig. transversi

Proc. ventralis corporis

Arcus atlantis

Ansa costotransversaria¹³⁵

Foramen transversarium^{134a}

Incisura caudalis arcus^{136a}

Zygapophysis [Proc. articularis] caudalis 132

Facies articularis

Proc. spinosus [P. dorsalis]

Axis¹³⁰ (Fig. 4.8)

Corpus axis

Dens^{136b}

Fovea aspera

Facies articularis atlantica

Fovea lig. collateralis

atlantoaxialis (Arthr.)

Proc. ventralis corporis¹¹⁹

Arcus axis

Lamina dorsalis arcus

Ansa costotransversaria¹³⁵

Foramen transversarium¹³⁴ 138

Proc. costalis axis¹³⁸

Proc. spinosus [P. dorsalis]¹³⁷

Lacuna interzygapophysialis 128c

Lamina lateralis arcus^{127a}

Incisura caudalis arcus^{128a}

Incisura cranialis arcus^{128a}

Zygapophysis [Proc. articularis] caudalis 132

Facies articularis

Zygapophysis [Proc. articularis]

cranialis¹³²

Facies articularis

VERTEBRAE THORACICAE, [LUMBICALES], ET SACRALES¹³⁹ 141b

(see above for parts of a typical free vertebra)

NOTARIUM [Os dorsale]140a (Fig. 4.9)

Canalis notarii [C. vertebralis]^{140b}
Crista spinosa [dorsalis] notarii^{140b}
Lamina transversa notarii^{141c}
Fenestros intertronguerospinol^{141c}

Fenestrae intertransversariae^{141c} Corpus notarii^{142a} Crista ventralis notarii¹¹⁹
Fenestrae intercristales¹¹⁹
Foramina intervertebralia¹²⁸
Eminentia costolateralis¹¹⁶

VERTEBRAE SYNSACRALES^{141a} (Fig. 4.9)

SYNSACRUM^{141a} (see Os coxae)

Canalis synsacri [C. vertebralis]^{143b} Extremitas cranialis synsacri Facies dorsalis synsacri Crista spinosa [C. dorsalis] synsacri^{142c} Lamina transversa synsacri^{141c}

SYNSACRUM^{141a} (see Os coxae) (cont.)

Margo lateralis laminae

transversae141c

Fenestrae intertransversariae^{141c}

Facies lateralis synsacri

Foramina intervertebralia^{143a} ^{128a}

Eminentia costolateralis¹¹⁶

Facies visceralis synsacri^{142b}

Corpus synsacri^{142a}

Crista ventralis synsacri¹¹⁹ Sulcus ventralis corporis

Vertebra acetabularis^{141b} Proc. costalis

Proc. transversus

Fossae renales (see Pelvis)

Extremitas caudalis synsacri

VERTEBRAE CAUDALES (Figs. 4.9, 15) (see above for parts of a typical vertebra)

Vertebrae caudales stabiles^{141a}

Vertebrae caudales liberae¹⁴⁴ Proc. haemalis¹⁴⁴

Pygostylus [Coccyx]¹⁴⁵

Apex pygostyli

Basis pygostyli¹⁴⁶

Corpus pygostyli

Crista ventralis

Facies articularis cranialis

Proc. haemalis¹⁴⁴

Canalis vascularis

Lamina pygostyli¹⁴⁶

Proc. transversus 146

Canalis pygostyli [C. vertebralis]

Margo cranialis

Margo caudalis

Discus pygostyli¹⁴⁶

CAVUM THORACIS [CAVITAS THORACICA]

Apertura thoracica caudalis Apertura thoracica cranialis

Facies visceralis sterni (see Sternum)

Spatium intercostale Sulcus pulmonalis¹⁴⁸ (**Resp.**

Annot. 49)

COSTAE¹⁴⁷ (see Cav. thor.)

Costa vertebralis

Extremitas dorsalis costae

Capitulum costae¹¹⁶

Collum costae

Tuberculum costae¹¹⁷

Incisura capitulotubercularis¹⁴⁸

Angulus costae

Corpus costae

Facies medialis [F. pulmonalis]

Facies lateralis

Margo caudalis

Margo cranialis

Proc. uncinatus¹⁴⁸ (Fig. 4.9)

Extremitas ventralis costae

Facies articularis intercostalis

(Arthr. Annot. 81)

Costa sternalis

Extremitas dorsalis costae

(continued)

COSTAE¹⁴⁷ (see Cav. thor.) (cont.)

Facies articularis intercostalis
(Arthr. Annot. 81)

Extremitas ventralis costae Facies articularis sternalis¹⁵⁷

SKELETON APPENDICULARE

OSSA CINGULI MEMBRI THORACICI

STERNUM¹⁴⁹ (Fig. 4.11)

Corpus sterni¹⁴⁹

Facies muscularis sterni¹⁵²

Linea intermuscularis¹⁵³

Planum postcarinale¹⁵⁴

Facies visceralis sterni¹⁵²

Pars cardiaca

Pars hepatica

Foramen pneumaticum

Pori pneumatici

Sulcus medianus sterni

Margo costalis [lateralis] sterni¹⁵⁷

Incisurae costales¹⁵⁷

Loculus costalis¹⁵⁷

Pila costalis¹⁵⁵

Proc. articularis sternocostalis¹⁵⁷

Facies articularis costalis¹⁵⁷

Margo cranialis sterni

Pila coracoidea¹⁵⁸

Sulcus articularis

coracoideus¹⁵⁶ 175a

Labrum externum

Tuberculum labri externi

(Arthr. 89, 90)

Labrum internum

Proc. craniolateralis sterni¹⁵⁰

Impressio m. sternocoracoidei

Rostrum sterni¹⁵⁹ (Arthr. Annot. 86)

Foramen rostri¹⁶⁰

Spina externa rostri¹⁵⁹

Alae spinae sternae

Spina interna rostri¹⁵⁹

Spina communis¹⁵⁹

Septum interarticulare¹⁵⁹

Spatium intercoracoidale¹⁶⁰

Margo caudalis sterni¹⁵⁷

Fenestra lateralis¹⁵¹

Fenestra medialis¹⁵¹

Incisura lateralis¹⁵¹

Incisura medialis¹⁵¹

Trabecula intermedia¹⁵¹

Trabecula lateralis¹⁵¹

Trabecula mediana¹⁵¹

Proc. caudolateralis sterni¹⁵⁰

Carina sterni¹⁶¹ (Fig. 4.11)

Apex carinae

Facies articularis furculae

Tuberositas lig. sternoclavicularis

(Arthr. Annot. 85)

Facies lateralis carinae

Linea intermuscularis¹⁵³

Margo cranialis carinae

Crista lateralis carinae¹⁶¹

Crista mediana carinae

Pila carinae¹⁶¹

Tha Carmae

Sulcus carinae¹⁶¹

Margo ventralis carinae

CLAVICULA [FURCULA]162 (Fig. 4.10)

Extremitas omalis claviculae [Epicleideum]¹⁶⁴

Proc. acrocoracoideus claviculae¹⁶⁵
Facies articularis acrocoracoidea
Proc. acromialis claviculae¹⁶⁵
Facies articularis acromialis

Extremitas sternalis claviculae Apophysis furculae

[Hypocleideum]¹⁶³

Scapus [Corpus] claviculae Proc. interclavicularis¹⁶³

SCAPULA¹⁶⁶ (Fig. 4.10)

Extremitas cranialis [Caput] scapulae Acromion¹⁶⁶

Crista lig. acrocoracoacromiali¹⁶⁶
Facies articularis clavicularis
Sulcus supracoracoideus¹⁷²
Proc. glenoidalis scapulae^{167b}

Facies articularis humeralis^{167a} Labrum glenoidale

Facies articularis coracoidea¹⁶⁸ 173a

Tuberculum coracoideum¹⁶⁸ 173a Collum scapulae¹⁷⁰

Corpus scapulae¹⁷⁰

Facies medialis [F. costalis]¹⁶⁶

Facies lateralis¹⁶⁶

Margo dorsalis [M. vertebralis]

Margo ventralis

Tuberculum m. scapulotricipitis¹⁶⁹ Extremitas caudalis [Spinal scapulae

CORACOIDEUM [OS CORACOIDEUM] (Fig. 4.10)

Extremitas omalis coracoidei^{171a}

Proc. acrocoracoideus^{171a}

Facies articularis clavicularis Impressio lig.

ssio iig.

acrocoracohumeralis

Tuberculum brachiale^{171b}

Proc. glenoidalis coracoidei^{167b} Facies articularis humeralis^{167a}

Labrum glenoidale

Facies articularis scapularis^{173a}

Cotyla scapularis^{173b}

Proc. procoracoideus¹⁷²

Facies articularis scapularis 173a

Sulcus supracoracoideus¹⁷² 177

Corpus coracoidei

Facies dorsalis

Cotyla scapularis^{173b}

Facies ventralis

Margo lateralis

Margo medialis

Foramen [Incisura] n.

supracoracoidei

Linea intermuscularis

ventralis¹⁷⁴

Extremitas sternalis coracoidei

Crista articularis sternalis^{175a}

Facies externa

Crista intermedia

Facies interna

Facies articularis

intercoracoidea^{175b}

Angulus medialis

Proc. lateralis¹⁷⁶

Angulus lateralis

Margo supra-angularis¹⁷⁶

Impressio m. sternocoracoidei

Canalis triosseus¹⁷⁷

Cavitas glenoidalis¹⁶⁷

OSSA ALAE [MEMBRI THORACICI]¹⁷⁸ SKELETON BRACHII

HUMERUS¹⁷⁸ (Fig. 4.12)

Extremitas proximalis humeri Caput humeri¹⁷⁸ ¹⁷⁹

Incisura capitis humeri¹⁸⁰

Crista incisurae capitis

Tuberculum dorsale¹⁸²

Crista deltopectoralis¹⁸⁴

Angulus cristae

Impressio m. pectoralis

Crista m. supracoracoidei¹⁸³

Tuberculum ventrale¹⁸⁷

Crista bicipitalis¹⁸⁴

Fossa pneumotricipitalis

[F. tricipitalis]¹⁸⁸

Foramen pneumaticum¹⁸⁹

Crus dorsale fossae¹⁸⁸

Crus ventrale fossae¹⁸⁸

Margo caudalis¹⁸⁸

Planum intertuberculare¹⁸¹

Sulcus [Canalis] n.

coracobrachialis¹⁸¹

Intumescentia humeri¹⁹⁰

Sulcus transversus¹⁸⁵

Impressio coracobrachialis¹⁸⁶

Corpus humeri

Facies caudalis¹⁷⁸

Margo caudalis¹⁸⁸

Facies cranialis¹⁷⁸

Margo caudalis¹⁸⁸

Margo dorsalis

Margo ventralis

Linea m. latissimi dorsi Sulcus n. radialis¹⁹¹

Extremitas distalis humeri

Extremitas distans numeri

Condylus dorsalis humeri¹⁹²

Condylus ventralis humeri¹⁹²

Incisura intercondylaris¹⁹³

Fossa m. brachialis

Epicondylus dorsalis

[Ectepicondylus]¹⁹⁴ 178

Epicondylus ventralis

[Entepicondylus]¹⁹⁴ 178

Proc. flexorius¹⁹⁵

Tuberculum supracondylare

dorsale¹⁹⁶

Proc. supracondylaris dorsalis¹⁹⁶

Tuberculum supracondylare

ventrale¹⁹⁶

Fossa olecrani

Sulcus scapulotricipitalis²⁰⁰

Sulcus humerotricipitalis²⁰⁰

Os sesamoideum m.

scapulotricipitis²⁰²

SKELETON ANTEBRACHII (Fig. 4.13)

ULNA¹⁹⁸ (Fig. 4.13)

Extremitas proximalis ulnae Proc. cotylaris dorsalis¹⁹⁷ Cotyla dorsalis¹⁹⁸ Cotyla ventralis¹⁹⁸ Crista intercotylaris Impressio m. brachialis Impressio m. scapulotricipitis Incisura radialis¹⁹⁹ Olecranon²⁰¹ Sulcus tendinosus²⁰³

ULNA¹⁹⁸ (Fig. 4.13) (cont.)

Tuberculum bicipitale ulnae²¹⁰ Tuberculum lig. collateralis

ventralis²⁰³

Corpus ulnae

Facies caudodorsalis²⁰⁴ Facies caudoventralis²⁰⁴ Facies cranialis²⁰⁴ Lineae intermusculares Margo caudalis Margo dorsalis

Margo interosseus [M. cranialis] Papillae remigales caudales²⁰⁵

Papillae remigales ventrales²⁰⁵ Extremitas distalis ulnae Trochlea carpalis²⁰⁶

> Condylus dorsalis ulnae²⁰⁶ Labrum condyli dorsalis Condylus ventralis ulnae²⁰⁶

Sulcus intercondylaris²⁰⁶ Tuberculum carpale²⁰⁷

Incisura tuberculi carpalis²⁰⁷

Depressio radialis²⁰⁸

Incisura tendinosa²⁰⁹

RADIUS (Fig. 4.13)

Extremitas proximalis radii Caput radii Cotyla humeralis Facies articularis ulnaris Tuberculum bicipitale radii²¹⁰ · Corpus radii Lineae intermusculares

Margo dorsalis Margo interosseus [caudalis]

Margo ventralis Extremitas distalis radii Facies articularis radiocarpalis²¹¹ Facies articularis ulnaris²¹¹ Depressio ligamentosa²¹² Sulcus tendinosus²¹¹ Tuberculum aponeurosis ventralis²¹³

SKELETON MANUS

OSSA CARPI 214 (Fig. 4.14)

(Ossa carpi proximalia)²¹⁴ (Ossa carpi centralia)²¹⁴ (Ossa carpi distalia)²¹⁴ Os carpi radiale²¹⁵ Facies articularis metacarpalis²¹⁵ Facies articularis radialis Facies articularis ulnaris Os carpi ulnare²¹⁵

Corpus Crus longum²¹⁵ Crus breve²¹⁵ Incisura metacarpalis²¹⁵ Proc. muscularis²¹⁵ Facies articularis ulnaris Facies articularis metacarpalis²¹⁵ Os prominens²¹⁶

CARPOMETACARPUS (Fig. 4.14) (Osteo. Intro.; Arthr. Annot. 128)

Extremitas proximalis carpometacarpi

Os metacarpale alulare²¹⁶

Proc. alularis

Facies articularis alularis

Proc. extensorius Trochlea carpalis²¹⁵

Facies articularis radiocarpalis

Facies articularis ulnocarpalis

Fossa infratrochlearis²¹⁸

Fossa supratrochlearis²¹⁹

Fovea carpalis caudalis²¹⁷

Fovea carpalis cranialis²¹⁷

Proc. pisiformis²²⁰ Corpus carpometacarpi

Facies dorsalis

Facies ventralis

Margo caudalis

Margo cranialis

Os metacarpale majus

Sulcus tendinosus

Proc. intermetacarpalis²²¹

Protuberantia metacarpalis²²¹

Os metacarpale minus

Spatium intermetacarpale

Extremitas distalis carpometacarpi

Symphysis metacarpalis distalis²²² Sulcus interosseus²²³

Facies articularis digitalis major

Facies articularis digitalis minor

OSSA DIGITORUM MANUS 224 (Osteo. Intro.)

Phalanx digiti alulae Phalanx proximalis digiti majoris Facies articularis metacarpalis Facies articularis phalangealis Fossa dorsalis

Fossa ventralis
Pila cranialis phalangis²²⁵
Phalanx distalis digiti majoris
Facies articularis metacarpalis
Phalanx digiti minoris

OSSA CINGULI MEMBRI PELVICI

PELVIS ET OS COXAE ²²⁶ (Figs. 4.9, 15) (For synsacrum see Columna vertebrale; see below for elements of Os coxae).

Acetabulum²²⁶
Foramen acetabuli²²⁶
Antitrochanter²³²
Canalis [Sulcus] iliosynsacralis²³⁴
Crista iliosynsacralis²³³
Concavitas infracristalis²³⁵
Fenestra ischiopubica²²⁹ ²²⁷
Foramen ilioischiadicum²³⁰

Foramen obturatum²²⁷ 252 Fossa renalis²³⁷ 250 Pars ischiadica fossae²³⁷ Pars pudenda fossae²³⁷ Recessus caudalis fossae²⁵⁰

Incisura caudalis pelvis²³⁸ Incisura marginis caudalis²³¹

Proc. marginis caudalis²³¹

OS COXAE 226 (Figs. 4.9, 15)

OSTEOLOGIA

ILIUM (Figs. 4.9, 15)

Ala [Pars] preacetabularis ilii²⁴⁵

Facies dorsalis

Fossa iliaca dorsalis

Crista iliaca dorsalis²⁴⁵

Crista iliaca lateralis²⁴⁷

Facies ventralis

Areae articulares vertebrales²⁴⁶

Margo cranialis

Margo lateralis

Margo medialis [M. vertebralis]

Ala [Pars] postacetabularis ilii²⁴⁵

Facies dorsalis

Fossa iliocaudalis²⁴⁹

Crista dorsolateralis ilii²⁴⁸

Spina dorsolateralis ilii²⁴⁸

Facies lateralis²³⁵

Crista dorsolateralis ilii²⁴⁸

Lamina infracristalis ilii²⁵¹ ²³⁵

Concavitas infracristalis²³⁵

Margo foraminis ilioischiadici

Facies ventralis

Facies renalis ilii

Crista caudalis fossae renalis

Margo caudalis²³⁸

Margo lateralis²⁴⁷

Pila postrenalis²⁴¹

Recessus caudalis fossae²⁵⁰

Spina dorsolateralis ilii²⁴⁸

Corpus ilii²³⁹

Crista iliaca obliqua²⁴²

Pila ilioischiadica²³⁶

Crista iliaca intermedia²⁴³

Facies renalis ilii

Incisura acetabularis²⁴⁰

Antitrochanter²³²

Facies articularis femoralis

Sulcus antitrochantericus²³²

Tuberculum preacetabulare [Proc.

pectinealis]²⁴⁴

ISCHIUM (Figs. 4.9, 15)

Corpus ischii

Incisura acetabularis²⁴⁰

Margo [Incisura] foraminis

ilioischiadici

Incisura foraminis obturatorii

Margo ventralis [M. pubica]

Pila ilioischiadica²³⁶

Proc. antitrochantericus²³²

Facies articularis femoralis

Proc. obturatorius²⁵²

Ala ischii

Facies lateralis

Facies medialis (Arthr.

Annot. 150)

Margo ventralis [M. pubica]

Proc. terminalis ischii²⁵³

Sulcus obturatorius²²⁸

PUBIS 254 (see Os coxae)

Corpus pubis

Incisura acetabularis

Tuberculum preacetabulare [Proc.

pectinealis]²⁴⁴

Scapus pubis⁵ 254

Apex pubis (Arthr. Annot. 149)

OSSA MEMBRI PELVICI

FEMUR [OS FEMORIS] (Fig. 4.16)

Extremitas proximalis femoris

Caput femoris

Facies articularis acetabularis

Fovea lig. capitis

Collum femoris

Facies articularis

antitrochanterica²⁵⁵

Trochanter femoris²⁵⁶

Crista trochanteris

Fossa trochanteris

Impressiones musculares

trochanteris²⁵⁷

Impressiones ligamentosae

trochanteris²⁵⁷

Corpus femoris²⁵⁸

Facies caudalis

Linea intermuscularis

Facies cranialis

Linea intermuscularis

Facies lateralis

Facies medialis

Extremitas distalis femoris

Condylus lateralis²⁵⁹ ²⁶¹

Fovea tendinis m. tibialis

cranialis

Impressio lig. cruciati

caudalis²⁶³

Impressio lig. cruciati

cranialis²⁶³

Trochlea fibularis²⁶¹

Crista tibiofibularis²⁶²

Crista supracondylaris lateralis
Tuberculum m.

gastrocnemialis lateralis

Condylus medialis²⁵⁹ ²⁶⁴

Crista supracondylaris

medialis²⁶⁴

Tuberculum m.

gastrocnemialis medialis

Epicondylus lateralis

Impressio lig. collateralis

lateralis

Epicondylus medialis

Impressio lig. collateralis

medialis

Fossa poplitea

Impressiones ansae m.

iliofibularis²⁶⁰

Sulcus intercondylaris

Impressio lig. cruciati cranialis

Sulcus patellaris²⁵⁹

Facies articularis patellaris

Crista lateralis sulci patellaris²⁵⁹

Crista medialis sulci patellaris²⁵⁹

Patella²⁶⁵

Facies articularis femoralis

Facies cranialis

Sulcus [Canalis] m. ambientis²⁶⁵

TIBIOTARSUS (Fig. 4.17) (Arthr. Annot. 167)

Extremitas proximalis tibiotarsi Caput tibiae²⁶⁶

Area interarticularis

Crista cnemialis cranialis²⁶⁹ 270

Crista cnemialis lateralis

Crista patellaris²⁶⁹

Facies articularis lateralis²⁶⁶

Facies articularis medialis²⁶⁶

Facies articularis fibularis²⁶⁷

Facies gastrocnemialis²⁷¹

TIBIOTARSUS (Fig. 4.17) (Arthr. Annot. 167) (cont.)

OSTEOLOGIA

Fossa flexoria²⁷⁴
Fossa retropatellaris²⁶⁸
Impressio lig. collateralis
medialis

Incisura tibialis²⁷³
Sulcus intercnemialis²⁷²
Corpus tibiotarsi²⁷⁵
Crista fibularis (**Arthr.**

Annot. 162)

Facies caudalis
Facies cranialis
Facies medialis
Linea extensoria²⁷⁶
Lineae m. fibularis [peronei]
Margo lateralis [M. fibularis]
Margo medialis
Tuberositas poplitea²⁷⁴
Extremitas distalis tibiotarsi
Condylus lateralis²⁸⁰

Condylus medialis²⁸⁰

Epicondylus lateralis Depressio epicondylaris lateralis²⁸¹ Epicondylus medialis Depressio epicondylaris medialis²⁸¹ Incisura intercondylaris Area intercondylaris (Arthr. Annot. 171) Impressio lig. intercondylaris Sulcus m. fibularis [peronei]²⁸² Trochlea cartilaginis tibialis²⁷⁹ Cristae trochleae²⁷⁹ Tuberculum retinaculi m. fibularis [peronei]²⁸² Sulcus extensorius

Tuberositas retinaculi extensori²⁷⁸
(Arthr. Annot. 187)
Pons supratendineus²⁷⁷
Canalis extensorius²⁷⁸

FIBULA (Fig. 4.17)

Caput fibulae²⁶¹
Facies articularis femoralis
Facies articularis tibialis²⁶⁷
Fovea m. poplitei
Tuberositas lig. collateralis lateralis
Corpus fibulae

Crista articularis tibialis (**Arthr.**Annot. 161, 162)
Tuberculum m. iliofibularis
Spina fibulae
Os sesamoideum intertarsale (**Arthr.**Annot. 164)

OSSA PEDIS OSSA TARSI 283

Ossa proximalia tarsi
Tibiale [Astragalus]²⁸³
Fibulare [Calcaneum]²⁸³
Os tarsi distale²⁸³

OSSA METATARSALIA (Fig. 4.18) (Arthr. Annot. 173, 174)

Os metatarsale I [primum] [hallucis] (Arthr. Fig. 5.9)

Proc. articularis tarsometatarsalis Trochlea metatarsi I [primi]

Tuberculum laterale Tuberculum mediale Os metatarsale II [secundum] Os metatarsale III [tertium] [hallucis] Os metatarsale IV [quartum]

TARSOMETATARSUS²⁸⁴ (Fig. 4.18) Arthr. Annot. 173, 174)

Extremitas proximalis tarsometatarsi

Area intercotylaris²⁸⁵

Fovea menisci lateralis

Sulcus ligamentosus²⁸⁶

Cotyla lateralis

Cotvla medialis

Eminentia intercotylaris

(Arthr. Annot. 171)

Impressio lig. collateralis lateralis Impressiones retinaculi extensorii Sulcus m. fibularis [peronei]

longus

Tuberculum m. fibularis

[peronei] brevis

Hypotarsus²⁸⁸ (Fig. 4.18)

Canales hypotarsi²⁸⁸

Crista lateralis hypotarsi²⁸⁹

Crista intermedia hypotarsi²⁸⁹

Crista medialis hypotarsi²⁸⁹

Fossa parahypotarsalis lateralis

Fossa parahypotarsalis medialis Sulci hypotarsi²⁸⁸

Corpus tarsometatarsi

Facies dorsalis²⁹²

Facies plantaris²⁹²

Crista medianoplantaris²⁹⁰

Facies subcutanea lateralis²⁹³

Facies subcutanea medialis²⁹³

Fossa metatarsi I [hallucis]

(Arthr. Annot. 174, 175, 180)

Proc. calcaris²⁹⁶

Fossa infracotylaris dorsalis²⁹¹

Foramen vasculare proximale

(Art. Annot. 79)

Tuberositas m. tibialis cranialis²⁹¹ Sulcus extensorius²⁹⁵

Arcus extensorius²⁸⁷

Impressiones retinaculi extensorii

Tuberositas m. tibialis cranialis Sulcus flexorius²⁹⁴

Crista plantaris lateralis²⁹⁴

Crista plantaris medialis²⁹⁴

Extremitas distalis tarsometatarsi

Canalis interosseus distalis²⁹⁸

Foramen vasculare distale²⁹⁸

Fossa supratrochlearis plantaris

Incisura intertrochlearis lateralis Incisura intertrochlearis medialis

Trochlea metatarsi II [secundi]

Foveae ligg. collateralium

Trochlea metatarsi III [tertii]

Foveae ligg. collateralium

Trochlea metatarsi IV [quarti] Foveae ligg. collateralium

Trochlea accessoria²⁹⁷

Os cuneatum (Arthr. Annot. 182)

OSSA DIGITORUM PEDIS 299

Phalanges proximales et intermediae
Basis phalangis
Cotyla articularis
Corpus phalangis
Facies dorsalis
Facies plantaris

Capitulum phalangis

Trochlea articularis
Fovea lig. collateralis

Phalanx ungualis [terminalis]³⁰⁰

Basis phalangis
Cotyla articularis
Tuberculum extensorium

(Arthr. Annot. 183)

Tuberculum flexorium (Arthr.

Annot. 182)

Corpus phalangis Sulcus neurovascularis³⁰⁰ Apex phalangis

ANNOTATIONS

- (1) Cotyla. (Cotyla, Gk. cup). In this work "cotyla" is used for a shallow concave articular surface (Howard, 1929; Lambrecht, 1933).
- (2) Cartilago epiphysialis; Epiphysis; Diaphysis; Metaphysis. During development and growth of a long bone, ossification begins in the middle of the shaft (Diaphysis), and extends proximally and distally by growth of ossifying zones (Metaphysis) into the cartilaginous end (Epiphysis). The epiphyses of birds, unlike mammals, do not ossify endochondrally from separate centers of ossification, but only by extension from the metaphysial centers.
- (3) Os pneumaticum. Bone invaded by air sacs; the sacs are outgrowths of the lungs, tympanic cavity, or nasal cavity.

Foramen pneumaticum; Pori pneumatici. In the paleontological literature the foramina are commonly known as "pneumatopores". The skull, vertebrae, and bones of limb girdles are usually pneumatic; limb bones are variably pneumatic in different taxa of birds. Pneumaticity usually involves only the proximal elements of the limb, but in some forms may extend into its distal extremity. Since pneumaticity is so widespread in the skeleton, the foramina and smaller pores are listed only for the bones in which they form especially distinctive features. See Annot. 6 and Resp. Annot. 70, 75-77.

- (4) Pila (L. pillar or column). Pila refers to a reinforcing element of a bone that may form a distinct, prominent bar, or may be a thickening that blends almost imperceptibly into the bone of which it is a part.
- (5) Scapus (L. shaft, stem). Used in this work to refer to a slender, attenuated bone or part of a bone in the instances that "corpus" (body) is not applicable (e.g., clavicle, pubis). See Integ. Partes pennae for another usage of Scapus.
- (6) Os medullare. Female birds are unique in possessing a special system of highly labile, secondary (medullary) bone within the marrow cavities of much of the skeleton during the reproductive period. This bone grows as spicules into the medullary cavity from the endosteal surface, serving as a labile reserve of mineral that can be mobilized to provide calcium for egg shell formation. Taylor, et al. (1971) present an extensive review of medullary bone (see also Hodges, 1974).

Os spongiosum. Spongy bone (also known as trabecular or cancellous bone) is found throughout the avian skeleton. In early postnatal life the spongy bone of the Calvaria (Diploë), vertebrae, limb bones, etc. is filled with red marrow (see Hodges, 1974). Later the red marrow is replaced by fatty marrow or by pneumatic mucosal diverticula invading the bones from the nasal or tympanic cavities (Stork, 1972; Warnke and Stork, 1977; Witmer, 1990) or lungs and air sacs.

The Cellulae pneumaticae are cavities or spaces, lined with mucosa, that are smooth-walled, e.g., long bones and skulls of nestlings, or highly strutted as in the skulls of adult birds. See Annot. 189; Resp. Annot. 21, 70, 72, 75-77.

- (7) **Tuberositas.** (L. tuberosus, full of lumps). In anatomical usage "Tuberositas" usually refers to a roughened or knobby area of bone for attachment of tendons or ligaments (Donath and Crawford, 1969).
- (8a) Facies; Cranium. Following the *Nomina Anatomica Veterinaria* (ICVGAN, 1983), "Facies" is used in this work for the facial skeleton ("splanchnocranium"), and "Cranium" refers to the part of the head skeleton enclosing the brain ("neurocranium").
- (8b) Ginglymus craniofacialis [G. nasofrontalis]. This term is treated with the flexible zones of the skull in Arthr. Annot. 46.
- (9) Fenestra antorbitalis (Heilmann, 1926). Synonymy: antorbital vacuity (Shufeldt, 1909); Hiatus orbitonasalis (NAA, 1979). When the skull is viewed from the side, this is the pronounced gap, often triangular, bounded by the nasal process of the maxillary bone, the maxillary process of the nasal bone, the jugal and lacrimal bones, closed by skin laterally (Fig. 4.1). It represents the antorbital vacuity of archosaurian reptiles (Witmer, 1987).

Fossa antorbitalis [F. infraorbitalis]. The antorbital fossa is the space medial or deep to the Fenestra antorbitalis which houses the Sinus antorbitalis [Sinus infraorbitalis] (see Resp. Annot. 17), an evagination of the nasal cavity. The osseous walls of the Fossa are variable; often the palatine process of the maxilla, the palatine bone, and the ectethmoid contribute to its walls (Witmer, 1987). Witmer maintains that the antorbital fenestra and fossa are completely homologous with those of non-avian archosaurs. Fossa infraorbitalis is retained as an alternative term because of its widespread use.

- (10) **Hiatus craniofacialis septi.** Synonymy: Fissura craniofacialis (Hofer, 1955). In the dried skull, the hiatus is the interval between the rostral edge of the interorbital septum and the caudal border of the osseous nasal septum in birds having such a septum (e.g., *Anser*). The hiatus is completed by a septum of cartilage in intact specimens (Butendieck, 1980). Bühler, et al. (1988) state that this hiatus is characteristic of all modern prokinetic birds as well as many neognathine rhynchokinetic birds. Paleognathines have a continuous nasal/interorbital septum. See Annot. 55.
- (11) Arcus jugalis. Synonymy: Arcus zygomaticus. The jugal arch is a slender, generally straight, bar that connects the upper jaw with the quadrate bone (Figs. 4.2, 4); exceptions include a strongly sigmoid shape in some penguins and a laterally bowed shape in *Nyctibeus* and *Caprimulgus*. The arch consists of three ankylosed elements: Proc. jugalis of Os maxillare, Os jugale proper, and Os quadratojugale. See Arthr. Intro.
- (12) Apertura nasi [nasale] ossea. Synonymy: Naris. The shape of the nasal aperture (schizorhinal, holorhinal) is related to kinesis of the upper jaw (see Garrod,

1873; Hofer, 1955; Bock, 1964; Yudin, 1965; the reviews of Bühler 1981 and Zusi 1984). Some pelecaniform, sphenisciform, and other birds have paired, minute osseous apertures of the nasal cavity. See **Resp.** Annot. 1; **Arthr.** Zonae flexoriae.

Pila supranasalis. The median column of bone making up the dorsal border of the external nares; formed by processes of the nasal and premaxillary bones. See **Arthr.** Fig. 2.

- (13) **Fenestra palatina.** Synonymy: Fonticulus palatinus (Hofer, 1949). Oval or elongate opening in the rostral part of the bony palate between the two premaxillae. In birds such as *Strix*, *Gallinula*, and anseriforms, the fenestra is set off distinctly from the more caudal **Fissura interpalatina**. The two are confluent in, e.g., *Diomedea*, *Cathartes*, and *Larus*.
- (14) **Depressio frontalis.** The frontal region (forehead) of the skull in some birds (e.g., *Ardea, Anser*) is indented by this shallow, longitudinal concavity (Fig. 4.6); in other birds the frontal region may be flat or dorsally convex.

Crista frontalis interna. Median crest on the interior of the vault of the calvaria extending from the fossa of the olfactory bulb to the upper end of the cerebellar fossa.

- (15) **Fossa glandulae nasalis.** In certain birds the Glandula nasalis (so-called "salt gland") occupies a pronounced depression on the dorsal aspect of the supraorbital margin of the orbit, involving mostly the frontal bone (e.g., penguins, albatrosses loons, gulls). In others (e.g., pelecaniforms, grebes) the gland is intraorbital, i.e., ventral to the supraorbital wall of the orbit there occupying the shallow **Impressio gl. nasalis** (see Siegel-Causey (1990).
- (16) Calvaria. The so-called cap or dome of the skull.

Prominentia cerebellaris (Shufeldt, 1909). The external, median convexity of Os supraoccipitale and Os parietale in the nuchal region of the skull dorsal to the Foramen magnum (Figs. 4.4, 5). The prominence overlies the dorsum of the Cerebellum, reflecting its contour externally, e.g., *Buteo*, *Columba*, *Corvus*, and trochilids. See Annot. 17.

(17) Crista [Linea] nuchalis sagittalis. This median crest is dorsal to the Foramen magnum, and provides attachment for the sheet of deep fascia separating the right and left columns of dorsal neck muscles. The Crista surmounts the Prominentia cerebellaris in some forms (e.g., *Gavia, Morus*).

Crista [Linea] nuchalis transversa. Synonymy: Crista temporalis (Hofer, 1945); Crista occipitalis (Davids, 1952). Arched, usually distinct, crest separating the nuchal plane of the supraoccipital bone (for attachment of the neck muscles) from the smoother part of the calvaria (parietal and squamosal bones) farther rostrally (Figs. 4.1, 5). This crest may extend caudolaterad to reach Proc. paroccipitalis (Annot. 85) (Figs. 4.2, 3).

- (18) Foramen magnum. Synonymy: Foramen occipitale magnum. The opening in the base of the skull that transmits the spinal cord and its meninges; it is bounded by the supra-, ex-, and basioccipital bones. Duijm (1951) reviewed the position and plane of the Foramen magnum in the major skull types of birds.
- (19) **Meatus acusticus externus.** Synonymy: Fossa auricularis cutanea (Freund, 1926). The wall of the Meatus is formed mostly by cutaneous, fibrous, and cartilaginous tissues. The osseous wall of the Meatus is formed by the parasphenoid ala (Annot. 20), lateral margin of the paroccipital process, and **Crista tympanica** of the body of the quadrate bone (see **Arthr.** Annot. 37).

- (20) **Hiatus subtympanicus.** Synonymy: Hiatus alae tympanicae (NAA, 1979). Deficiency (notch or fenestra) in the junctional area between the Ala parasphenoidalis and the margin of Proc. paroccipitalis that partially bounds the external acoustic meatus. See Annot. 19, 84.
- (21) Cavum tympanicum [Cavitas tympanica]. The middle ear cavity consists of a shallow, open concavity in the dried skull. Owing to the placement of Membrana tympanica, only the ventral part of the osseous concavity is tympanic cavity proper; the caudodorsal part is Meatus acusticus externus (Freund, 1926). See Annot. 19.
- (22) Recessus columellae (new term). [Recessus antevestibularis] (NAA, 1979); Synonymy: Antivestibulum (Magnus, 1870); Recessus cavi tympani (Hasse, 1871); Recessus stapedialis (Stresemann, 1934). "Recessus columellae" replaces Recessus antevestibularis which is retained as an alternative. "Recessus columellae" is a more descriptive memory aid since this evagination of the tympanic cavity houses the basal portion of the ear ossicle (Columella) (Fig. 4.3) in the complex of otic bones. Fenestra vestibuli, Fenestra cochleae, and Recessus tympanicus caudalis open into the recess of the columella (see Annot. 26); the recess is lacking in certain birds, e.g., diomedeids, Mesozoic birds (Witmer, 1990); shallow in Larus, but relatively deep in others (e.g., Gallinula, Gallus, Strix, Ceryle).

Fenestra cochleae [F. pseudorotunda]. Synonymy: Fenestra rotunda. Opening within Os opisthoticum (Fig. 4.3), closed in life by Membrana tympanica secundaria. The avian and mammalian fenestrae are considered nonhomologous (de Beer, 1937); hence the term Fenestra pseudorotunda.

Fenestra vestibuli. Synonymy: Fenestra ovalis. This opening into the vestibule of the osseous labyrinth is occupied by the footplate (base) of the Columella (see **Sens.** Fig. 16.7).

- (23) Recessus pneumatici paratympanici (Resp. Annot. 21). Collective term for the three major, consistently occurring, air filled evaginations of the tympanic cavity into the surrounding bones; namely, the rostral, caudal, and dorsal tympanic recesses. The openings or ostia by which the sinuses communicate with the tympanic cavity are called Foramina pneumatica (see Witmer, 1990). Among the several putative functions of the pneumatization of the skull of birds, Warnke and Stork (1977) suggest thermoregulation and insulation.
- (24) **Pila otica** (new term). Synonymy: opisthotic columella (Lowe, 1926); Pila prootica (NAA, 1979). This usually short pillar of bone articulates with the quadrate bone (see below); since it ossifies with varying contributions from the opisthotic and prootic bones, its name has been simplified to Pila otica. The pila intervenes between the foramen of the dorsal tympanic recess and Recessus columellae (Fig. 4.3; Annot. 22).

Cotyla quadratica otici. Cup-shaped surface of the otic complex for articulation with the otic capitulum of the quadrate bone (Fig. 4.3). The cotyla is largely prootic in most birds with some contribution from the opisthotic. In some birds, the cotyla is partly located on the free end of the Pila otica. See paragraph above and Annot. 100.

(25) Recessus tympanicus dorsalis (Resp. Annot. 21). Synonymy: Recessus tympanicus superior (Suschkin, 1899; Pycraft, 1902;, Müller, 1963); Antrum pneumaticum dorsale (NAA, 1979). The Foramen pneumaticum dorsale leading to the dorsal tympanic recess is located near the squamosal and otic articular facets for the quadrate bone (Fig. 4.3). Diverticula from this recess invade the prootic, squamosal, parietal and occipital bones.

(26a) Recessus tympanicus rostralis (Resp. Annot. 21). Synonymy: Recessus tympanicus anterior (Parker, 1869; Suschkin, 1899; Pycraft, 1902; Müller, 1963); presphenoid sinus (Saiff, 1974); Antrum pneumaticum rostrale (NAA, 1979).

Foramen pneumaticum rostrale of the rostral recess is located in the rostroventral part of the tympanic cavity, dorsal to the ostium of the auditory tube, and dorsolateral to the bony Canalis caroticus cranialis (see Figs. 4.2, 3, 5; Annot. 99). Diverticula from this recess invade the base of the skull (parasphenoid bone).

- (26b) Recessus tympanicus caudalis. (Resp. Annot. 21) Synonymy: Recessus tympanicus inferior (Müller, 1963); Antrum pneumaticum caudale (NAA, 1979). The Foramen pneumaticum caudale connects this recess with the columellar recess or the caudal part of the tympanic cavity. The Recess is ventrolateral to the rostral semicircular canal, and sends diverticula into the exoccipital bone.
- (27) Canalis ophthalmicus externus. Synonymy: Canalis facialis; Canalis stapedialis. The canal conducts the A. et V. ophthalmica externa, and in some forms, the Chorda tympani of N. facialis. The caudal ostium of the canal is located in the Fossa parabasalis on the external skull base (Figs. 4, 5). The canal arches dorsal to the Columella then rostrally; its lateral wall may project in relief into the tympanic cavity, or may be incompletely ossified so that the lumen of the canal is visible in the dried skull. The rostral opening of the canal is medial to the otic process of the quadrate, lateral to Foramen n. maxillomandibularis.
- (28) Basis cranii externa. Synonymy: basicranium. In this work "Basis cranii externa" is defined as limited to the exterior aspect of the bones forming the floor of the cranial cavity proper; thus Basis interna and externa of the cranium are opposites that correspond in area to one another. In some birds the cerebral surface of the base of the cranium is widely separated from the external surface by pneumatic spaces, evaginations of the tympanic cavity.
- (29) **Orbita.** The osseous orbit of birds is bounded mainly by cranial bones. In most birds the floor of the orbit is not bone, but consists mainly of jaw muscles. Exceptions are the snipes and woodcocks (Scolapacidae) in which the orbit is almost completely enclosed by bone (Hofer, 1955). See Annot. 30.

Fonticuli interorbitales; Fonticuli orbitocraniales. Synonymy: Fonticuli orbitales, Barkow (1856); Foramina obturata orbitalia. In the dried skull these are unpaired deficiencies in the bone of the interorbital septum or paired ones in the caudal wall of the orbit; the latter communicate with the cranial cavity (Figs. 2, 3, 6). In intact specimens the fonticuli are closed by fibrous membranes.

(30a) **Proc. postorbitalis.** Synonymy: Proc. orbitalis posterior; Proc. postfrontalis. In most carinate birds, and the ratite *Rhea*, the postorbital process is formed largely by Os laterosphenoidale; Os squamosal (e.g., some galliforms) or Os frontale (*Struthio*) contribute to the base of the Proc. postorbitalis. Consult Müller (1963: 81) for discussion of the postorbital process.

The postorbital process commonly forms the caudoventral border of the orbit (Figs. 4.2, 5); however, in certain birds (e.g., anseriforms) it projects rostrally and contributes to the ventral margin of the orbit (see below, Arcus suborbitalis). The tips of Proc. postorbitalis and Proc. zygomaticus are joined in some birds (e.g., psittaciforms and galliforms). See below and Annot. 108.

- (30b) Arcus suborbitalis (Portmann, 1950). A complete osseous arch bounds the orbit ventrally in some psittaciforms, scolopacids (Gadow and Selenka, 1891), and the anatid, *Dendrocygna* (Shufeldt, 1909). This arch is formed by junction of a lengthy caudal extension of Os lacrimale and the rostral extension of the Proc. postorbitalis or the postorbital/zygomatic complex; in other birds these structures form an arch connected by Lig. suborbitale (Arthr. Annot. 30).
- (31) Foramen orbitonasale laterale/mediale. Longitudinal opening(s) between the orbital surface of Os frontale and the dorsal border of Os ectethmoidale. A single slit-like foramen is present in some birds (e.g., Ardea, Aythya); both medial and lateral foramina are found in other birds (e.g., Columba, Gallus, Coragyps, Corvus.) The medial foramen (Fig. 4.1) conducts N. olfactorius and the medial ramus of N. ophthalmicus from orbit to nasal cavity; the lateral foramen conducts the lateral ramus of N. ophthalmicus and duct(s) of Glandula nasalis.

Sulcus n. olfactorii. Longitudinal groove for the olfactory nerve and ethmoid artery; located in the angle between the upper part of the interorbital septum and the Lamina dorsalis of Os mesethmoidalis which is applied to the roof of the orbit (see Fig. 4, 1; Annot. 108).

- (32) Foramen opticum. Located in the boundary zone between the caudal edge of the interorbital septum and the caudal wall of the orbit (Figs. 6, 2, 3). The foramen in carinates is usually a single opening inside the cranial cavity, but the foramen is divided by the relatively thin interorbital septum into a pair of closely related foramina, one in each orbit. In some psittaciforms (pers. obs.) and cardueline finches (Zusi, 1978) the two optic foramina are widely separated from one another by a thick septum. In other birds the optic foramina may be continuous with the Fonticuli orbitocraniales and other foramina (Annot. 29, 88).
- (33) **Septum osseum fossae bulbi.** The fossa for the olfactory bulb is divided by a bony septum in *Apteryx* (Starck, 1955) and in the albatross (*Diomedea* sp.) and psittacids.
- (34) Foramen ethmoidale. Transmits A. et V. ethmoidalis into the orbit from the cranial cavity; separate openings for the artery and vein are present in some birds. See Annot. 31.
- (35) Fossa cranii media. Synonymy: Fossa mesencephalica. The middle cranial fossa houses the Diencephalon and Chiasma opticum medially and the Tectum mesencephali on each side. The Fossa is not homologous with the middle cranial fossa of mammals. See Os basisphenoidale and Os laterosphenoidale for additional terms.
- (36) Crista marginalis. This crest separates each side of the Fossa cerebelli from the general chamber of the vault of the calvaria that houses the telencephalic hemispheres of the brain.
- (37) **Tuberculum pineale.** On the internal surface of the Calvaria the Tuberculum pineale is a triangular eminence at the junction of Crista frontalis interna with the marginal crests of the cerebellar fossa. The dorsal expanded end of the body of Glandula pinealis is closely related to the Tuberculum.
- (38) Fossa auriculae cerebelli. Synonymy: Fovea hemispherii cerebelli; Fossa sub-arcuata. The fossa in birds contains the cerebellar auricle (Fig. 4, 6). "Subarcuate fossa" is inappropriate, since in mammals it lodges the endolymphatic sac; therefore the avian and mammalian fossae are non-homologous. See Ven. Annot. 35.

- (39) Fovea ganglii vagoglossopharyngealis. In the floor of the caudal fossa of the cranium, the fovea (pit) is located in the suture between the exoccipital and opisthotic bones; the fovea houses the combined proximal [root] ganglia of the X and IX cranial nerves (Fig. 4.6). Separate foramina for each nerve are found in the bottom of the fovea that lead to the parabasal fossa on the external skull base (Figs. 4.4, 5). See Annot. 86; and PNS.
- (40) Rostrum [Symphysis] mandibulae (new term). (Rostrum, L. beak or prow). The rostrum is the pointed, apical region of the mandible formed by the union of the symphysial segments of the right and left mandibular rami. Although this region of ankylosis of the mandibular rami is commonly called the "mandibular symphysis", in the strict sense, the symphysis is the actual joint connecting the two. See Annot. 42; Arthr. Annot. 21. and Topog. Annot. 12.

Rostrum maxillae (new term, R. Zusi, pers. comm.). This is the pointed, apical region of the upper jaw formed by the ankylosis of the bodies of right and left premaxillary bones that corresponds to the Rostrum mandibulae (Fig. 4.2). See Topog. Annot 12.

- (41) **Foveae corpusculorum nervosorum.** In the bones of the maxilla and mandible these small pits deep to the rhamphotheca house sensory corpuscles (Fig. 4.2); the foveae are especially numerous and conspicuous in the rostra of the upper and lower jaws of *Apteryx*, ibis and spoonbills, anseriforms, and sandpipers and snipes (Scolopacidae). See Annot. 57 and Sens. Annot. 66.
- (42) Pars symphysialis/intermedia/caudalis (Lebedinsky, 1920). The symphysial part of the mandibular ramus is the rostral segment that unites with the opposite ramus at the Symphysis mandibularis (see Annot. 40 and Arthr. Annot. 21 and Fig. 4.4). Pars intermedia extends caudally to Zona flexoria intramandibularis caudalis which is often marked by the Fenestra rostralis mandibulae. Pars caudalis extends from the caudal flexion zone to the retroarticular process, and includes the area of attachment of the jaw muscles, facets for articulation with Os quadratum, and Fenestra caudalis mandibulae in birds that have dual fenestrae on each side (Annot. 46). See Arthr. Annot. 46-48.

The Ramus mandibulae is peculiar in caprimulgids in that the rostral, attenuated one-third is set off by an oblique, moveable syndesmotic joint from the bowed, stronger rear two-thirds.

- (43) **Angulus mandibulae.** This is the point on the dorsal border of the Ramus mandibulae where the ramus becomes angulated or curved ventrally (e.g., charadriiforms, caprimulgiforms, columbiforms, falconiforms, and passerines). See Annot. 56. The angle marks the caudal extent of the rhamphothecal sheath covering the exposed part of the mandible.
- (44) **Proc. coronoideus.** Synonymy: Proc. pseudocoronoideus; Proc. m. adductoris mandibulae. Any process of Pars caudalis of the mandible to which is attached the strong "aponeurosis" of M. adductor mandibulae externus, pars rostralis (**Myol.** Annot. 18). In different birds it is commonly found on the dorsal margin of the mandible, often coincident with the Angulus mandibulae (Johnson, 1984); it may, however, be located on the lateral surface of the mandible as in anseriforms (Zweers, 1974). See Figs. 4.1, 2.

In finches, processes for the insertion of aponeuroses of M. adductor mandibulae externus "profundus" also occur caudal to Proc. coronoideus (Richards and Bock, 1973) (see Myol. Annot. 18).

- (45) **Tuberculum pseudotemporale.** Synonymy: Proc. pseudotemporalis. The pseudotemporal tubercle which is located slightly rostral to the quadratomandibular joint near the base of Proc. medialis mandibulae (Fig. 4.1) is the point of insertion of the tendon of M. pseudotemporalis superficialis (**Myol.** Annot. 19). The tubercle is prominent in heavy-billed finches.
- (46) Fenestrae mandibulae. Synonymy: Foramen mandibulare anterior; Foramen mandibulare posterior (Lebedinsky, 1920); Foramen ovale; interangular vacuity or fenestra (Shufeldt, 1909). Fenestra rostralis mandibulae is found in the region of the caudal intramandibular flexion zone (Arthr. Fig. 2); Fenestra caudalis mandibulae occurs in Pars caudalis of the mandibular ramus (see Annot. 42, 48). The fenestrae may be completely lacking in some taxa. Other birds may possess only one of the fenestrae (e.g., Columba). Two fenestrae occur in certain birds (e.g., some charadriiforms, gruiforms, psittaciforms, and strigiforms). Consult Lebedinsky (1920) for details.
- (47) Canalis neurovascularis mandibulae. Synonymy: The canal conducts vessels and the intramandibular ramus of the mandibular nerve from the region of the coronoid process to the symphysial region of Ramus mandibulae. See Annot. 48.
- (48) Fossa aditus canalis neurovascularis. Synonymy: Fossa medialis mandibulae (Johnson, 1984). Depression on the internal aspect of Pars caudalis of the mandibular ramus that leads to the aditus or opening of the mandibular canal. The floor of the fossa often consists of thin bone, and may exhibit an opening(s), Fenestra caudalis mandibulae. The fossa is pronounced and extensive in many birds (e.g., *Pygoscelis, Gavia, Cathartes, Anser*).

Fossa lateralis mandibulae (Johnson, 1984). Shallow depression on the lateral aspect of the mandibular ramus at or near its rostral fenestra, e.g., *Diomedea, Larus*.

(49a) Fossa articularis quadratica. Area of the mandible for articulation with the condyles of Proc. mandibularis of Os quadratum (see Fig. 4.3; Annot. 72).

Cotylae fossae articularis. These are the facets for articulation with the condyles of the Os quadratum. The medial cotyla is separated from the others (see below); however, the lateral and caudal cotylae are merged into a common articular surface in some birds (e.g., Larus); distinct in others (e.g., Ardea, Morus).

Sulcus intercotylaris; Tuberculum intercotylare (Johnson, 1984); [Crista intercotylaris] (Zusi, 1987). The groove, boss of bone, or bony crest in the articular fossa of the mandible of different birds; these structures separate the medial and lateral cotylae (Fig. 4.3). The tuberculum is especially prominent in psittacids.

(49b) **Proc. retroarticularis.** Synonymy: Proc. mandibularis posterior (Lebedinsky, 1920); Proc. angularis posterior (Hofer, 1945); postarticular process. This process projects caudally past the articular fossa of the mandible; formed mainly by the **Os angulare** to the rear of Proc. lateralis mandibulae. Weakly developed, pointed, or stubby in most birds, the retroarticular process is prominent, e.g., in galliforms, ciconiiforms, psittaciforms, anseriforms and phoenicopterids (**Arthr.** Fig. 5.2D); in the last two taxa the process is attenuated and blade-like. The Proc. retroarticularis is also well developed in birds that forcefully open the jaws while foraging, probing into flowers or fruit (Zusi, 1967). Well developed in *Aechmophorus*, but not in other grebes (R. W. Storer, pers. comm.). See Annot. 50, 51.

Incisura retroarticularis (Johnson, 1984). In lateral view of the caudal segment of the mandibular ramus, this is a notch between the Proc. lateralis mandibulae and the retroarticular process; the incisure is the notched edge of the lateral cotyla.

(49c) Foramen pneumaticum articulare. An opening in the upper surface of Proc. medialis mandibulae (formed by **Os articulare**) that leads to pneumatic spaces in the caudal segment of the mandibular ramus (Figs. 4.1, 3); the lower jaw of some birds is extensively pneumatic (e.g., flamingos, hornbills, toucans).

The **Siphonium** is a connective tissue tube, ossified in some birds (e.g., *Corvus*), that connects the pneumatic foramen of Os articulare with the mandibular diverticulum of the tympanic cavity. See Cavum tympanicum; and Witmer (1990).

(49d) **Proc. medialis/lateralis mandibulae.** Both of these are processes of Pars caudalis of the mandible (mainly Os articulare); Proc. medialis mandibulae (Figs. 4.1, 3) is much the stronger of the two; it projects medially with its tip curved dorsally (exception: psittaciforms)(see below). The weak lateral process forms part of the cotyla for the lateral condyle of the quadrate bone; in some birds it is the attachment of Lig. postorbitale (**Arthr.** Annot. 42). See also **Arthr.** Annot. 32.

Facies articularis parasphenoidalis. In certain birds this articular surface near the tip of the Proc. medialis mandibulae forms a joint with the lateral or medial parasphenoidal process of Lamina parasphenoidalis of the external base of the skull (see Annot. 96 and Arthr. Annot. 32).

- (50) Recessus conicalis. Synonymy: Fossa conicalis (Shufeldt, 1909). Recessus posterior (Lebedinsky, 1920); Cavum mandibulare (Zweers, 1974). In anseriform birds this is an unusual, deep recess ventral to the medial cotyla of the quadratomandibular joint. Its opening is located between the blade-like Proc. retroarticularis and Proc. medialis mandibulae. A somewhat similar deep recess is present in certain psittaciforms, however its opening faces dorsally rather than caudally. See Annot. 51.
- (51) Fossa caudalis. Synonymy: Fossa posterior (Lebidinsky, 1920); postarticular surface (Milne-Edwards, 1867-71). In birds of many different taxa this term refers to the shallow concavity of the caudal surface of Proc. mandibulae medialis, located medial to the retroarticular process (Fig. 4.1). This is the area for insertion of M. depressor mandibulae (Myol. Annot. 24); (Arthr. Annot. 37). See Lebidinsky (1920) for a detailed, comparative account of Fossa caudalis in numerous avian taxa.

Crista transversa fossae (new term). This distinct transverse crest extends from the Proc. medialis mandibulae to Proc. lateralis mandibulae Fig. 4.3). The crest separates two different fossae; it forms the caudal wall of the articular fossa for Os quadratum, and its rear surface is the upper part of Fossa caudalis (see above). The crest, which exhibits a distinct tubercle in some birds, is an attachment of Membrana postmeatica and Lig. occipitomandibulare. See Arthr. Annot. 37.

(52) Ossa mandibulae. Each ramus of the mandible is considered to consist of seven separate bones. Different names for the various elements abound in the literature. The tabular synonymy compiled by Müller (1963) is summarized below; terms selected by him are followed in this present terminology with one exception. Os coronoideum is not ordinarily present in birds.

Os dentale. Synonymy: dentary; dentosplenial; mentomandibulare. This is the principal element of each mandibular ramus (Fig. 4.1); it articulates with the supraangular and splenial elements by squamous sutures at the junction of intermediate and caudal segments of the ramus. Os articulare forms most of Fossa articularis quadratica. See Lebedinsky (1920) and Jollie (1957) dealing with the mandible of carinates, and Müller (1963) regarding the ratite mandible.

Os prearticulare. Synonymy: Os goniale; Os coronoideum, Synonymy: Os complementare; Os spleniale, Synonymy: Os operculare; Os supra-angulare, Synonymy:

ymy: surangulare. **Os mentomandibulare.** According to Romanoff (1960:995) paired mentomandibular elements replace the cartilage at the mandibular symphysis, then ankylose with one another.

- (53) Os maxillare; Maxilla. As an individual bone, Os maxillare is one of the components of the avian upper jaw. As a general term, "Maxilla" refers to the entire complex of structures that make up the upper jaw; i.e., the opposite of "Mandibula", the lower jaw (see Annot. 40 and Topog. Annot. 8).
- (54) **Proc. maxillaris** Synonymy: Proc. postnarialis or P. subnarialis. **Proc. premaxillaris.** Synonymy: Proc. dorsonarialis. Process of the nasal bone.
- (55) **Septum nasi [nasale] osseum; Conchae nasales.** These structures may be supported in part by the vomer, maxilla, and ectethmoid bones. The rostral part of the nasal septum and nasal conchae in the caudal part of the nasal cavity vary in the extent that they ossify in different birds, usually remaining more or less cartilaginous. These structures characteristically ossify extensively in, for example, *Diomedea*, some parrots, birds of prey (*Buteo, Strix*), herons and ibis (*Ardea, Eudocimus*), pelecaniforms, trochilids, *Coccyzis*, some coraciiforms, and passeriforms. See Annot. 10; **Resp.** Annot. 6-9.
- (56) Crista tomialis. Synonymy: tomial shelf (Johnson, 1984). The paired sharp edges of the upper and lower jaws (Figs. 4.2, 4). Hard keratinized rhamphotheca invests the crests from the tips of the rostra of mandible and maxilla caudally to the level of the Angulus mandibulae. See Annot. 43, 44; Integ.
- (57) Canalis neurovascularis maxillae. Paired longitudinal canal that conducts the terminal branch of N. ophthalmicus and accompanying vessels from the rostral end of the nasal cavity into the Rostrum maxillae (Annot. 40) of the upper jaw (mainly in Os premaxillae). The canal is relatively long, e.g., in a heron or duck, quite short in a gull or vulture.

In birds with large maxillary bones (e.g., Anas, Anser, Larus, and Hesperornis) a separate neurovascular canal enters the maxilla near its junction with the jugal arch; this canal conducts parts of the nasopalatine branch of N. maxillaris to openings on both medial and lateral sides of the caudolateral maxillary tomial crest and adjacent palate (see below).

Foramina [Pori] neurovascularia. The ramifications of the branches of the ophthalmic and nasopalatine nerves (and companion vessels) leave their neurovascular canals (Fig. 4.2) via smaller Canaliculi neurovasculares that open on the surface of the bone of the upper jaw via foramina (pores) deep to the rhamphotheca (especially in the Rostrum maxillae). The foramina often open into Foveae corpusculorum nervorsorum, pits or hollows beneath the rhamphotheca which house sensory corpuscles; the foveae are remarkably abundant in Capella. See Annot. 41; and Sens. Annot. 70.

(58) **Proc. maxillopalatinus [Proc. palatinus].** This process of Os maxillare in many birds arises from the maxilla near its junction with Proc. maxillaris of Os palatinum (Figs. 4.1, 4; Annot. 64). The maxillopalatine process of different birds exhibits a variety of orientations and configurations largely due to variation in the form of the maxillary diverticulum of the antorbital sinus (Witmer, 1990); it contributes to the formation of the nasal cavity in most birds and to the palate in the birds such as anseriforms, ciconiiforms, and passeriforms (see Hofer, 1949). In anseriforms the right and left maxillopalatines are synostosed in the median plane.

- (59) **Proc. jugalis.** This process of Os maxillare has also been called Proc. labialis (see Annot. 11).
- (60) Os palatinum [Os pterygopalatinum] (see Annot. 61 and Fig. 4.4, 7). Four features of the palatine bone are common to most birds: Pars choanalis which is associated with the Fossa choanalis (see below, this annot.); (2) Pars lateralis (see next paragraph) which is generally lateral to Pars choanalis, is associated mainly with the attachment of M. pterygoideus; (3) Proc. maxillaris (synonymy: Proc. premaxillaris, NAA, 1979; prepalatine, Parker, 1879), connected to the maxilla, is usually a slender bar which, in all neognathines, has a bending zone (Zona flexoria palatina, see Arthr.); (4) Proc. pterygoideus (synonymy: postpalatine, Parker, 1879) connects the palatine with the pterygoid bone, and may include a fused portion of Os pterygoideus (see Annot. 61). Certain features listed under Pars choanalis and Pars lateralis are absent in some birds; Parker (1879), Hofer (1945), and Richards and Bock (1979) discuss the variety of shapes and relationships of palatine bones in different avian taxa, and include other palatine features not presented in this terminology. Ziswiler (1985) provides a concise summary on types of avian palates; see Witmer and Martin (1987) for a critique of palatal typology.

Pars lateralis (Fig. 4.7) in part replaces the term "Lamella caudolateralis" of the NAA (1979), a term derived from Proc. posterolateralis of (Beddard, 1898; Hofer, 1945; and Bühler, 1970); Lamella caudolateralis is retained as an alternative (bracketed) term in the present edition. Pars lateralis is usually a flared plate facing ventrally in some birds, obliquely ventromedially in others, and medially as in psittacids (Beddard, 1898). Pars lateralis is convoluted in *Fulica*, and extremely expanded laterally in caprimulgids.

Fossa choanalis (Fig. 4.7). Synonymy: Fossa medialis (NAA, 1979). Paired, shallow furrow between the medial and ventral crests of **Pars choanalis** of Os palatinum (Fig. 4.4); the furrow faces medially, forming the lateral wall of the chamber of the Choana which connects nasal cavity with oropharynx (see Annot. 64; and **Resp.** Annot. 5).

- (61) Os pterygoideum (Figs. 4.4, 2, 5). Pars palatina of Os pterygoideum that joins Os palatinum (Annot. 60) is also known as the antero-, hemi-, or mesopterygoid (Parker, 1879; Pycraft, 1900; Jollie, 1957). Bühler, et al. (1988) indicate that most modern prokinetic neognathines have this palatal ontogeny wherein an "intrapterygoid" joint forms between Pars palatina and the rest of the pterygoid bone from which it was detached in early postnatal life (see Arthr. Annot. 17). In paleognathine birds and some neognaths, no part of the pterygoid splits off (Jollie, 1957). According to Hofer (1945) Os pterygoideum may be arched (e.g., Mergus), bent (e.g., Vanellus), or extended (e.g., Ardea). See Annots. 69, 70, 93.
- (62) Facies articularis parasphenoidalis. The surface at the zone of contact between the palatine bone and parasphenoid rostrum. Such contact and articulation are absent in some birds. In some passerines and a few other taxa, a winglike portion of the parasphenoid facies, the Lamella dorsalis (synonymy: palatine hasp, Richards and Bock, 1973), extends up alongside the lateral surface of the rostrum; the edge of Lamella dorsalis is Crista dorsolateralis (synonymy: Cr. dorsalis, NAA, 1979).

Crista medialis (Fig. 4.7). This is the medial edge of the border of the surface of Pars choanalis that articulates with the Rostrum parasphenoidale. In some birds the right and left medial crests fuse in the midline on the lower surface of the parasphenoid rostrum and exhibit an unpaired median crest (most pelecaniforms, Capella, Steatornis, Podargus).

- (63) **Proc. rostralis** (Jollie, 1958). Synonymy: Proc. choanalis rostralis (Bühler, 1970; NAA, 1979); ethmo-palatine bar (Parker, 1879). This is a rostral extension of the Crista medialis or Lamella dorsalis of Pars choanalis of the palatine bone for articulation with the Vomer; well exemplified in *Anser, Ardea, Caprimulgus, Corvus*).
- (64) Lamella choanalis (Fig. 4.7). Synonymy: wall of palatine trough (Richards and Bock, 1973). A curved plate, often deeply concave, of Pars choanalis forming the lateral and dorsal wall of the Fossa choanalis of each palatine bone. In caprimulgids, the dorsal part of the lamella is curved medially and fused with its counterpart in the midline ventral to the parasphenoid rostrum, forming a palatine roof of the Pars caudalis of the choana (see **Resp.** Annot. 5). In some birds the plate is extended vertically ventrally forming the **Crista ventralis** which deepens the caudal part of the choana, pronounced, e.g., in *Larus* and *Diomedea*. In birds whose palatines are apposed or fused in the median plane, the right and left Cristae ventrales together form an unpaired, median ventral palatine crest (e.g., *Morus*).

Angulus caudomedialis. The angle formed by the caudal border of Lamella choanalis with its Crista ventralis.

Proc. caudomedialis. Synonymy: mediopalatine process (Richards and Bock, 1973). A caudal projection of Crista ventralis of some birds.

- (65) Crista lateralis. The thickened lateral edge of the Pars lateralis of the palatine bone to which the aponeurosis of M. pterygoideus is attached.
- (66) Angulus caudolateralis. Angle at the intersection of caudal and lateral margins of Pars lateralis of the palatine bone. In some forms (some passerines and a few other taxa) the angle is prolonged caudally as a pointed process which has been called the "transpalatine process", not an apt descriptive term.
- (67) Fossa ventralis. Synonymy: Fossa muscularis. A usually shallow excavation on the ventral surface of Pars lateralis of the palatine bone between its Crista lateralis and Crista ventralis for attachment of part of M. pterygoideus. The fossa is deep in birds with prominent ventral crests of, e.g., *Diomedea, Cathartes, Larus, Capella*.
- (68) Vomer. Synonymy: Prevomer. Paired elements, in adults most often fused into a single median structure that typically articulates with the parasphenoid rostrum and/ or the Pars choanalis of the palatine bone (see below, this paragraph); not present in all birds; weakly developed in galliforms. The (fused) vomer varies in shape, ranging from a horizontally flattened plate, strongly V-shaped in cross section, to a laterally compressed, vertical plate. In passerine birds the vomer extends into the "ethmoid tissue" (Fig. 4.4), a condition unique to this group (see Hofer, 1949). In palaeognaths the vomer and pterygoids exclude the paired palatines from contact with one another and with the parasphenoid rostrum. In paleognaths the vomer has articular surfaces for pterygoid, palatine, maxillary, and premaxillary bones in addition to the Rostrum parasphenoidale.
- (69) Facies articularis parasphenoidalis. In many neognathine birds the pterygoid, palatine bones, and the Vomer have surfaces for articulation with Rostrum parasphenoidale (Arthr. Annot. 29, 15, 16, 23).

Pes pterygoidei (Johnson, 1984). The "foot of the pterygoid", i.e., the expanded rostral end of the pterygoid bone (Fig. 4.4) that has articular surfaces for the parasphenoid rostrum and the palatine bone.

(70) **Proc. dorsalis.** Dorsal muscular process of Os pterygoideum of many birds, especially prominent in woodpeckers (Picidae) (Hofer, 1945). See **Myol.** Annot. 21.

(71) Os quadratum. Synonymy: Quadratum. Walker (1888) presented a comparative description (1888) of the variable form of the avian quadrate bone. **Proc. oticus** of the quadrate articulates with the prootic/opisthotic and squamosal (and sometimes laterosphenoid) elements by means of often separate otic and squamosal capitula. In some birds (e.g., *Hesperornis*, ratites, some neognaths; Witmer, 1990) the **Incisura intercapitularis** is indistinct and the capitula merge, lending the appearance of being "single-headed". See Annot. 24, 100; and Figs. 4.2, 3, 5).

Facies tympanica. The tympanic surface of the otic process and upper body of the quadrate bone forms with Ala parasphenoidea the rostral wall of the tympanic cavity; the tympanic membrane is attached to the crest of this surface. See Annot. 19.

(72) Condylus caudalis. Synonymy: Proc. postmandibularis. The **Proc. mandibularis** of the quadrate bone of most taxa of birds possess three condyles (see Bock, 1960; and **Arthr.** Annot. 35). The three condyles are arranged in a somewhat triangular configuration, the caudal condyle projecting toward the rear.

Condylus pterygoideus. In most birds the condyle of Os quadratum for articulation with the lateral end of Os pterygoideum has a rounded, convex articular facet (Fig. 4.3). In ratites, tinamous, and the hesperornithiforms the facet is broad and flattened (Witmer, 1990).

Condylus lateralis. In most birds the lateral condyle of the quadrate bears only the articular facet on its ventral surface for the Cotyla lateralis of the mandible (Fig. 4.5); however, most endemic New World jays (e.g., Aphelocoma) possess an additional condyle (Condylus rostralis) on the rostral surface of the lateral condyle of the quadrate. This condyle fits into a caudally-facing Cotyla rostralis on the mandible directly above the lateral cotyla. This forms the "buttress complex" (Zusi, 1987), anchoring the mandible to the quadrate when the open lower jaw is used in pounding.

- (73) Cotyla quadratojugalis. The cotyla of the quadrate bone for articulation with the Condylus quadraticus of Os quadratojugale is located on the root of the lateral condyle of the mandibular process of Os quadratum.
- (74) Ossa supraorbitalia (Beddard, 1898). Synonymy: Os supraciliare.
- (75) Ossa accessoria cranii. See Jollie (1957) for a discussion of the accessory bones of the avian head.
- (76) Os nuchale. Synonymy: Stylus postoccipitalis. Apparently unique to cormorants (*Phalacrocorax*) and the Anhinga in which it forms a moveable joint with a rounded protuberance of the occipital region of the skull (Dullemeijer, 1951).
- (77) Anulus [Annulus] tympanicus. An osseous ring to which the periphery of the tympanic membrane is attached occurs in strigiforms and *Gallus* (Stellbogen, 1930). The ring is formed by parts of the exoccipital and parasphenoid bones (Kühne and Lewis, 1985).
- (78) Ossa suturarum. Supernumerary bones developed in sutures between cranial bones; seen readily in young turkeys and ducks.

Os uncinatum (Burton, 1970). Located between the ventral end of Os lacrimale and the jugal bar in examples of musophagids.

(79) Apparatus hyobranchialis (Goodrich, 1958). Synonymy: Apparatus hyolingualis (consult Myol. Annot. 25); Apparatus hyoideus. The avian "tongue skeleton" is made up principally of elements from the hyoid arch and other more caudal branchial arches. The terminology adopted is that of McLelland (1968). Müller (1963:56)

provides a comprehensive synonymy. Zweers (1974, 1982) described the hyobranchial apparatus in *Anas* and *Columba*; he noted that the hyobranchial elements are commonly cartilage rather than bone.

- (80) **Paraglossum.** Synonymy: Entoglossum. The paraglossum of most birds has the shape of an arrow head, bearing short, caudolaterally directed cornua. Psittaciforms possess a wide, flat paraglossum with a central foramen, or, more commonly, paired paraglossals united rostrally by a cartilaginous or bony isthmus (Beddard, 1898). In *Psittacus* (Homberger, 1986) each of the paired paraglossals is bifurcate rostrally.
- (81) **Basihyale.** Synonymy: Basibranchiale rostrale; Basihyoideum; Pars basihyalis copulae; Copula I (Müller, 1963). This element is a derivative of the hyoid arch. See below.

Proc. parahyalis; Arcus parahyalis. In parrots (Mivart, 1895; Homberger, 1986) the Basihyale possesses a caudal enlargement from which the dorsolateral Proc. parahyalis arises on each side. These processes unite mid-dorsally to form the paraglossal arch in several Australian and Indopacific genera (*Melopsittacus*, *Eos*, *Vini*, *Lorius*, and *Nestor*).

Urohyale. [Basibranchiale caudale]; Synonymy: Urohyoideum; Pars urohyalis copulae; Basibranchiale I; copula II (Müller, 1963). The Basihyale and Urohyale are separate in young birds, but fused to one another in adults.

- (82) **Dentes.** True teeth are known only from the fossil birds *Archaeopteryx*, *Parahesperornis*, *Hesperornis*, and *Ichthyornis* (Gingerich, 1972; Martin, 1984). Martin, et al. (1980) reviewed the morphology of avian dentitions. In *Osteodontornis* (Pseudodontornithidae) and its relatives the "teeth" are bony projections of the jaws, covered by rhamphotheca (Howard, 1957).
- (83) Condylus occipitalis. The main part of the condyle is formed by Os basioccipitale; lateral contributions are from Os exoccipitale on each side. For a comprehensive comparative study of the avian occipital condyle see Goedbloed (1958).

Incisura mediana condyli. This is the median notch, usually present on the dorsum of the occipital condyle (Fig. 4.5); the tip of the Dens of the Axis rides in the incisure during dorsiflexion of the atlanto-occipital joint (Landolt and Zweers, 1985; Weisgram and Zweers, 1987). See Arthr. Annot. 64.

Tuberculum basilare. Synonymy: mamillary proc. (Pycraft, 1902; Saiff, 1974; Witmer, 1990). The basal tubercles originate as paired swellings at the rostral corners of the basioccipital bone; in later development they become sheathed ventrally by Lamina parasphenoidalis (Fig. 4.3). The tubercles serve for insertion of cervical muscles, principally M. rectus capitis dorsalis. They are best developed in long-skulled birds, e.g., *Morus, Hesperornis*. In some cases, the tubercles may coincide with Proc. medialis parasphenoidalis (see Annot. 97). Tuberculum basilare is an appropriate name in that it is clearly homologous with the "basal tubera" of nonavian archosaurs.

(84) Ala parasphenoidalis. Synonymy: Ala tympanica (NAA, 1979); alaparasphenoidalis (Jollie, 1957). Although this part appears to be a lateral extension of Lamina parasphenoidalis (Erdmann, 1940), it is actually formed as a separate center of ossification that merges with the lamina in certain birds, remaining separate in others (Figs. 4.4). In some birds the Ala parasphenoidalis is flared and wing-like, forming part of the margin of the external acoustic meatus (Annot. 20). In others the ala is not wing-like, but a boss of bone, the Proc. lateralis parasphenoidalis (Annot. 97) that

OSTEOLOGIA 81

forms a joint with the Proc. medialis mandibulae (as in *Diomedea*, *Morus*, and *Larus*). See **Arthr.** Annot. 32.

(85) **Proc. paroccipitalis** (Shufeldt, 1909) [**P. paroticus**] (NAA, 1979). Synonymy: Ala posttympanica; Proc. occipitalis lateralis (Davids, 1952); Proc. opisthoticus (Zusi, 1962). Proc. exoccipitalis (Richards and Bock, 1973; Johnson, 1984). The paraoccipital process forms the caudal wall of Cavum tympanicum and Meatus acusticus, and provides attachment for Lig. occipitomandibularis (**Arthr.** Annot. 37) and M. depressor mandibulae (Figs. 4.4, 3, 5). The paroccipital processes of Mesozoic birds are directed more or less laterally (Witmer, 1990, whereas those of most neornithine birds project ventrolaterally. These processes are especially prominent in *Gavia*, *Pelecanus*, *Anser*, and *Caprimulgus*.

The paroccipital process is a compound bone formed by three elements: (1) the opisthotic medially; (2) the metotic laterally (see Annot. 105); and (3) the exoccipital which forms a caudal sheath of variable lateral extent.

(86) Fossa parabasalis (Kesteven, 1925). Synonymy: Fossa jugularis. Depression on the exterior of the skull base, just medial to the ventral margin of the tympanic cavity. Canals for cranial nerves VII, IX, X, (X), the cerebral carotid and the external ophthalmic arteries open into the fossa (Fig. 4.5). Not present in all birds.

Crista fossae parabasalis. This crest forms the prominent raised medial margin of the parabasal fossa as in examples of anseriforms and phoenicopterids (flamingos).

- (87) Fonticulus occipitalis. Synonymy: Fonticulus occipitalis lateralis (Barkow, 1829); occipital fontanelle. Large paired openings lateral or dorsolateral to the Foramen magnum as in the anseriforms, some alcids, scolopacids, gruids and aramids, threskiornithids, and phoenicopterids (Beddard, 1898). These openings, like the orbital fonticuli (Annot. 29), are closed by fibrous membranes in intact specimens. Olson and Feduccia (1980) discuss the taxonomic significance of the fonticuli.
- (88) Os laterosphenoidale [Os pleurosphenoidale]). Synonymy: Os orbitosphenoidale (NAA, 1979); Os alisphenoidale. This bone forms much of the ventral part of the caudal wall of the orbit, and extends from the interorbital septum (where it is notched or perforated for cranial nerves II, III, IV, and VI) laterally to the temporal fossa and the postorbital process (see Annot. 30) and tympanic cavity; it forms part of the margin of Foramen n. maxillomandibularis (Lang, 1956). In addition to the large laterosphenoid ossification, there is often a separate late-appearing ossification, the orbitosphenoid, a dorsomedial element that fuses with its counterpart and the mesethmoid (Hogg, 1978; Goodrich, 1958; and Müller, 1963).
- (89) Area muscularis aspera. The orbital surface of Os laterosphenoidale of many large birds exhibits a roughened area for attachment of the jaw muscles; extremely pronounced in *Phoenicopterus* (Myol. Annot. 19).
- (90) Foramen n. maxillomandibularis. Synonymy: Foramen prooticum spurium (Müller, 1963). Single opening between the prootic and laterosphenoid bones in birds and other archosaurs that transmits the N. maxillomandibularis (Figs. 4.1, 3, 6). Apparently only a small proportion of birds possesses separate foramina for the maxillary and mandibular nerves, e.g., *Tyto, Buteo, Cathartes* (Barnikol, 1953), *Columba*, some *Gallus* (pers. obs.).

Canalis n. maxillomandibularis. In some forms (e.g., *Columba*) the maxillomandibular nerve traverses a relatively lengthy canal to exit the cranial cavity, whereas in others (e.g., *Corvus*) the opening is simply a hole in thin bone, a foramen.

Foramen n. ophthalmici. Synonymy: Foramen rami profundi V. This foramen is located between the laterosphenoid and the basisphenoid/parasphenoid/interorbital septum complex.

(91) Sella turcica; Dorsum sellae. Consult Jollie (1957) and Hogg (1978) for the development of the base of the skull in the chicken; Müller (1963) in *Rhea*. For the anatomy of the Sella turcica in different birds see Wingstrand (1951), Starck (1955), and Baumel (1968). The Sella houses the hypophysis. The rostral end of the cranial carotid canal is an opening in the rear wall of the Sella, the Dorsum sellae, which is completely osseous in some birds, fibrous in others (Baumel, 1968).

Foramen ophthalmicum internum. Conducts the internal ophthalmic vessels into the orbit from the Sella turcica.

- (92) (Canalis craniopharyngealis). This vestige of the embryonic Rathke's pouch may be seen in a median section of the skull base. The canal connects the Sella turcica to a median foramen on the Basis cranii exterma (Wingstrand, 1951; Müller, 1963; Witmer, 1990).
- (93) **Proc. basipterygoideus.** Synonymy: Proc. pterygoideus. A process on each side of Rostrum parasphenoidale (see Annot. 96) for articulation with the pterygoid bone. Occurs in ratites, procellariiforms, anseriforms, and galliforms; many charadriiforms and cathartid vultures; some caprimulgiforms and strigiforms; and trogoniforms (see Beddard, 1898). The homologies of the basipterygoids in extant birds, Cretaceous fossil birds, as well as non-avian archosaurs are discussed by Witmer and Martin (1987) and Olson and Feduccia (1980).
- (94) Tuba auditiva [pharyngotympanica] communis. In most birds, the common auditory tube or chamber is formed by the confluence of the right and left tubes (see Annot. 98 for exceptions). The common tube is located on the ventral aspect of the base of Rostrum parasphenoidale (Fig. 4.4) (Basis rostri parasphenoidalis), where it is well delineated (e.g., in *Anser*). The common tube opens into the Infundibulum tubarum, a chamber which itself passes through a median slit in the roof of the oropharynx. See Annot. 98; and Digest. Annot. 19. 22
- (95) Canalis orbitalis. This short canal opens on each side of the base of Rostrum parasphenoidale (Fig. 4.3); it is an offshoot of the cranial carotid canal that transmits the carotid branch, A. sphenoidea (Art. Annot. 18).
- (96) Lamina parasphenoidalis [L. basitemporalis]. Synonymy: basitemporal plate; Lamina basiparasphenoidalis (NAA, 1979). On the Basis cranii externa, this lamina is located rostral to the area where the ventral neck muscles insert on the basioccipital bone in front of the occipital condyle (Figs. 4.4, 5). The lamina assumes markedly different configurations in various birds (see Annot. 98), moreover, the lamina of certain birds exhibits processes (see below) that articulate with the medial process of the mandible, forming the so-called "mandibular brace" of Bock (1960). See Annot. 83 regarding Tuberculum basilare and Arthr. Annot. 32.

"Basitemporal" is inappropriate since the Lamina is not related to a "temporal" bone (see synonymy of Os squamosum) or region; it is retained as a bracketed alternative term because of its widespread use. "Lamina parasphenoidalis" is an abbreviated form that does not reflect its origin from the basiparasphenoid center of ossification.

OSTEOLOGIA 83

Rostrum parasphenoidale [R. sphnoidale]. Synonymy: sphenoidal rostrum (Shufeldt, 1909; Os rostroparasphenoidale). Attenuated prolongation of the Basis cranii externa to which the lower border of the interorbital septum is joined and with which the pterygoid and palatine bones articulate. See Figs. 4.6, 3, 5.

- (97) **Proc. lateralis parasphenoidalis; Proc. medialis parasphenoidalis.** Synonymy: medial and lateral basitemporal processes (Bock, 1960). Bock has described these processes of the parasphenoid lamina in detail for representatives of numerous avian taxa; Kozlova (1961) described them in alcids. See **Arthr.** Annot. 32 for particulars; see also Annot. 83 concerning Tuberculum basilare.
- (98) **Tuba auditiva [T. pharyngotympanica].** Synonymy: Eustachian tube. This paired osseous tube is lined with mucosa continuous with that of the tympanic cavity and the oropharynx. The tube parallels the usually oblique, rostrolateral border of Lamina parasphenoidalis (nearly transverse in *Phoenicopterus*). The tube extends from the tympanic cavity to the base of Rostrum parasphenoidale, and most often joins the opposite tube (Annot. 94). The rostral openings of the tubes in ratites and the Cretaceous hesperornithiforms (Witmer, 1990) are widely separated. In some birds (e.g., albatrosses, flamingos) the lateral osseous wall is lacking, completed by connective tissue (Saiff, 1974).
- (99) Canalis caroticus cranialis. Synonymy: parabasal canal (Müller, 1963, p. 76); vidian or basipterygoid canal (Goodrich, 1930); carotid canal (Shufeldt, 1909:283). Here it is qualified as the "cranial carotid canal" to distinguish it from the cervical carotid canal (Annot. 121). The cranial carotid canal extends from the parabasal fossa through the skull base medial to the auditory tube, then into the Sella turcica (Annot. 91); not only does it conduct the carotid vessels, but branches of cranial nerve VII. See Wingstrand (1951), Jollie (1957), Müller (1963: 76); and Baumel (1968) for particulars.
- (100) Cotyla quadratica squamosi. Cup-shaped surface of Os squamosum for articulation with the squamosal capitulum of the quadrate bone (see Fig. 4.3; Annot. 24, 103). In some birds (e.g., *Anas*) the laterosphenoid bone makes a substantial contribution to the squamosal coytyla.
- (101) Fossa acustica interna. Located on the lateral wall of the caudal fossa of the cranial cavity near the fossa for the auricle of the cerebellum, this depression contains the exit foramina for the branches of the vestibulocochlear and facial nerves. See Ossa cranii for more terms.
- (102) Os squamosum [Squamosum]. Synonymy: Os temporale.
- **Proc. zygomaticus** Synonymy: Proc. lateralis. This process of Os squamosum is situated ventral to the postorbital process and is strongly developed in some birds, e.g., ratites, gaviiforms, galliforms, piciforms, and passeriforms (Figs. 4.4, 5). The tip of Proc. zygomaticus is fused with the postorbital process in some birds (e.g., galliforms). See Annot. 30b.
- (103) **Proc. suprameaticus.** This process of Os squamosum forms part of the cotyla for the squamosal capitulum of the quadrate bone; and contributes to the upper boundary of the external acoustic meatus.
- (104) Fossa temporalis. Excavation on the lateral aspect of the cranium dorsal to the external acoustic meatus and caudal to the postorbital process (Figs. 4.1, 5). In some birds (e.g., larids and ardeids) the fossa is strongly etched into the cranium (mainly Os squamosum). In some birds its sharp border, Crista temporalis nearly

reaches the median plane dorsally (Fig. 4.5). A tough fibrous membrane invests the the jaw muscles occupying the fossa (Arthr. Annot. 31).

Fossa subtemporalis. In some birds (e.g., *Morus, Gallus, Haematopus, Ardea, Fulica*) this is a shallow concavity between the caudal margin of the temporal fossa and the lateral part of the transverse nuchal crest (Fig. 4.1; Annot. 17).

- (105) Ossa otica. In early postnatal development the three major otic elements (Os prooticum, Os epioticum, Os opisthoticum) coalesce with one another and adjacent surrounding bones. This complex contains the osseous labyrinth of the inner ear (Sandoval, 1963; Hogg, 1978). Os metoticum is an additional element lateral to the auditory capsule and forms much of the paroccipital process (see Toerien, 1971; and Annot. 85). The metotic cartilage is a neomorph of embryonic birds, and perhaps other archosaurs, that attaches to the basal plate, occipital arch, and auditory capsule (de Beer and Barrington, 1934). See Cavum tympanicum.
- (106) Crista vallecularis. Crest of bone on the inner aspect of the calvaria that marks the lateral border of the Eminentia sagittalis of the cerebrum (CNS Annot. 78). The crest occupies the longitudinal groove in the brain surface known as the Vallecula telencephali.
- (107) **Proc. lacrimalis [P. prefrontalis].** Lateral flared projection of the lateral margin of the frontal bone immediately caudal to its articulation with Os lacrimale; present, e.g., in *Larus, Morus, Cathartes*. See Annot. 110.
- (108) Os mesethemoidale. This bone forms much of the rostral osseous part of the interorbital septum and, in some birds, part of the nasal septum (Fig. 4.1); it also forms the Lamina dorsalis (see below).

Lamina dorsalis (Shufeldt, 1909). The transverse plate of Os mesethmoidale that lies perpendicular to the interorbital septum. The Lamina articulates with the ventral surface of the frontal bone; prior to fusion of these two elements it is seen readily in skulls of young chickens and ducks (e.g., Aythya). In rhynchokinetic skulls the Lamina dorsalis extends rostrad to the level of the craniofacial flexion zone. See Arthr. Sut. front. eth.

- (109) Os ectethmoidale. [Os lateroethmoidale]; Synonymy: Proc. or (Planum) antorbitalis(e); Aliethmoid and Pars plana (Shufeldt, 1909). Vertical, transverse plate of bone forming part of the rostral wall of the orbit, separating it from the nasal cavity (Figs. 4.1, 2). In certain birds the lacrimal is fused with the ectethmoid forming the lacrimal-ectethmoid complex (Cracraft, 1968), e.g., in some charadriiforms (*Larus, Haematopus*) (Johnson, 1984).
- (110) Os lacrimale [Os prefrontale]. Müller (1963) reviewed the controversy over the homology of the lacrimal/prefrontal bone. Witmer notes that most evidence points to the homology of the lacrimal bone of birds with that of the nonavian archosaurs: (1) the lacrimal always forms the caudal margin of the antorbital fenestra in all archosaurs, including birds; and (2) in the dinosaurs leading to birds the prefrontal is progressively reduced in size and the lacrimal is enlarged. See Cracraft (1968) for a comprehensive review on variation of the lacrimal bone. See Annot. 107, 111.
- (111) Facies articularis frontonasalis. This is the surface of Os lacrimale that articulates with both Os frontale and Os nasale; in some birds the lacrimal bone articulates medially with the ectethmoid and occasionally with Os jugale. See Arthr. Fig. 5.2.

- (112) Columna vertebralis. The total number of vertebrae as well as the number of regional vertebrae varies in different avian taxa. The total number ranges from 39-64 (pygostyle counted as one vertebra). Fewest vertebrae occur in passerine birds; most occur in the swans and ratites. Most interspecific variation in numbers occurs in the cervical series of vertebrae (see Annot. 129). Individual variation in number of vertebrae within taxa is common.
- (113) **Partes vertebrae.** See the review papers of Komárek (1970), and Zweers, et al. (1987) for a detailed treatment of the nomenclature of the features of avian vertebrae. Following Boas (1929) the names of the parts of a vertebra listed herein are based mainly on a hypothetical "typical" cervical vertebra of Boas' Segment II (see Annot. 129); however, the cervical vertebrae lack distinct, prominent transverse processes such as possessed by the thoracic, synsacral, and caudal vertebrae.

Dorsally each vertebra consists of an arch (Arcus vertebrae) and a ventral body (Corpus vertebrae). The opening enclosed by the two is the **Foramen vertebrale**. Collectively the entire series of the vertebral foramina produce the **Canalis vertebralis** that houses the spinal cord, its meninges, and the internal vertebral venous sinus (**Ven.** Annot. 46). The arch and body bear several processes which are lever arms for muscle attachment or articular surfaces connecting vertebrae (see Annot. 127a; and **Arthr.** Annot. 60).

Corpus vertebrae. The Corpus of typical cervical and thoracic vertebrae has expanded cranial and caudal ends, with a constricted midsection, the Concavitas lateralis. The Facies dorsalis corporis (the spinal cord surface of the vertebral body) is not flat, but forms a longitudinal sulcus.

Birds are the only vertebrate animals in which most of the intercorporal articular surfaces are heterocoelus or saddle-shaped (Fig. 4.8). Of infrequent occurence (e.g., penguins, auks, gulls) the vertebrae in the thoracic region are opisthocoelous, having concave caudal articular surfaces (Beddard, 1898). Martin (1987) notes that certain modern birds (e.g., charadriiforms) still retain amphicoelous vertebrae in the region "just anterior to the sacrum" (see **Arthr.** Annot. 60). The vertebrae of *Archaeopteryx* and *Ichthyornis* are amphicoelous, although hesperornithiformes are heterocoelous.

- (114) Fovea cranioventralis. Synonymy: Fovea anteroventralis (Boas, 1929). This pit (Fig. 4.8) accommodates the ventral lip of the articular surface of the body of the vertebra cranial to it upon ventral flexion of the neck.
- (115) Sulcus lateralis. The groove on the side of the body of a cervical vertebra (Facies lateralis) accommodating the ascending vertebral artery and vein.

Tuberositas lig. collateralis. Synonymy: Tuberositas lateralis corporis (Landolt and Zweers, 1985). The caudal end of each vertebral body exhibits on its lateral side a distinct marking for attachment of Lig. collaterale. See **Arthr.** Annot. 60.

- (116) Eminentia costolateralis. Synonymy: Proc. costolateralis (Boas, 1929); parapophysis; Tuberculum costarium (Komárek, 1979). The costolateral eminence is a small prominence of the lateral surface of the bodies of thoracic vertebrae that bears an articular facet, Fovea costalis, for the head of a rib, Capitulum costae. The fovea occurs on free thoracic vertebrae as well as those of the notarium and synsacrum. Replacement of Komárek's term "tuberculum costarium" avoids confusion with the tuberculum of a rib (see below, Annot. 117 and Arthr. Annot. 79.
- (117) Fovea costalis. Articular surface on the lateral end of a transverse process of a vertebra for the tubercle of the rib, **Tuberculum costae**. The costal fovea also occurs on the Eminentia costolateralis (see Annot. 116; and Arthr. 79).

- (118) **Proc. costalis.** Synonymy: Spina laminae ventralis (Komárek, 1970); Pleurapophysis. A rudimentary rib with its proximal end ankylosed to the Corpus and Proc. transversus of a cervical vertebra, its free caudal end forming an attenuated style or spine (Fig. 4.8). See Annot. 141b regarding the costal processes of sacral vertebrae.
- (119) Crista [Proc.] ventralis corporis. Synonymy: Hypapophysis; Proc. latus (Boas, 1929); Crista ventralis (Komárek, 1979). These median, ventral crests (processes) display interspecific variablity in shape and relative development. "Crest" is descriptively apt for laterally compressed, plate-like processes. The crests are present on the ventral side of the bodies of the cranial and caudal series of cervical vertebrae, but lacking in the intermediate series (see Annot. 129). The size of the ventral crest on the Atlas of different avian taxa is variable; that of the Axis is quite strong in many birds (see Boas, 1929).

Ventral crests are most strongly developed on the cranial series of thoracic vertebrae and the cervicothoracic transitional vertebrae of spheniscids, *Gavia*, alcids, and some anseriforms (Beddard, 1898). They are considered adaptations for powerful underwater use of the neck (Kuroda, 1954). See below Annot. 122; and **Arthr.** Annot. 72. The paired ventral longus colli muscles are attached to the crests (**Myol.** Annot. 56).

Fenestrae intercristales. Synonymy: Foramina intercristales (Komárek, 1979). The ventral crests of cranial thoracic vertebrae (including those of the Notarium) of some taxa are ankylosed to one another. The fenestrae are windows (openings) of variable size and shape where the ventral intercristal ligaments are incompletely ossified, in other words, incomplete fusion of adjacent ventral crests (see Annot. 140); Arthr. Annot. 63).

- (120) Alae cristae ventralis. Paired wing-like lateral extensions of the ventral edge of the Crista ventralis; seen in the cranial series of thoracic vertebrae of certain diving birds, e.g., *Gavia* (Kuroda, 1954); slightly developed in *Anas* (Landolt and Zweers, 1985) and alcids (Strauch, 1985). According to R. W. Storer (pers. comm.) the alae are best developed in the loons, next in some penguins (*Aptenodytes*), present in all alcids, and fairly well developed in the larger alcid species (*Alca, Uria, Pinguinus, Fratercula*) and the diving ducks (e.g., *Clangula*).
- (121) **Proc. caroticus.** Synonymy: Catapophysis (Beddard, 1898); Proc. sublateralis (Boas, 1929); Proc. hemalis (Komárek, 1970a). Paired incurved processes on the ventral side of vertebral bodies of the intermediate group of cervical vertebrae (Fig. 4.8B; Annot. 129). The carotid processes are not homologous with the haemal processes of the tail region of birds and other vertebrates (Annot. 144).

Each of the carotid processes forms the lateral wall of the Sulcus caroticus. Slips of M. longus colli ventralis (Myol. Annot. 56) are attached to the carotid processes.

In most birds the free ends of a pair of carotid processes are connected by a ligamentous bridge producing a short canal. In certain birds, e.g., *Pelecanus*, *Ardea*, *Dendrocopos*, the paired processes become ankylosed, forming a complete osseous canal (see below). Fused processes are thought to be convergent features in species having the ability to throw the head forward (Jenni, 1981). In *Dendrocopos* the fused carotid processes are equipped with a ventral median crest; Jenni (1981) considers that the crests are adaptations for drilling and drumming (see Annot. 119).

Canalis caroticus cervicalis. Synonymy: subvertebral canal. On the ventral surface of the intermediate segment of the cervical vertebral column the internal carotid arteries course in this osseo-fibrous canal that is partially formed by the carotid processes (Annot. 121a, 99). See Art. Annot. 15.

OSTEOLOGIA 87

- **Proc. postlateralis** (Zusi and Storer, 1969). Synonymy: Proc. inferolateralis (Boas, 1929); Proc. ventrolateralis (Landolt and Zweers, 1985). Seen in ventral view of cervical vertebrae, this process in grebes is a paired caudolateral projection of the vertebral body; for attachment of M. longus colli ventrales (Zusi and Storer, 1969). Present also in *Morus* and *Phoenicopterus*.
- (122) Crista ventrolateralis. Synonymy: Proc. inferolateralis (Boas, 1929); Proc. ventrolateralis (NAA, 1979). Ventrolaterally oriented, paired projections attached to the ventrolateral border of the body of certain thoracic vertebra; the ventrolateral crests flank the Crista ventralis on each side; present, e.g., in *Larus*, and the owls, *Strix*, *Nyctea*. See Fig. 4.8A.
- (123) **Proc. transversus vertebrae.** Synonymy: Diapophysis. Paired process that projects laterally from each side of the vertebral arch. During postnatal maturation of the skeleton the transverse processes of cervical vertebrae become fused with cervical ribs (see Annot. 134, 138). The transverse process of most of the cervical vertebrae is not a pronounced feature as in the thoracic, synsacral, and caudal regions (see Annot. 134, 135); it is often indistinguishable from the Ansa costotransversaria of cervical vertebrae in mature birds (Annot. 135).
- (124) Crista transverso-obliqua (Boas, 1929). The cervical vertebrae of long-necked birds best exhibit this crest on the dorsal surface of the vertebral arch. The crest of each side extends obliquely caudolaterally onto its caudal zygapophysis.
- (125) **Torus dorsalis.** Synonymy: Hyperapophysis (Beddard, 1898); Processus dorsalis (Boas, 1929). This boss of bone is found on the Crista transverso-obliqua of the dorsum of the caudal zygapophysis (Fig. 4.8D); for attachment of Mm. ascendentes (see Myol. Annot. 46-49). The location of the torus varies from the base to near the tip of the zygapophysis; it is strongly developed on cervical vertebrae of some forms (e.g., *Alca, Haliaëtus, Morus*). The use of "Torus" is preferable since it avoids confusion with the spinous [dorsal] process of the vertebral arch.
- (126) Area lig. elastici. Synonymy: Facies lig. elastici (Komárek, 1970). Interlaminar and interspinous elastic ligaments are usually attached cranially and caudally on the dorsal lamina of the vertebral arch at the base of Proc. spinosus [dorsalis]. Bony markings of the ligaments are variously developed as roughened tuberosities, facies, fossae, or foveae that are here designated generically as "areae". See Arthr. Annot. 63.
- (127a) Arcus vertebrae. Each end of the vertebral arch is attached to the dorsolateral border of its vertebral body; the arch forms the lateral wall (Lamina lateralis arcus) and the dorsal wall (Lamina dorsalis arcus) of the vertebral canal (see below). The transverse process is a lateral projection of the arch; its base marks the dividing line between lateral lamina and dorsal lamina, best exhibited in thoracic vertebrae since cervical vertebrae lack prominent transverse processes. The level of the zygapophyses indicates the dividing line between dorsal and lateral laminae in cervical vertebrae.

Lamina lateralis arcus [Pediculus arcus]. Lamina lateralis is a substitute name for the mammalian "Pediculus". In birds the lateral part of the vertebral arch is plate-like rather than a constricted stalk (pedicle) as in mammals; this lamina is especially expansive in the "long vertebrae" of birds (Komárek, 1970a). See Annot. 128a.

Lamina dorsalis arcus is the segment of the vertebral arch that extends from the base of the transverse process of one side to that of the opposite side; it bears the Proc. spinosus on the midline of its dorsal aspect. See Annot. 128 b, c.

- (127b) Lamina arcocostalis (Landolt and Zweers, 1985). This lamina is a thin shelf of bone continuous with the caudal margin of Ansa costotransversaria (Fig. 4.8D); the lamina extends lateroventrad from the vertebral arch often over the entire length of the spine of the costal process in anserids and anatids. In *Gallus* and *Phoenicopterus* the arcocostal lamina is less extensive, not reaching the tip of the costal process. The lamina may be considered as an extension of the Ansa which forms the dorsolateral wall of a craniocaudally-attenuated transverse foramen whereby the foramen becomes converted into a canal (see Annot. 127c).
- (127c) Lamina corporocostalis (new term; well illlustrated, but not named by Komárek, 1979:106). In conjunction with the occurrence of the arcocostal lamina, another lamina, the corporocostal lamina, extends medially from the costal spine to the vertebral body. It forms the ventral floor of the attenuated transverse foramen (canal) in the birds noted in the paragraph above. Both the arco- and corporocostal laminae are derived by ossification of intermuscular aponeuroses or fascial sheaths (see Myol.).
- (128a) Incisura caudalis/cranialis arcus. Synonymy: Incisura vertebralis (Komárek, 1979). These are notches in the cranial and caudal borders of the Lamina lateralis arcus. The cranial notch of one vertebra and the caudal notch of the vertebra in front of it together form the boundaries of a Foramen intervertebrale for passage of the spinal nerve and vessels into and out of the vertebral canal. The caudal incisure is generally markedly the deeper of the two (Annot. 143a).
- (128b) **Hiatus interarcualis.** The opening or gap between the dorsal laminae of the arches of adjacent (articulated) vertebrae as seen in dorsal view (see Zusi, 1962; Komárek, 1979). The hiatus is closed by the interlaminar elastic ligaments and membranes (see **Arthr.**). The hiatus is bounded by the Lacunae interzygapophysiales of the dorsal laminae of the arches of two adjoining vertebrae (see below), most pronounced in the cervical region (see below).
- (128c) Lacuna interzygapophysialis (new term). "Incisura arcualis" (Komárek, 1970), has been replaced to avoid confusion with the Incisurae cranialis/caudalis arcus (of Lamina lateralis) that are boundaries of the intervertebral foramina. The Lacuna is the V-shaped or often broadly U-shaped indentation of the Lamina dorsalis of the vertebral arch, located between the right and left zygapophyses (Fig. 4.8C) at each end of a vertebra (see paragraph above); two adjoining lacunae form the cranial and caudal boundaries of the Hiatus interarcualis.
- (129) Vertebrae cervicales. The greatest number of cervical vertebrae are found in ratites (ca. 20) and in swans (23-25); fewest in coraciiforms and passeriforms. Boas (1929) characterized the cervical vertebral column as consisting of three morphologically and functionally distinct sections: Segment I, the most cranial series, Segment II, the intermediate series, and Segment III, the most caudal series. Zusi (1962) noted that the joints within and between the segments permit I and III to be flexed ventrally, but Segment II can be flexed only dorsally; this arrangement allows the neck to be held in its characteristic S-shaped retracted position.

In birds generally, most of the cervical vertebrae are invaded by diverticula of the cervical system of air sacs (see below); however Boas (1929) reported that all of the cervical vertebrae were apneumatic in the following diving birds: *Colymbus (Gavia)*, *Plotus (Anhinga)*, *Podiceps, Alca*, and *Spheniscus*.

- (130) Atlas; Axis. These are the specialized first and second cervical vertebrae, respectively. The Axis is also known as Epistropheus. The Atlas is apneumatic in all birds examined, the Axis being apneumatic in many birds (Boas, 1929).
- (131) **Fossa condyloidea.** Synonymy: ventral semi-ring (Boas, 1929). Cupped-shaped or semicircular concave surface of the Atlas for articulation with the occipital condyle of the base of the skull.

Incisura fossae; Foramen fossae. The condyloid fossa on the cranial aspect of the Atlas may be perforated (Foramen fossae) or have an open dorsal notch (Incisura fossae) in which the apex of the dens rides. See **Arthr.** Fibrocartilago atlantis.

(132) **Zygapophysis caudalis [Proc. articularis caudalis].** Synonymy: postzygapophysis. **Zygapophysis cranialis [Proc. articularis cranialis.** Synonymy: prezygapophysis. The zygapophysis is one of four processes of each vertebra that project from the vertebral arch or the base of the transverse process. The pair of cranial zygapophyses of one vertebra and the pair of caudal zygapophyses of the vertebra in front form freely moveable synovial joints on each side. The free caudal vertebrae of most birds lack zygapophyses; exception: the albatross *Diomedea* (see Annot. 128c; **Arthr.** Annot. 65).

Caudal zygapophyses are present on the Atlas of most birds studied by Boas (1929), thus paired atlantoaxial zygapophysial articulations exist. See Arthr. Annot. 68.

- (133) **Proc. costalis atlantis.** A rudimentary rib is not evident on the Atlas of most birds (Boas, 1929); therefore the Atlas of relatively few birds exhibits transverse foramina (see Annot. 134, 135). Boas (1929) depicted well developed, complete transverse foramina of the Atlas in *Rhea* and *Cygnus*, incomplete ones in other forms. See Annot. 118, 123, 134, 138.
- (134a) Foramen transversarium. Synonymy: Foramen costotransversarium. The transverse foramen characterizes most of the cervical vertebrae of birds (for exception, see Annot. 133). Even though the avian transverse foramina may have considerable length and might be referred to as canals (Annot. 127b, c), the term "Foramen transversarium" is retained for consistency with the mammalian nomenclatures. See below, Annot. 135 for the fetal derivation of the foramen.
- (134b) Canalis vertebrarterialis (Boas, 1929). On each side of the cervical vertebral column the series of transverse foramina forms this canal that extends the length of the cervical column and conducts the ascending vertebral artery and companion vein(s) (Art. Annot. 11).

The cervical transverse foramen is the equivalent of the opening formed in the angle between the tuberculum and capitulum of each rib and the transverse process of a thoracic vertebra (see Fig. 4.8A, B; Annot. 148). Thus the series of thoracic costovertebral openings is morphologically equivalent to the cervical vertebrarterial canal; moreover, it carries the descending vertebral vessels (Art. Annot. 11) as well as loops of the paravertebral autonomic nerve trunk.

(135) Ansa costotransversaria (Boas, 1929). Synonymy: Lamina ventralis (Komárek, 1970). The Ansa (L. loop) is formed by postnatal ankylosis of the rudimentary cervical rib (Costa cervicalis) with the transverse process and vertebral body of a vertebra. Thus the ansa represents part of the external wall of a transverse foramen, and the body (and lateral lamina of the vertebral arch) form the medial wall (Fig. 4.8B) The ansa demonstrates surface features: a knob-like **Tuberculum ansae** (Knopffortsatz, Boas, 1929) and a series of linear **Cristae laterales** (Langskanten,

- Boas, 1929). These features mark the attachment of tendons of lateral cervical musculature (Myol. Annot. 53, 54).
- (136a) **Incisura caudalis arcus.** The caudal notch of the arch of the Atlas forms the rostral boundary of the atlanto-axial intervertebral foramen for the second cervical spinal nerve (see Annot. 128a).
- (136b) **Dens axis.** Synonymy: Proc. odontoideus. The joints between the avian Axis and Atlas differ from those of mammals: in addition to the articulation of the Dens with the Atlas, an Artc. intercorporea and paired zygapophysial articulations are present. The atlas and axis are ankylosed in adult hornbills (Bucerotidae) (Kemp, 1985).
- (137) **Proc. spinosus [P. dorsalis] axis.** Although commonly present, the spinous process is lacking from the Axis of some forms (e.g., the scolapacid, *Gallinago delicata*).
- (138) **Proc. costalis axis.** The rudiment of a rib is present on the Axis of many, but not all, birds that have been studied; occasionally weak projecting tips of the costal processes are found (Boas, 1929). When present, Proc. costalis forms an arch and completes the transverse foramen. See Annot. 133, 135.
- (139) **Vertebrae thoracicae.** Synonymy: Vertebrae dorsales. The first thoracic vertebra is defined as the cranialmost vertebra with a complete rib (i.e., having vertebral and sternal segments) that articulates directly or indirectly with the sternum (see Annot. 147). The vertebrae at the root of the neck that bear moveable ribs, not reaching the sternum, have been called "Vertebrae cervicodorsales" (Newton, 1896; Zusi, 1962); these are transitional in configuration between cervical and thoracic vertebrae. See Annot. 141a; and **Arthr.** Fig. 5.10).
- (140a) **Notarium.** Synonymy: Os dorsale. The Notarium (Gk. noton, back) is a unit of several (2-6) (Barkow, 1856; Storer, 1982) thoracic vertebrae that are coalesced rather completely in adults, but not fused with the synsacrum (see **Arthr.** for significance of the joint between the notarium and synsacrum). The Notarium (Fig. 4.9) is characteristically present in at least 17 families of birds, occasional in several others: tinamous, *Pelecanus*, threskiornithids (ibis and spoonbills), galliforms, columbiforms, as well as all podicipediforms and most falconids (Storer, 1982). The Mesozoic birds *Archaeopteryx* and *Gobipteryx* possess several "fused anterior dorsal (thoracic) vertebrae" (Martin, 1987).

In certain birds (e.g., larids, rhynchopids, gruids, Branta and Anser) consolidation of the thoracic vertebral column is achieved by ossification or calcification of the epaxial muscle tendons that interdigitate and may fuse to one another and to the transverse and spinous processes of adjacent vertebrae. This sort of consolidation as well as the rather complete synostotic coalescence (above) are both found in some groups (e.g., grebes and cranes; R. W. Storer, pers. comm.). See Arthr. Annot. 71.

- (140b) Canalis notarii. The segment of the vertebral canal that traverses the Notarium (see Annot. 144). Crista spinosa [dorsalis] notarii. Synonymy: Crista dorsalis notarii (NAA, 1979). Crest formed by the ankylosed spinus processes.
- (141a) **Synsacrum.** Synonymy: Os lumbosacrale; Os pelvicum. A rigid unit consisting of ankylosed vertebrae in mature birds (Figs. 4.9, 11). The preacetabular part of the Synsacrum incorporates one or several thoracic vertebrae and the "lumbar series" (synsacral segment II of Boas, 1933) that are attached to the preacetabular ilium; the proper sacral vertebrae are opposite the acetabulum (see below); several more of the proximal caudal vertebrae caudales (urocaudals, Parker, 1888) comprise

the postacetabular series. Interspecific variation exists in the number of vertebrae forming the synsacrum. See Barkow (1856), Boas, (1933), and van Oort (1905) for detailed comparative studies of the synsacrum in different taxa.

The synsacrum is synostosed on each side with the Os coxae, the three elements forming the bony pelvis; the pelvis and uropygium (Topog. Annot. 36) together form the dorsal abdominal wall (Baumel, 1988). See Arthr. Artcc. synsacri.

- (141b) **Vertebrae sacrales.** One or two "true" sacral vertebrae (Segment III vertebrae of Boas, 1933) are identified by their conspicuous costal processes, lacking in the vertebrae to the front and rear of them. In some birds the costal processes of the sacral vertebra(e) extend laterally to the hip bone near the acetabulum, thus the name, **Vertebra acetetabularis** (Du Toit, 1912-13; Komárek, 1979; Radu, 1975) which is well exemplified in the pelvis of *Larus*, *Strix*, *Gallinula*. See Fig. 4.9.
- (141c) Lamina transversa notarii/synsacri. During skeletal maturation the transverse processes of the notarial and synsacral vertebrae become coalesced, producing on each side a continuous transverse lamina. In mature birds the lateral border of each Lamina of the synsacrum becomes firmly ankylosed with the hip bone (Os coxae) of its side. In instances where the fusion between the transverse processes is incomplete, the persistent windows are known as Fenestrae intertransversariae. The fenestrae as well as smaller foramina are traversed by nerves and vessels. See Figs. 4.9, 11.
- (142a) **Corpus notarii/synsacri.** This is the unit of consolidated vertebral bodies (corpora) that form the median, ventral column of bone of the notarium and that of the synsacrum.
- (142b) **Facies visceralis synsacri.** Synonymy: Facies abdominalis. See Barkow (1856) and Boas (1933) for features of this ventral (internal) surface of the synsacrum which is in contact with abdominal organs (viscera).
- (142c) Crista spinosa [dorsalis] synsacri. The crest formed by the ankylosed spinous processes of the synsacral vertebrae.
- (143a) Foramina intervertebralia. Dual intervertebral foramina may exist in some birds over part of the length of the synsacrum, especially immature ones; these are separate openings for the dorsal and ventral roots of the spinal nerve, the roots uniting external to the vertebral canal (e.g., Struthio, Rhea, Somateria, Porphyrio, Alca, Corvus) (Boas, 1933).
- (143b) Canalis synsacri [vertebralis]. See Annot. 140b. The part of the vertebral canal of the synsacrum. The canal is enlarged along the middle of its length; the enlarged chamber contains the lumbosacral intumescence of the spinal cord which is known as the Cranium inferior (or ischiadicus) by older authors (Barkow, 1856).
- (144) **Proc. haemalis.** Synonymy: intercentrum; chevron bones. Found only on the rear three or so caudal vertebrae on their ventral surfaces, including the pygostyle. Prominent in large birds (e.g., albatross, penguin, heron, pelican) and in some smaller forms (e.g., *Crotophaga*, *Dendrocopos*); inconspicuous and vestigial, e.g., in the pigeon and chicken. The haemal processes are usually ankylosed to the cranial ends of the vertebral bodies, projecting ventrocranially and underlying the intervertebral discs and rear of the vertebra ahead. In *Crotophaga* the processes are fused at their bases with the vertebral body, and also articulate firmly with the body of the vertebra cranial to it.

In some mature birds certain of the haemal processes occur as distinct nodular elements attached by ligaments to the discs and/or to the vertebral bodies (*Diomedea* sp.). The haemal processes are persistent intercentra (Piiper, 1928), an element of embryonic vertebrae; absent in other vertebral regions except the atlas and axis. Archosaurs closest to birds lack intercentra in the vertebral column except in the tail and C1, C2. See Annot. 121 for comparison with cervical carotid processes.

- (145) **Pygostylus.** Synonymy: Urostylus; Coccyx. Compound bone formed by postnatal ankylosis of 3-6, commonly 5-6, of the terminal free caudal vertebrae. The fetal development of the pygostyle is reviewed by Steiner (1938) and van Oort (1905). Holmgren (1955) contended that the Ostrich pygostyle is not homologous with that of carinate birds, a claim refuted by de Beer (1956). See Baumel (1988) for the structures attached to the pygostyle, its relationships, and remarks on its evolutionary significance.
- (146) Basis pygostyli. Derived from fusion of the several vertebral bodies incorporated into the pygostyle. Lamina pygostyli. Blade-like portion of pygostyle derived from vertebral spinous processes and arches. Rudimentary transverse processes are present on the pygostyle of certain piciforms (Burt, 1930: 478). Discus pygostyli: In woodpeckers (piciforms) especially, and other scansorial birds, the pygostyle is distinguished by a strong transverse, shield-like disc on its caudal margin (Burt, 1930), the disc serving as an expanded area of attachment for the extraordinarily well developed muscles that depress the tail.
- (147) Costae. The freely moveable ribs of different avian taxa vary in number. Ribs of the cervicothoracic transitional region of the vertebral column are short "floating ribs" that fail to reach the sternum (Costae incompletae). The so-called "true ribs" (Costae completae verae) consist of vertebral and sternal elements; the sternal segments articulate with Margo costalis sterni (see Annot. 157). In some instances the sternal part of one or more of the ribs do not articulate directly with the sternum (Costae completae spuriae), but with the sternal parts of true complete ribs cranial to them. Caudal to the true ribs a variable number of floating vertebral ribs may occur; the last of the series of true ribs often articulates with the ventral side of the preacetabular ilium in various birds (Arthr. Annot. 80).
- (148) **Proc. uncinatus.** Synonymy: Appendix epipleuralis (Shufeldt, 1890). Dorso-caudally oriented process attached to the caudal border of the vertebral ribs. Screamers (Anhimidae) and megapodids lack uncinate processes (R. W. Storer, pers. comm.). See **Myol.** Annot. 59.

Incisura capitulotubercularis. The neck region (collum) of a vertebral rib exhibits this notch between its capitulum and tubercle. The interval between the neck and the transverse process of the vertebral rib corresponds to the transverse foramen of the cervical vertebrae. See Fig. 4.9; Annot. 134.

Sulcus pulmonalis. The elongated sulcus between the dorsal parts of adjacent ribs. The sulcus is occupied by lung tissue, the Torus intercostalis (Resp. Annot. 49); each Torus is in contact with the ribs cranial and caudal to it, as well as with the intercostal muscles and parietal pleura.

(149) **Sternum.** See Fürbringer (1888) for a detailed synonymy for the parts of the avian sternum. He distinguished a cranial part, the "Costosternum", to which the ribs are attached, and a caudal part, the "Xiphosternum", also referred to as Metasternum.

Corpus sterni. Synonymy: Tabula sterni.

- (150) **Proc. craniolateralis sterni.** Synonymy: Proc. sternocoracoideus; Proc. precostalis.
- **Proc. caudolateralis sterni.** Synonymy: Proc. posterior lateralis sterni or Proc. xiphoideus lateralis sterni (Fürbringer, 1888). Fürbringer noted that some galliforms possess this distinctive, extraordinarily elongated, lateral process of the sternum that branches into strong lateral and medial trabeculae. See Annot. 151.
- (151) **Incisurae et fenestrae sterni.** The caudal part of the sternum is notched (incisurae) or perforated (fenestrae) in a variety of ways in different avian taxa (Fig. 4.11). Bars of bone between incisurae/fenestrae are referred to as "trabeculae"; the openings in the sternum are closed by fibrous membranes. See Fürbringer (1888) for illustrations of the various patterns.
- (152) Facies muscularis sterni. Synonymy: Facies ventralis or externa. The surface of Corpus sterni lateral to the base of the carina to which the pectoralis and supracoracoid muscles are attached.

Facies visceralis sterni. Synonymy: Facies dorsalis or interna. Inner surface of sternum related to heart and liver.

- (153) **Linea intermuscularis.** M. supracoracoideus is attached to the ventral surface of the Corpus sterni and to the adjacent lateral aspect of the Carina sterni (**Myol.** Annot. 76). The intermuscular lines on each surface mark the bony attachment of the dense fascia that invests the muscle and separates it from M. pectoralis.
- (154) **Planum postcarinale.** Synonym: Planum postpectorale (Fürbringer, 1902). The Carina sterni does not reach the caudal margin of the sternum in some forms (e.g., pelecaniforms). The planum is therefore the continuous bilateral flat surface of Facies muscularis of the sternum caudal to the carina.
- (155) **Pila costalis.** The column of bone that reinforces the costal margin of the sternum, prolonged onto the Trabecula lateralis in some birds (Fig. 4.11).
- (156) Sulcus articularis coracoideus. Synonymy: coracoid groove or depression. Located at the cranial margin of the Corpus sterni, this is the surface for articulation with the coracoid. The sulcus is a narrow, attenuated, curved groove on each side of the sternum; it extends from the base of the craniolateral process medially to the side of Rostrum sterni or onto its dorsal surface (e.g., Larus, Branta). In some birds the Sulcus is directed caudolaterally from the midline Rostrum; however in others it is oriented nearly transversely (e.g., Gallus, Coccyzus, Dendrocopos, Progne). In several groups the coracoidal sulci overlap in the median plane (see Arthr. Annot. 89, 90). Commonly the length of the Sulcus is nearly perpendicular to the median plane, but its lateral end is depressed or elevated in some birds. See Fig. 4.11.
- (157) The Margo costalis sterni, when viewed from the side, exhibits a series of notches (Incisurae costales) separated from one another by partitions, each known as a **Proc. articularis sternocostalis** (Komárek, 1979). Between two adjacent processes is a small compartment called the **Loculus costalis** (new term); the head of the sternal rib partly occupies a locule, and articulates with the caudal surface of a sternocostal articular process, **Facies articularis costalis**. In some avian taxa dual articular facets exist for the corresponding facets on the dual-headed sternal ribs (see **Arthr.** Annot. 83).

Margo caudalis sterni. The caudal margin of the sternum is highly variable in shape; it may be squared, rounded, intact, or notched. See Fürbringer (1888) for characteristic shapes of sterna of numerous taxa.

- (158) **Pila coracoidea.** The transversely oriented, curved pillar of bone along the cranial margin of the Corpus sterni (Fig. 4.11) that strengthens the articular sulcus for Os coracoideum.
- (159) Rostrum sterni. Synonymy: Manubrium sterni; Spina intercoracoidea sterni (see Fürbringer, 1888, for complete synonymy and descriptions and summary of variation of the Rostrum). Serves as an attachment of parts of Membrana sternocoracoclavicularis (Arthr. Annot. 86). The spines of the Rostrum are designated Spina externa and Spina interna because of their continuity with the external and internal labra of the Sulcus articularis coracoideus. Spina externa is usually present; in some psittacines, picids, and most passerines, including the Menurae, the external spine is forked, its processes are called the Alae spinae externae. The Spina interna is of much less frequent occurrence (occurring in, e.g., galliforms, cuculids, meropids, upupids, and bucerotids), and is frequently represented by a tubercle(s) between the two Labra interna of the coracoidal articular sulcus. The external and internal spines may coalesce producing the Spina communis (see Fig. 4.11; Annot. 160).
- (160) Foramen rostri. Synonymy: Foramen interspinale. The foramen is an opening at the base of the ankylosed external and internal spines of the sternal rostrum (e.g., galliform and coraciiform birds). In some birds the Septum interarticulare connects the external and internal spines, and separates the right and left coracoidal sulci in the midline by bone or membrane; in birds having side-to-side or overlapping contact between the two coracoids the Spatium intercoracoidale is open (Arthr. Annot. 90).
- (161) Carina sterni. Synonymy: Crista sterni (Fürbringer, 1888); (Carina, L. keel). The vertical plate of bone attached to the median line of the Corpus sterni found in most birds (thus "carinate birds"). In the psittaciform, *Strigops*, the carina is lacking. Ratites generally lack a distinct, well developed carina, e.g., *Struthio*. The sternum of *Apteryx*, *Casuarius*, and *Rhea* exhibits a slight crest (Beddard, 1898).

Crista lateralis carinae. A paired crest on each side of the dorsal, thick part of the cranial margin of the carina (e.g., *Gallus*, *Cathartes*). The **Sulcus carinae** is the shallow groove between the two lateral crests; the Sulcus is an elongated triangle in *Gallus*. The **Pila carinae** (Fig. 4.11) is the thick reinforcing pillar of bone of the cranial margin of the carina.

(162) Clavicula [Furcula]. (Fig. 4.10. (Furcula, L. fork). Furcula refers to the united, paired clavicles. When not ankylosed at their ventral ends, the clavicles may be joined by cartilage or fibrous tissue (many parrots, owls, *Buceros, Alcedo;* Newton, 1896). Glenny and Friedmann (1954) discussed the reduction or suppression of the clavicle in various birds (e.g., Australian parrots). According to Austin (1961) the scrub bird *Atrichornis* is the only passerine with noncoalesced clavicles (see Rich, et al., 1985). The clavicles are absent in all ratites except for the emu (Elzanowski, 1989).

Fürbringer (1888) describes subcoracoid, acrocoracoid, and supracoracoid segments of the clavicle, the last extending to the scapula, and presented a summary of the form of the clavicle. See Stegmann (1964) for the functional implications of the configuration of the clavicle. Jenkins, et al. (1988) have observed cineradiographically movements of the clavicle during flight. See **Arthr.** Annot. 85.

(163) Apophysis furculae [Hypocleideum]. Synonymy: Lamina interclavicularis. In most birds the ventral part of the Furcula is drawn out into a median projecting blade, rod, or knob that is attached to the Apex carinae directly or indirectly (see

- Arthr. Annot. 85). Fürbringer (1888) describes three varieties of the **Proc. inter-**clavicularis, one of which projects proximally into the angle formed by the junction of the two furcular rami.
- (164) Extremitas omalis claviculae [Epicleidium]. Synonymy: Extremitas scapularis. (Omos, Gk. shoulder). This is the dorsal expanded end of each clavicle at the shoulder (see below, Annot. 165; and Topog. Annot. 32).
- (165) Proc. acromialis claviculae; Proc. acrocoracoideus claviculae. Clavicles of certain birds possess distinct processes for articulation with the cranial tip of the scapula (Proc. acromialis) and the upper, pointed end of the coracoid bone (Proc. acrocoracoideus). In diomedeids, ciconiiforms, and falconiforms only the caudally directed Proc. acromialis of the clavicle is well developed. Both processes are present, e.g., in Alcedo, Merops, Ramphastos, and Sturnus (Fürbringer, 1888).
- (166) Scapula. See Fürbringer (1888) for additional terms and comparative descriptions of the avian scapula not listed here. His illustrations depict the range of shapes of avian scapulae. Facies lateralis. Synonymy: Facies externa or dorsolateralis of the scapula. Facies medialis [costalis]. Synonymy: Facies interna or ventromedialis of the scapula.

Acromion. (Omion, Gk. small shoulder). The pointed cranial end of the scapula, near its glenoid process. In *Menura* and *Atrichornis* (passerine suborder Menurae) the acromion is bifurcate, having two blunt knob-like processes (Rich, et al., 1985).

Crista lig. acrocoracoacromiali. In some birds this short crest on the dorsum of the acromion is continuous with the dorsal margin of the scapula; for attachment of the acrocoracoacromiale ligament (Fig. 4.10; Arthr. Annot. 95). The crest is pronounced, e.g., in *Cathartes, Ardea, Branta, Phoenicopterus*, and *Columba*.

- (167a) Facies articularis humeralis. Synonymy: Pars scapulae fossae glenoidalis; Pars coracoidea fossae glenoidalis (Fürbringer, 1888). The humeral articular facet of the glenoid process of the scapula adjoins the humeral articular facet of the glenoid process of the coracoid, the two surfaces together forming the Cavitas glenoidalis for articulation with the head of the humerus. The coracoid generally contributes much the larger area to the humeral articular surface (e.g., Strix varia). The slightly concave articular facets of both bones are invested with the thick elastic cartilage (J. Baumel and R. Brown, pers. obs.), Lig. coracoscapulare interosseum, with which the humerus actually articulates; the elevated margins (labra) of this ligament deepen the shallow glenoid cavity (Arthr. Annot. 93).
- (167b) **Proc. glenoidalis scapulae.** Set off somewhat perpendicular to the body of the scapula, the glenoid process of the scapula bears the surface for articulation with the head of the humerus; the glenoid process in certain birds also articulates directly with the procoracoid process of the coracoid. See Fig. 4.10.

Proc. glenoidalis coracoidei. This is the low, lateral offset of the shaft of the coracoid bone that bears the humeral articular surface, usually continuous with the base of the procoracoid process.

(168) Facies articularis coracoidea. Linear articular surface on the cranial extremity of the scapula extending between the acromion and the glenoid process; forms a joint with the procoracoid and adjacent glenoid process of the coracoid bone.

Tuberculum coracoideum. Some birds (e.g., Ardea, Larus, Branta) possess this convex spherical or ellipsoidal boss of the cranial surface of the Proc. glenoidalis of the scapula; the Tuberculum fits into a cupped surface on the coracoid together forming the coracoscapular joint (see Fig. 4.10; and below, Annot. 173b). The

coracoscapular joint surfaces in most birds are less elaborate than those just described (see above paragraph).

- (169) **Tuberculum m. scapulotricipitis.** In some birds this distinct tubercle for attachment of the scapulotriceps muscle is located on the ventral border of the scapula directly caudal to its Proc. glenoidalis (Fig. 4.10).
- (170) Corpus scapulae. The neck (Collum scapulae) and cranial half of the body (Corpus) of the scapula is generally a rounded cylinder in cross section; its caudal half is flattened and usually blade-like, straight, or curved. The caudal half of the atypical scapula of penguins (spheniscids) is a wide paddle-shape.
- (171a) Extremitas omalis coracoidei. The shoulder or dorsal end of the coracoid bone (Omos, Gk. shoulder).

Proc. acrocoracoideus. (Acro-, Gk. combining form, an extremity or highest point of a structure). This is the dorsal end of the coracoid bone that projects past its glenoid process.

- (171b) **Tuberculum brachiale.** Synonymy: Tuber brachialis (Ballmann, 1969a); Tuberositas brachialis (Lambrecht, 1933; Howard, 1929); Tuberositas humeralis. This term refers to the low projection on the medial side of the acrocoracoid process of the coracoid of some forms which is directed ventrally, overhanging the supracoracoid sulcus to some degree. In the birds in which it exists, the tuberculum is the attachment of the acrocoraco-acromial ligament which forms part of the medial wall of the triosseal canal (Annot. 177) in some birds. Although "Tuberculum brachialis" (sic) is used frequently in avian paleontology, it is not descriptively apt, as the tubercle has no direct relationship to the brachium or humerus.
- (172) **Proc. procoracoideus** (Sabatier, 1880). Synonymy: see Fürbringer (1888: 41). This is a projection of the medial border of the coracoid, its upper edge roughly perpendicular to the coracoid shaft, its medial border gradually merging with the shaft ventrally. In some birds its tip is curved abruptly dorsally forming the medial boundary of the smoothly curved Sulcus supracoracoideus. See **Arthr.** Annot. 87, 97.

Sulcus supracoracoideus (Ballmann, 1969a). Groove for the tendon of M. supracoracoideus on the base of Proc. procoracoideus and adjacent part of the upper shaft of the coracoid bone that forms a pulley for the tendon of M. supracoracoideus (Fig. 4.10).

- (173a) Facies articularis scapularis. In some birds this narrow, linear facet is on the internal surface of the upper edge of the procoracoid process, and is prolonged laterally onto the base of Proc. glenoidalis (Annot. 168); the continuous surface makes contact with a corresponding surface on the scapula, producing a simple coracoscapular joint (Arthr. Annot. 93). Other birds possess a more complicated joint (see Annot. 173b).
- (173b) Cotyla scapularis. Synonymy: Facies scapularis (Ballmann, 1969a). Occurring in some birds (e.g., Ardea, Larus, Branta), this is the spherical or ellipsoidal concavity on the glenoid process/procoracoid process of Os coracoideum adjacent to its glenoid facet (Fig. 4.10). The cotyla receives the corresponding Tuberculum coracoideum of the scapula, the two forming the coracoscapular joint (Arthr. Annot. 93). In most birds the joint surfaces of the coracoscapular joint are less elaborate than those described here (see Annot. 168 and 173a). The Cretaceous birds Ambiortus and Apatornis exhibit the Cotyla/Tuberculum type of coracoscapular joint that Martin (1987) considers primitive for modern birds.

- (174) Linea intermuscularis ventralis (Lambrecht, 1933). Synonymy: anterior intermuscular line (Fisher, 1945). These intermuscular lines on the coracoid are illustrated by Ballmann (1969a). See Myol. Annot. 74, 76.
- (175a) Crista articularis sternalis. This surface of the coracoid for articulation with the sternum is divided into ventral and dorsal facets (Facies externa and F. interna). In some birds (e.g., Ardea, Columba, Corvus) they are not continuous with one another. The margins of each of the facets are sharply defined where they meet the superficial and deep surfaces of the coracoid. The external and internal articular facets are set off from one another by a slightly curved ridge (Crista intermedia) that articulates with a corresponding groove at the bottom of the coracoidal articular sulcus of the sternum. In some birds the sternal articular facets of the coracoid are subdivided into medial and lateral parts by a non-articular segment. See Arthr. Annot. 89, 90.
- (175b) Facies articularis intercoracoidea. Articular facet located on the medial angle of the sternal end of the coracoid in birds whose coracoids articulate with one another in the median plane. See Annot. 160; Arthr. Annot. 90.
- (176) **Proc. lateralis.** Synonymy: Proc. lateralis posterior; Proc. externus; Proc. sternocoracoideus. In many birds this process of the sternal end of the coracoid is drawn out into a point, the **Angulus lateralis.** The upper border of the lateral process is known as the **Margo supra-angularis** (E. N. Kurochkin, pers. comm.).
- (177) Canalis triosseus. Synonymy: Foramen triosseum; Canalis supracoracoideus (Fürbringer, 1888). The canal transmits, and serves as a pulley for, the tendon of M. supracoracoideus. In some birds the canal is produced by only two bones, the procoracoid process of the coracoid and the scapula, with no contribution from the clavicle; the canal may be formed completely by the coracoid alone in birds having an ossified bridge connecting the acrocoracoid and procoracoid processes (e.g., Musophagidae, Meropidae, Upupidae, Bucerotidae, Columba livia, and trochilids). See Arthr. Annot. 87, 95, 171.
- (178) Ossa alae [Ossa membri thoracici]. Bones of the wing or thoracic limb. Terms of direction of the wing bones are based on the defined anatomical position of the avian wing, i.e., extended and abducted (see Gen. Intro.). In this anatomical position the extensor (dorsal) aspect of the humerus faces caudally and the flexor (ventral or palmar) aspect faces cranially. The long axis of the ellipsoidal articular surface of the Caput humeri is nearly vertical with the wing outstretched (Fürbringer, 1888); the epicondyles at the distal end of the humerus are situated dorsally and ventrally.

Of special interest to paleontologists is the work of Ballmann (1969a) which contains a comprehensive terminology for all the skeletal elements of the wing, including attachments of ligaments and muscles. See also Komárek (1979).

Humerus. Consult Fürbringer (1888) for a synonomy of terms on parts of the humerus. **Facies caudalis** of the humerus is also known as its anconal surface; **Facies cranialis** is also known as its volar or palmar surface.

- (179) Caput humeri. Synonymy: Caput articulare humeri (Fürbringer, 1888). The head of the proximal end of the humerus, specifically its articular surface.
- (180) Incisura capitis humeri. Synonymy: capital groove (Howard, 1929); Incisura collaris. The pronounced notch of the head of the humerus, located between the articular surface of the Caput humeri and Tuberculum ventrale (Fig. 4.12A). With the

wing folded against the trunk, the incisure accommodates the scapular labrum of Cavitas glenoidalis.

Crista incisurae capitis. The crest or ridge of bone that connects the head of the humerus with the ventral tubercle; the crest separates the proximal end of the incisure of the head of the humerus from the Sulcus transversus (see Annot. 185).

(181) **Planum intertuberculare** (Fürbringer, 1888). Synonymy: Planum [Facies] bicipitale. The intertubercular plane refers to much of the cranial surface of the expanded proximal end of the humerus distal to its Caput, i.e., the area between the dorsal and ventral tubercles and part of the surface between the bicipital and deltopectoral crests. Features included in this plane are: Sulcus transversus, Impressio coracobrachialis, and Intumescentia humeri. The Planum in most birds is covered by the tendon and aponeurosis of origin of M. biceps brachii.

Sulcus [Canalis] n. coracobrachialis. In many different birds this is a shallow transverse groove at the distal margin of the intertubercular plane of the humerus (see above) which conducts N. coracobrachialis from the distal end of the bicipital crest to the ventral border of the Impressio coracobrachialis (Fig. 4.12).

Characteristic of charadriiforms (Ballmann, 1979), the nerve is transmitted by an osseous canal deep to the distal part of the surface of the Intumescentia humeri.

- (182) **Tuberculum dorsale.** Synonymy: Tuberculum minus or laterale; Tuberculum m. supracoracoidei. Located at the proximal end of the deltopectoral crest, for insertion of the principal part of the tendon of M. supracoracoideus. See Fig. 4.12; Annot. 183.
- (183) Crista m. supracoracoidei (Fürbringer, 1888). This crest is an accessory insertion of the tendon of the supracoracoideus muscle, its main insertion being the Tuberculum dorsale. The crest extends distally from the Tuberculum to the base of Crista deltopectoralis. Well displayed in examples of phasianids, alcids, psittacids, and columbids. See Annot. 182.
- (184) Crista deltopectoralis. Synonymy: Crista deltoidea; Crista pectoralis; Crista tuberculi minoris, or lateralis, or dorsalis. "Crista deltopectoralis" is used in the paleontological literature (e.g., Ostrom, 1979), and is a reasonable name inasmuch as both M. pectoralis and the cranial head of M. deltoideus major are attached to opposite surfaces of the crest.

Crista bicipitalis. Synonymy: Crista tuberculi majoris, or medialis, or ventralis. Origin of the aponeurosis of the humeral head of M. biceps brachii.

- (185) Sulcus transversus (Lambrecht, 1933). Synonymy: Ligamental furrow (Howard, 1929). Located on the cranial surface of the humerus just distal to Caput humeri (Fig. 4.12); for attachment of the Lig. acrocoracohumerale. The sulcus is strongly defined in, e.g., *Larus*.
- (186) Impressio coracobrachialis. An impression for insertion of M. coracobrachialis cranialis. The impression is a fairly distinct shallow excavation in many birds, e.g., *Branta*, *Chordeiles*, *Aegolius*, *Crotophaga*; a deeply etched triangular fossa in larids and charadriids (Fürbringer, 1888).
- (187) **Tuberculum ventrale.** Synonymy: Tuberculum mediale or majus (Fürbringer, 1888). The ventral tubercle of the humerus is continuous with the proximal end of Crista bicipitalis (Fig. 4.12), and is much stronger than Tuberculum dorsale. The ventral tubercle is extraordinarily prominent in ratite birds (Fürbringer,

1888); it is a common point of insertion of several of the short muscles of the shoulder region arising from the scapula and coracoid.

(188) Fossa pneumotricipitalis [Fossa tricipitalis]. Synonymy: Fossa pneumoanconaea (Fürbringer, 1888); Fossa pneumatica. This excavation in the proximal humerus varies in its form and development in different avian groups. Its name indicates that parts of the triceps muscle complex and the pneumatic foramen of the humerus are housed in the fossa. The name M. triceps brachii has replaced the term M. anconaeus, requiring a change in Fürbringer's name of the fossa. The humerus is hardly, or not at all, pneumatic in some avian groups (Fürbringer, 1888) (e.g., Gavia, Pygoscelis, Alca); in the forms having apneumatic humeri the fossa is present none-theless, thus "Fossa tricipitalis" is appropriate as suggested by Fürbringer's term, Fossa anconaea.

Well developed pneumotricipital fossae extend into the Caput humeri and Tuberculum ventrale (e.g., *Larus*). In most birds the fossa is a single continuous excavation, bounded ventrally and dorsally by **Crus ventrale fossae** and **Crus dorsale fossae** (Fig. 4.12) which converge on the apex of the ventral tubercle. The single fossa is occupied by both heads of M. humerotriceps, the insertion of M. scapulohumeralis cranialis and the pneumatic foramen. See **Myol.** 71-74, 82).

In other birds (also well exemplified by *Larus*) a second or additional fossa is formed between the Crus dorsalis fossae (medial bar of Bock (1962); Crista coracoidea of Komárek (1979) and the Caput humeri. This second fossa is bounded dorsally by the **Margo caudalis** of the humerus (Fig. 4.12) that extends from the Caput distally onto the caudal aspect of the shaft of the humerus; the Margo caudalis is a pronounced ridge in many birds, lacking in others. The second fossa is occupied by the dorsal head of M. humerotriceps. Consult Bock (1962) for a comprehensive treatment of this topic in passerine birds; see below, Annot. 189.

- (189) Foramen pneumaticum. When present, this foramen (or multiple foramina) is located in the Fossa pneumotricipitalis of the humerus (Annot. 188). The pneumatic foramen is not found in the humeri of all birds; humeri of birds with dual fossae generally are not pneumatised. The pneumatic foramen is lacking in: penguins, procellariiforms (except albatrosses), loons, grebes, cormorants and anhingas, several tribes of ducks (mainly the diving ones); most charadriiforms, rallids, and many oscine passerines (S. Olson, P. Ballmann, pers. comms.).
- (190) **Intumescentia humeri.** Term used by Fürbringer (1888) and Buri (1900) for the convex, smooth swelling distal to, and continuous with, the intertubercular plane (Annot. 181) of the cranial aspect of the proximal end of the humerus; the intumescence is directly opposite Fossa pneumotricipitalis on the caudal side (see Fig. 4.12).
- (191) **Sulcus n. radialis.** A distinct sulcus on the dorsal surface of the shaft of the humerus for N. radialis occurs only rarely: *Casuarius*, hummingbirds and swifts (Apodiformes).
- (192) Condylus dorsalis humeri. Synonymy: Condylus [Trochlea] radialis, or medialis, or internus. With the limb in the anatomical position this condyle on the dorsal (radial) side of the distal end of the humerus articulates with both Radius and Ulna. Condylus ventralis humeri. Synonymy: Condylus [Trochlea] ulnaris, medialis, or internus; this condyle articulates only with the ulna (see Arthr. Fig. 5.4).
- (193) **Incisura intercondylaris.** Synonymy: Vallis intertrochlearis (Fürbringer, 1888); Vallis intercondylica (Ballmann, 1969a). Notch separating the dorsal and ventral condyles of the humerus.

- (194) **Epicondylus dorsalis. [Ectepicondylus];** Epicondylus radialis, or lateralis, or externus. **Epicondylus ventralis. [Entepicondylaris];** Epicondylaris ulnaris, or medialis, or internus (see Fig. 4.12; Annot. 178; **Myol.** Annot. 91, 92).
- (195) **Proc. flexorius.** Process at distal end of humerus, ventral to Condylus ventralis of the distal humerus for attachment of the tendinous head of M. flexor carpi ulnaris (Ballmann, 1969a). See Fig. 4.12; **Arthr.** Annot. 110 (Trochlea humeroulnaris).
- (196) Tuberculum supracondylare dorsale. Synonymy: Eminentia m. extensoris metacarpi radialis (E. N. Kurochkin, pers. comm). Most birds possess a relatively compact tubercle on the dorsal border of the distal humerus, a short distance from the dorsal epicondyle (Fig. 4.12) for the origin of M. extensor carpi [metacarpi] radialis (see Myol. Annot. 87). In some birds the Tuberculum is displaced distally, thus so close to the dorsal epicondyle that the two are nearly indistinguishable. In some birds (e.g., diomedids, charadriiforms, passeriforms) the muscle is attached to a stout, pointed Proc. supracondylaris dorsalis. Swifts and hummingbirds are unusual in having the tubercle for M. extensor carpi [metacarpi] radialis displaced far proximally on the humeral shaft (Zusi and Bentz, 1982). See Arthr. Annot. 141; Myol. Annot. 77, 78.

Tuberculum supracondylare ventrale. Attachment of Lig. collaterale ventrale of the elbow joint (Arthr. Annot. 105).

- (197) **Proc. cotylaris dorsalis.** Prominent dorsal extension of the proximal Ulna that bears the Cotyla dorsalis on its cranial surface and Impressio m. scapulotriceps on its dorsal surface.
- (198) Cotyla dorsalis; Cotyla ventralis. Synonymy: Cotyla externa/interna (Lambrecht, 1933); Facies glenoidalis externa et interna (Ballmann, 1969a). The concave articular surfaces of the ulna for the dorsal and ventral condyles of the humerus. The ventral cotyla is the larger of the two, and is located at the base of the Olecranon (see above and Fig. 4.13).
- (199) **Incisura radialis.** Synonymy: Depressio radialis proximalis (Howard, 1929; Ballmann, 1969a). The concave facet on the proximal ulna for articulation with Caput radii; situated just past the distal margin of Cotyla dorsalis (Fig. 4.12).
- (200) Sulcus scapulotricipitalis. Synonymy: Sulcus m. scapulotricipitis; Sulcus dorsalis m. tricipitis. Sulcus humerotricipitalis. Synonymy: Sulcus m. humerotricipitis; Sulcus ventralis m. tricipitis. Located on the dorsal aspect of the distal humerus, the sulci for the two tendons of the triceps brachii complex are separated by a low ridge; the Sulcus humerotricipitalis is the larger of the two.
- (201) Olecranon. Synonymy: Proc. coronoideus ulnaris (Lambrecht, 1933). Strong, pointed process of the proximal end of the ulna for attachment of M. humerotriceps and Trochlea humeroulnaris (Arthr. Annot. 110). Barnett and Lewis (1958) note that the olecranon is lacking in some birds, e.g., the swift *Micropus*, the penguin *Aptenodytes*; however this process appears to be replaced by sesamoid bones in the tendons of the triceps muscles in these forms. See Annot. 202.

OSTEOLOGIA 101

- (202) Os sesamoideum m. scapulotricipitis. Synonymy: Patella ulnaris (Fürbringer, 1888). This is a sesamoid bone in the tendon of M. scapulotriceps of some species; unusually well developed in the hummingbirds (Zusi and Bentz, 1984) and in spheniscids.
- (203) **Tuberculum lig. collateralis ventralis** (Fig. 9). Synonymy: Facies lig. interni (Ballmann, 1969a). Point of attachment to the ulna of the ventral collateral ligament of the elbow joint (see Fig. 4.13).

Sulcus tendinosus. In some birds this sulcus is a well delineated feature on the ventral surface of the proximal Ulna, located between the Olecranon and the edge of the ventral cotyla; the tendon of M. flexor carpi ulnaris glides in this sulcus, separated from the sulcus by part of Trochlea humeroulnaris (see **Arthr.** Fig. 5.4).

- (204) Facies corporis ulnae. Of the three surfaces of the body of the ulna, Facies caudodorsalis is subcutaneous; the caudodorsal surface is separated from Facies caudoventralis by the row of Papillae remigiales caudales (Annot. 205). Facies cranialis is shallowly concave; its proximal half exhibits pronounced intermuscular crests in some of the larger birds. The flattened ulna (and radius) in spheniscids possesses only dorsal and ventral surfaces.
- (205) Papillae remigales caudales; Papillae remigales ventrales. Synonymy: Papillae ulnares anconales (Lambrecht, 1933); quill knobs (Edington and Miller, 1941). Markings on the ulna for attachment of the ligaments of the follicles of the secondary flight feathers. See Fig. 4.13; and Arthr. Annot. 199, 204.
- (206) Condylus dorsalis ulnae. Synonymy: Condylus externus or caudalis. Condylus ventralis ulnae. Synonymy: Condylus internus, or cranialis, or metacarpalis. As a result of the torsion of the ulnar shaft, the dorsal condyle is located somewhat more caudally than the ventral condyle. At the distal end of the ulna the two condyles and the groove between them form the Trochlea carpalis. On the ventral surface of the distal ulna the trochlea is markedly deepened in some birds (e.g., *Phoenicopterus*) forming the Sulcus intercondylaris (Fig. 4.13) between the two condyles. Os carpi radiale and Meniscus intercarpalis articulate with both condyles; Os carpi ulnare articulates mainly with the dorsal condyle. See Arthr. Annot. 117-119.
- (207) **Tuberculum carpale.** Synonymy: Tuberositas carpalis (Lambrecht, 1933). The carpal tubercle is a conspicuous, in some birds pointed, process (e.g., *Larus*) on the ventral aspect of the distal end of the ulna, closely related to the ventral condyle of its trochlea, for the attachment of the Lig. ulno-ulnocarpale distale and Lig. ulno-metacarpale ventrale (see Fig. 4.13).

Incisura tuberculi carpalis (new term). This notch between the ventral condyle of the ulna and the Tuberculum carpale is pronounced in some forms (e.g., the vultures *Cathartes* and *Coragyps*); in these forms the notch contains pneumatic pores. The deep part of Lig. ulno-ulnocarpale distale occupies much of the incisura (*Columba*).

(208) **Depressio radialis.** Synonymy: Depressio radialis distalis (Lambrecht, 1933; Ballmann, 1969a); Sulcus radialis (NAA, 1979). This surface of the distal end of the ulna is involved in the distal radioulnar joint, the counterpart of the proximal radioulnar joint. Located on the dorsal surface of the ulna near the carpal tubercle, this surface is the ulnar attachment of Lig. interosseum radioulnare which prevents direct contact of the two bones; the radius glides against the ligament in flexion and extension of the wrist joints. See Fig. 4.12; **Arthr.** Annot. 116.

- (209) Incisura tendinosa (Lambrecht, 1933; Ballmann, 1969a). Situated on the distal end of the ulna near its dorsal condyle, the curved Incisura acts as a pulley for the tendons of Mm. extensor metacarpi ulnaris and extensor digitorum communis as they change direction and enter the manus. The tendons are held in the incisure by a fibrous retinaculum (ossified in *Gavia*). See Fig. 4.13.
- (210) Tuberculum bicipitale radii (Howard, 1929). Synonymy: Tuberculum externum (Lambrecht, 1933). Tubercle on the proximal radius for insertion of M. biceps brachii. In most birds the tendon of M. biceps brachii bifurcates, the main branch inserting on the proximal end of the radius, the other to the proximal ulna Tuberculum bicipitale ulnae (Berger, 1966). In the higher passeriforms the radial tendon of the biceps inserts into a fovea (pit), considered by Ballmann (1969a) to be a diagnostic feature. See Fig. 4.13.
- (211) Facies articularis radiocarpalis. Synonymy: Articulatio scapholunaris (Lambrecht, 1933). Surface on the distal radius for articulation with Os carpi radiale. Facies articularis ulnaris. The distal ends of radius and ulna do not directly articulate; the two are closely related but separated by Lig. radioulnare interosseum (see Annot. 208; and Arthr. Annot. 116).

Sulcus tendinosus. A single wide groove, or two parallel grooves (e.g., gaviiforms, McKitrick, 1991), on the dorsum of the distal end of the radius occupied by tendons of extensor muscles of the wrist joint passing across the carpus into the hand.

- (212) **Depressio ligamentosa.** Synonymy: ulnar depression (Howard, 1929). Located on the caudal surface of the distal radius this depression is occupied by the Lig. interosseum radioulnare distale (see Annot. 208; and **Arthr.** Annot. 116).
- (213) **Tuberculum aponeurosis ventralis.** Synonymy: Ligamental process (Howard, 1929). The Tuberculum is located on the distal end of the radius ventral to the articular surface for Os carpi radiale. The tubercle serves as the attachment of the Aponeurosis ventralis that fans out onto the remiges in the wrist region (**Arthr.** Annot. 113 and Fig. 4.13).
- (214) **Ossa carpi.** Recently Hinchliffe (1985) has restudied the embryological development of the carpal bones and metacarpals in *Gallus*, using more precise techniques than those of earlier works. He contends that of the five embryonic carpal elements, the "radiale" becomes the definitive Os carpi radiale. The embryonic "ulnare" regresses and disappears; it is replaced by carpal 'x'. The "pisiform", however, becomes Os carpi ulnare, the definitive adult proximal carpal bone; the latter name is retained because of familiarity.

In early postnatal life the three remaining carpals become incorporated with the proximal ends of the metacarpals, forming the compound bone, the Carpometacarpus. For details of the development of the avian wrist and hand and homologies of the digits see Steiner (1922), Montagna (1945), Holmgren (1955), Romanoff (1960), Berger (1966), Seichert and Richter (1972), and Hinchliffe (1985). See Osteo. Intro. "Nomenclature of digits of wing"; and Arthr. Annot. 112, 122, 128.

(215) Os carpi ulnare (Arthr. Annot. 112, 122). Synonymy: Os cuneiform (Lambrecht, 1933); ulnare. U-shaped carpal bone in the caudal angle of the wrist region; unusual triangular-shaped in spheniscids. Crus longum et Crus breve. These are the two limbs of Os carpi ulnare; Crus longum is situated ventrally, Crus breve dorsally. Proc. muscularis. At the proximal end of the Os carpi ulnare the muscular process projects from the body of the ulnare that connects its two crura; M. flexor carpi

ulnaris, Retinaculum ulnocaroremigiale and Lig. humerocarpale attach to the muscular process. See Mvol. Annot. 85.

Incisura metacarpalis is the U-shaped notch between the two crura of Os carpi ulnare which clasp the proximal end of the Carpometacarpus. **Facies articularis metacarpalis** is the surface of the Os carpi ulnare that articulates with the caudal part of the Trochlea carpalis of the Carpometacarpus.

Os carpi radiale. Synonymy: Os scapholunare (Lambrecht, 1933). On the cranial aspect of the wrist, the radial carpal bone articulates with the distal end of the radius, carpal trochlea of the distal ulna, and the **Trochlea carpalis** of the Carpometacarpus (see **Arthr.** Annot. 112, 122).

(216) Os metacarpale alulare. Synonymy: Metacarpus pollicis; Proc. metacarpalis pollicis [digiti I or II]. See Osteo. Intro. for remarks on the nomenclature of digits of the manus.

Extremitas proximalis carpometacarpi. The proximal end of this compound bone is formed by ankylosis of some of the distal carpal bones with the fused proximal ends of the three metacarpal bones (see Annot. 214).

Os prominens. Sesamoid bone in the propatagial ligament (see Arthr. Annot. 141) near its attachment to the extensor process of the carpometacarpus; it is *not* a carpal bone, but is listed with the carpals because of its topographic proximity to them. Os prominens occurs, e.g., in buteos, falconids, and strigids.

- (217) Fovea carpalis caudalis. Synonymy: Fossa carpalis posterior; Fovea carpalis cranialis. Fossa carpalis anterior (Ballmann, 1969a). The foveae are located at the cranial and caudal ends of the articular surfaces of Trochlea carpalis of the Carpometacarpus (Fig. 4.14). With the wrist joint in extension, the edge of the Os carpi radiale fits into the Fovea cranialis; with the joint flexed the Fovea caudalis accommodates the distal edge of the Os carpi ulnare.
- (218) **Fossa infratrochlearis.** Synonymy: Fossa carpalis interna (Ballmann, 1969a). The depressed area of attachment of the Lig. radiocarpo-metacarpale ventrale at the proximal end of the ventral side of the Carpometacarpus. See Fig. 4.14; and **Arthr.** Fig. 5.5.
- (219) Fossa supratrochlearis. Synonymy: Facies ligamentalis externa (Ballmann, 1969a). At the proximal end of the dorsal side of the Carpometacarpus this is the depression for attachment of the dorsal ulnocarpo-metacarpal ligament. See Fig. 4.14; and Arthr. Fig. 5.5.
- (220) **Proc. pisiformis.** Synonymy: Apophysis pisiformis (Lambrecht, 1933). Stubby process of the ventral surface of the proximal end of the Carpometacarpus (Fig. 4.14); serves for attachment of the Retinaculum flexorum, and as a pulley changing the direction of the tendon of M. flexor digitorum profundus.
- (221) **Proc. intermetacarpalis** (Milne-Edwards, 1867-71). Synonymy: Tuberositas muscularis (Ballmann, 1969a). This is a process of the major metacarpal bone that projects caudally overlapping, and often fusing with, the dorsum of the minor metacarpal bone (Fig. 4.14); it receives the insertion of M. extensor metacarpi ulnaris. Not present in all birds, it occurs in examples of galli-, pici-, coracii-, and passeriform birds, as well as coliiforms (Ballmann, pers. comm.).

Protuberantia metacarpalis (new term). Synonymy: carpometacarpal process (Harrison, 1968); carpometacarpal protuberance (Feduccia and Olson, 1982). In certain birds the cranial border of the major metacarpal bone bears this hump-like process at about its middle, e.g., in the oscine passerines *Menura* and *Chlamydera*

(Feduccia and Olson, 1982); in yet other passerines, *Progne* and *Sturnus* (pers. obs.), the protuberance is situated farther distally than the above examples.

- (222) Symphysis metacarpalis proximalis/distalis (Lambrecht, 1933; Ballmann, 1969a). The regions of ankylosis of the proximal and distal ends of the major and minor metacarpal bones to one another in early postnatal maturation. These so-called "symphyses" are in reality synchondroses which when ankylosed become synostoses. See Arthr. Annot. 129.
- (223) Sulcus interosseus. Longitudinal groove on the dorsal aspect of the region of the distal metacarpal symphysis (Fig. 4.14); the sulcus is occupied by tendons of Mm. interossei.
- (224) Ossa digitorum manus. The most common phalangeal formula of birds: one alular phalanx, two phalanges of Digitus major, and one phalanx of Digitus minor. In a number of avian orders the alular digit possesses two phalanges, the terminal phalanx often bearing a claw (hoatzins and turacos, R. W. Storer, pers. comm.); Digitus major often has a third phalanx in anatids (R. W. Storer, pers. comm). See Integ. Annot. 87 for comment on supernumerary digital claws (phalanges); Arthr. Annot. 137.
- (225) **Pila cranialis phalangis.** This is the thickened leading edge of the large proximal phalanx of Digitus major that forms a strong reinforcing bar of bone (Fig. 4.14). The caudal border of the phalanx is thin and fenestrate in some avian taxa.
- (226) Os coxae (Coxa, L. hip). Each hip bone is formed by the postnatal ankylosis of Ilium, Ischium, and Pubis. The Pelvis is formed by consolidation of the two hip bones with the synsacrum (see Arthr.).

Acetabulum. The socket in the Os coxae into which the head of the femur fits. Foramen acetabuli. The opening in the floor of the Acetabulum varies in size in different birds. See Arthr. Annot. 151.

- (227) Foramen obturatum. This oval opening situated caudoventral to the Acetabulum transmits the tendon of M. obturatorius medialis and N. obturatorius. The foramen is the detached cranial part of Fenestra ischiopubica (Boas, 1933). See Fig. 4.15; Annot. 252.
- (228) Sulcus obturatorius. Long, wide, shallow groove on the medial surface of Ala ischii. M. obturatorius medialis lies in the Sulcus as well as on the adjacent medial surface of the pubis and Membrana ischiopubica.
- (229) Fenestra ischiopubica. Synonymy: Foramen obturatorium, pars caudalis; Foramen oblongum. This gap between the shaft of the pubis and the ischium is of variable shape: from slit-like to elongated oval or triangular; very wide in some forms, e.g., Gavia, Diomedea, Dendrocopus; it is open at its caudal end in Apteryx.
- (230) Foramen ilioischiadicum. Situated just caudal to the acetabulum, the foramen is bounded dorsally by the ilium and ventrally by the ischium (Fig. 4.15). The foramen transmits the ischiadic nerves and vessels (Arthr. Mem. ilio. isch.). Generally round or short oval shape; at its caudal end the foramen is incompletely enclosed by bone in tinamous and Apteryx, and extends caudally most of the length of the postacetabular ilium in Rhea, Struthio, and Casuarius.
- (231) Incisura marginis caudalis (Fig. 4.9). In lateral view the caudal border of the hip bone (Os coxae) of many birds is indented between Spina dorsolateralis ilii

and the tip of Proc. terminalis ischii; this notch is in the region of the ilioischiadic synostosis (see Annot. 230; and Arthr. 148).

Proc. marginis caudalis. Synonymy: Spina iliocaudalis (Boas, 1933). This projection of the caudal margin of the Os coxae of the pelvis between Spina dorsolateralis ilii and the Proc. terminalis ischii is present in some birds (e.g., *Gallus, Ardea*); not to be confused with the Spina dorsolateralis ilii itself (see Annot. 249).

(232) Antitrochanter. Located caudodorsal to the Acetabulum, this projection of Os coxae bears an articular surface which is in contact with the neck and trochanter of the Femur; formed mainly by the ischium and to a lesser degree by the ilium.

Sulcus antitrochantericus (Fig. 4.15). Usually a relatively narrow groove dorsal to the Antitrochanter which is the caudal prolongation of the extensive, shallow Fossa iliaca dorsalis of the preacetabular ilium. The sulcus is especially prominent in loons (R. W. Storer, pers. comm).

- (233) Crista iliosynsacralis. A median ridge formed by fusion of the right and left dorsal iliac crests with the Crista dorsalis of the synsacrum (see Annot. 143, and below, Annot. 234).
- (234) Sulcus iliosynsacralis. In birds in which the dorsal synsacral crest and the dorsal iliac crests remain separate a furrow, the iliosynsacral sulcus, is present on each side of the synsacral crest; the Sulcus contains epaxial muscles. This condition is seen for example in *Columba*, *Ceryle*, *Corvus*.

Canalis iliosynsacralis (Fig. 4.15). Synonymy: Canalis iliosacralis (Nauk, 1938); subiliac space (Howard, 1929); canalis ilioneuralis (Shufeldt, 1888). Paired canals occur in the pelvis of birds having an iliosynsacral crest (Annot. 233) (see Komárek, 1979, for illustrations). The paired canals are separated by the dorsal synsacral crest; each is roofed dorsally by the Ala preacetabularis of the ilium; the ventral wall of each canal is the Lamina transversa of the synsacrum (Annot. 141). The canal contains epaxial muscles, occurring, e.g., in *Diomedea, Cathartes, Strix, Gallus, Branta, Phoenicopterus*.

- (235) Concavitas infracristalis. The shallow, wide depression on the lateral surface of the pelvis caudal to the ilioischiadic foramen in many birds; formed largely by the infracristal lamina of the ilium (Annot. 251). The depth of the concavity is exaggerated by the overhanging Crista dorsolateralis ilii (Fig. 4.15). M. ischiofemoralis arises from this surface. Consult Boas (1933).
- (236) **Pila ilioischiadica.** This is the reinforcing pillar of bone along the ventral border of each side of the pelvis extending from the level of the cranial end of the Fossa renalis toward Proc. terminalis ischii. The cranial part of the Pila forms Crista iliaca obliqua (Annot. 242); caudally it contributes to the ventral acetabular wall and ilioischiadic foramen, merging with Ala ischii. See Fig. 4.9.
- (237) Fossa renalis (Fig. 4.9). The Fossa renalis is the paired deep fossa on each side of the Corpus synsacri which accommodates the kidney; formed partly by the Synsacrum and partly by the Os coxae (mainly ilium). In general, the cranial division of the kidney is not housed in the fossa, but occupies the shallow depression on the ventral surface of the preacetabular ilium.

Pars ischiadica fossae is the smaller cranial part of the Fossa renalis that contains the middle division of the kidney and the ischiadic (lumbosacral) nerve plexus; the acetabular foramen is an opening in the side of Pars ischiadica. Pars pudenda fossae is the larger, wider caudal part of the renal fossa that contains the caudal division of the kidney and the pudendal nerve plexus; the ilioischiadic foramen is an opening in the lateral wall of Pars pudenda. See Annot. 250; consult Radu (1975) for comparison of Fossa renalis in galliforms and anseriforms.

- (238) Incisura caudalis pelvis. When viewed from its dorsal or ventral aspect, the intact bony pelvis of many birds demonstrates just past its Margo caudalis a wide, semilunar, or rectangular indentation, bounded on each side by the Spina dorsolateralis ilii (Annot. 248). The incisure is notably deep in falconiform, ciconiiform and strigiform pelves; its middle part is occupied by the basal part of the free caudal vertebral column; laterally it is completed by the iliocaudal membrane (Arthr. Annot. 185).
- (239) Corpus ilii. This is the strongly developed central part of the Ilium, cranial and dorsal to the Acetabulum, from which its pre- and postacetabular alae (wings) emanate.
- (240) **Incisura acetabularis.** The body of each of the three elements (ilium, ischium, and pubis) of the Os coxae contributes a segment of the circumference of the acetabulum; each part thus displays a C-shaped Incisura acetabularis prior to synostosis of the three elements (see **Arthr.** Annot. 146).
- (241) **Pila postrenalis.** The transverse pillar of bone that strengthens the caudal border of the pudendal part of the renal fossa. Well exemplified in *Strix*, *Larus*, and *Columba*. See Annot. 250.
- (242) Crista iliaca obliqua (Boas, 1933). The heavy oblique bar of bone that forms the ventrolateral border of Pars ischiadica of Fossa renalis; the Crista extends between the ventral surface of Ala preacetabularis ilii to the ventral wall of the Acetabulum (see Fig. 4.9; Annot. 236).
- (243) Crista iliaca intermedia (Boas, 1933; synsacral strut, Strauch, 1985). Slightly developed in most birds. In some birds this transverse crest is formed on the ventral surface of Ala postacetabularis ilii, within the renal fossa, at the level of the acetabular foramen. The costal process(es) of the so-called true sacral or "acetabular" vertebrae (see Fig. 4.9 and Annot. 141) articulate with the medial end of the crest. The crest is well developed in most charadriiforms (Strauch, 1985); exhibited also, e.g., in *Morus, Cathartes*, and *Columba*. See Arthr. Annot. 76.
- (244) Tuberculum preacetabulare [Proc. pectinealis]. Synonymy: Proc. preacetabularis; Proc. prepubica. The name, Tuberculum preacetabulare (Boas, 1933), indicates its location at the ventrocranial margin of the acetabulum. It serves as the rear attachment of the Lig. inguinale (Arthr. Annot. 184) which bounds the neurovascular lacuna for the the external iliac vessels and branches of the lumbar nerve plexus. In most birds the Tuberculum is formed by the ilium, in ratites primarily by the pubis (Beddard, 1898). The Tuberculum preacetabulare is generally a stubby torus of bone; however, it is an elongated process in *Struthio*, tinamous, galliforms (Beddard, 1898), and the cuculiform *Geococcyx* (Larson, 1930). See Fig. 4.15.
- (245) Ala [Pars] preacetabularis ilii; Ala [Pars] postacetabularis ilii. Synonymy: pre-ilium; post-ilium (Parker, 1888).

Crista iliaca dorsalis. Synonymy: Crista iliaca superior (Milne Edwards, 1867-71); Linea iliodorsalis (Lambrecht, 1933). The dorsal (or dorsomedial) border of the preacetabular ilium (see Fig. 4.15 and Annot. 234).

OSTEOLOGIA 107

- (246) Areae articulares vertebrales. Several areas of the ventral surface of the preacetabular ilium that articulate with the transverse processes of the cranialmost series of synsacral vertebrae. These areas can be seen only in immature birds in which the synsacrum and ilium may be disarticulated (see illustrations in Boas, 1933); most frequently the synsacrum and ilium are ankylosed (synostoses) in mature individuals.
- (247) Crista iliaca lateralis (Milne-Edwards, 1867-71). [Margo lateralis] (NAA, 1979). In dorsal view this is the lateral free edge of the preacetabular ilium that in some birds forms a pronounced ledge (Fig. 4.9) (see Annot. 245).
- (248) Crista dorsolateralis ilii. Synonymy: Crista dorsolateralis (Boas, 1933); Linea iliolateralis (Lambrecht, 1933); Crista iliaca dorsolateralis (NAA, 1979). Lateral ledge of the postacetabular ilium that marks the boundary between its dorsal and lateral surfaces; indistinct or lacking in some birds, e.g., in the pelecaniforms (*Morus, Pelecanus*) and anseriforms (*Branta, Athyia*). The crest serves as an attachment of the aponeurosis of origin of M. iliotibialis (see Fig. 4.15 and Myol. Annot 100).

Spina dorsolateralis ilii. Synonymy: Proc. iliolateralis (Boas, 1933); Spina iliaca dorsalis (NAA, 1979). This is the caudal prolongation of the Crista dorsolateralis ilii (Fig. 4.15). In *Columba* (Baumel, 1988) the base of the spine forms part of the pulley for change of direction of M. caudofemoralis as the latter enters the lower surface of the uropygium.

- (249) Fossa iliocaudalis. This depression on the dorsal surface of the caudal part of the postacetabular ilium on either side of the caudal end of the synsacrum serves as a point of attachment of M. levator caudae (Fig. 4.15).
- (250) Recessus caudalis fossae. Synonymy: Recessus iliacus (Boas, 1933); obturator depression (Harvey, et al., 1968). This is the recess of the renal fossa that invaginates the caudalmost junctional region of the postacetabular ilium and ischium. The recess is deep in *Gallus* and *Meleagris*, some strigids and gruiforms (e.g., *Gallinula*); it does not enclose part of the kidney, but is filled by the origin of M. obturator medialis (Butendieck, 1980). See Fig. 4.9 and Annot. 237.
- (251) Lamina infracristalis ilii (Fig. 4.15). Synonymy: Superficies infracrista (Boas, 1933); Lamina ischiadica ilii (NAA, 1979). The vertical lamina of the postacetabular ilium just ventral to Crista dorsolateralis ilii; the lower margin of the Lamina ankyloses with the Ala ischii caudal to the Foramen ilioischiadica (exception: some ratites). See Annot. 235.
- (252) **Proc. obturatorius** (Fig. 4.15). Synonymy: Proc. ventralis. This ventrally directed process of the ischium separates the obturator foramen from the ischiopubic fenestra; formed by ossification of Lig. ischiopubicum.
- (253) **Proc. terminalis ischii.** Synonymy: Proc. terminalis ischiadicus (Boas, 1933); Angulus ischiadicus (Lambrecht, 1933). This process is the most caudal extent of the ischium, often pointed; its lower border articulates with the pubis (Fig. 4.15). See Annot. 231.

- (254) **Pubis.** The shaft (**Scapus pubis**) of the rather delicate pubis of most birds closely parallels the ventral border of Ala ischii. The two are separated by the obturator foramen and the ischiopubic fenestra (see Fig. 4.15; Annot. 229). In some birds the free ends of the pubes curve inward and closely approximate one another.
- (255) Facies articularis antitrochanterica. Synonymy: Articulatio iliacalis (Lambrecht, 1933); Facies glenoidea proximalis (Ballmann, 1969b). Articular surfaces located on the dorsal aspect of the Collum femoris and the medial surface of the Trochanter femoris. See Fig. 4.16; Annot. 232, 262; Arthr. Annot. 152.
- (256) **Trochanter femoris.** Synonymy: Trochanter major. On the proximal end of the femur this structure is the elevated, expanded part of the femur continuous with its neck (Annot. 257). Ametov (1971) observed that certain saltatorial birds (e.g., *Passer domesticus, Parus major*, and *Sitta europaea*), birds that progress by leaping, lack the femoral trochanter. See Fig. 4.16; **Arthr.** Annot. 182.

Fossa trochanteris. The concavity of the medial surface of the elevated trochanter of the femur; often deepened by the overhang of the Crista trochanteris (e.g., Larus, Gallus, Phoenicopterus).

- (257) Impressiones mm. trochanteris; Impressiones ligg. trochanteris (Fig. 4.16). Markings on the lateral aspect of the Trochanter femoris for the obturator and iliotrochanteric muscles and certain ligaments which are detailed by Ballmann (1969b).
- (258) Corpus femoris. The body or shaft of the avian femur is commonly circular in cross section; no sharply defined borders are present except in atypical femora (e.g., *Gavia*) which has a laterally compressed, truncated femur, somewhat quadrate in cross section.
- (259) Sulcus patellaris (Fig. 4.16). Synonymy: Fossa patellaris (Lambrecht, 1933); rotular groove (Howard, 1929). Articular groove for the Patella at the distal end of the femur.

Crista lateralis/medialis sulci patellaris. The crests of the patellar sulcus are sharply defined in some taxa.

Condylus medialis; Condylus lateralis. These articular condyles of the distal femur are also known as Condylus internus and Condylus externus. See Annot. 261.

- (260) Impressiones ansae m. iliofibularis. Synonymy: impressions of the biceps loop. The ligamentous ansa (L. loop) for M. iliofibularis has two femoral attachments: one on the caudal surface of the distal femur just proximal to the lateral condyle, the other a distinct scar on the cranial surface of the femur proximal to the lateral crest of the patellar sulcus; a third attachment is the fibula just distal to its neck. See Berger (1966); Myol. Annot. 102; Arthr. Annot. 186.
- (261) Trochlea fibularis (Fig. 4.16). Synonymy: Sulcus fibularis. The spool-shaped joint surface on the lateral femoral condyle for articulation with the Caput fibulae. See Arthr. Fig. 5.7.
- (262) Crista tibiofibularis (Howard, 1929). Synonymy: Crista peroneo-tibialis (Ballmann, 1969b). Crest on the lateral condyle of the femur that separates its tibial articular surface from that for the fibula; the Crista forms the medial wall of the Trochlea fibularis (see Annot. 261; and Arthr. Fig. 5.7; Annot. 154). See Fig. 4.16.

OSTEOLOGIA 109

- (263) **Impressio lig. cruciati caudalis/cranialis.** The impression for the caudal cruciate ligament is located on the caudal aspect of the distal end of the femur just proximal to the lateral condyle; the impression for the cranial cruciate ligament is farther distal, in the intercondylar sulcus (see Fig. 4.16 and **Arthr.** Fig. 5.7).
- (264) Crista supracondylaris medialis. Synonymy: Adductor crest. This sharp crest extends proximally from the medial condyle of the femur, and is continuous with the caudal intermuscular line of the Corpus femoris (see Fig. 4.16).
- (265) **Patella.** Sesamoid bone in the common tendon of the Mm. femorotibiales and M. iliotibialis. Barnett and Lewis (1958) contend that the elongated patellar crest of some birds (e.g., the common diving petrel *Pelecanoides urinatrix*) represents fusion of the patella with the patellar crest of the tibiotarsus to which the patellar ligament is attached in most birds (see Annot. 269).
- Sulcus [Canalis] m. ambientis. Generally the tendon of M. ambiens perforates or grooves the patellar ligament; in a few birds it perforates or grooves the patella (see Berger, 1966).
- (266) Facies articularis medialis/lateralis (Fig. 4.17B). Neither of these articular facets on caput tibiae of the proximal end of the Tibiotarsus is concave; therefore, "cotyla" or "glenoid fossa" are inappropriate; however, well developed intra-articular menisci intervene between the femur and head of the tibia, deepening the surfaces in contact with the femoral condyles (see Arthr. Artcc. genus). The smaller lateral facet faces laterodorsally (see Annot. 262); the larger medial facet lies in a nearly transverse plane.
- (267) Facies articularis tibialis. Just distal to its surface for articulation with the femur, the medial surface of the Caput fibulae bears another surface that articulates with the lateral surface (Facies articularis fibularis) of the proximal tibiotarsus. See Fig. 4.17B; Annot. 262, 263; and Arthr. Annot. 157, 159.
- (268) Fossa retropatellaris (Fig. 4.17). Synonymy: Fossae synoviales (Ballmann, 1969a); Fossa retrocristalis (NAA, 1979). The retropatellar fossa is situated between the Crista patellaris and the femoral articular facets on the proximal surface of the head of the Tibiotarsus. The Fossa in certain birds appears to be subdivided by a low ridge. In the intact joint the fossa contains the retropatellar fat body (Arthr. Annot. 158). See Ballmann, 1969a.
- (269) Crista patellaris (Lambrecht, 1933). Synonymy: Crista rotularis (Milne-Edwards, 1867-71; Howard, 1929). Crest connecting the proximal ends of the two cnemial crests of the Tibiotarsus. The patellar crest varies in different birds from transverse to oblique depending on the elevation of the cranial cnemial crest above the articular plane of the head of the tibiotarsus; the Lig. patellae is attached to the crest. See Fig. 4.17; Apnot. 265; and Arthr. Annot. 158.
- (270) Crista cnemialis cranialis (Fig. 4.17). Synonymy: Crista cnemialis anterior (Ballmann, 1969a); Crista cnemialis interna or medialis (Cnemial, Gk. tibial). The cranial cnemial crest is elevated well above the level of the knee joint in some aquatic birds (R. W. Storer, pers. comm.) e.g., grebes, herons, flamingos, the diving petrels (Pelecanoididae), and shearwaters (*Puffinus*); enormously long in the loons. In footpropelled diving birds the elongation of the crest is associated with shortening of the femur (R. W. Storer, pers. comm.)

- (271) Facies gastrocnemialis (Ballmann, 1969a). The medial surface of Crista cnemialis cranialis and the area of the Tibiotarsus caudal to the crest (Fig. 4.17); origin of the medial head of M. gastrocnemius.
- (272) Sulcus intercnemialis (Kolda and Komárek, 1958). Synonymy: Sulcus intercristalis (NAA, 1979). Wide longitudinally-oriented sulcus between the cranial and lateral cnemial crests (Fig. 4.17); for origin of M. extensor digitorum longus.
- (273) **Incisura tibialis.** (Fig. 4.17). Seen from proximal or lateral view, this is the groove between the caudal surface of the lateral cnemial process and the Facies articularis fibularis of the Tibiotarsus; for passage of the tendon of the Caput femorale of M. tibialis cranialis (Ballmann, 1969a).
- (274) Fossa flexoria (Fig. 4.17A). Synonymy: Fossa flexoris digitorum longi (Ballmann, 1969a). Depression on the caudal aspect of the proximal end of the Tibiotarsus distal to Facies articularis lateralis extending to the proximal edge of the fibular crest; serves as origin for M. flexor digitorum longus.

Tuberositas poplitea (Fig. 4.17). Linear scar on the caudal surface of the tibial shaft just distal to Fossa flexoria; for attachment of M. popliteus (P. Ballmann, pers. comm.). The tuberosity is pronounced in larger birds, e.g., *Ardea, Branta, Phoenicopterus*.

- (275) **Corpus tibiotarsi.** The proximal two-thirds of the shaft of the Tibiotarsus is for the most part three-sided, with cranial, medial, and caudal surfaces (Ballmann, 1969a).
- (276) Linea extensoria (Ballmann, 1969a). The intermuscular line of the cranial surface of the Tibiotarsus is prolonged from Crista cnemialis cranialis along the length of the shaft of the bone; continuous with the medial margin of Sulcus extensorius.
- (277) **Pons supratendineus** (Fig. 4.17D). Synonymy: supratendinal bridge (Howard, 1929); Lig. transversum ossificatum (Lambrecht, 1933). (Pons, L. bridge). The supratendinal bridge is located at the distal end of the cranial surface of the Tibiotarsus proximal to its condyles. The bridge is ligamentous in *Bubo*, *Otus* (Berger, 1966), parrots, and ratites (Martin, 1987). See below, Annot. 278.
- (278) Canalis extensorius (Fig. 4.17D). The passage deep to the Pons supratendineus at the distal end of the Tibiotarsus that transmits the tendon of M. extensor digitorum longus. See Arthr. Annot. 164.

Tuberositas retinaculi extensoris. Scar at each margin of the Sulcus extensorius of the distal tibiotarsus just proximal to Pons supratendineus (Annot. 277); for attachment of the extensor retinaculum (Arthr. Annot. 187). Since the retinaculum is oriented obliquely the two scars are at different levels.

- (279) Trochlea cartilaginis tibialis (Fig. 4.17A). The trochlea is the wide furrow on the caudal surface of the distal end of the Tibiotarsus, serving as the articular surface for Cartilago tibialis. The sharp Cristae on either side of the trochlea are continuous with the tibiotarsal condyles (see Annot. 280; and Arthr. Annot. 164).
- (280) Condylus lateralis/medialis tibiotarsi. The surfaces of these condyles of the Tibiotarsus that articulate with the Tarsometatarsus face cranially and distally, and caudally are continuous with the crests of the trochlea for the tibial cartilage (see Annot. 279).

- (281) **Depressio epicondylaris lateralis/medialis.** Shallow depression on both lateral and medial sides of the lower end of the tibiotarsus just proximal to the distal articular surfaces of its condyles.
- (282) **Tuberculum retinaculi m. fibularis [peronei].** On the cranial surface of the distal tibiotarsus the Tuberculum is separated from the proximal part of the lateral condyle by the **Sulcus m. fibularis [peronei]** (Fig. 4.17C); the tuberculum is the upper point of attachment of the retinaculum which bridges the sulcus and restrains the tendon of M. fibularis brevis in the Sulcus.
- (283) Ossa tarsi. The proximal tarsals consist of two elements, the Tibiale [Astragulus] and the Fibulare [Calcaneum], which fuse to each other and to the tibia, producing the condyles of the distal end of the compound bone, the tibiotarsus. "Tibiale" is preferred over Astragalus because in fetal birds there is only one condensation (Cartilago tibiale) that articulates medially with the tibia, whereas the Astragulus of other amniotes is a compound element composed of additional elements (e.g., intermedium and centralia) that have been lost in birds (Müller and Alberch, 1990). The fibulare does not ossify in most ratites and tinamous; in the exceptions (Struthio and some Dromaius) the cartilaginous lateral condyle ossifies with the tibiale.

The avian ankle is characterized by an additional element, "Os pretibiale", that McGowan (1985) maintains is associated with the tibiale, whereas Martin and Stewart (1985) associate it with both tibiale and fibulare condensations (although more so with the latter). The pretibiale begins ossifying before either tibiale or fibulare; as a result, it is very unlikely that the pretibiale is homologous to the intermedium of other tetrapods (G. Müller, pers. comm.).

The single distal tarsal bone (Os tarsi distale) fuses with the metatarsals forming the proximal end, including the Hypotarsus, (Annot. 288) of the compound bone, the Tarsometatarsus. Although some workers (see Romanoff, 1960) identified up to four distal tarsals in birds, most recent workers have been able to identify only one (Hinchliffe, 1977; McGowan, 1985; Müller and Alberch, 1990). See Arthr. Annot. 167.

- (284) Tarsometatarsus. Metatarsal bones II, III, IV of modern birds ankylose extensively with one another and the distal tarsal bone, forming the definitive Tarsometatarsus. Os metatarsale I is not involved in the ankylosis; instead it has a ligamentous junction with the medial border of the Tarsometatarsus. See Annot. 283; Topog. Annot. 43; and Arthr. Fig. 5.9 & Annot. 167, 173, 174.
- (285) Area intercotylaris (Fig. 4.18D). This is the relatively flat area between the plantar parts of the two cotylae of the proximal tarsometatarsus, in other words, the area between the Eminentia intercotylaris and the Hypotarsus. See Arthr. Annot. 171.
- (286) Sulcus ligamentosus. In some birds (e.g., *Pelecanus*, and the vulture *Cathartes*) this is a transverse groove at the junction of the proximal Hypotarsus and Area intercotylaris; the ligament from the distal end of Cartilago tibialis is attached in the groove. See Fig. 4.18; and **Arthr.** Annot. 166.
- (287) Arcus extensorius. In certain birds an osseous arch is found on the cranial aspect of the proximal Tarsometatarsus that restrains, and acts as a pulley for, the tendon of M. extensor digitorum longus (e.g., strigids, picids, rallids, Fulica, Chaetura, et al.) (see Berger, 1966). The arch is in fact the ossified ligamentous Retinaculum extensorium tarsometatarsi of most birds. See Annot. 277, 295; and Arthr. Annot. 188.

- (288) Hypotarsus (Fig. 4.18). Synonymy: Calcaneus. This process on the plantar aspect of the proximal Tarsometatarsus is formed mostly by the distal tarsal element (Annot. 283) capping the proximal end of Os metatarsale III. The Hypotarsus is simple in some birds, consisting of a wide sulcus between low crests (e.g., falconiforms, strigids). In most birds it is complex, having sulci and high crests, and perforated by one or more canals (Newton, 1896). The Sulci and Canales hypotarsi conduct flexor tendons of the pedal digits; consult Berger (1966), Simpson and Cracraft (1981), and Strauch (1985) for details in different taxa. See Fig. 4.18; Integ. Annot. 68; and Arthr. Fig. 8.
- (289) Cristae hypotarsi (Fig. 4.18). Synonymy: Crista externa/interna hypotarsi (Ballmann, 1969a; Crista ecto-/entogastrocnemialis, (Lambrecht, 1933); calcaneal ridges (Howard, 1929). Lateral, intermediate, and medial crests of hypotarsus.
- (290) Crista medianoplantaris (Fig. 4.18). Synonymy: Crista plantaris (Neugebauer, 1845); Crista plantaris mediana (NAA, 1979); hypotarsal ridge. Median, curved crest that forms a buttress from the middle of the Hypotarsus, gradually merging distally into the plantar shaft of the tarsometatarsus. The tendon of the gastrocnemius muscle extends past its main attachment on the hypotarsus to blend with the superficial border of the Crista (see Annot. 294 and Myol. Annot. 126), creating a septum. The septum forms the medial wall of an osseo-fibrous compartment enveloping the bundle of long flexor tendons for the digits (see Arthr. Annot. 176, Canalis flexorius metatarsi).
- (291) Fossa infracotylaris dorsalis (Fig. 4.18A). Synonymy: Depressio antinterossealis (Lambrecht, 1933); Fossa anterior (Ballmann, 1969a). An excavation on the dorsum of the proximal end of the tarsometatarsus immediately distal to its cotylae. The Foramina vascularia proximalia open into the Fossa (Art. Annot. 79); the tuberosity for insertion of M. tibialis cranialis in some birds is situated in the distal part of the Fossa, or in the upper part of Sulcus extensorius of those birds lacking a distinct Fossa.
- (292) Facies corporis tarsometatarsi. The surfaces of the shaft of the Tarsometatarsus vary in their configurations in different taxa. In cross section the shaft may be: (1) rectangular, laterally compressed (e.g., *Gavia*); (2) rectangular, compressed in its dorsoplantar dimension (e.g., *Coragyps*); (3) triangular, Facies plantaris flat (e.g., *Ardea*); (4) triangular, Facies dorsalis flat (e.g., *Pelecanus*); U-shaped, concave plantar surface (e.g., *Strix*) (Annot. 294).
- (293) Facies subcutanea lateralis/medialis (Fig. 4.18A). Generally the medial and lateral surfaces (see Annot. 295) of the Tarsometatarsus are covered only with the scaly Podotheca (see Integ). By contrast, the plantar and dorsal surfaces of the Tarsometatarsus have bundles of flexor and extensor tendons interposed between podotheca and bone (Ballmann, 1969a).
- (294) Sulcus flexorius (Fig. 4.18C). Synonymy: Sulcus longitudinalis plantaris. In certain birds (e.g., *Buteo, Aquila, Strix*) the plantar (flexor) surface of the Tarsometatarsus is strongly grooved longitudinally by the Sulcus flexorius which is bounded by the prominent, sharp Crista plantaris medialis and Crista plantaris lateralis (Fig. 4.18C). The sulcus forms the floor of the Canalis flexorius metatarsi that accommodates the bundle of tendons of the flexor muscles of the digits (Arthr. Annot. 178).
- (295) Sulcus extensorius (Fig. 4.18A). Synonymy: Sulcus longitudinalis dorsalis. In some taxa a shallow, longitudinal sulcus indents the dorsal (extensor) surface of the

Tarsometatarsus, and contains the intrinsic extensor muscles of the digits (see Annot. 287, 290, 294).

- (296) **Proc. calcaris** (Komárek, 1979). This is the osseous core of the metatarsal spur (Calcar metatarsale). The Proc. calcaris is ankylosed to the medial or caudal aspect of the tarsometatarsus in males of some galliform birds. See **Integ.** Annot. 89.
- (297) **Trochlea accessoria.** In piciform, cuculiform, and psittaciform birds the trochlea of the metatarsal bone of the fourth digit possesses an accessory trochlea (Milne-Edwards, 1867-71; Steinbacher, 1935). See Ballmann (1969a) for diagrams of atypical forms of the tarsometatarsal trochleae in several major taxa of birds including those listed above as well as coliiforms.
- (298) Canalis interosseus distalis. Synonymy: Canalis m. add. dig. ext. (Lambrecht, 1933). Longitudinally oriented canal that conducts the tendon of M. extensor brevis digiti IV and vessels into the lateral intertrochlear incisure. The upper end of the canal (Fig. 4.18C) is continuous with the Foramen vasculare distale (Art. Annot. 79); in some birds the canal is replaced by a groove.
- (299) Ossa digitorum pedis. The general avian phalangeal formula is: Hallux, two phalanges; Digitus secundus, three phalanges; Digitus tertius, four phalanges; Digitus quartus, five phalanges. (The hallux is lacking in most ratites).

The recommended scheme of numbering the phalanges is that of Berger (1966) and Lucas and Stettenheim (1972). This consists of designating: the most proximal phalanx of a digit as number 1, the next most distal number 2, etc.; in digit IV with five phalanges, the most distal (ungual) phalanx is number 5. The paper of Quinn and Baumel (1990), on the tendon-locking mechanism of the avian foot, follows their scheme. The scheme of Lennerstedt (1975) who designates the ungual phalanx as number 1, the next most proximal phalanx as number 2, etc. is less satisfactory.

(300) **Phalanx ungualis.** Synonymy: Phalanx terminalis or distalis. This usually claw-shaped phalanx (flattened in grebes, R. W. Storer pers. comm.) forms the bony core of the heavily keratinized claw (Unguis). See **Arthr.** Annot. 182, 183.

Sulcus neurovascularis (new term). The curved groove on each side of the Corpus of the ungual phalanx that carries nerves and vessels; located just beneath the podotheca of the claw.

Fig. 4.1. Cranium and mandible of the gull *Larus argentatus*. Drawing by Wm. P. Hamilton. A, cranium, right lateral aspect; B, ramus of mandible, right lateral aspect; C, mandible, dorsal aspect; D, left ramus of mandible, medial aspect. Observe that: (1) the Fossa temporalis of this form is subdivided by a pronounced crest (Annot. 104); (2) in the dried skeleton of gulls the region of the Fenestra rostralis mandibulae often demonstrates several of the individual components that form the mandible (see Annot. 52, Ossa mandibulae; Arthr. Annot. 48); (3) Proc. retroarticularis is not a prominent feature in gulls (see Arthr. Fig. 5.2D, mandible of *Anas*); however the Fossa caudalis is distinct; (4) Crista transversa fossae is the partition separating the caudal fossa from the articular fossa. With permission of Academic Press.

Abbreviations: mand., mandibulae; max. mand., maxillomandibularis; ophth., ophthalmici; orb., orbitalis; quad., quadrati; transv., transversa.

Fig. 4.2. Craniofacial skeleton and mandible of the Evening Grosbeak, Coccothraustes vespertina; left lateral view. Modified with permission from Witmer and Rose (1991).

Abbreviations: coron., coronoideus; Cr. nuch. transv., Crista nuchalis transversa; Cr. tom., Crista tomialis.; Fen. antorb., Fenestra antorbitalis; For., foramen; lacr., lacrimale; parocc., paroccipitalis; Rec., Recessus.

Fig. 4.3. Closeups of parts of the skull of a Greater Frigatebird, *Fregata minor.* A, Ear region and adjacent base of the cranium; left ventrolateral view. B, Quadratum, left side, medial view. C, Pars caudalis of left ramus of the mandible, dorsal view. Modified with permission from Witmer (1990).

Fig. 4.4. Base of the skull, palate, and maxillary jaw of the Crow, *Corvus brachy-rhynchos*; ventral aspect. Redrawn from Bock (1964). The leader for Lamina parasphenoidalis crosses the Proc. oticus of the quadrate bone. The depression in which the openings for the A. carotis cerebralis and A. ophthalmica externa are located is the Fossa parabasalis. The Foramen n. glossopharyngealis is just caudomedial to the Ostium canalis carotici. Tip of arrow rests on Ala parasphenoidalis.

Fig. 4.5. Occipital region of skull of the Great Blue Heron, *Ardea herodias*; caudal (occipital) view. Original drawing of L. M. Witmer.

Abbreviations: Cond. occ., Condylus occipitalis; Cr. nuc. sag./transv., Crista nuchalis sagittalis/transversus; For. n. hypogl./vagi, Foramen n. hypoglossi/vagi; For. pneu., Foramen pneumaticum; Incis. med. cond., Incisura mediana condyli; Lam., Lamina; Ost. can. carot., Ostium canalis carotici; Prom., Prominentia; Rec., Recessus.

Fig. 4.6. Cranial cavity of the pigeon, *Columba livia*. Caudal view; transverse section through the Foramen magnum, plane of section inclined rostrally. Redrawn from Baumel (1968). Observe: (1) the Fossa cranii rostralis (perforated by Fonticuli cranio-orbitales) houses the telencephalic hemispheres; (2) at its ventral end the carotid canal opens into Fossa parabasalis on the base of the skull and at its rostral end into Fossa hypophysialis (Annot. 99); (3) the proximal ganglia of cranial nerves X and IX occupy a common depression, Fovea ganglii vagoglossopharyngealis, in the floor of Fossa cranii caudalis (Annot. 39). With permission of Academic Press.

Fig. 4.7. Principal features of Os palatinum. A, *Diomedea nigripes*; B, *Crax fasciolata*; C, *Corvus brachyrhynchos*. Two views of each example are presented: the three figures in the left column depict the lateral view of the palatine bone; those in the right column are ventral views. See also Fig. 4.4 (maxillary jaw, palate, and skull base of the crow, *Corvus*).

Abbreviations: Ang., Angulus; Cr., Crista; Fen., Fenestra; Fos., Fossa. Redrawn from originals of R. L. Zusi with permission.

Fig. 4.8. Features of the cervical and thoracic vertebrae (see Figs. 4.9, 15 for notarial, synsacral, and caudal vertebrae).

- A, Thoracic vertebra 2, Larus, cranial aspect; redrawn from Boas (1929).
- B, Cervical vertebra 9, Gavia, cranial aspect; redrawn from Boas (1929).

Fig. 4.8. (cont.)

- C, Cervical vertebra 9, Meleagris, dorsal aspect; redrawn from Ghetie, et al. (1976).
- D, Generalized cervical vertebra, craniolateral oblique view, left side. Redrawn from Ghetie, et al. (1976).
- E, Atlas, Meleagris; cranial aspect; redrawn from Harvey, et al. (1968).
- F, Atlas, Meleagris; caudal aspect; redrawn from Harvey, et al. (1968).
- G, Axis, Meleagris; right lateral aspect; redrawn from Ghetie, et al. (1979). Arrows in C, D and G traverse the vertebral and transverse foramina. With permission of Academic Press.

Fig. 4.9. Notarium, Synsacrum, and Os coxae of the turkey, *Meleagris gallapavo;* ventral view. Redrawn from Harvey, et al. (1968). The dashed lines represent the Sync. ilioischiadica (see Fig. 4.15. On the left side of the figure the arrow inserted into Recessus caudalis fossae passes dorsal to the ledge of bone, Pila postrenalis (**Annot. 241**). With permission of Academic Press.

Fig. 4.10. Bones of the girdle of the thoracic limb of the eagle, *Aquila chrysaetos*. Redrawn from Howard (1929). A, Clavicula, caudal aspect; B, Coracoideum, left shoulder extremity, medial aspect. C, Coracoideum, left dorsal surface; D, Scapula, left cranial extremity, medial (costal) surface; E, Scapula, left lateral surface. The ankylosed left and right clavicles form the Furcula (see Annot. 162). With permission of Academic Press.

Abbreviations: acrocor, acrocoracoideus; acrocoracohum., acrocoracohumeralis; acrocor, acrocoracoacromiali; artic., articularis; glen. scap., glenoidalis scapulae; procor, procoracoideus.

Fig. 4.11. Sternum of the pigeon, *Columba livia*. Redrawn from original of J. J. Baumel. A. left lateral aspect; B. visceral (dorsal) aspect. Abbreviation: artic., articularis. With permission of Academic Press.

Fig. 4.12. Humerus of the gull, *Larus argentatus*. Original drawing of Wm. P. Hamilton. A. caudal surface; B. cranial surface. In *Larus* the impression for M. coracobrachialis cranialis is strongly etched and the pneumotricipital fossa is the dual type, non-pneumatic (see Annot. 188, 189).

Abbreviations: cor. brach., coracobrachialis; delt. pect., deltopectoralis; hum. tricep., humerotricipitalis; scap. tricep., scapulotricipitalis. With permission of Academic Press.

Fig. 4.13. Radius and Ulna of the vulture, *Cathartes aura;* right side. A. Ulna, dorsal aspect; B. Radius, dorsal aspect; C. Radius, ventral aspect; D. Ulna, ventral aspect. Original drawing of J. J. Baumel. Note that the terminology of these bones is based on the wing in the anatomical position (see Annot. 178 and **Gen. Intro.**).

Abbreviations: apon., aponeurosis; artc., articularis; bicep., bicipitale; collat., collateralis; cotyl., cotylaris; interos., interosseus; lig. ligamenti(-osa); remig., remigalis; tend., tendinosa(-us); tub. (tuber.), tuberculum(-i); uln., ulnaris.

Fig. 4.14. Carpal and metacarpal bones, and phalanges of the turkey, *Meleagris galla-pavo*; from left wing. Redrawn from Ghetie, et al. (1976). A. Dorsal aspect; B. ventral aspect. Note that the alular digit of the turkey has two phalanges (see Annot. 224). With permission of Academic Press.

Fig. 4.15. Pelvis (Os coxae + Synsacrum) and caudal vertebrae of the turkey, *Meleagris gallapavo*. Redrawn from Harvey, et al. (1968). A. lateral aspect, right side; B. dorsal aspect. In B the arrow traverses Canalis iliosynsacralis (Annot. 234.). In A notice the dual intervertebral foramina in the synsacral part of the vertebral column (see Annot. 144). With permission of Academic Press.

Fig. 4.16. Femur of the gull, *Larus argentatus;* right side. Original drawing of Wm. P. Hamilton. A. cranial aspect; B. caudal aspect. With permission of Academic Press. Abbreviations: antitroch., antitrochanterica; artic., articularis; gastroc., gastrocnemialis; iliotroch., iliotrochantericae; intermus., intermuscularis.

Fig. 4.17. Tibiotarsus and Fibula of the goose, *Branta canadensis;* left side. Original drawing of Wm. P. Hamilton. A. caudal aspect; B. proximal articular surfaces of both bones; C. distal extremity of tibiotarsus, lateral aspect; D. cranial aspect. With permission of Academic Press.

Abbreviations: artic., articularis; collat., collateralis.

Fig. 4.18. Features of the Tarsometatarsus of the eagle, *Aquila chrysaetos* (A-C) and the goose, *Anser caerulescens* (Chen hyperborea) (D); all bones from the left limb. Redrawn from Howard (1929). A, dorsal aspect; B, proximal end; C, plantar aspect; D. proximal end. At the distal end of C, the arrow traverses Canalis interosseus distalis (not labelled) (see Annot. 298) which conducts the tendon of M. ext. digiti IV. The Eminentia intercotylaris in the articulated intertarsal joint projects between the tibiotarsal condyles and is the distal attachment of Lig. intercondylare tibiometatarsale (**Arthr.** Annot. 171). With permission of Academic Press.

Abbreviations: impress., impressiones; intertroch., intertrochlearis; med. plant., medianoplantaris; par. hyp. tars., parahypotarsalis.

ARTHROLOGIA

JULIAN J. BAUMEL and ROBERT J. RAIKOW

With contributions from subcommittee members: P. Ballman, P. Bühler, D. A. Hogg, J. Kaman, P. Stettenheim, J. Vanden Berge, R. L. Zusi, G. A. Zweers.

This section in the first edition of NAA (1979) is entitled Arthrologia rather than Syndesmologia, the heading used in both the older editions of the human *Nomina Anatomica* (NA) (IANC, 1966) and *Nomina Anatomica Veterinaria* (NAV) (ICVGAN, 1973). The more recent editions of NA and NAV (IANC, 1983; ICVGAN, 1983) have also adopted the designation, Arthrologia. Trotter and Peterson (1966) pointed out that "Syndesmology" means the study of ligaments and, in the literal sense, is less comprehensive than the term "Arthrology", which encompasses the consideration of all joint structures and functions. They commented that anatomical terminology includes numerous structures in the body called ligaments (e.g., atrophied fetal blood vessels, thickenings of mesenteries, meninges, etc.) that are excluded from the category of syndesmology.

Feather ligaments. Avian arthrological terminology differs in a major respect from that of mammals owing to the presence of feathers. The large flight feathers of wing and tail constitute an exoskeleton of sorts. An elaborate system of ligaments connect these feathers to one another and to the bony skeleton. Not only do these ligaments anchor the feathers, but some are so disposed as to produce (passively) movements of opening and closing of the flight feathers (see Annot. 113, 115, 189-200 and terms under Ligamenta pennarum).

Flexion zones of the jaw apparatus (Fig. 2.). Avian skulls are characterized by several types of cranial kinesis that involve bending zones (**Zonae flexoria**) within bony elements. These are included here rather than with Osteologia for the sake of convenience. Strictly speaking, these features are not joints (Juncturae) in the usual sense because they are specialized regions within individual elements rather than places where separate elements are

conjoined. For this reason they are classified as Zonae rather than Juncturae (see Annot. 46).

The term "flexoria" replaces "elastica" of the NAA, 1979. Elasticity is a mechanical term used when elastic energy or resilience is involved, especially if an extension is directly proportional to a force or load. While these principles seem to play a role in the bendable bars of the avian skull, they are not necessarily a critical feature of these zones. Zona flexoria more accurately conveys the bending nature of the mechanism.

Naming of ligaments and joints; Hyphenation of names. Ligaments are named generally by indicating their osseous attachments (e.g., Lig. iliofemorale) or some aspect of their topography relative to the joint (e.g., Lig. collaterale ventrale).

Joints are often named by the bones or parts of bones that are united at the joint (e.g., Sut. vomeropalatina). In order to make clear what osseous elements are involved in the joint, some anatomical names must be hyphenated (e.g., Artc. quadrato-quadratojugalis, a term in which the hyphen clarifies that the joint connects Os quadratum with Os quadratojugale.

Juncturae ossium; Articulationes. Junctura(e) ossium (literally: junction of bones) is adopted in this work as the general term for all joints, i.e., fibrous, cartilaginous, osseous, and synovial. This term was used in the Basle Nomina Anatomica (BNA, 1895) and Jena Nomina Anatomica (JNA, 1936) terminologies (see Intro.). This usage, however, disagrees with the contemporary NA (IANC, 1983) and the NAV (ICVGAN, 1983); in both of these nomenclatures the former terms, "Diarthrosis", "Articulus", and "Junctura synovialis" are set aside, and "Articulationis" was adopted as the general term for all sorts of joints. In practice, however, the human and veterinary terminologies use "Articulationis" primarily to refer to synovial joints; this practice has been continued in this present NAA-2. See Annot. 1.

Types of joints. See Annot. 1 for a discussion of categories of joints. Cartilaginous, fibrous, and synovial joints are the only types of joints listed in the Nomina Anatomica Veterinaria (ICVGAN, 1983). A number of bones in the avian skeleton that are connected by means of cartilage and fibrous tissue in early postnatal life become secondarily united in later life by osseous fusion (ankylosis). In this work some of these modified primary joints in mature, adult birds are listed as "synostoses" in order to direct particular attention to them, since certain of them are important structural specializations peculiar to birds. For example, in such distinctively avian (among extant archosaurian forms) structures such as the notarium, synsacrum, pygostyle, furcula, carpometacarpus, and tarsometatarsus. These are of functional and evolutionary significance in avian structural design. Synchondroses refer to joints that were primarily cartilaginous, later modified, or that persist as cartilaginous joints in adult, mature birds.

Simplification of terms. In a number of instances the combining form of the names of various skeletal elements has been abbreviated in order to simplify and make more manageable the anatomical names of articulations and ligaments, and to clearly differentiate terms having a degree of similarity. For example, terms involving articulations between Radius and Ulna with Os carpi radiale and Os carpi ulnare (see Annot. 111) must be distinguished.

In the limbs, owing to the incorporation of carpal and tarsal bones with the bones of the hand, crus, and foot, compound names have been given to the skeletal elements. In order to avoid at least some of the cumbersome arthrological terms, abbreviated combining forms are used. For example, "tibio-" for "tibiotarso-" (see Annot. 155); "radiocarpo-" and "ulnocarpo-" for Os carpi radialis and Os carpi ulnaris (see Annot. 112).

In the literature the existing names for the various wrist (carpal) joints and their ligaments are confusing, difficult to learn and remember. The nomenclatural precepts of making anatomical names descriptive, meaningful, and an aid to memory were applied in developing the terminology of the wrist joints in the previous and present editions of the NAA. This terminology may be employed for birds generally, notwithstanding interspecific variation in the occurrence, attachments, and configuration of the ligaments of the wrist region. See Annot. 112.

In the head the combining form "jugo-" refers to any part of the jugal arch, not necessarily Os jugale proper (see Annot. 38, 40). The form "rostro-" refers to the Rostrum parasphenoidale (see Annot. 22, 23); "otico-" is used to refer to the otic complex of bones (see Annot. 9).

TERMINOLOGY

TERMINI GENERALES

Aponeurosis Articulatio¹ (Intro.) Bursa synovialis Cartilago Discus Fibrocartilago Zona flexoria ossea⁴⁵ Junctura fibrosa¹ Syndesmosis Sutura Sutura serrata

Sutura squamosa

Sutura plana Gomphosis² Junctura cartilaginea⁴ (Intro.) Synchondrosis **Symphysis** Juncturae ossium¹ **Synostosis** Junctura synovialis (Intro.) Articulatio simplex

Articulatio composita

Sutura foliata

Articulatio plana

TERMINI GENERALES (cont.)

Articulatio spheroidea Articulatio ellipsoidea Articulatio condylaris Articulatio trochoidea Articulatio sellaris²

Ginglymus⁴⁶

Cartilago articularis Cavitas articularis Discus articularis Meniscus articularis Capsula articularis

Membrana fibrosa Membrana synovialis Plica synovialis Villi synoviales Synovia Vasa articularia Nervi articulares

Ligamenta

Ligamentum collaterale Ligamentum interosseum Ligamentum extracapsulare Ligamentum intracapsulare Ligamentum elasticum³

Membrana Retinaculum¹¹⁴ 144 165

JUNCTURAE OSSIUM 1

(see Intro.)

JUNCTURAE CAPITIS 4 (Osteo. Figs. 4.1-6)

SUTURAE CRANII⁴

Sut. supraoccipitoparietalis⁵

Sut. interparietalis⁶
Sut. interfrontalis⁷
Sut. frontoparietalis⁸
Sut. exoccipitosquamosa
Sut. parietosquamosa

Sut. frontosquamosa

Sut. laterospheno-squamosa Sut. laterospheno-frontalis

Sut. oticosquamosa Sut. oticoparietalis

Sut. supraoccipitosquamosa

SYNCHONDROSES CRANII 4

Syncc. interoticae9

Sync. exoccipito-prootica

Sync. supraoccipito-exoccipitalis

Sync. prootico-laterosphenoidalis

Sync. otico-supraoccipitalis

Sync. prootico-basioccipitalis

Sync. basioccipito-parasphenoidalis

Sync. basioccipito-exoccipitalis Sync. exoccipito-parasphenoidalis

Sync. otico-parasphenoidalis

Sync. laterospheno-parasphenoidalis

Sync. basiparaspheno-

rostroparasphenoidalis

Sync. basispheno-parasphenoidalis

Sync. basispheno-

rostroparasphenoidalis

Sync. mesethmo-laterosphenoidalis

(Osteo. Annot. 88)

Sync. [Artc.]

interlaterosphenoidalis¹⁰

SUTURAE FACIEI MAXILLARIS 4 11

Sutt. faciei maxillaris^{11 4}

Sut. frontopremaxillaris

Sut. frontonasalis

Sut. frontomesethmoidalis¹² Sut. fronto-ectethmoidalis Sut. lacrimo-ectethmoidalis¹³

Sut. lacrimofrontalis Sut. lacrimonasalis Sut. mesethmonasalis

Sut. mesethmoparasphenoidalis Sut. mesethmopremaxillaris

Sut. nasopremaxillaris
Sut. nasomaxillaris

Sut. internasalis¹⁴
Sut. intermaxillaris

Sut. interpremaxillaris

Sut. maxillopremaxillaris

Sut. vomeropalatina¹⁵ ²³

Sut. vomeromaxillaris¹⁶ Sut. palatomaxillaris

Sut. rostromaxillaris (Intro.)

Sut. palatopremaxillaris

Sut. interpterygoidea¹⁷ Sut. interpalatina¹⁷

Sut. pterygopalatina¹⁷

Sut. intervomeralis¹⁸

Sut. jugomaxillaris

Sut. jugolacrimalis¹⁹

Sut. jugo-quadratojugalis

SUTURAE FACIEI MANDIBULARIS (Osteo. Annot. 40, 42)

Sut. angulosplenialis

Sut. angulosuprangularis

Sut. articuloangularis

Sut. articulo-prearticulo-angularis

Sut. articulo-prearticulo-

supraangularis

Sut. articulosupraangularis

Sut. articuloprearticularis

Sut. dentosplenialis

Sut. dentoangularis

Sut. dentosupraangularis

Sut. supraangulosplenialis

Symphysis mandibularis²¹

SYNCHONDROSES FACIEI

Sync. rostromesethmoidalis²²

Sync. mesethmo-ectethmoidalis

ARTICULATIONES MAXILLAE ET PALATI 11 (Fig. 5.1; Osteo. Figs. 4.1, 4.7)

Artc. jugolacrimalis¹⁹

Lig. jugolacrimale²⁰

Artc. vomerorostralis²³

Lig. mesethmovomerale

[L. vomerale]²³

Artc. quadrato-quadratojugalis²⁴

Lig. interosseum²⁴

Artc. quadrato-squamoso-otica²⁵

Lig. quadratosphenoidale²⁵

Lig. quadratotemporale²⁵

Artc. quadratopterygoidea²⁶

Artc. palatorostralis²⁹ ²³

ARTICULATIONES MAXILLAE ET PALATI 11 (Fig. 5.1: Osteo. Figs. 4.1, 4, 7) (cont.)

Artc. pterygorostralis²⁷ ²³

Artc. pterygobasipterygoidea²⁷

Artc. pterygopalatina²⁸

Lig. mesethmopalatinum

[L. orbitale]²⁹

Lig. palatomaxillare⁴⁷

Lig. palatolacrimale

Lig. suborbitale³⁰ Lig. maxillomandibulare³⁰

Membrana circumorbitalis³¹

Septum orbitale³¹

Membrana temporalis³¹

ARTICULATIONES MANDIBULI ET OSSIS QUADRATI

(see Sutt. faciei mand.)

Artc. [Synd.]

mandibulosphenoidalis³²

Lig. mandibulosphenoidale³²

Lig. occipitomandibulare³⁷

Membrana postmeatica³⁷

Lig. intramandibulare³⁴

Synd. mandibulo-occipitalis³³

Lig. mandibulo-occipitale³³

Lig. postorbitale⁴²

Lig. orbitoquadratum⁴²

Lig. zygomaticomandibulare⁴³

Artc. ectethmomandibularis44

Artc. quadratomandibularis³⁵

Lig. quadratomandibulare

caudale36

Lig. quadratomandibulare

rostrale36

Lig. quadratomandibulare

laterale36

Lig. jugomandibulare mediale³⁸

Lig. jugomandibulare laterale⁴⁰

Lig. lacrimomandibulare⁴¹

Lig. laterospheno-jugale³⁴

Meniscus articularis³⁹

Ligamenta columellae (Sens.

Auris media)

ZONAE FLEXORIAE OSSIUM FACIEI 45 (Fig. 5.2)

Zona flexoria craniofacialis⁴⁶ Zona flexoria craniofacialis

lateralis46

Zona flexoria craniofacialis medialis46

Zonae flexoriae maxillares⁴⁷ 11

Zona flexoria rostrodorsalis⁴⁷

Zona flexoria rostroventralis⁴⁷ Zona flexoria dorsomedialis⁴⁷ Zona flexoria nasalis dorsalis⁴⁶ Zona flexoria nasalis ventralis⁴⁶ Zona flexoria arcus jugalis⁴⁷ Zona flexoria palatina⁴⁷ Lig. palatomaxillare⁴⁷

ZONAE FLEXORIAE OSSIUM FACIEI 45 (Fig. 5.2) (cont.)

Zonae flexoriae mandibulares⁴⁸
Zona flexoria intramandibularis
rostralis⁴⁸
Zona flexoria intramandibularis
caudalis⁴⁸

Synd. intramandibularis caudalis⁴⁹ Lig. intramandibulare

JUNCTURAE APPARATUS HYOBRANCHIALIS [HYOLINGUALIS]⁵⁰ (see Myol. Fig. 2b; and Annot. 25)

Synd. interparaglossalis⁵¹ Artc. paraglosso-basihyalis⁵¹

Lig. paraglosso-basihyale ventrale

Lig. paraglosso-basihyale dorsale

Sync. [Artc.] basihyo-urohyalis⁵²

Artc. cerato-basihyalis⁵³

Sync. [Artc.] epi-ceratobranchialis⁵⁴

Synd. urohyocricoidea⁵⁷ Lig. arytenoparaglossale⁵⁸

JUNCTURAE LARYNGIS 55 (see Resp. Larynx and Figs. 8.2-7)

JUNCTURAE COLUMNAE VERTEBRALIS⁵⁹ JUNCTURAE INTERVERTEBRALES GENERALES (Fig. 5.10)

Artc. intercorporalis⁶⁰
Capsula articularis
Lig. collaterale⁶⁰
Meniscus intervertebralis⁶¹
Fenestra centralis
Anulus [Annulus] fibrosus⁶¹
Discus intervertebralis⁶²
(Lig. suspensorium corporum

Ligg. dorsalia vertebrae
Lig. elasticum interspinale
Lig. elasticum interlaminare⁶³

Lig. elasticum obliquum

Lig. elasticum transversum Membrana interlaminaris

Lig. interspinosum

Ligg. lateralia vertebrae

Lig. laterodorsale Lig. interansale⁶³

Ligg. ventralia vertebrae

Lig. ventrolaterale⁶³

Lig. intercristale ventrale⁶³

Artc. zygapophysialis⁶⁵

Capsula articularis

Meniscus articularis⁶⁶

JUNCTURAE SPECIALES REGIONIS CERVICALIS Osteo. (Fig. 4.8)

vertebralium)62

Artc. atlanto-occipitalis⁶⁴
Membrana atlanto-occipitalis
ventralis⁶⁷

Membrana atlanto-occipitalis dorsalis⁶⁷

Fibrocartilago atlantis⁶⁴

JUNCTURAE SPECIALES REGIONIS CERVICALIS Osteo. (Fig. 4.8) (cont.)

Artcc. atlantoaxiales⁶⁸ Artc. atlantodentalis⁶⁸ Artc. intercorporea⁶⁸ Artc. zygapophysialis⁶⁵ Membrana atlantoaxialis

Lig. apicis dentis Lig. transversum atlantis⁶⁹ Lig. collaterale atlantoaxiale⁶⁹ Synos. costotransversaria⁷⁰ Artc. costotransversaria⁷⁰

JUNCTURAE NOTARII 71 (Osteo. Fig. 4.9)

Synos. intercorporalis Synos. intertransversaria Synos. [Sut.] interspinalis Lig. intercristale ventrale⁷² Artc. notariosynsacralis⁷¹

JUNCTURAE SYNSACRI 73 (Osteo. Fig. 4.9)

Synos. intercorporalis⁷⁴ Synos. intertransversaria Synos. interspinalis⁷⁴ Symphysis postsynsacralis⁷⁵

Sut. [Synos.] iliosynsacralis⁷⁶ Ligg. iliosynsacralia⁷⁶ Synos. interiliospinalis⁷⁷

JUNCTURAE CAUDAE⁷⁵ (Osteo. Figs. 4.9, 15)

Lig. intertransversarium Synoss, pygostyli⁷⁸

Artc. propygostylaris⁷⁵ Symphysis postsynsacralis

JUNCTURAE COSTARUM⁷⁹ (Osteo. Figs. 4.8, 9)

Sync. capitis costae⁷⁹ Lig. collaterale⁷⁹ Artc. costotransversaria⁷⁹ Sut. iliocostalis⁸⁰

Sync. intercostalis⁸¹ (Fig. 4.9) Sut. costouncinata⁸² Lig. triangulare⁸² Artc. sternocostalis⁸³

JUNCTURAE CINGULI MEMBRI THORACICI JUNCTURAE STERNI (Osteo. Fig. 4.11)

Membranae incisurarum

cisurarum Lig. corpus claviculae⁸⁵ [fenestrarum] sterni⁸⁴ | Synd. sternoclavicularis⁸⁵

JUNCTURAE STERNI (Osteo. Fig. 4.11) (cont.)

Lig. sternoclaviculare

Synos. interclavicularis (Osteo.

Annot. 162-163)

Membrana sternocoracoclavicularis⁸⁶

Lig. sternoprocoracoideum⁸⁶

Lig. sternocoracoideum mediale⁸⁶

Lig. intercoracoideum⁸⁶

Lig. sternocoracoideum longum⁸⁶

Lig. sterno-acrocoracoideum86

Lig. sternoclaviculare longum⁸⁶

Lig. sternoacromiale⁸⁶

Lig. coracoideum⁸⁶

Lig. acrocoraco-procoracoideum⁸⁷

Membrana cristoclavicularis⁸⁸

Artc. sternocoracoidea89

Capsula articularis

Artc. intercoracoidea90

Ligg. collateralia sternocoracoidea⁹¹

Lig. sternocoracoideum internum

Lig. sternocoracoideum externum⁹¹ 89

Lig. sternocoracoideum laterale⁹² 89

JUNCTURAE REGIONIS OMALIS (Fig. 5.3)

Synd. [Artc.] coracoscapularis⁹³ Cavitas glenoidalis⁹³ 100

Lig. coracoscapulare interosseum⁹³

Labra cavitatis glenoidalis⁹³

Labrum coracoideum Labrum scapulare

Lig. coracoscapulare dorsale⁹⁴

Lig. coracoscapulare ventrale⁹⁴

Lig. acrocoraco-acromiale⁹⁵

Synd. [Artc.]

acrocoracoclavicularis⁹⁶

Lig. acrocoracoclaviculare

superficiale

Lig. acrocoracoclaviculare

profundum

Synd. procoracoclavicularis⁹⁷

Lig. procoracoclaviculare⁹⁷ Synd. acromioclavicularis⁹⁸

Lig. acromioclaviculare

Lig. scapuloclaviculare dorsale⁹⁹

JUNCTURAE ALAE (Figs. 5.3-5)

ARTICULATIO OMALIS [Artc. coraco-scapulo-humeralis]¹⁰⁰ (see Symph. coracoscap.; and Osteo. Annot. 167-171)

Capsula articularis Cavitas glenoidalis

Lig. coracoscapulare interosseum⁹³ Fibrocartilago humeroscapularis¹⁰⁰

Lig. acrocoracohumerale¹⁰¹

Bursa acrocoracoidea¹⁰¹

Lig. coracohumerale dorsale¹⁰²

Lig. scapulohumerale dorsale¹⁰²

Lig. scapulohumerale caudale

Lig. scapulohumerale laterale

Lig. humeroscapulare transversum

Bursa supracoracoidea¹⁰¹

ARTICULATIO OMALIS [Artc. coraco-scapulo-humeralis]¹⁰⁰ (see Symph. coracoscap.; and Osteo. Annot. 167-171) (cont.)

Plicae synoviales et Ligg.
intracapsularia¹⁰³
Plica synovialis coracoidea
Plica synovialis scapularis
Plica synovialis transversa

Lig. intracapsulare coracoideum craniale
Lig. intracapsulare coracoideum caudale

JUNCTURAE CUBITI¹⁰⁴ (see Fig. 5.4 and Ligg. acces. alae)

Artc. humeroulnaris¹⁰⁴

Artc. humeroradialis¹⁰⁴

Artc. radioulnaris proximalis¹⁰⁴

Capsula articularis

Lig. collaterale ventrale¹⁰⁵

Lig. collaterale dorsale¹⁰⁶

Lig. craniale cubiti¹⁰⁷

Lig. limitans cubiti¹⁴¹

Lig. radioulnare transversum¹⁰⁹

Meniscus radioulnaris¹⁰⁸

Trochlea humeroulnaris¹¹⁰ (Fig. 5.4)

Pars humeralis¹¹⁰

Pars ulnaris¹¹⁰

Pars humeralis accessoria¹¹⁰

Lig. tricipitale¹¹¹

JUNCTURAE CARPI ET MANUS¹¹² (Fig. 5.5)

Aponeurosis ventralis¹¹³⁻¹¹⁵

Retinaculum flexorium¹¹⁴

Aponeurosis ulnocarporemigalis¹¹⁵

Digitationes remigales¹⁹⁶

Synd. radioulnaris distalis

Lig. radioulnare interosseum¹¹⁶

Artcc. ulnocarpalis et

radiocarpalis¹¹²

Artc. ulnocarpalis

Lig. ulno-ulnocarpale

proximale¹¹⁷

Lig. ulno-ulnocarpale distale¹¹⁷

Lig. ulno-radiocarpale

ventrale¹¹⁸

Lig. ulno-radiocarpale

interosseum¹¹⁹

Lig. ulno-metacarpale

ventrale¹²⁰

Artc. radiocarpalis¹²¹

Lig. radio-radiocarpale craniale

Lig. radio-radiocarpale ventrale

Lig. radio-radiocarpale dorsale¹²¹

Artcc. intercarpales (Osteo.

Annot. 214)

Meniscus intercarpalis¹²²

(Syncc. intercarpales)¹²³

Lig. menisco-metacarpale Artcc. carpo-carpometacarpales¹²⁴ 112

Lig. radiocarpo-metacarpale

craniale

Lig. radiocarpo-metacarpale

dorsale

Lig. radiocarpo-metacarpale

ventrale¹²⁵

Lig. ulnocarpo-metacarpale

ventrale¹²⁶

Lig. ulnocarpo-metacarpale

dorsale¹²⁷

JUNCTURAE CARPI ET MANUS¹¹² (Fig. 5.5) (cont.)

Juncturae carpometacarpi

Synoss. carpometacarpales¹²⁸ Synos, intermetacarpalis

proximalis¹²⁹

Synos. intermetacarpalis distalis¹²⁹

Artcc. metacarpophalangeales 130

Artc. metacarpophalangealis

 $alulae^{131}\\$

Lig. obliquum alulae¹³¹

Lig. collaterale caudale

Artc. metacarpophalangealis digiti maioris

Lig. collaterale ventrale¹³²

Lig. collaterale caudale¹³³

Lig. obliquum intra-articulare¹³⁴

Meniscus articularis¹³⁵

Artc. metacarpophalangealis digiti minoris

Lig. collaterale ventrale

Lig. collaterale dorsale

Juncturae interphalangeales manus

Artc. interphalangealis lateralis 136

Lig. interosseum

Artc. interphalangealis digiti

majoris¹³⁷

Lig. collaterale ventrale

Lig. collaterale craniale

Lig. collaterale caudale¹³⁸

Meniscus articularis

Lig. interphalango-

remigale¹³⁹ 113

LIGAMENTA ACCESSORIA ALAE140

Aponeurosis ventralis carpalis¹¹³⁻¹¹⁵ Aponeurosis dorsalis

antebrachii 194

Digitationes remigales 194

Aponeurosis ventralis antebrachii 194

Lig. propatagiale¹⁴¹

Pars elastica¹⁴¹ Lig. limitans cubiti¹⁴¹

Lig. humerocarpale¹⁴³ 195

Lig. m. extensoris longi digiti

majoris¹⁴⁵

Lig. m. ulnometacarpalis dorsalis¹⁴⁵

Lig. m. extensoris metacarpi

ulnaris¹⁴⁵

Membrana interossea antebrachii

Retinaculum m. scapulo-

tricipitis¹⁴² 111

Retinaculum m. extensoris metacarpi

ulnaris¹⁴⁴

Septum humerocarpale¹⁹⁵

Trochlea humeralis (see Junct. cubiti)

JUNCTURAE CINGULI MEMBRI PELVICI 146

(see Juncturae synsacri)

JUNCTURAE OSSIS COXAE (Osteo. Fig. 4.15)

Sut. iliosynsacralis⁷³ Sync. ischiopubica Sut. ischiopubica¹⁴⁷ Membrana ischiopubica¹⁴⁷
Lig. ischiopubicum¹⁴⁷
Sync. ilioischiadica¹⁴⁸

JUNCTURAE OSSIS COXAE (Osteo. Fig. 4.15) (cont.)

Membrana ilioischiadica¹⁴⁸ Sync. iliopubica (Symphysis pubica)¹⁴⁹ (Symphysis ischiadica)¹⁵⁰ Membrana acetabuli¹⁵¹

JUNCTURAE MEMBRI PELVICI JUNCTURA COXAE 152 (Fig. 5.6)

Artc. coxocapitalis¹⁵²
Artc. coxotrochanterica¹⁵²
Capsula articularis
Labrum acetabulare

Lig. iliofemorale¹⁵³ Lig. pubofemorale Lig. ischiofemorale¹⁵³ Lig. capitis femoris

JUNCTURAE GENUS 154 (Fig. 5.7)

Artc. femorotibialis¹⁵⁵
Artc. femorofibularis¹⁵⁶
Artc. femoropatellaris
Capsula articularis
Lig. patellae¹⁵⁸
Retinacula patellae
Lig. collaterale mediale
Lig. collaterale laterale
Corpus adiposum retropatellare¹⁵⁸
Meniscus medials

Cornu caudale Lig. meniscotibiale caudale

Lig. meniscofemorale
Meniscus lateralis¹⁵⁹

Lig. meniscotibiale craniale
Lig. meniscofibulare caudale
Lig. meniscocollaterale¹⁶⁰
Lig. meniscofemorale
Lig. transversum genus
Lig. cruciatum craniale
Lig. cruciatum caudale

JUNCTURAE ET LIGAMENTA INTRACRURALES (see Artc. tib-fib.)

Artc. tibiofibularis¹⁵⁷ Lig. tibiofibulare craniale¹⁵⁷ Lig. tibiofibulare obliquum¹⁵⁷

Synd. tibiofibularis

Cornu craniale

Lig. tibiofibulare interosseum¹⁶¹

Foramen interosseum proximale¹⁶² Foramen interosseum distale¹⁶² Membrana interossea cruris Retinaculum extensorium tibiotarsi¹⁸⁷

JUNCTURAE TARSI ET PEDIS (Figs. 5.8, 9)

Artc. cartilago-tibiotarsalis¹⁶³ Cartilago tibialis¹⁶⁴ Os sesamoideum intertarsale¹⁶⁶ Lig. cartilago-sesamoideum

JUNCTURAE TARSI ET PEDIS (Figs. 5.8, 9) (cont.)

Retinaculum flexorium¹⁶⁵
Retinaculum laterale¹⁶⁵
Retinaculum mediale¹⁶⁵
Lig. metatarso-sesamoideum¹⁶⁶ ¹⁶⁹
Lig. cartilago-metatarsale¹⁶⁶ ¹⁶⁹
Articulatio intertarsalis¹⁶⁷
Capsula articularis¹⁶⁵
Meniscus medialis¹⁶⁸
Cornu craniale
Cornu caudale

Cornu craniale
Cornu caudale
Lig. meniscosesamoideum¹⁶⁹ ¹⁶⁶
Lig. meniscotibiale¹⁷⁰ ¹⁶⁸
Crus mediale
Crus laterale
Lig. tibiometatarsale intercondylare¹⁷¹
Lig. intercondylare transversum
Lig. collaterale mediale¹⁷²
Lig. collaterale laterale¹⁷²
Lig. accessorium¹⁷²

JUNCTURAE TARSOMETATARSALES ET INTERMETATARSALES¹⁷³

Synos. tarsometatarsalis¹⁷³ Synos. intermetatarsalis¹⁷³

Meniscus lateralis¹⁶⁸

Synos. intermetatarsalis hallucis¹⁷⁴

Lig. interosseum¹⁷⁵

Lig. elasticum metatarsi I¹⁷⁵ Lig. transversum metatarsale¹⁷⁶

Canalis flexorius metatarsi¹⁷⁸

Vagina fibrosa flexoria¹⁷⁸ Canalis flexorius plantae¹⁷⁸

Artcc. metatarso-

phalangeales¹⁸⁰ 182 179

Aponeurosis plantaris¹⁷⁹

Corpus adiposum plantare

profundum¹⁷⁹

Corpus adiposum plantare

superficiale¹⁷⁹

Lig. collaterale¹⁸¹

Lig. plantare¹⁸² (Fig. 9)

Vagina fibrosa¹⁸²

Os cuneatum¹⁸²

Lig. obliquum hallucis¹⁷⁷

Lig. rectum hallucis

Artcc. interphalangeales

Lig. collaterale Lig. plantare¹⁸²

Vagina fibrosa¹⁸²

Lig. elasticum extensorium

unguis¹⁸³

Lig. elasticum tendinis flexoris¹⁸³

LIGAMENTA ACCESSORIA MEMBRI PELVICI

Ansa m. iliofibularis¹⁸⁶
Pars femoralis distalis
Pars femoralis proximalis
Pars fibularis
Lig. inguinale¹⁸⁴
Membrana iliocaudalis¹⁸⁵

Retinaculum m. fibularis

[peronei]¹⁸⁸

Retinaculum extensorium

tibiotarsi¹⁸⁷

Retinaculum extensorium

tarsometatarsi¹⁸⁸

LIGAMENTA PENNARUM¹⁸⁹

Ligg. remigium primariorum Lig. elasticum interremgale major¹⁹⁰ Aponeurosis ventralis¹¹³ Retinaculum flexorium¹¹⁴ Aponeurosis ulnocarporemigalis¹¹⁵ 113

Digitationes remigales Retinacula ulnocarpo-remigalia¹⁹¹ Aponeurosis interphalangoremigalis¹⁹² 139 Digitationes remigales Lig. interphalango-remigale¹³⁹ 192 Ligg. phalangoremigalia distalia¹⁹³ Lig. elasticum intertectricale

Lig. elasticum intertectricale carpale 198

Ligg. remigium secondariorum

Aponeurosis ventralis antebrachii 194 Digitationes remigales Aponeurosis dorsalis antebrachii 194 Digitationes remigales Lig. elasticum interremigale major¹⁹⁰ Lig. elasticum interremigale minor¹⁹⁷ Digitationes remigales Septum humerocarpale¹⁹⁵ 143 Digitationes remigales¹⁹⁶ Lig. cubiti¹⁹⁹ Trochlea humeroulnaris¹¹⁰ (see Artc. cubiti) Pars humeralis 110 Pars ulnaris¹¹⁰ Pars humeralis accessoria¹¹⁰

Lig. elasticum interrectricale²⁰⁰

ANNOTATIONS

Ligg. rectricium

- (1) Juncturae ossium; Junctura(e); Articulatio(nes). "Juncturae ossium" is the general term for all types of joints between bones. Some of the flexion zones of the skull are located between bones, others within bones (see Annot. 45 ff.). As a part of a heading for a group of joints the simple, shortened form "Juncturae" is used (e.g., Juncturae columnae vertebralis). The term "Junctura ossea" (literally "bony joint") refers in the strict sense to a synostosis or the nonmoveable fusion of bones to one another. "Articulatio" refers to a freely moveable synovial joint. See Arthr. Intro. and Annot, 4 for a discussion of these terms.
- (2) Gomphosis. Examples of the peg and socket joint in birds are the Artc. quadrato-quadratojugalis and Artc. ectethmomandibularis. See Annot. 24, 25.

Artc. sellaris. This is a synovial joint whose articular surfaces have the configuration of a saddle. Each of the two apposing bones making up the joint has two surfaces at right angles to each other, one concave, the other convex. See, for example, intercorporal joints of cervical vertebrae.

- (3) Lig. elasticum. Elastic ligaments are found in many parts of the avian body; e.g., in the propagaial skin fold, vertebral column, phallus (Masc. Annot. 46), and pedal digits, in certain joint capsules and ligaments of limb joints, as well as those connecting the flight feathers of both wing and tail. See Annot. 93, 141, 183, 190, 197, 198, 200.
- (4) Juncturae capitis; Suturae et Synchondroses cranii. The avian skull is characterized by a high degree of fusion (synostosis) of its separate elements that occurs in early life; most often the fibrous joints (suturae and syndesmoses) and cartilaginous

- joints (synchondroses) of many parts of the skull, in particular, and other parts of the postcranial skeleton (see **Intro.**), become ankylosed, often so completely, that traces of the joints are obliterated in mature individuals.
- (5) Sut. supraoccipitoparietalis. Synonymy: Sutura lambdoidea. A pronounced Crista nuchalis transversa occurs along this suture in certain birds (e.g., Gavia, Morus, Ardea, Anser, Ceryle.) See Osteo. Annot.17.
- (6) Sut. interparietalis. Synonymy: Sutura sagittalis.
- (7) Sut. interfrontalis. Synonymy: Sutura metopica.
- (8) Sut. frontoparietalis. Synonymy: Sutura coronalis.
- (9) Syncc. interoticae. The so-called "periotic" complex of otic bones (Os prootica, Os epiotica, and Os opisthotica) coalesce into a unit that contains most of the inner ear structures. See Jollie (1957); Sandoval (1963); Müller (1963); Osteo. Annot. 105.
- (10) Sync. interlaterosphenoidalis. In addition to the joint between the paired laterosphenoid bones, other paired "sphenoid" elements of the base of the fetal skull are connected by cartilage in earlier development; therefore several different "Syncc. intersphenoidales" exist (Jollie, 1957; Müller, 1963) that later become ankylosed. See Osteo. Annot. 88.
- (11) Sut. faciei maxillaris; Artcc. maxillae et palati; Zonae flexoriae maxillae. "Maxillary" in this sense refers to the entire upper jaw/palatal skeleton (Osteo. Annot. 35).
- (12) **Sut. frontomesethmoidalis.** The rostral end of the mesethmoid plate possesses a horizontal Lamina dorsalis, perpendicular to the interorbital septum, that articulates broadly with the ventral surface of the frontal bones, just caudal to the craniofacial hinge (seen readily in, for example, *Cathartes, Gallus, Anser, Ardea*) (Annot. 46; and **Osteo.** Annot. 109).
- (13) Sut. lacrimo-ectethmoidalis. Synonymy: Sut. prefronto-ectethmoidalis. The lacrimal and ectethmoid bones are joined along much of their dorsoventral extents in some birds (e.g., Columba, Corvus, Crotophaga); whereas only their ventral ends are joined in such forms as Larus delawarensis and Buteo lineatus. See Newton (1896: 876) and Osteo. Annot. 110, 111 regarding the use of "lacrimal/prefrontal".
- (14) **Sut. internasalis.** The side-to-side apposition of the nasal bones in the median plane is apparently of rare occurrence. An internasal suture does occur in *Falco tinnunculus* near the craniofacial hinge (Suschkin, 1899) and in the spoonbill, *Platalea* (Hofer, 1945).
- (15) **Sut. vomeropalatina.** In neognathous birds the vomer is commonly fused to the rostral end of Os palatinum which rides along the ventrum of Rostrum parasphenoidale; e.g., *Larus*, anseriforms (see Hofer, 1949). Actually the part of the palatine with which the vomer articulates is the so-called antepterygoid (Jollie, 1957; Bock, 1964) which is incorporated into the palatine in adult neognathous birds. See Annot. 17, 28 for vomeropalatine relationships of paleognathous birds; and **Osteo**. Annot. 60.
- (16) **Sut. vomeromaxillaris.** This paired joint is located between the maxillopalatine process of the maxilla and the vomer as in passerine and ciconiiform birds. See **Osteo.** Fig. 4.4.

(17) **Sut. interpalatina.** Located between the choanal parts of the right and left palatine bones in the region where they articulate with the parasphenoid rostrum (e.g., *Gavia, Anser*, and *Corvus*). The interpalatine suture becomes ankylosed in some neognathine birds (e.g., *Eudocimus, Morus, Caprimulgus*); in most ratites the palatines are separated from one another by the vomer and the pterygoids. See Hofer (1945, 1954) and Bock (1963) for different palatal configurations. See also Annot. 28 and **Osteo.** Figs. 4.4, 7. Sut.pterygopalatina.

Sut. interpterygoidea. At their articulations with the parasphenoid rostrum, the paired pterygoid bones also articulate with one another in certain birds, e.g., psittacids.

(18) **Sut. intervomeralis.** In mature birds in which the vomer is present it is a single midline structure related to the distal part of the parasphenoid rostrum; however, in fetal life the vomers are paired. The right and left vomers ultimately fuse except in woodpeckers (e.g., *Picus minor*; Coues, 1927) in which they persist as separate elements on either side of the mesethmoid septum. In mature dried skulls of forms such as *Gallinago*, *Larus*, and *Corvus* some evidence of the original paired elements can be distinguished in the form of a notch or cleft at either the rostral or caudal end of the vomer. See **Osteo.** Annot. 68, 69.

Sut. intrapterygoidea; Sut. pterygopalatina. See Osteo. Annot. 60, 61 for discussion of these terms.

- (19) Artc. jugolacrimalis; Sut. jugolacrimalis. Synonymy: Sut. [Artc.] jugopre-frontalis. The lacrimal bone is firmly anchored by ligaments (occasionally synostosed) to the jugal arch in some forms: penguins (Zusi, 1974), Pelecanus, Balaeniceps; however, this does not hinder kinesis since the lacrimal moves with the arch as an integral part of the upper jaw (Bühler, 1970). In other birds (e.g., Cathartes, Pelecanus, Corvus) the lacrimal articulates with the jugal arch via a lengthy ligament (Annot. 20) that allows movement between the two bones, hence a syndesmosis rather than a suture. The ligament is attached to the prominent Tuberculum lacrimale on the jugal arch in, e.g., Pelecanus, Rhamphastos. In other taxa the joint between lacrimal and jugal arch is a synovial articulation (e.g., Gavia, Morus, and tinamous; Beddard, 1898). See Osteo. Annot. 111; Davids (1952).
- (20) Lig. jugolacrimale (Zweers, 1974). Synonymy: Lig. jugoprefrontale (NAA, 1979). Connects Tuberculum lacrimale of Arcus jugalis (Osteo. Annot. 11) with the ventral tip of Os lacrimale (e.g., anseriform birds). Ghetie, et al. (1976) describe Membrana lacrimomaxillaris rostral to Lig. jugolacrimale in *Anser*; the membrane should be called Membrana jugolacrimale.
- (21) Symphysis mandibularis. Synonymy: Sut. intermandibularis; Sut. interdentalis. This is actually a synchondrosis between the right and left Ossa dentalia; these bones have overgrown and covered the cartilaginous joint of earlier development. Ultimately the symphysis is ossified, producing a synostosis in adults of most birds. See Osteo. Fig. 4.1.
- (22) Sync. rostromesethmoidalis. Synonymy: Sync. mesethmo-rostroparasphenoidalis. Originally a cartilaginous joint between the parasphenoid rostrum and the mesethmoid plate which later become synostosed.
- (23) Artc. vomerorostralis. Synonymy: Artc. vomero-rostroparasphenoidalis (NAA, 1979). All birds that have been studied so far show a movable articulation between the vomer and the ventral edge of Rostrum parasphenoidale. See Hofer (1949) for discussion of articulations of the vomer in different taxa.

In many birds the palatine and pterygoid bones as well as the vomer contact the parasphenoid rostrum; such contact takes the form of a sliding joint that is part of the kinetic mechanism of the skull.

Lig. mesethmovomerale [Lig. vomerale] (Fig. 5.1). Extends from ventrocranial edge of the interorbital septum to the vomer; occurs in anseriforms (Fisher and Goodman, 1962; Zweers, 1974).

(24) Artc. quadrato-quadratojugalis. Often a synovial joint in which a peg or condyle of Os quadratojugale fits into a cotyla in the lateral aspect of the quadrate bone. In *Sturnus* (De Kock, 1955) and in *Caprimulgus* (Bühler, 1970) this joint is a syndesmosis, not a synovial joint. See Osteo. Fig. 4.4.

Lig. interosseum. This is a strong ligament connecting the condyle of the quadratojugal to the bottom of its socket in the quadrate bone (e.g., *Anser, Cairina*).

(25) Artc. quadrato-squamoso-otica. In certain avian taxa each of the two condyles of Proc. oticus of the Quadratum articulates independently of the other; therefore, two separate joint cavities are present: Art. quadratosquamosa and Artc. quadrato-otica (e.g., Columba). In other taxa both condyles of the quadrate and their receiving surfaces on the otic and squamosal bones are enclosed within one common articular capsule (e.g., Gallus, Corvus).

Lig. quadratosphenoidale. In the pigeon this is a short, broad ligament which connects the caudomedial side of the quadrate to the Os parasphenoidale at the point where the latter forms the rostrodorsal border of the tympanic cavity (van Gennip, 1986).

Lig. quadratotemporale. Lig. quadratotemporale connects Proc. suprameaticus to the caudal border of the otic process of the quadrate of the pigeon (van Gennip, 1986).

- (26) Artc. quadratopterygoidea. A common configuration of this joint among birds is a single cotyla of the proximal end of Os pterygoideum articulating with the Condylus pterygoideus near the mandibular process of the quadrate bone. The pterygoid articulates via two facets in the grouse, *Tympanuchus*, and the pheasant, *Phasianus*; located between the two facets is the pneumatic foramen of the Os quadratum in *Tympanuchus*. See Hofer (1945) for differences in this joint related to the degree of kinesis of the upper jaw. See Osteo. Annot. 72.
- (27) Artc. pterygorostralis; Artc. pterygobasipterygoidea. Synonymy: Artc. pterygo-rostroparasphenoidalis. (1) In some avian forms (e.g., Ardea, Fulica, Thalasseus, Coccyzus, Corvus) the rostral end of Os pterygoideum (Pes pterygoidii) articulates with the palatine bone (see Annot. 28) and Rostrum parasphenoidale (Osteo. Annot. 69, 96.). (2) In other birds (e.g., Cathartes, Gallinago, Caprimulgus, Columba) the middle of the length of Os pterygoideum also articulates with the Proc. basipterygoideus of Rostrum parasphenoidale. (3) In Rhea the basipterygoid process articulates with the caudal end of Os pterygoideum (Bock, 1963). (4) In the anseriforms Anser and Cairina the basipterygoid process is located rostrally near the pterygopalatine articulation, and is the only articulation of Os pterygoideum with the Rostrum. See Annot. 23; Osteo. Fig. 4.4 and Annot. 60.
- (28) Artc. pterygopalatina. Synonymy: Sut. intrapterygoidea. The pterygopalatine synovial joint is actually the Sutura intrapterygoidea in many neognathous birds in which a rostral part of the developing fetal Os pterygoideum ("antepterygoid") unites with the caudal end of Os palatinum; the "postpterygoid" remains as the definitive

Os pterygoideum (Jollie, 1957); this division and reattachment of part of the pterygoid does not occur in *Rhea* (Müller, 1963). In ratites the palatine is united to the lateral side of the pterygoid (**Synd. pterygopalatina**) instead of its rostral end as in neognaths (Bock, 1963). See Annot. 15 and 29; and **Osteo.** Fig. 4.4 and Annot. 60-61.

(29) Artc. palatorostralis. In neognathous birds this is the synovial joint between the palatine bone and the lower border of the parasphenoid rostrum (see Osteo. Annot. 62). In ratites the pterygoid is interposed between the rostrum and the palatine bone. See Annot. 28, 23.

Lig. mesethmopalatinum [L. orbitale]. Passes from the interorbital septum to the articulation between pterygoid and palatine bones as in anseriforms (Fisher and Goodman, 1962; Zweers, 1974).

(30) Lig. suborbitale (Fig. 5.1). Synonymy: Lig. suboculare (Bock, 1964). This thin fascial/ligamentous band stretches from the ventral tip of Os lacrimale to Proc. postorbitalis and the upper end of Lig. postorbitale. The suborbital ligament participates in the formation of the ventrolateral wall of the orbit. See Fig. 5.1; and Osteo. Annot. 30.

Lig. maxillomandibulare. Located at the corner of the mouth, it extends from the rostral end of the jugal bar to the upper border of the mandible near its coronoid process. This ligament is known only in caprimulgids (Bühler, 1981); it functions to prevent excessive opening of the mouth.

(31) **Membrana circumorbitalis.** The thickened fibrous rim of the orbit is attached to its supraorbital margin, the Os lacrimale, the jugal arch, and suborbital ligament; the membrane may be continuous with the orbital septum (Elzanowski, 1987).

Septum orbitale. The attenuated, thin extension of Membrana circumorbitalis that forms the connective tissue framework of the eyelids (palpebrae).

Membrana temporalis. Synonymy: Lig. temporale (Bas, 1955). Spans the temporal fossa, and serves as partial origin of the underlying muscles that fill the fossa (Bas, 1955; Zusi, 1975). See Osteo. Fig. 4.1 and Annot. 104; Myol. Annot. 18.

(32) Artc. [Synd.] mandibulosphenoidalis. Synonymy: Artc. parasphenoidalis; Artc. articulo-parasphenoidalis; Artc. articulo-basitemporalis. The mandible of some birds possesses these direct articulations of the mandible with the parasphenoid bone of the base of the skull in addition to its indirect articulation via the quadrate bone. In these mandibulosphenoid joints, each Proc. mandibularis medialis abuts a process of the parasphenoid lamina forming the so-called "medial brace" of the mandible (Bock, 1960). In birds having the brace (e.g., Rynchops nigra, Pygoscelis adeliae) the medial process of the mandible articulates with either the medial or lateral parasphenoid (basitemporal) processes of the lamina (varying in different taxa; Osteo. Annot. 96-97). Bock contends that the brace supports the open mandible, preventing its caudal dislocation in birds wherein the condyles of the quadrate and the receiving cotylae of the mandible do not form a strongly interlocked joint, a viewpoint with which Zusi (1967) disagrees. See Bock and Morioka (1971) for a discussion of the functional properties of the mandibulosphenoid joint. See Annot. 33 and Osteo. Annot. 84.

Lig. mandibulosphenoidale. Synonymy: Lig. mandibulo-basiparasphenoidale. This ligament strengthens the mandibulosphenoid joint which is a syndesmosis in some species (e.g., *Charadrius*, Bock, 1960), a synovial joint in others (e.g., *Rynchops*).

- (33) **Synd. mandibulo-occipitalis.** Synonymy: Synd. occipito-mandibularis (NAA, 1979). Caprimulgids exhibit this unusual incidence of a direct junction of the mandible with the braincase; this syndesmosis connects the paraoccipital process of the exoccipital with the Proc. medialis mandibulae (Bühler, 1981) by means of the **Lig. mandibulo-occipitale**. The name of the ligament has been changed to avoid confusing it with the omnipresent occipitomandibular ligament in the retroarticular region (see Annot. 37).
- (34) Lig. intramandibulare. Connects the two elements of the oblique hinged flexion zone of the Ramus mandibulae at the junction of its rostral and middle thirds in *Caprimulgus* (Bühler, 1970). See Zonae flex. mand.; Fig. 5.2; and Osteo. R. mandibulae.

Lig. laterospheno-jugale. In hornbills (Bucerotidae) this ligament connects the postorbital process of Os laterosphenoidale with the jugal bar (Starck, 1940).

- (35) Artc. quadratomandibularis. Synonymy: Artc. quadrato-articularis. See Zusi (1967) for a thorough discussion of the avian quadratomandibular joint. The quadrate bone articulates mostly with Os articulare of the mandible usually by means of three articular condyles (Bock, 1960), four in the New World jays (Zusi, 1987). See Osteo. Annot. 72.
- (36) Lig. quadratomandibulare caudale. This ligament extends from Proc. pterygoideus of the quadrate to the mandible near the base of its medial process. The ligament is stretched during opening of the jaws; relaxation of M. depressor mandibulae causes the jaws to snap shut by elastic recoil of the ligament (Bock and Morony, 1972). Present in most passerines; particularly well developed in tyrannid flycatchers.

Lig. quadratomandibulare rostrale (Elzanowski, 1987). This ligament is fastened to the rostral surface of the body of Os quadratum between its pterygoid and quadratojugal articular facets, and is attached to the mandible just forward of its quadrate cotylae. Lig. quadratomandibular rostrale is elastic in *Columba* and *Tinamus*, nonelastic in bucerotids (Elzanowski, 1987); present also in passerines (Bock and Morony, 1972).

Lig. quadratomandibulare temporale. This ligament in the pigeon connects the Proc. suprameaticus to the quadrate on its edge between the dorsal and caudolateral surfaces. It restricts medially directed movements of the quadrate, relative to the cranium (van Gennip, 1986).

Lig. quadratomandibulare laterale. In the pigeon this broad, short ligament is attached to the Proc. lateralis mandibulae just caudal to the Lig. postorbitale and extends to the Proc. mandibularis of the quadrate (van Gennip, 1986).

(37) Lig. occipitomandibulare (Bock, 1964). Synonymy: Lig. exoccipitomandibulare; Lig. depressor mandibulae (Rooth, 1953); Lig. neurocranio-mandibulare (Fuchs, 1955; Davids, 1952). The band-like occipitomandibular ligament is continuous with the medial edge of Membrana postmeatica (see below); it spans the quadratomandibular and quadrato-squamoso-otic joints, and connects the medial part of the Crista transversa fossae (Osteo. Annot 51) of the mandible to the Proc. paroccipitalis that partially bounds the tympanic cavity. The superficial surface of the ligament serves as partial origin of the deep part of M. depressor mandibulae (Myol. Annot. 24) and contributes to the caudoventral wall of the Meatus acusticus externus. See Fig. 5.1; and Osteo. Annot. 19, 21.

Membrana postmeatica (Elzanowski, 1987). Thick, fibrous sheet attached to the dorsal, ventral, and caudal margins of the osseous external acoustic meatus; also

attached to the lateral border of the Lig. occipitomandibulare and the lateral part of the Crista transversa fossae (Osteo. Annot. 51) of the mandible (Osteo. Annot. 51). The membrane forms much of the caudoventral wall of the acoustic meatus (see above) where it is lined with skin; it is covered caudally by M. depressor mandibulae. See Osteo. Annot. 19, 21, 51, 85.

- (38) Lig. jugomandibulare mediale. Synonymy: Lig. jugomandibular internum; Lig. jugale (Fuchs, 1955); Lig. jugo-mandibulare caudale (Bas, 1955); Lig. quadrato-jugo-mandibulare mediale. This ligament actually connects the quadratojugal part of the jugal arch with the caudal end of the mandible; the ligament is attached near the apex of the medial process of the mandible (see Lebedinsky, 1921, who discusses the medial point of attachment of this ligament). Two medial jugomandibular ligaments are present in the hornbill, *Tockus* (Rawal and Bhatt, 1973); the ligament is absent in *Rynchops* (Zusi, 1962) and in tinamous (Elzanowski, 1987). See Intro. Annot. 39, 40 and Fig. 5.1.
- (39) Meniscus articularis. In anseriforms (Hofer, 1945; Zweers, 1974) this distinct wedge-shaped meniscus is found in the caudal part of the quadratomandibular joint where it is attached to the internal aspect of the transverse part of the Lig. jugomandibulare mediale.
- (40) **Lig. jugomandibulare laterale.** Synonymy: Lig. jugo-mandibulare rostrale (Bas, 1955); Lig. quadratojugo-mandibulare laterale. This short ligament is attached to the caudolateral end of the jugal arch just opposite the quadratojugo-quadrate joint, and extends to the lateral process of the mandible. See **Intro.** Annot. 38 and Fig. 5.1.
- (41) Lig. lacrimomandibulare (Davids, 1952; Goodman and Fisher, 1962). Synonymy: Lig. prefrontomomandibulare (NAA, 1979). Typical of anseriforms, this subcutaneous ligament extends caudoventrad from the ventral tip of Os lacrimale, passes lateral to the quadratojugal bone, and is attached to the rostrodorsal tip of the Proc. mandibularis lateralis. According to Davids (1952) this ligament resists retraction of the mandible upon contraction of its adductor muscles. In *Anser* it forms a distinct wide band that contributes to the rostroventral wall of the orbit; in *Mergus* it is absent (Goodman and Fisher, 1962). See Fig. 5.1; Osteo. Annot. 110, 111; and illustration in Zweers (1974).
- (42) Lig. postorbitale. The term, Lig. postorbitale is almost universally employed, the term reflecting one of its attachments, namely, the apex of Proc. postorbitalis of Os laterosphenoidale (Osteo. Annot. 30). At its ventral end the ligament is affixed to the Proc. lateralis mandibulae or to a tubercle somewhat rostral to Proc. lateralis (Diomedea, Larus). In some birds, where the ligament crosses the caudal end of the jugal arch, it produces a notch. In others Lig. postorbitale may have different attachments: in tinamous (Elzanowski, 1987) and Balaeniceps it is fastened to the Arcus jugalis; in Podilymbus the zygomatic process is an accessory attachment (Zusi and Storer, 1969). Lig. postorbitale assists in supporting the quadratojugo-quadrate articulation, and plays a role in kinesis of the upper jaw (Bock, 1964; Zusi, 1967). See Osteo. Annot. 30.
- Lig. orbitoquadratum (Elzanowski, 1987). Unique to tinamous, this ligament extends from the orbital process of Os quadratum to the dorsal wall of the orbit, dorsal and rostral to the Foramen n. maxillomandibulare.
- (43) Lig. zygomaticomandibulare. Synonymy: Lig. squamosomandibulare (Lebedinsky, 1921). This ligament connects the zygomatic process of Os squamosum to the coronoid process of the mandible.

- (44) Artc. ectethmomandibularis. Bock and Morioka (1971) described this unusual peg and socket synovial joint between the dorsal border of the mandible and the ventral tip of Os ectethmoidale in the meliphagids.
- (45) **Zonae flexoriae ossium faciei** (Arthr Intro). Substitute term for the "Zonae elasticae ossium faciei" (NAA, 1979). These are bending zones of the bones of the facial skeleton. See Bock (1964), Zusi (1967, 1984), and Bühler (1981) for reviews dealing with kinesis of the avian skull.
- (46) Zona flexoria craniofacialis (Fig. 5.2). Synonymy: Ginglymus craniofacialis or frontonasalis (see Bühler, 1970 for comments on the usage of these terms); Zona elastica craniofacialis (NAA, 1979). In birds the bending zone between neurocranium and the facial skeleton is a transverse band of limited rostrocaudal extent consisting of thinned parts of the Proc. premaxillaris of Os nasale and the Proc. frontalis of Os premaxillare at their junction with the rostral ends of Os frontale and Lamina dorsalis of Os mesethmoidale. The cranio-facial connection occurs only rarely as a syndesmosis or as a synovial joint (large parrots, e.g., Ara).

The craniofacial flexion zone has been commonly known in the literature as the craniofacial or frontonasal hinge. Although "ginglymus" (Ginglymos, Gk. hinge) is descriptively apt, in widespread use, and easily understood, there has been objection to its use. In a general sense a hinge may be jointed or flexible; however, in its anatomical sense ginglymus pertains strictly to a hinge-type, synovial articulation. Another reason for adoption of "Zona flexoria craniofacialis" is for the sake of consistency with the names of the other flexion zones of the facial skeleton.

The craniofacial flexion zone is a transverse axis of bending that permits movements of elevation and depression of the upper jaw (kinesis) (see Annot. 23). The zone may be undifferentiated in dorsal view, it may be visible as a narrow, flat, transverse band, or it may be sharply diffentiated caudally by inflated bone of the cranium and rostrally by inflation of the maxilla. In some birds the zone is a long, indefinite region; in others it is marked dorsally by a distinct, transverse sulcus floored by thin bone (Morus, Rynchops, Strix, Cacatua, Ceryle). In other forms, the flexion zone is a narrow, transverse seam flush with the dorsal surfaces of bones rostral and caudal to it (Gavia, Cathartes, Ardea, Aix, Coccyzus).

The craniofacial zone is short (in its rostro-caudal dimension) in birds with holorhinal nostrils; the entire upper jaw rotates (elevation-depression) as a unit about the zone at the base of the upper jaw; this is the prokinetic condition common to most birds. See Hofer (1954), Bühler (1981), and Zusi (1984) for discussions of the different types of craniofacial flexion zones.

Zona flexoria craniofacialis lateralis; Zona flexoria craniofacialis medialis. Schizorhinal birds with long attenuated nostrils have two craniofacial axes of the craniofacial bending zone (Fig. 5.2). The two axes are some distance apart, the axis of the lateral zone located more caudally than the axis of the medial zone (e.g., Larus, Pluvialis). Zona lateralis is formed by the lateral portions of the nasal bones near their fusion with the frontal bones. The other, Zona medialis, consists of the frontal processes of the premaxillary bones and, with a few exceptions, the medial portions of the nasals (Zusi, 1984). See Fig. 5.2.

(47) **Zonae flexoriae maxillares.** (see Fig. 5.2; Annot. 11; **Osteo.** Annot. 53). Synonymy: Zonae elastica maxillares (NAA, 1979). These are the flexion zones of the upper jaw exclusive of the craniofacial hinge. In rhynchokinetic birds, which are usually schizorhinal, kinetic movements include bending of the upper jaw at one or more locations other than the craniofacial zone (e.g., the paleognaths, some

gruiforms, some charadriiforms, pigeons, and a few other birds) (see Fig. 5.2); and Zusi (1967, 1984), Bock (1964), Bühler (1981).

Zona flexoria rostrodorsalis (Fig. 5.2). Synonymy: Zona elastica premaxillonasalis distalis (NAA, 1979). A bending zone just caudal to the maxillary rostrum (Osteo. Annot. 40) on the dorsal bar of the upper jaw. Zona flexoria rostroventralis. Synonym: Zona elastica premaxillomaxillaris (NAA, 1979). A bending zone (sometimes extensive) caudal to the maxillary rostrum Osteo. Annot. 40) on the ventral bars of the upper jaw.

Zona flexoria dorsomedialis (Fig. 5.2). Synonymy: Zona elastica premaxillonasalis proximalis (NAA, 1979). A bending zone near the middle of the length of the dorsal bar of the upper jaw, typical of ratites.

Zona flexoria arcus jugalis. The flattened flexion zone at the thinned rostral end of the jugal arch (Fig. 5.2) has become specialized into a syndesmosis in cardueline finches.

Zona flexoria palatina (Fig. 5.2). The flexion zone of the premaxillary process of Os palatinum is represented by a syndesmosis in parrots. Upward bending of this zone in *Columba* is limited by **Lig. palatomaxillare** (van Gennip, 1986).

(48) **Zonae flexoriae mandibulares** (Fig. 5.2). Certain birds, especially those that swallow large food items (sphenisci-, procellari-, pelecani-, ciconii-, anseri-, and charadriiforms) possess two zones of bending in each ramus of the mandible that permit widening of the interramal distance.

Zona flexoria intramandibularis rostralis. Synonymy: Zona elastica intramandibularis distalis. The rostral intramandibular zone is near Rostrum mandibulae (Osteo. Annot. 40). Zona flexoria intramandibularis caudalis. Synonymy: Zona elastica intramandibularis proximalis. In general the caudal intramandibular zone is situated at the junction of the middle and caudal thirds of the ramus of the mandible in the vicinity of the rostral mandibular fenestra; the caudal zone is elongated in *Pelecanus*. See Osteo. Annot. 42, 46. Consult Yudin (1961), Zusi (1962, 1974), and Bühler (1981).

- (49) **Synd. intramandibularis caudalis.** In *Caprimulgus* (and probably in Nyctibiidae) the bending zone of the mandible is developed as a distinct, oblique, mobile, syndesmotic joint situated between the rostral and intermediate thirds of the length of the mandibular ramus (Bühler, 1970). See **Osteo.** Ramus mandibulae, Fig. 4.1.
- (50) Juncturae apparatus hyobranchialis [hyolingualis]. Names for these joints are based mostly on the terminology that McLelland (1968) adopted for the elements of the hyobranchial apparatus. Zweers (1974, *Anas*) and Homberger (1986, *Psittacus*) designate several ligaments associated with joints between the basihyal, urohyal, and ceratobranchial elements that are mainly capsular ligaments rather than discrete collateral ligaments. See **Osteo.** Annot. 79.
- (51) **Synd. interparaglossalis.** The paired paraglossal elements in some parrots are joined by cartilage rostrally and a fibrous connection caudally (Beddard, 1898; Homberger, 1986).
- Artc. paraglosso-basihyalis. Synonymy: Artc. basihyoentoglossalis; Artc. basihyoparaglossalis; Artc. entoglosso-basibranchialis (NAA, 1979). This is a saddle-type joint (Artc. sellaris; Annot. 2) in *Anas* (Zweers, 1974). For the most part only side to side movements are permitted in others: e.g., *Columba*, *Fulica*).

- (52) Sync. [Artc.] basihyo-urohyalis. Synonymy: Sync. basihyobasibranchialis; Sync. [Artc.] intrabasibranchialis (NAA, 1979). Usually a cartilaginous joint between the rostral and caudal basibranchial elements in *Gallus* (McLelland, 1968); and *Columba* (Zweers, 1982). The rostral element represents the basihyal and the caudal element represents basibranchiale I. See Osteo. Annot. 81.
- (53) Artc. ceratobasihyalis. Synonymy: Artc. basihyoceratobranchialis; Artc. ceratobasibranchialis (NAA, 1979). Os ceratobranchiale is the proximal element of the branchial cornu; in certain birds the ceratobranchial articulates with both the basihyal and the urohyal. See Homberger (1986).
- (54) **Sync. [Artc.] Epi-ceratobranchialis.** Synonymy: Artc. ceratohyo-epibranchialis; Sync. intracornualis (NAA, 1979).
- (55) (56) These annotations have been withdrawn. See Resp. Juncturae laryngis.
- (57) **Synd. urohyocricoidea.** Synonymy: Synd. cricobasibranchialis (NAA, 1979). In some birds (*Columba*, *Strix*) the caudal basibranchial element is connected by fibrous tissue to the ventral surface of the body of Cartilago cricoidea of the larynx.
- (58) Lig. arytenoparaglossale. Paired cords of elastic tissue in *Gallus* that connect the rostral processes of the arytenoids with the cornua of the paraglossal bones. The ligaments are longer and thicker in males than in females (White, 1975).
- (59) **Juncturae columnae vertebralis.** Consult Barkow (1856) for an extensive review of interspecific variation in the arthrology of the avian vertebral column. See Fig. 5.10 and **Osteo.** Fig. 4.15.
- (60) Artc. intercorporalis (Barkow, 1856). The joints between adjacent vertebral bodies in the cervical region and the cranial part of the thoracic region are synovial joints, some with intra-articular menisci (see Annot. 61-64, 71, 74, 78). In the caudal thoracic region of some taxa, and the synsacral region universally, these joints become ankylosed, forming synostoses; the joints between the bodies of the free caudal vertebrae are symphyses (*Columba*, Baumel, 1988) or synovial joints (*Gallus*, du Toit, 1912-13).

In birds generally, the intercorporal joints throughout the length of the presynsacral vertebral column are mostly Artcc. sellares (Annot. 2) (heterocoelous; saddle-shaped) (Beddard, 1898). The vertebral bodies of the thoracic vertebrae are opisthocoelous in penguins, in Charadrii, and in some parrots (Parker, 1888). See Osteo. Annot. 113b; Figs. 4.8, 9.

Lig. collaterale (Fig. 5.10). This strong paired collateral ligament connects vertebral bodies; it is continuous with the articular capsule of the intercorporal joints. The caudal end of the lateral surface of each vertebral body exhibits a distinct tuberosity for attachment of this ligament (**Osteo.** Fig. 4, 8D) (see Barkow, 1856).

(61) Meniscus intervertebralis. Synonymy: Fibrocartilago intercalaris corpum vertebralium (Jäger, 1858). The synovial joints between bodies of cervical vertebrae are incompletely divided by intra-articular menisci, attached at their periphery to the inner aspect of the articular capsule (e.g., the ibis *Eudocimus* and the owl *Strix* (pers.

obs.); Anas (Landolt and Zweers, 1985); Gallus, (Zweers, et al., 1987). The menisci are thin toward their centers, having openings, (Fenestrae centrales, (Landolt and Zweers, 1985) of variable shape (Jäger, 1858). According to Jäger in Anas the menisci in the thoracic region are attached to the margins of adjacent vertebral bodies as well as to articular capsules.

Anulus [Annulus] fibrosus. In certain birds (e.g., Columba, Gallus) instead of a proper meniscus the intervertebral connective tissue consists merely of a thickened ring attached to the inner surface of the articular capsule. In Anas the Anulus fibrosus is variably attached to the circumference of adjacent vertebral bodies and to the articular capsule (Jäger, 1858).

(62) **Discus intervertebralis.** A complete articular disc connects the bodies of the free caudal vertebrae. Lacking a synovial cavity, these joints are symphyses (Barkow, 1856), consisting in large birds (*Meleagris*, *Branta*) of elastic cartilage (J. Baumel and R. E. Brown, pers. obs.).

(Lig. suspensorium corporum vertebralium). Vestige of the notochord that persists in some adult birds (Jäger, 1858). In *Anas* with vertebrae separated, the point of attachment of the suspensory ligament to the center of the articular surfaces of adjacent vertebral bodies is marked by small, rough indentations (Zweers, 1974); Landolt and Zweers, 1985).

(63) Lig. elasticum interlaminare (Fig. 5.10). Synonymy: Lig. flavum; Lig. interarcuale. Present mostly in cervical and thoracic regions; these ligaments are unpaired narrow bundles that connect laminae of adjacent vertebrae (see **Osteo**. Annot. 126 for bony attachments; and Boas, 1929). Boas notes that the ligaments are strongest in the caudal cervical region.

Lig. elasticum interspinale. Boas (1929) described an additional system of elastic ligaments spanning the dorsal concavity of the root of the neck in *Rhea;* these are the Ligg. elasticae interspinales profunda et superficiales of Barkow (1856). Landolt and Zweers (1985) describe elastic tissue connections between the spinous processes of the caudalmost cervical and cranial thoracic vertebrae in *Anas* and *Gallus* as well as those between the axis and the third cervical vertebra. An elastic ligament connects the cranial margin of the pygostyle with the caudal vertebra cranial to it in *Columba* (Baumel, 1988).

Lig. interansale. Synonymy: Lig. laterale (Zweers, et al., 1987). A serial ligament found over the length of the cervical vertebral column connecting the caudal edge of the Ansa costotransversaria (Osteo. 4.8) with the cranial border of the Ansa of the next most caudal vertebra (Zweers, et al., 1987).

Lig. ventrolaterale. In *Anas* this ligament connects the Proc. caroticus (Osteo. 4.8B) of one vertebra with the Crista ventrolateralis of the vertebra cranial to it (Zweers, et al., 1987). See Osteo. Annot. 121.

Lig. intercristale ventrale. Synonymy: Lig. interspinale ventrale (Zweers, et al., 1987). In *Anas* this ligament connects the ventral crests (processes) of cervical vertebrae 12–16 with one another in *Anas* (Zweers, et al., 1987), and is well developed in the thoracic vertebrae of other birds. See **Osteo.** Annot. 119.

(64) Artc. atlanto-occipitalis; Fibrocartilago atlantis. The occipital condyle fits into Fossa condyloidea of the Atlas. In some taxa the fossa is a complete osseous cup; in others it is an osseous semiring ventrally, completed dorsally by Fibrocartilago atlantis (intercartilago atlantis, Boas, 1929). The floor of the fossa is perforated by a foramen that transmits the Lig. apicis dentis (see Goedbloed, 1958 and Osteo. Fig. 4.8E).

- (65) Artc. zygapophysialis (see Osteo. Columna vertebralis). In order to remain consistent with the human and veterinary nomenclatures, "Proc. articularis" is designated as an alternative term for the osseous Proc. zygapophysialis (Osteo. Annot. 132). "Artc. zygapophysialis" is widely used in comparative vertebrate anatomy as a term applying only to the synovial joints between zygapophyses of adjacent vertebrae, whereas "processus articularis" is nonspecific as to its location and confusing when referring to joints.
- (66) Meniscus articularis. According to Barnett (1954b) the zygapophysial joints of the cervical vertebral column of *Columba palumbus* possess thin, fibrous menisci containing scattered cartilage cells.
- (67) **Membrana atlanto-occipitalis.** Synonymy: Lig. capsularis atlanto-occipitalis (Goedbloed, 1958). The continuity between the ventral and dorsal membranes (connecting the atlas with the margin of the foramen magnum) is interrupted on each side by the exit from the cranial cavity of the huge V. occipitalis interna.
- (68) Artcc. atlantoaxiales. In certain avian taxa the atlas and axis articulate by means of two separate synovial joints, one between the Dens and the Corpus atlantis and the second between Corpus atlantis and Corpus axis. In most birds two additional zygapophysial synovial joints connect the vertebral arch of the atlas with that of the axis. See Boas (1929), Goedbloed (1958), and Weisgram and Zweers (1987) for details of the atlantoaxial joints and several other ligaments in Anas; Osteo. Annot. 130-133.
- (69) Lig. transversum atlantis. Ossified in some birds (e.g., *Phalacrocorax*, *Numenius*, and *Corvus*, Goedbloed, 1958), this transverse ligament of the atlas holds the dens of the Axis against Facies articularis dentalis of the Atlas. Weisgram and Zweers (1987) describe the nonossified ligament in *Anas*.
- **Lig. medianum atlantoaxiale.** Boas (1929) describes this ligament that extends from the ventral surface of the root of the Dens to the dorsal aspect of Corpus atlantis at a point just caudal to the Artc. atlantodentalis.
- Lig. collaterale atlantoaxiale. Strong paired ligaments corresponding to the alar ligaments of mammals in that they limit rotatory movements between atlas and axis; these ligaments extend transversely from foveae on each side of the root of the dens to impressions on the inner surface of the atlas lateral to Facies articularis dentalis. Each Lig. collaterale is fused with the ventral surface of Lig. transversum atlantis.
- (70) Synos. costotransversaria; Artc. costotransversaria. With the exception of the atlas, most cervical vertebrae of adult birds have costal processes ankylosed to transverse processes and to vertebral bodies; The Foramen transversarium (for the vertebral artery) is partly bounded by the costal process (Boas, 1929) (see Osteo. Annot. 134, 135, Ansa costotransversa). In the root of the neck a variable number of short, movable cervical ribs are found in most birds.
- (71) **Juncturae notarii.** The Notarium is a rigid, consolidated unit of vertebrae formed by ankylosis of the bodies and the transverse and spinous processes of the intermediate group of thoracic vertebrae. In some taxa lacking the Notarium some rigidity is brought about by mortising of adjacent vertebral spines. Some stiffening of the thoracic vertebral column is produced in other birds (e.g., pelecaniforms, charadriiforms, and anseriforms) by ossification of the tendons of epaxial muscles that ankylose with the transverse processes and spinous processes of the vertebrae. See **Osteo.** Annot. 73, 140 and Fig. 4.9.

- Artc. notariosynsacralis. In taxa possessing the notarium one or two freely moveable synovial (or cartilaginous) joints are present between the notarium and the synsacrum (exception: *Pelecanus* Barkow, 1856). Baumel, et al. (1990) have determined that ventilatory movements of the entire pelvis (plus uropygium) occur at the notarial/synsacral joint(s) (Osteo. Fig. 4.9).
- (72) Lig. intercristale ventrale. The series of thoracic and cervical vertebrae at the root of the neck are characterized by prominent ventral crests that are connected by these unpaired longitudinal ligaments. In some adult birds Ligg. intercristalia are partially ossified. See Osteo. Annot. 119.
- (73) **Juncturae synsacri.** The Synsacrum is formed by a variable number of the caudalmost thoracic vertebrae, the lumbar, sacral, and the cranialmost series of caudal vertebrae that are ankylosed in varying degree in different taxa. The synsacrum becomes united with the pelvic girdles on each side (see Annot. 76). This topic is covered for large comparative series of birds by Barkow (1856) and Boas (1933). See **Osteo.** Annot. 141a and Fig. 4.9.
- (74) Synos. intercorporalis. In postnatal life the fibrocartilaginous joints connecting bodies (corpora) of the synsacral vertebrae are completely converted to synostoses in adults. Along the middle of its length the ventral surface of the consolidated unit of synsacral vertebral bodies demonstrates a fusiform enlargement. The enlargement reflects externally the lumbosacral intumescence (swelling) of the spinal cord occupying that part of the vertebral canal. Seen in longitudinal section, the vertebral bodies opposite the intumescence are dorsoventrally compressed compared to those cranial and caudal to them. See Osteo. Fig. 4.9 and Annot. 142A, Corpus synsacri).

Synos. interspinalis. The synostosed spinous processes of the synsacral vertebrae form a continuous crest, Crista spinosa synsacri, that extends either the partial or full length of the synsacrum. See Osteo. Annot. 134, 143 and Fig. 4.15.

(75) Symphysis postsynsacralis. This is the joint between the last element of the synsacrum with the first free caudal vertebra (see Annot. 60).

Artc. propygostylaris. Joint between the last free caudal vertebra and the Pygostylus. In *Columba* (Baumel, 1988) this is usually a synovial joint; functionally it is primarily a hinge joint allowing cranial and caudal rocking of the pygostyle. The transverse hemicylinder of the last typical caudal vertebra fits into the matching concave notch of the pygostyle. An elastic ligament connects the cranial border of the pygostyle with the spinous process of the vertebra ahead of it.

Juncturae caudae. In *Columba* the joints between the free caudal vertebrae are symphyses, the elastico-fibrocartilaginous disks uniting adjacent vertebral bodies. See Annot. 63.

- (76) Sut. [Synos.] iliosynsacralis; Ligg. iliosynsacralia. The lateral ends of the transverse processes of the synsacral vertebrae fuse with the medial border of the acetabular and postacetabular ilium by an elongated linear suture. Cranial to Fossa renalis of the pelvis the transverse processes of the synsacral vertebrae ankylose extensively with Facies ventralis of the preactabular ilium. In some taxa (e.g., Morus, Buteo, Eudocimus, Thalasseus) the costal processes of the "sacral" vertebrae opposite the acetabulum form prominent lateral bracing struts that articulate with the side wall of the pelvis. See Osteo. Annot. 243 and Fig. 4.15.
- (77) Synos. interiliospinalis. In certain birds (e.g., Morus, Eudocimus, Buteo, Gallus, Aythya) the cranial end of the Crista spinosa of the synsacrum is fused with the paired dorsal crests of the adjacent preacetabular ilia producing the Crista iliosynsa-

- cralis; this produces iliosynsacral sulci or canals that contain epaxial muscles on each side of the crest of the spines and ventral to the preacetabular ilia. See Osteo. Annot. 233-234 and Fig. 4.15.
- (78) **Synoss. pygostyli.** The pygostyle is formed by ankylosis of several terminal caudal vertebrae: *Columba* (6), *Fulica, Cygnus, Strix* (5) (Steiner, 1938). See **Osteo.** Annot. 146.
- (79) **Juncturae costarum.** The junction of the Capitulum costae with the Corpus vertebrae (**Sync. capitis costae**) is a cartilaginous joint, i.e., a persistent synchondrosis. On the ventrocranial aspect of this joint is a thickening of the perichondrium which forms a collateral ligament. The joint connecting Proc. transversus and the Tuberculum costae is the synovial type (**Artc. costotransversaria**). See Fig. 5.10 and **Osteo.** Fig. 4.8.
- (80) **Sut. iliocostalis.** In some birds the cranial synsacral (thoracic) vertebrae possess ribs. Each of these ribs (the part of the rib just distal to its Tuberculum) often forms a fibrous joint with the ventral surface of the preacetabular ilium (e.g., *Morus, Aythya, Rynchops, Corvus*). In other birds these ribs synostose with this part of the ilium (*Gavia, Ardea*). See **Osteo.** Fig. 4.9.
- (81) Sync. intercostalis. The junction between each vertebral and sternal rib is a persistent cartilaginous joint (e.g., in *Columba, Gallus*).
- (82) Sut. costouncinata; Lig. triangulare. In some birds the joint between the vertebral rib and its uncinate process is a synostosis. Ghetie, et al. (1976) illustrate a triangular ligament in the angle between the upper border of uncinate process and adjacent caudal border of its rib.
- (83) Artc. sternocostalis. The joint between the sternal rib and its articular facet on the costal margin of the sternum is a synovial joint. The articular facets are single in some birds (e.g., *Gallus*) and double in others (e.g., *Gavia*, *Aythya*, *Buteo*, and *Corvus*). See Osteo. Annot. 157 and Fig. 4.11.
- (84) Membranae incisurarum [fenestrarum] sterni. Synonymy: Membrane intertrabeculares (Fürbringer, 1902). The notches and fenestrae of the sternum are separated by trabeculae; these openings are spanned by strong fibrous membranes which are continuous with the periosteum of both surfaces of the Corpus sterni. See Osteo. Annot. 151 and Fig. 4.11.
- (85) Lig. corpus claviculae. In birds exhibiting a reduced clavicle this is the ligamentous vestige of its shaft. The ligament may be thread-like or a strong ligamentous cord; the persistent bony part of the clavicle consists of only the Extremitas omalis [Epicleideum] (See Glenny and Friedmann, 1954).
- **Synd. sternoclavicularis.** The apex of Carina sterni is usually situated near the Apophysis furculae, joined to it by the sternoclavicular ligament of variable length. In some species the union is transformed into a synovial joint (several procellariiforms and most pelecaniforms, e.g., *Morus*; in extreme cases the joint is synostosed (e.g., *Pelecanus*, *Sagittarius* (Fürbringer, 1888, *Fregata*). See **Osteo.** Annot. 161, 163.

(86) Membrana sternocoracoclavicularis. Synonymy: Lamina lateralis; membrana coracoclavicularis (Fürbringer, 1888). Stretches between the inner border of the clavicle, the medioventral border of the coracoid, and the sternum dorsal to Carina sterni (see Fig. 5.3). Many variations in the form and development of its parts occur throughout Aves.

A number of specialized thickenings of the Membrana sternocoracoclavicularis have been described as ligaments in different taxa; these extend from the cranial border (especially Rostrum sterni) of the sternum to various parts of the coracoid, to the clavicles, to the scapula; some connect right and left coracoids, etc. In the list of terms the most important of these (Fürbringer, 1888) are listed as subordinate items under Membrana sternocoracoclavicularis, one of which is defined below.

- **Lig. sternoprocoracoideum.** Thickened, distinct band of Memb. sternocoracoclavicularis that extends from the Rostrum sterni to the ventral border of Proc. procoracoideus of the coracoid (e.g., *Columba*) (Fig. 5.3). Part of this ligament in some birds (e.g., *Meleagris, Branta*) is attached along the medial border of the coracoid, extending between the medial angle of the coracoid to the procoracoid.
- (87) Lig. acrocoraco-procoracoideum. In birds that lack a distinct Proc. procoracoideus, Membrana sternocoracoclavicularis continues uninterruptedly toward the shoulder where it is attached to Proc. acrocoracoideus of the coracoid bone.
- (88) Membrana cristoclavicularis. Synonymy: Lig. cristoclaviculare; Lig. sternoclaviculare; Lamina mediana or Laminae laterales of Membrana sternocoracoclavicularis; Crista membranacea (Fürbringer, 1888). This median bilaminar membrane is formed by the side-to-side adhesion of the ventral ends of the paired Membranae sternocoracoclaviculares; it connects the ventral end (Apophysis) of the furcula to the Apex and Crista mediana of the cranial margin of Carina sterni, extending dorsally to the level of Rostrum sterni (Osteo. Fig. 4.11). M. supracoracoideus and M. pectoralis arise from each side of Memb. cristoclavicularis. The most cranial part of the membrane is a band-like ligament rather than a membrane. Sy (1936) illustrates Memb. cristoclavicularis in the anatid, Bucephala.
- (89) Artc. sternocoracoidea. An elongated saddle-type (Artc. sellaris) synovial joint that permits combinations of hinge-type movements and mediolateral gliding between the ventral end of the coracoid and the generally obliquely disposed, horizontal Sulcus articularis coracoideum of the sternum.

The sternal end of the coracoid is concave on its deep aspect, the concavity articulates with the convex Sulcus articularis coracoideus of the sternum (Osteo. Fig. 4.11); the articular surfaces of both elements in some birds are subdivided into medial and lateral parts. The sulcus is concavo-convex, i.e., concave in the dorso-ventral dimension with a short radius of curvature; the sulcus is convex in its medio-lateral dimension, having a long radius of curvature. See Fürbringer (1888: 185) for discussion of the variation in configuration of this joint. See also Osteo. Annot. 156.

- (90) Artc. intercoracoidea. In most birds the medial borders of the sternal ends of the coracoids lie closely adjacent (but separate) to one another. In fact, the two sternocoracoid joints of certain birds abut or overlap one another forming synovial joints; in Ardeidae and Musophagidae the right coracoid in part lies ventral to the left one (Fürbringer, 1888). The overlapping also occurs in some procellariiforms (Kuroda, 1954), and in *Buteo*, falconids, *Bubo*, and *Ichthyornis*.
- (91) Ligg. collateralia sternocoracoidea. Synonymy: Ligg. accessoria sternocoracoidea (Fürbringer, 1888). Fürbringer described collateral ligaments, of varying con-

figuration and position, in different taxa that connect the base and shaft of the coracoid with the internal and external labra of Sulcus articularis coracoideus of the sternum. The external sternocoracoid ligament in some birds is attached to the Tuberculum labri externum of the coracoid sulcus of the sternum (**Osteo.** Fig. 4.11A).

- (92) Lig. sternocoracoideum laterale. A fascia-like ligament in *Casuarius*, *Tinamus*, and galliforms (Fürbringer, 1888) that extends from the lateral edge of Proc. craniolateralis of the sternum to the lateral border of Proc. lateralis of the sternal end of the coracoid.
- (93) Synd. [Artc.] coracoscapularis; Lig. coracoscapulare interosseum. The coracoid and scapula are united mainly by the Lig. coracoscapulare interosseum consisting of elastic cartilage (J. Baumel and R. E. Brown, pers. obs) (see next paragraph). The ligament itself forms the articular surface (Cavitas glenoidalis) that receives the head of the humerus (see Annot. 100).

The coracoscapular interosseous ligament and articular capsules also connect the two bones: The glenoid process and acromion of the scapula join the base of the procoracoid process and adjacent shaft of the coracoid bone. In some birds the joints are simple syndesmoses connecting irregular surfaces by short ligaments that permit little movement between the bones. In other birds (e.g., *Branta, Pelecanus*) the joints are elaborate, partially synovial, partially syndesmotic. The synovial parts are spheroidal/ellipsoidal articulations that are more mobile than the simple syndesmoses (Osteo. Annot. 167a, b). In the elaborate joints the coracoid possesses the concave receiving surface (Cotyla) and the scapula bears the convex Tuberculum (Osteo. Annot. 173a, b). In the ratite birds, *Struthio, Rhea,* and *Apteryx,* the coracoid and scapula are fused (Feduccia, 1985). See Osteo. Annot. 167a, 168.

(94) Lig. coracoscapulare dorsale. Synonymy: Lig. coracoscapulare accessorium dorsale (Fürbringer, 1888). This ligament occurs in certain large birds in which the Lig. acrocoraco-acromiale is not strongly developed (e.g., Ciconia, Egretta, Cathartes, Haliaeetus, Fürbringer, 1888).

Lig. coracoscapulare ventrale. Synonymy: Lig. coracoscapulare accessorium internum (Fürbringer, 1888). This ligament is conspicuous in *Egretta*, *Haliaeetus*, and others; however it is not as well developed as Lig. coracoscapulare dorsale.

Both the above ligaments are accessory to Lig. coracoscapulare interosseum, which is the strongest ligament uniting the scapula and coracoid. Lig. coracoscapulare dorsale connects the cranial surface of the scapular glenoid process with the adjacent coracoid in the floor of the triosseal canal. Lig. coracoscapulare ventrale connects the ventral border of the scapular glenoid process with the inner surface of the neck of the coracoid.

- (95) Lig. acrocoraco-acromiale. Forms the fibrous medial wall of the Canalis triosseus, extending from the Tuberculum brachiale (Osteo. Annot. 171b) of the acrocoracoid ventrally to Crista lig. acrocoraco-acromiali (Osteo. Annot. 166). See Fürbringer (1888) for discussion of the relative development of this ligament in different birds. See Osteo. Annot. 177, 166.
- (96) **Synd.** [Artc.] acrocoracoclavicularis. The shoulder extremity of the clavicle is attached principally to the medial surface of Proc. acrocoracoideus of the coracoid bone. In some species Proc. acromialis of the clavicle is prolonged caudally, and articulates also with the Acromion of the scapula (see Annot. 98; and **Osteo.** Annot. 165).

The acrocoracoclavicular joint is a syndesmosis, modified as a symphysis in some forms of birds. In other avian groups the junction is a typical synovial joint

- (Spheniscus, Alca, Pelecanus, Ciconia, Haliaeëtus, Buceros). In Fregata this joint is a synostosis (see Fürbringer, 1888).
- (97) **Synd. procoracoclavicularis.** Occurs in birds whose coracoid bones possess well developed procoracoid processes (e.g., *Buteo, Columba*).
- (98) **Synd. acromioclavicularis.** The dorsal end of the clavicle does not directly join the acromion of the scapula in some birds; instead the two are connected by a long Lig. acromioclaviculare. A synovial joint connects the two elements in *Picus and Ramphastos*; a symphysis is present in some taxa (Fürbringer, 1888). See **Osteo.** Annot. 165.
- (99) Lig. scapuloclaviculare dorsale. This distinct collateral ligament of the scapuloclavicular joint occurs in podicipediforms and anseriforms; it is more or less distinct from Lig. acromioclaviculare.
- (100) Artc. omalis. Synonymy: Artc. coraco-scapulo-humeralis; Artc. humeralis. The avian (synovial) shoulder joint differs from the mammalian since the humerus articulates not only with the scapula, but with scapula and coracoid bones, both of which contribute to the osseous Cavitas glenoidalis. In fact, the head of the humerus articulates not with the so-called humeral articular facets of the glenoid processes of scapula and coracoid, but with the Lig. coracoscapulare interosseum which invests both these facets, and forms Cavitas glenoidalis. Sy (1936) notes that the floor of the cavity is deformable, its shape changing in response to contact with different aspects of Caput humeri as the latter rotates about its long axis. See Annot. 93; and Osteo. 167, 168.

Fibrocartilago humerocapsularis. Synonymy: Os humeroscapulare (Jäger, 1857). A fibrocartilaginous or osseous mass developed in the dorsal part of the articular capsule of the shoulder joint in certain avian taxa, deep to the origin of M. deltoideus major, pars cranialis (**Myol.** Annot. 79) (see Fürbringer, 1888; Jäger, 1857).

(101) Lig. acrocoracohumerale (Fig. 5.3). This is the principal collateral ligament of the shoulder joint, and usually quite independent of the articular capsule (Sy, 1936). The ligament extends from the apex and lateral surface of the acrocoracoid process of the coracoid to the Sulcus transversus of the cranial surface of the proximal extremity of the humerus. Sy discusses the function of this ligament. See Osteo. Annot. 185; and Fig. 4.12.

Bursa acrocoracoidea; Bursa supracoracoidea. These synovial bursae between Lig. acrocoracohumerale and the underlying bone and that deep to the tendon of M. supracoracoideus are usually in open communication with the general cavity of the shoulder joint.

(102) Lig. coracohumerale dorsale. Fürbringer (1888) noted that the dorsal coracohumeral ligament is lacking in many birds, but is very strongly developed in others. In columbiforms, particularly, the ligament is independent of the capsule, and is grooved where it is crossed by the overlying tendon of M. supracoracoideus.

Lig. scapulohumerale dorsale. Varies in its relative development in different taxa, but is only rarely lacking.

(103) Plicae synoviales et Ligg. intracapsularia. Fürbringer (1888) describes the interspecific variation in occurrence and strength of these intra-articular structures of the shoulder joint. In general the synovial folds and the ligaments are attached proximally to the scapular and coracoid labra of the glenoid cavity and distally to the humerus, articular capsule, or other ligaments. See Fig. 5.3.

(104) **Juncturae cubiti** (Fig. 5.4). The parts of Junctura cubiti (elbow joint) are named with the wing in the defined avian anatomical position: abducted and fully extended laterally (see **Intro.** and **Osteo.** Annot. 178); in the older literature descriptive terms were based on the wing in the folded position against the side of the trunk. The surface of the distal end of the humerus to which the M. triceps brachii is applied is its morphological dorsal or extensor (formerly "anconal") surface.

The compound elbow joint consists of three articulations: (1) radius and ulna with the humeral condyles and (2) the proximal radioulnar joint; the ulna of birds articulates with both humeral condyles. The synovial cavities of all three communicate.

- (105) Lig. collaterale ventrale. This distinct, prominent triangular ligament connects the Tuberculum supracondylare ventrale of the humerus with the ventral aspect of ulna near the margin of its Cotyla ventralis. See Fig. 5.4; and Osteo. Annot. 203 and Fig. 4.13D.
- (106) **Lig. collaterale dorsale.** Variable in its strength and extent in different avian taxa this dorsal collateral ligament of the elbow may be attached directly onto the humerus or to tendons near the Epicondylus dorsalis of the humerus; its distal attachment is onto the caudal border of the ulna near the proximal remigeal papillae (Stettenheim, 1959). See Fig. 5.4.
- (107) **Lig. craniale cubiti** (Fig. 5.4A). This strong, poorly defined cranial part (flexor aspect) of the articular capsule of the elbow is attached to the intercondylar region of the humerus. Lig. craniale cubiti appears to consist partly of elastic tissue (*Gallus*, *Columba*) that may assist in the first stage of flexion of the fully extended elbow joint.
- (108) **Meniscus radioulnaris.** The common synonym, Lig. anulare radii, is not an apt descriptive term; following Alix (1874) and Sy (1936) this distinct, intracapsular ligament is called a meniscus. The meniscus unites the proximal ends of radius and ulna (Fig. 5.4). The thick dorsal edge of the meniscus is not attached to the joint capsule; the thin deep portion of the meniscus is partly interposed between the dorsal humeral condyle and the cotyla of the ulna.
- (109) **Lig. radioulnare transversum.** The common synonym, Lig. teres cubiti, is not appropriate for this flat, band-like ligament located on the dorsal aspect of the elbow (see Fig. 5.4).
- (110) Trochlea humeroulnaris (Shufeldt, 1890) (Fig. 5.4). The comparative study of Bentz and Zusi (1982) of this ligamentous pulley examined examples of forty avian families. The pulley crosses the ventral aspect of the elbow joint, changing the direction of pull of the tendon of M. flexor carpi ulnaris (FCU) (Myol. Annot. 85, 88). They described a generalized form of the pulley and variants of the basic plan from which parts are deleted or modified. The names of the parts of the trochlea in the NAA (1979) have been replaced by the terms set down below.

The basic ancestral humeroulnar pulley consists of three main parts: (1) Pars humeralis arises from the dorsal surface of the medial epicondyle of the humerus; it descends across the superficial aspect of the FCU tendon; (2) Pars ulnaris is the continuation of Pars humeralis, which spirals over the cranial border of the tendon and passes to its deep surface where it becomes affixed to the proximal ulna; and (3) Pars humeralis accessoria extends distally from the ventral aspect of the medial epicondyle to join the main part of the pulley between its ulnar and humeral parts. In some forms (e.g., tinamous and trochilids) Pars humeralis is completely lacking.

- (111) **Lig. tricipitale** (Stettenheim, 1959). Anchors the ventral edge of the tendon of M. scapulotriceps to the ventral margin of Sulcus m. humerotricipitis on the distal end of the humerus (**Osteo.** Fig. 4.12). The ligament is intracapsular, lying deep to the tendon of M. humerotriceps.
- (112) Juncturae carpi et manus. The complicated arrangements and configurations of the articulating elements at the carpus add to the problems of applying meaningful descriptive names for the various ligaments by providing topographical connotations and/or indicating the bones connected by the ligaments. In order to avoid confusion of the names, the following usage has been adopted: (1) "metacarpo-" is the combining form used for Carpometacarpus; (2) "radiocarpo-" and "ulnocarpo-" refer to the carpal bones, Os carpi radiale and Os carpi ulnare; (3) the conventional combining forms, "ulno-" and "radio-" are used in referring to the long bones of the antebrachium, Ulna and Radius; (4) hyphenation is used in certain names to avoid confusion concerning the bones involved in formulation of the names of the ligaments; (5) names are applied so that terms of position and direction refer to the limb in its anatomical position (see Annot. 104, 155). See also Arthr. Intro.

Most of the terms on the wrist and hand articulations are based on dissections of *Gallus* and *Columba* that closely agree with the accounts of Stettenheim (1959) in several charadriiform birds and that of Sy (1936) in *Corvus* and other species. See Ghetie, et al. (1976) for illustrations of these joints in *Meleagris*.

- (113) Aponeurosis ventralis (Pelissier, 1923). Synonymy: Lig. radiale metacarpi (Stettenheim, 1959); Lig. ulni metacarpale mediale (Kolda and Komarek, 1958). A fibrous fan-like structure, with its handle attached to the distal end of the radius, its main part radiating from the Os carpi ulnare to the metacarpus and the follicles of the primary flight feathers (remiges). Its proximal edge is continuous with the ventral antebrachial aponeurosis and its distal edge with the dense fascia investing the ventral (palmar) muscles of the manus; its two main parts are described below (Annot. 114, 115). See Figs. 5.5, 11; Osteo. Annot. 213.
- (114) **Retinaculum flexorium.** This band-like, transverse "handle"-segment of Aponeurosis ventralis restrains the tendons of the flexor muscles (**Myol.** Annot. 86) passing deep to it, and is anchored to underlying ligaments and Os carpi radiale. The retinaculum extends caudally from the distal, ventral end of the radius (**Osteo.** Fig. 4.13) to the Crus longum of Os carpi ulnare where it blends with the distal end of the humerocarpal ligament (*Columba*, *Buteo*, pers. obs), and is continuous with the fan of the Aponeurosis in the angle of the wrist. See **Osteo.** Annot. 213.
- (115) Aponeurosis ulnocarporemigalis. This is the distal radiate segment of Aponeurosis ventralis carpalis (see Annot. 114) that crosses ventral to the Crus longum of Os carpi ulnare and fans out in the area caudal to the angle of the wrist and along the caudal border of Os metacarpale minus. It is rather slightly attached to the Crus longum, and may have a synovial bursa between it and the Os carpi ulnare. The ulnocarporemigal aponeurosis radiates, sending digitations to the follicles of the proximal series of the primary remiges. Its proximal half flares toward the follicles of the distalmost two or three secondary remiges and to the carpal segment of the elastic interremigal ligament (*Columba*, *Gallus*, *Buteo*); the superficial collagenous bundles cross Os carpi ulnare and are continuous with Retinaculum flexorium (Annot. 114, 191; and Fig. 5.11).
- (116) Lig. radioulnare interosseum. This is the only ligament that directly connects the distal ends of radius and ulna; it is interposed between the radius and the

- ulna, preventing their direct contact, and is continuous with Lig. ulno-radiocarpale interosseum. Lig. radioulnare interosseum is situated so that it limits distal movement of the radius relative to the ulna as in folding the wing. See Fig. 5.5B Annot. 119.
- (117) Lig. ulno-ulnocarpale proximale. Synonymy: Lig. posticum ulnare carpi ulnaris (Stettenheim, 1959). Lig. ulno-ulnocarpale distale. Synonymy: Lig. obliquum carpi ulnaris. Both these ligaments are distinct in *Gallus* and *Columba*; in *Corvus* (Sy, 1936), and in several charadriiforms (Stettenheim, 1959). Both are situated on the ventral side of the joint, in part deep to the Aponeurosis ventralis. In *Pteroglossus*, a piciform, these two ligaments are represented by a single ligament. See Fig. 5.5B.
- (118) **Lig. ulno-radiocarpale ventrale.** Thickened part of Capsula articularis of the ulno-radiocarpal joint (Fig. 5.5B).
- (119) Lig. ulno-radiocarpale interosseum. Synonymy: Lig. ulnare carpi radialis. This intra-articular ligament extends ventrally from the Sulcus intercondylaris of the ulna to the Os carpi radiale. It is the major ligament connecting the ulna to the carpals; it limits distal movement of the radius. See Fig. 5.5B and Annot. 116.
- (120) Lig. ulno-metacarpale ventrale. Synonymy: Lig. ulnare internum metacarpi (Stettenheim, 1959). This ligament is independent of Lig. radiocarpo-metacarpale ventrale in certain charadriiforms (Stettenheim, 1959) and *Columba*; in *Gallus* the two ligaments are combined distally (Fig. 5.5B).
- (121) **Lig. radio-radiocarpale dorsale** (Fig. 5.5A). Synonymy: Lig. radiale externum carpi radialis (Stettenheim, 1959). In *Gallus* two digitations from the radius merge to form this ligament that is attached to the dorsal surface of Os carpi radiale.
- (122) Meniscus intercarpalis. Synonymy: Lig. carpi interni. The intercarpal meniscus connects Os carpi ulnare with Os carpi radiale; it is said to represent the embryonic carpal, centrale III (Romanoff, 1960). Attachments of the meniscus to Os carpi ulnare are only at dorsal and ventral points; the intervening thin caudal border of the meniscus next to Os carpi ulnare is free. The slit-like opening between the free border and the ulnar carpal permits communication between the joint cavities proximal and distal to the meniscus. Its cranial attachment to the caudal, sharp border of Os carpi radiale forms the thick dorsal part of the wedge-like meniscus. See Fig. 5.5A; and Osteo. Annot. 214.
- (123) **Syncc. intercarpales.** Each of the definitive carpal bones is formed during fetal development by coalescence of several carpal anlagen (Romanoff, 1960; Hinchliffe, 1985). See **Osteo.** Annot. 214.
- (124) Artcc. carpo-carpometacarpales. The ulna and radius do not articulate directly with the Carpometacarpus; carpal bones and Meniscus intercarpalis are interposed. See Annot. 128 for an explanation of the development of the Os carpometacarpale and formation of the "intercarpal" joints.
- (125) **Lig. radiocarpo-metacarpale ventrale.** Synonymy: Lig. internum ossis carpi radialis et metacarpi (Annot. 120; Fig. 5.5).

- (126) Lig. ulnocarpo-metacarpale ventrale. Synonymy: Lig. internum ossis carpi ulnaris et metacarpi. Consists of two separate parts in *Gallus* (Fig. 5.5).
- (127) Lig. ulnocarpo-metacarpale dorsale. Synonymy: Lig. externum ossis carpi ulnaris et metacarpi (Fig. 5.5).
- (128) **Synoss. carpo-metacarpales.** The carpo-carpometacarpal articulations, as indicated by their names, are actually synovial joints between both of the free carpal bones and those carpals that coalesced with the proximal ends of the fused alular, major, and minor metacarpal bones in fetal and postnatal life (Hogg, 1982), forming the compound bone, Os carpometacarpale; therefore, the joints between the carpometacarpus and free carpals are actually intercarpal articulations. Compare with the ankle (intertarsal) joint: Annot. 167, 173. See **Osteo.** Annot. 214.
- (129) Synos. intermetacarpalis proximalis/distalis. In postnatal life the three metacarpal elements are originally joined by cartilage, and in late postnatal maturation become ankylosed with one another. At their proximal ends the metacarpals also undergo synostosis with the carpals (see Annot. 128 and Osteo. Fig. 4.14). Distally the major and minor metacarpals fuse (see Osteo. Annot. 222). Romanoff (1960) points out how the development of the manus in ratites and penguins differs from the general avian pattern (consult Hinchliffe, 1985). See Osteo. Annot. 222.
- (130) Artcc. metacarpophalangeales. Ligaments of the metacarpophalangeal synovial joints participate in guiding and limiting movements as well as strengthening the distal part of the wing, since the primary remiges are attached to the Carpometacarpus and phalanges. In general the ligaments of the ventral side of the joints are stronger than those of the dorsal side since they must resist more powerful forces against the ventral surface of the wing during flight.
- (131) Lig. obliquum alulae (Fig. 5.5B). Synonymy: Lig. pollicare. Extends from distal edge of Proc. extensorius of the alular metacarpal to the base of the ventral surface of the alular phalanx.
- Artc. metacarpophalangealis alulae. In most birds this is a synovial joint; however, in the penguin (*Pygoscelis adeliae*) the alular phalanx is fused (synostosed) at its base with the Os metacarpale alulare and the cranial margin of Os metacarpale major (see Integ. Annot. 70).
- (132) Lig. collaterale ventrale. On the ventral side of the metacarpophalangeal joint of the major digit, this ligament consists of a broad, flat part and an elongate, cord-like part. The cord-like part is attached along the caudal crest of the proximal phalanx of Digitus major.
- (133) Lig. collaterale caudale. The caudal collateral ligament of the metacarpophalangeal joint of Digitus major is variable in occurrence in different taxa, e.g., present in *Columba*, absent in *Gallus*.
- (134) **Lig. obliquum intra-articulare.** This ligament of the metacarpophalangeal joint of Digitus major is present in *Columba* and *Gallus*; it appears to limit rotation about the long axis of Digitus major brought about by elevation of the caudal border of the wing.
- (135) Meniscus articularis. Loosely organized fatty-fibrous intra-articular structure located in the dorsal part of the cavity of the metacarpophalangeal joint of Digitus major, attached to the inner surface of the joint.

(136) Juncturae interphalangeales manus. The phalanx of Digitus minor is attached along most of its length to the caudal edge of the proximal phalanx of Digitus major by an interosseous ligament (Pelissier, 1923); therefore, movements of the minor digit follow those of the major digit. Each of the two digits has an individual synovial cavity at its articulation with the Carpometacarpus.

In the penguin (*Pygoscelis adeliae*) the alular phalanx is fused with the cranial margin of Os metacarpale major and at its base with Os metacarpale alulare (**Synos. metacarpophalangealis alulae**). See **Integ.** Annot. 70.

- (137) Artc. interphalangealis digiti majoris. The Digitus major of most birds usually possesses two phalanges; therefore, only one interphalangeal joint is present. In some groups of birds supernumerary phalanges in the form of inconstantly or regularly occurring wing claws are found on the alular and major digits (Fisher, 1940); Digitus major has three phalanges in certain birds, e.g., *Gavia* and the anatids (Berger, 1966); members of several avian orders possess two alular phalanges (see Osteo. Annot. 224; Integ. Annot. 70; and Topog. Annot. 40).
- (138) Lig. collaterale caudale. The caudal collateral ligament of the interphalangeal articulation of Digitus major is a strong, but poorly defined, part of its articular capsule in *Gallus* and *Columba*.
- (139) Lig. interphalango-remigale. This is a part of Aponeurosis interphalango-remigalis consisting of a tough ligamentous band; it strengthens the ventral side of Artc. interphalangealis of Digitus major. Distally the ligament is attached to the follicle of a remex rather than to bone (see Annot. 192).
- (140) **Ligg. accessoria alae.** The accessory ligaments of the wings are those ligaments not associated with articulations of bones with one another per se, but with tendons or feathers (cf., retinacula of Cartilago tibialis). See Annot. 145.
- (141) Lig. propatagiale (Fig. 5.11). Synonymy: Lig. elasticum propatagiale (NAA, 1979); elastic tendon of M. tensor propatagialis (Berger, 1966). The structure of the propatagium and its ligaments has been elucidated in recent comparative studies (R. E. Brown, 1991, pers. comm.; Brown, et al., 1989). The propatagial ligament is found in the cranial free edge of the propatagial skin fold; in different birds its proximal attachment is commonly from one or a combination of: (1) deltopectoral crest of the humerus, (2) tendons of insertion of Mm. pectoralis or deltoideus major near the crest, (3) fascia of M. pectoralis. Distally the ligament is attached to the extensor process of Os carpometacarpale and Digitus alularis. Although the propatagial ligament has been considered as the tendon of Caput craniale of M. deltoideus, pars propatagialis (M. tensor propatagialis), this muscle in fact inserts into the medial part of the ligament.

The structure of the propatagial ligament is variable. For example, in some birds (e.g., passeriforms) Lig. propatagiale is constructed of collagenous tissue in its medial and lateral segments with an intermediate segment of elastic tissue (**Pars elastica**). In *Diomedea* the ligament is almost entirely collagenous tissue. In some falconiforms the entire length of the ligament is made of a slender continuous collagenous band paralleled by an elastic band spanning its intermediate two-thirds. See **Myol.** Annot. 78-80.

Lig. limitans cubiti (R. E. Brown, 1991, pers. comm). Synonymy: tendon of M. propatagis brevis. This is the ligament in the propatagium that limits extension of the elbow joint, determining the maximum degree of its extension. It may share completely or partially the proximal attachment of Lig. propatagiale, or it may be

totally separate as in passeriforms. In different birds its distal attachments are: dorsal antebrachial fascia of the proximal forearm (Annot. 194), tendon of origin of M. extensor metacarpi radialis, dorsal capsule of elbow joint, etc. The elbow-limiting ligament varies in its form: single band, two ligamentous bands, a broad fascial sheet. The Caput caudale of M. deltoideus (so-called M. propatagialis brevis) inserts on the proximal part of this ligament (Annot. 194; see also **Myol.** Annot. 78-80 regarding propatagtial muscles.

- (142) **Retinaculum m. scapulotricipitis.** A flat, wide ligamentous band that anchors the cranial edge of M. scapulotriceps to the proximal shaft of the humerus. This condition occurs widely among birds (Berger, 1966). See Annot. 111.
- (143) **Lig. humerocarpale** (Fig. 5.11). Alix (1874) and Pelissier (1923) referred to this distinct, band-like ligament as "Lig. du petit palmaire"; it extends from the Epicondylus ventralis of the Humerus to the wrist region where it is attached to Crus longum of Os carpi ulnare. Berger (1966) equates the ligament with the entire ventral antebrachial aponeurosis; in fact, the humerocarpal ligament is generally independent of the more superficial Aponeurosis ventralis antebrachii. Lig. humerocarpale is closely related to M. flexor digitorum superficialis and Septum humerocarpale (see legend of Fig. 5.11 and Annot. 195, 114).
- (144) **Retinaculum m. extensoris metacarpi ulnaris.** Berger (1966) discusses the occurrence of this retinaculum ("ulnar anchor") that holds the proximal tendon of M. extensor metacarpi ulnaris against the ulna. See Bentz and Zusi (1982) for the relationship of the retinaculum to the humeroulnar pulley.
- (145) **Ligg. accessoria musculi.** On the dorsal side of the wrist (carpal) region these accessory ligaments are connected proximally to the distal end of the ulna, and join or envelop certain tendons of muscles (**Myol.** Annot. 88, 90) that cross the joints of the wrist. The accessory ligaments are arranged mechanically so that they passively contribute to the actions produced by the muscles with which they are associated (*Columba*, Berger, 1966).
- (146) **Juncturae cinguli membri pelvici** (see Artcc. synsacri). The joints of the pelvic limb girdle include those of the hip bone (Os coxae) which is formed by coalescence of ilium, ischium, and pubis, as well as the joints between the synsacrum and Os coxae. These elements develop embryologically as separate cartilaginous anlagen in the acetabular region, subsequently undergoing complete ossification in postnatal life, and ultimate synostosis. All three elements contribute to the formation of the acetabulum. See Annot. 148.
- (147) **Sut. ischiopubica.** In many carinate birds the caudal end of the ischium (Proc. terminalis ischii) (**Osteo.** Fig. 4.15) articulates by sutural ligaments with the dorsal border of the shaft of the pubis. In some passeriforms and piciforms this joint is ankylosed (Boas, 1933). In the dried skeleton of ratites the end of the ischium is synostosed to the pubis; however, the ilium does not join the ischium caudally. In tinamous and the Emu (*Dromaius*) there is no bony union of the caudal ends of the pubis, ischium, and ilium. See **Osteo.** Fig. 4.15.

Membrana ischiopubica. This membrane closes off the elongate Fenestra ischiopubica. See **Osteo.** Annot. 227, 229 and Fig. 4.15.

Lig. ischiopubicum. Extends from Proc. obturatorius of the ischium to the pubis, and forms the caudal border of the Foramen obturatum; in some avian taxa this ligament becomes ossified (Boas, 1933). See **Osteo.** Annot. 227 and Fig. 4.15.

(148) **Sync. ilioischiadica.** The ilium and ischium articulate at the acetabulum in all birds. In young carinate birds the postacetabular ilium and ischium are also joined by cartilage that ossifies caudal to the Fenestra ilioischiadica in older birds. In some ratites they remain separated or joined incompletely (Nauck, 1938). See Annot. 147 and **Osteo.** Annot. 231, 251 and Fig. 4.15.

Membrana ilioischiadica. This connective tissue sheet stretches across the caudal two-thirds of the Fenestra ilioischiadica. Muscles are attached to its superficial and deep surfaces; nerves and vessels traverse only the cranial part of the fenestra.

- (149) **Symphysis pubica.** The two hip bones of the bony pelvis are connected to one another by junction of right and left pubes only in *Struthio* and *Archaeopteryx* (Heilmann, 1926) by the junction of right and left pubes.
- (150) Symphysis ischiadica. Union of the right and left ischial bones occurs only in *Rhea;* the two ischia meet in a long median symphysis ventral to the synsacrum and kidneys; this partition separates these structures from the abdominal viscera (Barkow, 1856; Newton and Gadow, 1896).
- (151) **Membrana acetabuli.** Closes the Foramen acetabuli in the deepest part of the Acetabulum; its ventral part blends with the acetabular attachment of Lig. capitis femoris (Fig. 5.6). See Osteo. Annot. 226.
- (152) Juncturae coxae. Two distinct articulations are included within the single synovial cavity of the hip joint: (1) Artc. coxocapitalis, the articulation of Caput femoris with the Acetabulum; (2) Artc. coxotrochanterica, the articulation of the Trochanter and dorsal surface of the femoral neck with the Antitrochanter of Os coxae. See Fig. 5.6; and Osteo. Annot. 255.
- (153) **Lig. iliofemorale** (Fig. 5.6). On the cranial aspect of the hip joint, the thick dorsal edge of the iliofemoral ligament is distinct from the thin dorsal part of the joint capsule.
- Lig. ischiofemorale. Proximally this ligament is attached to the cranial border of the ilioischiadic foramen and the caudal border of the Antitrochanter; it extends distally to the caudal part of the trochanteric crest of the femur (see Fig. 5.6).
- (154) **Junctura genus** (Fig. 5.7). The knee joint is formed of four separate articulations whose synovial cavities all intercommunicate: (1) the medial femoral condyle articulates with the medial meniscus and the tibiotarsus; (2) the lateral femoral condyle articulates with the lateral meniscus and fibula; (3) the femoral patellar sulcus articulates with the patella; (4) the proximal tibiotarsus articulates with the head of the fibula. The lateral femoral condyle has little direct articulation with the tibiotarsus since the lateral meniscus is interposed between them. The proximal tibiofibular articulation is a synovial joint (see Annot. 161).
- (155) Artc. femorotibialis. The major bone of the crus is the Tibiotarsus, the distal end of the tibia being capped by tarsal elements (Annot. 167). For simplification of the terminology of the knee region, the combining form "tibio-" instead of "tibiotarso-" is used. See Annot. 156-157.
- (156) Artc. femorofibularis (Fig. 5.7). The proximal and medial articular facets of the Caput fibulae articulate with the Trochlea fibularis of the lateral condyle of the femur (see Annot. 154).
- (157) Artc. tibiofibularis. The Caput fibulae articulates directly with the lateral surface of the tibiotarsus just distal to the point of attachment of the lateral meniscus

to Caput fibulae laterally (see Annot. 159) and to the tibial plateau medially. At this level the fibula is also fastened to the tibiotarsus by two ligaments: (1) the obliquely disposed extracapsular **Lig. tibiofibulare obliquum** (*Meleagris*, Ghetie, 1976; and *Columba*, pers. obs.) which forms the upper boundary of the proximal tibiofibular foramen; and (2) the nearly transverse, intracapsular **Lig. tibiofibulare craniale** which is located just beneath, and adherent to, the Lig. transversum genus (see Fig. 5.7 and Annot. 154, 162).

(158) Lig. patellae. This so-called ligament is actually the tendon of Mm. femorotibiales that extends from the distal border of the Patella to Crista patellaris of the Tibiotarsus. Lig. patellae forms much of the cranial wall of the articular cavity of Artc. femorotibialis.

Corpus adiposum retropatellare. Intracapsular fat body of the knee joint located behind the patella. See Osteo. Annot. 268.

(159) Meniscus lateralis (Fig. 5.7). Synomymy: Femoro-fibular disc (Haines, 1942). This meniscus is an oblong disc attached at its medial end to the interarticular area of the head of the tibia. The lateral end of this meniscus is affixed to the inner surface of the Caput fibulae. The lateral menicus separates the lateral condyle of the femur from the lateral articular facet of the tibia. During flexion/extension of the knee joint the head of the fibula protracts and retracts alongside the tibia, pivoting about the attachment of the medial end of the meniscus.

Meniscus medialis. This C-shaped meniscus has an open central part that permits direct articulation of the medial femoral condyle with the tibiotarsus. See Fig. 5.7.

- (160) Lig. meniscocollaterale (Fig. 5.7). Connects the cranial edge of Meniscus lateralis with the cranial border of Lig. collaterale laterale of the knee (Haines, 1942; Cracraft, 1971).
- (161) Synd. tibiofibularis; Lig. tibiofibulare interosseum (Fig. 5.7). This slightly moveable joint connects the Crista fibularis of the proximal shaft of the Tibiotarsus with Corpus fibulae and Spina fibulae. See Müller and Streicher (1989) for a discussion of the ontogeny of the Synd. tibiofibularis, as well as interspecific variation and biomechanics of this joint.
- (162) Foramen interosseum proximale; Foramen interosseum distale. These are openings between the Tibiotarsus and the Fibula proximal and distal to Synd. tibiofibularis (see above). The foramina transmit nerve and vessels that pass between the flexor and extensor compartments of the crus. See Osteo. Fig. 4.17; Art. Annot. 76; and Ven. Annot. 71.
- (163) Artc. cartilago-tibiotarsalis. Cartilago tibialis articulates with Trochlea cartilaginis tibialis on the caudal surface of the distal end of the Tibiotarsus; the joint cavity of this articulation is continuous with that of the intertarsal joint. Cartilago tibialis forms the caudal wall of Artc. intertarsalis (see Fig. 5.8; and Osteo. Annot. 279).
- (164) Cartilago tibialis (Fig. 5.8). Synonymy: Cartilago semilunaris; Sustentaculum (Fujioka, 1962); Sustentaculum tarsi (Komárek, 1979). Shufeldt (1890) described the tibial cartilage as the fibrocartilaginous block that lies on the caudal aspect of the Trochlea cartilaginis tibialis at the distal end of the Tibiotarsus. The tendons of M. gastrocnemius and superficial flexors ride in the wide sulcus on the superficial surface of Cartilago tibialis, and the deep flexor tendons of the pedal digits glide through canals within it. Hudson (1937) noted the presence of Cartilago tibialis in many different avian taxa. See Osteo. Annot. 279.

(165) **Retinaculum mediale; Retinaculum laterale** (Barnett, 1954a). Tough, ligamentous sheets that bind the sides of Cartilago tibialis to the tibiotarsal epicondyles caudal to the collateral ligaments of the intertarsal joint; the retinacula contribute to the articular capsule (Fig. 5.8; and Annot. 164). The tendinous expansion of M. fibularis longus is also fastened to the lateral border of the cartilage.

Retinaculum flexorium. This transverse fibrous arch is attached to the curved lateral and medial margins of Cartilago tibialis; it restrains tendons (mainly M. gastrocnemius) that lie in the sulcus on the caudal surface of Cartilago tibialis.

(166) Os sesamoideum intertarsale. In certain birds the mediodistal angle of Cartilago tibialis forms this distinct ossified process (Cracraft, 1971); this sesamoid articulates extensively with the Tarsometatarsus.

Lig. metatarso-sesamoideum. The strong Lig. metatarso-sesamoideum connects Os sesamoideum intertarsale with the Tarsometatarsus distal to the rim of its medial cotyla, caudal to the attachment of Lig. collaterale mediale of the intertarsal joint; in some birds it is continuous with the medial collateral ligament itself (e.g., *Columba*, Cracraft, 1971; *Gallus*). See Annot. 169.

Lig. cartilago-metatarsale. Unites the middle of the distal end of Cartilago tibialis to Sulcus ligamentosus on the proximal surface of the Tarsometatarsus just caudal to its articular cotylae. See Annot. 164, 169; and Osteo. Annot. 286.

- (167) Artc. intertarsalis. Synonymy: Artc. tibiotarso-tarsometatarsalis; Artc. mesotarsalis. The joint between the proximal and distal rows of tarsal bones, found in birds, dinosaurs, and pterosaurs (McGowan, 1985). This joint is not homologous to the mammalian ankle joint (Artc. tarsocruralis). The Fibula does not take part in the formation of the avian intertarsal joint. No independent tarsal elements are found in adult birds, since during fetal and postnatal development the proximal row of tarsal elements cap the distal end of the tibia, forming its condyles, the distal element fusing with the metatarsals (Hogg, 1980). See Annot. 163, 164 and Osteo. Annot. 283 for literature citations.
- (168) Meniscus medialis; Meniscus lateralis. According to the comparative study of Stolpe (1932) only the lateral meniscus of the intertarsal joint is well developed. The medial meniscus is absent or poorly developed in some taxa: Gallus, Acryllium (Stolpe, 1932); Columba, Cyanocitta, Asio; well developed in Ara (Stolpe, 1932) and Meleagris (Barnett, 1954a). Meniscus lateralis is strongly attached to Lig. collaterale laterale in many birds. Both menisci are absent in flamingos (phoenicopterids); two complete menisci exist in psittaciforms (Stolpe, 1932). See Fig. 5.8 and Annot. 169, 170.
- (169) Lig. meniscosesamoideum. Connects Cornu caudalis of Meniscus lateralis with the intertarsal sesamoid (*Columba*, *Gallus*). See Annot. 166.
- (170) Lig. meniscotibiale. Synonymy: Kreuzband (Stolpe, 1932). Attached to the intercondylar incisure of the the Tibiotarsus proximocranial to the attachment of Lig. tibiometatarsale intercondylare. Distally the meniscotibial ligament bifurcates, its medial crus usually better developed than the lateral one. The crura become continuous with the cranial edges of the menisci (see Stolpe, 1932: 171). See Fig. 5.8 and Annot. 168).
- (171) Lig. tibiometatarsale intercondylare. Synonymy: Lig. anticum (Gadow and Selenka, 1890; Stolpe, 1932); Lig. tibiometatarseum mediale (Ghetie, et al., 1976). This strong intracapsular ligament extends upward from Eminentia intercondylaris of the Tarsometatarsus to a distinct impression on Incisura intercondylaris of the distal

- end of the Tibiotarsus. This ligament appears to be twisted on itself; its proximal part may be blended with ligamentous bands from the menisci of the joint (see Fig. 5.8; and Annot. 170).
- (172) **Lig. collaterale mediale/laterale** (Fig. 5.8). Stolpe (1932) stated that one collateral ligament on each side of the intertarsal joint is the usual avian condition, however, he mentions that the flamingo has two clear-cut collateral ligaments on each side of the joint: one short, one long. Barnett (1954a) described an accessory band of Lig. collaterale in *Meleagris*.
- (173) Juncturae tarsometatarsales et intermetatarsales. Metatarsal bones II, III, and IV ossify separately perichondrally, then ankylose with each other near the middle of their length. The distal tarsal elements form the "hypotarsal cap" that fuses with the common metatarsal bone, producing the definitive Tarsometatarsus of the adult (Hamilton, 1952). Persistent markings on the tarsometatarsus of adult birds of different taxa provide evidence of the fusion of the separate metatarsal bones. See Annot. 167; and Osteo. Annot. 284, 288.
- (174) **Synd. intermetatarsalis hallucis.** This slightly moveable joint between metatarsal I and the shallow, elongate depression on metatarsal II shows no evidence of a synovial cavity in *Gallus* or *Columba*. See Annot. 175 and Fig. 5.9; **Osteo.** Fig. 14.
- (175) Lig. interosseum. At its proximal end the articular surface of Os metatarsale I is held in the Fossa metatarsi I on metatarsal bone II by the Lig. interosseum. In the dried Tarsometatarsus conspicuous roughened areas at each end of the fossa indicate the attachment of the proximal and distal thickened parts of this ligament (*Columba*, *Gallus*) (see below).
- Lig. elasticum metatarsi I. This ligament extends from the distal part of Os metatarsale I to the medial aspect of the distal end of Os metatarsale II near its trochlea. This elastic ligament permits the distal end of Os metatarsale I to be drawn away from the plantar surface of the Tarsometatarsus and assists in its return movement. See Fig. 5.9.
- (176) Lig. transversum metatarsale. Synonymy: Lig. a (Cracraft, 1971). The transverse metatarsal ligament unites Tuberositas lateralis of the distal end of Os metatarsale I and the adjoining proximal phalanx of the hallux with the lateral epicondyle of Os metatarsale IV (*Columba*, *Gallus*) (see Fig. 5.9). The ligament spans the plantar flexor canal (Annot. 178), acting as a retinaculum to hold the flexor tendons of the digits against the plantar surface of the Tarsometatarsus.
- (177) Lig. obliquem hallucis. Synonymy: Lig. c (Cracraft, 1971). The oblique ligament of the hallux extends from the plantar side of the base of the proximal phalanx of the Hallux distad to the medial side of the base of the proximal phalanx of Digitus II (*Columba*, *Gallus*); it appears to limit hyperextension of the hallux. See Fig. 5.9.
- (178) Canalis flexorius metatarsi (new term). This is an osseo-fibrous tunnel that contains the compact bundle of tendons of the long flexor muscles of the digits and the bellies of short intrinsic muscles of the hallux. The bundle is enveloped and held in place against the plantar surface of the body of the tarsometatarsus (see Osteo. Annot. 292, 294) by the fibrous flexor sheath, Vagina fibrosa flexoria, which is attached to the medial and lateral borders of the tarsometatarsus. The canal extends from the distal end of the hypotarsus to the level of the metatarsophalangeal joints where the long flexor tendons enter the flexor canal of the sole (see below).

Canalis flexorius plantae (see legend of Fig. 5.9). This is the flexor canal of the sole (L. planta) of the foot. Tendons of the flexor muscles of the toes pass through this short passageway into the distal foot where they splay out to the individual digits. The plantar aspect of the canal is formed by Lig. transversum metatarsale and Tuberositas lateralis of Os metatarsale I; the dorsal aspect of the canal is formed by the surface of the Tarsometatarsus just proximal to its trochleae (Fossa supratrochlearis plantaris). See Osteo. Fig. 4.18).

(179) Aponeurosis plantaris. Synonymy: Lig. b. (Cracraft, 1971). Consists of a distal, tough connective tissue sheet that covers the plantar aspect of metatarsophalangeal joints II, III, and IV. The strongest attachments of the aponeurosis are to the bases of the proximal phalanges of digit II (medial), digit III and digit IV (lateral). The proximal thin part of the Aponeurosis plantaris is attached mainly to Lig. transversum metatarsale and to the lateral border of Os metatarsale I. See Fig. 5.9.

Corpus adiposum plantare profundum. An organized fat pad occupies the compartment deep to Aponeurosis plantaris, cushioning the more deeply situated tendons and joints.

Corpus adiposum plantare superficiale. This fat body lies superficial to Aponeurosis plantaris, forming much of the mass of Pulvinus metatarsalis (Topog. Annot. 46).

(180) Artcc. metatarsophalangeales. In most birds the hallux is rotated so that its plantar surface opposes the plantar surfaces of digits II, III, IV; however, in piciforms, cuculiforms, and psittaciforms the lateral digit (IV) is reversed, its plantar surface facing forward. Modifications of the metatarsophalangeal joint of digit IV in these groups are not included in this present terminology (see Steinbacher, 1935).

Birds which possess an "elevated" hallux wherein the metatarsophalangeal joint of the Hallux is situated more proximally than the metatarsophalangeal joints of the other digits are unable to use the hallux in grasping a perch or prey.

In some taxa, the hallux is rudimentary or lacking. See Coues (1927), and Campbell and Lack (1985) for thorough accounts of the feet of birds; and Osteo. Annot. 297.

- (181) Lig. collaterale. Proximally the collateral ligaments of the metatarsophalangeal joints are attached bilaterally to a Fovea lig. collaterale (Osteo. Fig. 4.14A) of the metatarsal trochleae and distally to the base of the proximal phalanx and to Lig. plantare (Fig. 5.9). See Annot. 182.
- (182) Lig. plantare. Synonymy: Lig. subarticulare (Cracraft, 1971). A well-developed fibrocartilaginous plantar ligament forms the plantar wall of each of the metatarso-phalangeal articulations, and is firmly attached to the bases of the proximal phalanges and the collateral ligaments of the joints. A deep sulcus in the plantar surface of each plantar ligament transmits the flexor tendons which are held against the plantar ligament by the fibrous flexor sheath (Vagina fibrosa) that stretches across the sulcus. The plantar ligament of the metatarsophalangeal joint of the hallux is poorly developed by comparison with the others (Columba, Gallus) (Myol. Annot. 3, 121).

Plantar ligaments also occur at all interphalangeal joints except those that involve the ungual phalanges. See Annot. 181 and Fig. 5.9; Osteo. Ossa digitorum pedis.

Os cuneatum (Ametov, 1971). These wedge-shaped cuneate bones occupy the metatarsophalangeal (MP) joint cavities of digits II, III, and IV of certain birds that progress by leaping or hopping (e.g., *Passer domesticus, Parus major, Sitta europaea*) rather than walking with alternating strides. Each joint contains a dorsal and a

plantar cuneate bone, each articulating with the proximal phalanx and trochlea of its metatarsal bone. On both sides of the joint each cuneate bone is connected to the proximal phalanx and the metatarsal bone by four oblique collateral ligaments, independent of the principal MP collateral ligaments. See Osteo. Annot. 256.

(183) Lig. elasticum extensorium unguis (new term: Quinn and Baumel, 1990). Hudson (1937), Berger (1952) have described in *Corvus* and in cuculids elastic extensor ligaments on the dorsal aspects of the pedal digits that are attached to the distal ends of the penultimate phalanges and the bases of the distal (ungual) phalanges; these elastic ligaments extend the distal interphalangeal joints automatically when not resisted by contraction of M. flexor digitorum/hallucis longus. See Osteo. Ossa digitorum pedis.

Lig. elasticum tendinis flexoris (new term: Quinn and Baumel, 1990). The elastic ligaments of the flexor tendons were noted by Schaffer (1903); Cracraft (1971). They are located within the digital flexor tendon sheath between the plantar surface of the phalanges and the dorsal surfaces of the tendons of M. flexor digitorum/hallucis longus. Proximally the bundle(s) of each elastic ligament is continuous with the collagenous bundles of the tendon itself. Distally each ligament is attached mainly to the plantar ligament of the interphalangeal joint. In those birds in which the elastic ligament has been studied, it is found opposite the next-to-last phalanx of each digit; in some birds additional ligaments are present at more proximal levels (e.g., Corvus and penguins in which they are strongly developed). See Quinn and Baumel (1990) for the function of these ligaments.

- (184) **Lig. inguinale.** This fibrous band (quite distinct in larger birds) stretches caudally from the lateral margin of the preacetabular ilium to the Tuberculum preacetabulare (**Osteo.** Fig. 4.15B). Lig. inguinale forms the ventral boundary of the neuro-vascular hiatus for passage of the femoral nerve and vessels; abdominal muscles arise from its ventral convex edge.
- (185) **Membrana iliocaudalis** (Baumel, 1988). Fibrous sheet connecting the transverse processes of free caudal vertebrae on each side with the dorsolateral process of the ilium and the caudal margin of Os coxae. The paired membranes help to form the dorsal wall of the abdominal cavity (**Osteo.** Annot. 231 and Fig. 4.15B).
- (186) Ansa m. iliofibularis (Ansa, L. loop). Synonymy: Ansa bicipitalis. The Ansa has two femoral bands and one fibular band; caudal to the knee the ansa acts as a fibrous pulley for the tendon of M. iliofibularis (M. biceps femoris). See Myol. Annot. 102; consult Zusi and Bentz (1984) and Raikow (1985).
- (187) **Retinaculum extensorium tibiotarsi.** Synonymy: Lig. transversum. The tendon of M. tibialis cranialis is restrained by this tough fibrous arch that is located on the distal end of cranial surface of Tibiotarsus just proximal to the osseous Pons supratendineus. The tibiotarsal retinaculum is obliquely disposed, not transversely as its older name indicates. On a deeper level the tendon of M. extensor digitorum longus also passes deep to this retinaculum. See Fig. 5.8B; **Myol.** Fig. 6.17; and **Osteo.** Annot. 278.
- (188) **Retinaculum extensorium tarsometatarsi.** Located on the dorsal (cranial) aspect of the proximal Tarsometatarsus, this fibrous arch holds the tendon of M. extensor digitorum longus against the bone and acts as its pulley. The Retinaculum is an osseous arch in certain avian taxa (see Fig. 5.8B; and **Osteo.** Annot. 287).

- Retinaculum m. fibularis [peronei]. Fibrous band that spans the sulcus for the tendon of M. fibularis brevis on the lateral condyle of the distal tibiotarsus (see Osteo. Annot. 282).
- (189) **Ligg. pennarum.** Specialized ligamentous connections of wing and tail flight feathers other than the general connective tissue attachment of the follicles of remiges, rectrices, and major tectrices to bones, integument, and fascias. The ligaments interconnect adjacent flight feathers, others passing from parts of the skeleton to the feathers, either concerned with their movements or their stabilization. See Pelissier (1923) for a comparative study of the feather ligaments of the wing; see also Robin and Chabray (1884), Stettenheim (1959), and Raikow (1985).
- (190) Lig. elasticum interremigale major. Synonymy: Grand ligament palmaire superieur (Alix, 1874); grand ligament marginale (Pelissier, 1923); interremigeal lig. (Stettenheim, 1959); Lig. elasticum interremigiale (NAA, 1979). This elastic ligament is found in the free caudal edge of the postpatagial skin fold between adjacent remiges. The part of the ligament between feathers splits and passes around each feather follicle on its dorsal and ventral aspects (Astur, Pelissier, 1923). Sy (1936) illustrates differences in form and relationship of the ligament to the follicles of the remiges in representatives of five different orders. The elastic ligament of the primary remiges is continuous with that of the secondary remiges in the carpal region (see Annot. 197; and Fig. 5.11).
- (191) **Retinacula ulnocarpo-remigalia.** Variable bands from Os carpi ulnare or from Aponeurosis ventralis that extend to follicles of the remiges and major ventral tectrices (coverts) of the carpal region (see Pelissier, 1923). See Annot. 113, 115; and Fig. 5.11.
- (192) Aponeurosis interphalango-remigalis (Fig. 5.11). Located on the ventral side of Digitus major. The Aponeurosis is attached to the skeleton in the region of interphalangeal joint of the major digit; it radiates to the follicles of several adjacent remiges.
- (193) Ligg. phalangoremigalia distalia. Individual ligamentous slips from the ventral surface of the terminal phalanx of Digitus major to several of the most distal primary remiges.
- (194) Aponeurosis ventralis antebrachii (see Annot. 143); Aponeurosis dorsalis antebrachii (Pelissier, 1923). Dense fascial sheets covering the flexor and extensor muscles of the forearm. The Lig. limitans cubiti (see Annot. 141) blends with the proximal end of the Aponeurosis dorsalis antebrachii to a variable degree in birds of different taxa.

Digitationes remigales from the caudal margin of dorsal antebrachial aponeurosis pass to the follicles of the secondary remiges.

- (195) **Septum humerocarpale.** This well defined intermuscular fascial sheet passes dorsally from the humerocarpal ligament to the ventral aspects of the secondary remiges. The septum is described in detail by Alix (1874) and Pelissier (1923). See Annot. 143, Lig. humerocarpale; and Fig. 5.11.
- (196) **Digitationes remigales.** Synonymy: Ligg. sous-remigien (Pelissier, 1923). These ligamentous slips from Septum humerocarpale and from the elastic ligament of M. flexor carpi ulnaris are attached to the follicles of the secondary remiges. See Annot. 197; and Fig. 5.11.

- (197) Lig. elasticum interremigale minor. Synonymy: Lig. elasticum m. flexoris carpi (NAA, 1979). This continuous elastic ligament stretching the length of the antebrachium is cranial to, and parallels, the major elastic interremigal ligament which is found in the margin of the postpatagium (see Annot. 190); not present in the manus. The minor interremigal ligament receives the insertion of Pars remigalis [caudalis] of M. flexor carpi ulnaris (Fig. 5.11). Alix (1874) noted the elastic structure of this ligament, and referred to the part of the muscle inserting on it as "rotateur des remiges" inasmuch as it sends digitations to each secondary feather. Pelissier (1923) called it the "lig. du cubital anterieur", noting that it is not continuous in the coraciiform bird, *Tockus* (formerly *Lophoceros*), but consists of a series of individual digitations to the secondaries.
- (198) Lig. elasticum intertectricale. Synonymy: intercovertal lig. (Stettenheim, 1959). Connects adjacent major ventral tectrices (covert feathers) (see Integ. of the antebrachium, carpus, and manus. Lig. elasticum intertectricale is strongest and best developed in the carpal region (Lig. elasticum intertectricale carpale), e.g., Columba and charadriiforms (Stettenheim, 1959) and tapers proximally and distally in the wing. See Fig. 5.11.
- (199) Ligg. cubiti (Pelissier, 1923). Short ligaments that run from the follicles of the secondary remiges to the series of Papillae remigales caudales of the shaft of the Ulna; the ligaments are not attached to the apices of the follicles, but slightly distal to them.
- (200) Lig. elasticum interrectricale. Synonymy: "lig. elastique souscaudal ou inferior" (Robin and Chabry, 1884). This elastic ligament is placed just deep to the fold of integument that connects the collars of follicles of the rectrices where they protrude from the rectrical bulbs. The form of this ligament varies markedly between different birds, e.g., in *Columba* it consists of a thin, wide transverse band stretching between the follicles of the rectrices on their dorsal and ventral aspects (Baumel, 1988); in *Gallus* the ligament consists of strong separate segments in the spaces between adjacent retrices; and in *Larus* the ligament consists of a cylindrical elastic bar dorsal to the rectrices, a flat band ventrally with no elements of the ligament in the interrectrical spaces. See Baumel (1988) Figs. 10, 14.

Fig. 5.1. Ligaments of the skull. A, *Corvus;* lateral view, right side of the skull showing the superficial ligaments; B and C, *Anser,* lateral view, right side of the skull. In B the superficial ligaments are shown; the more deeply disposed ligaments are shown in C. Redrawn from Bock (1964). With permission of Academic Press.

Abbreviation: paroccip., paroccipital.

Fig. 5.2. Flexion (bending) zones of the avian skull; examples of the major types. A, B, and C: upper (maxillary) jaw bending zones, redrawn from Zusi (1984); D, lower (mandibular) jaw bending zones, after Komarek (1979). Note: not all of the different flexion zones shown appear in any one species.

A, the plover, *Pluvialis squatarola*. Rhynchokinetic skull, schizorhinal nostril (charadriiform type). B, the jay, *Cyanocitta stelleri*; Prokinetic skull, holorhinal nostril. C, the Ostrich, *Struthio camelus*; Rhynchokinetic skull, schizorhinal nostril (ratite type). D, the duck, *Anas platyrhynchos*; Mandible. Each mandibular ramus of this form demonstrates both rostral and caudal intramandibular flexion zones. See **Osteo**. Fig. 4.1 for lateral view of the caudal intramandibular zone of the mandibular ramus of a gull (*Larus*).

Abbreviation: intermand., intermandibularis.

Fig. 5.3. The shoulder joint (Artc. omalis) of the pigeon, *Columba livia*. Right shoulder, ventral aspect; the general articular capsule is not depicted. Original drawing, J. J. Baumel. With permission of Academic Press.

Abbreviations: acrocor.clav., acrocoraco-claviculare; acrocor. procor., acrocoraco-procoracoideum; cor. scap., coracoscapulare; inteross. cor. scap., interosseum coracoscapulare; procor., procoracoideus.

Fig. 5.4. The elbow joint (Junctura cubiti) of the pigeon, *Columba livia*; Right side. Original drawing, J. J. Baumel. A, ventral aspect; B, dorsal aspect. Note: (1) Lig. craniale cubiti splits into two slips, one attached to the radius, the other attached to the ulna; the latter intervenes between the two bones. (2) in A the well developed articular capsule has been removed between the three distinct ligaments. (3) in B the articular capsule is quite delicate (not shown). (4) the Meniscus radioulnaris has strong attachments to radius and ulna. (5) the dorsal and caudal aspects of the humeroulnar joint are strengthened by the tendons of the triceps muscles and possess no collateral ligaments. With permission of Academic Press.

Abbreviations: M. ext. metac. rad., M. extensor metacarpi radialis; Memb. inteross. antebrach., Membrana interossea antebrachialis; Tub. supracondy., Tuberculum supracondylare.

Fig. 5.5. The joints of the wrist (Juncturae carpi) of the chicken, *Gallus gallus*. Original drawing, J. J. Baumel. A, dorsal aspect; B, ventral aspect. Note: (1) The bones are drawn apart slightly to demonstrate the interosseous ligaments and meniscus; the joint spaces are depicted in solid black. (2) The Lig. interosseum radiolnare and Lig. ulno-radiocarpale interosseum are continuous with one another. (3) the Aponeurosis ventralis is superficial to many of the ventral ligaments of the joint; the main part of the aponeurosis is depicted (see Annot. 114, 115 and Fig. 5.11). (4) the Lig. radioulnare interosseum is interposed between the distal extremities of the radius and ulna, so that the two bones articulate directly with one another only slightly, if at all. With permission of Academic Press.

Abbreviations: Lig. ulno-rad. carp, Lig. ulno-radiocarpale.

Fig. 5.6. The hip joint (Junctura coxae) of the pigeon, *Columba livia*. Right side, cranial aspect. Original drawing, J. J. Baumel. The pelvis is sectioned approximately transversely, opening a window into the Acetabulum and exposing the head of the femur and its ligament. The femur is rotated laterally and withdrawn slightly from the Acetabulum. The two arrows indicate the upper and lower margins of Foramen acetabuli.

Note: (1) the cranial and dorsal parts of the articular capsule are delicate; the remainder of the capsule consists of the strong, thick ilio-, pubo-, and ischiofemoral ligaments (see Annot. 153). (2) the joint between the neck of the Femur and the Antitrochanter (Artc. coxotrochanterica) in addition to those of the head of the femur with the acetabulum (Artc. coxocapitalis). Modified with permission of Academic Press.

Abbreviations: antitroch., antitrochanterica; M. fem. tib., M. femorotibialis.

Fig. 5.7. The joint of the knee (Junctura genus) of the pigeon, Columba livia. Original drawing, J. J. Baumel. A, caudal aspect of right knee, hyperextended. B, cranial aspect of right knee; fully flexed. Note: (1) the tendon of M. tibialis cranialis perforates the Meniscus lateralis. (2) in B, that Meniscus lateralis sends a dorsal extension between Caput fibulae and the lateral surface of the lateral condyle of the femur. (3) the attachment of both menisci to collateral ligaments of the joint. With permission of Academic Press.

Abbreviations: For inteross. prox., Foramen interosseum proximale; menisc. collat., meniscocollaterale; menisc. fem., meniscofemorale; menisc. ib. caud., meniscofibulare caudale; menisc. tib., meniscotibiale.

Fig. 5.8. The joints of the ankle (Juncturae intertarsales) of the pigeon, Columba livia. Original drawing, J. J. Baumel. A, lateral aspect, right limb; B, cranial aspect, right limb.

Note: (1) in A, the attachments of M. plantaris and M. fibularis longus to Cartilago tibialis. (2) in A, the tibial cartilage drawn caudally out of its articular sulcus on the distal extremity of the Tibiotarsus. (3) the Artc. cartilago-tibiotarsalis communicating with the Artc. intertarsalis. (4) in A, the distal part of the Retinaculum laterale serving as the articular capsule of the intertarsal joint. (5) the tendon of M. tibialis cranialis (cut) traverses the Retinaculum extensorium tibiotarsi. (6) the medial crus of Lig. meniscotibiale is attached to the margin of the medial cotyla of the Tarsometatarsus since no medial meniscus is present (see Annot. 168). With permission of Academic Press.

Abbreviations: intercondy, tib. metatars., intercondylare tibiometatarsale; meniscotib, meniscotibialis; M. flex. perf. II, III, IV; M. flexor perforatus digiti II, III or IV; M. flex. p. et p. dig. II, III, M. flexor perforatus et perforatus digiti II or III; Retinac. ext. tars. metatars., Retinaculum extensorium arsometatarsi; Retinac. ext. tib. tars., Retinaculum extensorium tibiotarsi; Sulc. cart. tib., Sulcus cartilaginis tibialis; tend. exp., tendinous expansion.

Fig. 5.9. Joints of the foot (Juncturae pedis) of the pigeon, *Columba livia*; plantar aspect; right foot. Original drawing of J. J. Baumel. Digitus I [Hallux] is hyperextended and drawn medially; the arrow is situated in Canalis flexorius plantaris through which pass the long flexor tendons to the digits. With permission of Academic Press.

Note: (1) the deep part of the Lig. obliquum hallucis is attached to the medial aspect of the trochlea of metatarsal II; its superficial part is attached to the proximal phalanx of Digitus II. (2) on the fourth digit the Vagina fibrosa is intact, attached to the margins of the plantar ligament and to the proximal phalanx. On the third digit the flexor sheath and tendons are removed showing the plantar ligament and its attachment to the base of the proximal phalanx. On the second digit the plantar ligament is elevated from its trochlea and reflected distally showing its dorsal surface. (3) a strong part of Aponeurosis plantaris (only partially depicted) extends transversely across the metatarsophalangeal joints; a thin portion (not shown) extends proximally to become continuous with the transverse metatarsal ligament and the lateral tuberosity of the first metatarsal bone.

Abbreviations: M. abd. dig. IV, M. abductor digiti IV; M. flex. perf. dig. IV, M. flexor perforatus digiti IV.

Fig. 5.10. Ligaments of the joints of the vertebral column (Juncturae columnae vertebralis) of the pigeon, *Columbia livia.* This segment of the column is from the cervicothoracic transitional region at the root of the neck. A, lateral view, left side; B, dorsal view. Original drawing, J. J. Baumel. With permission of Academic Press.

Note: (1) the arch of the cranialmost vertebra in both A and B is cut away. (2) only the lateral margin of Lig. elasticum obliquum is depicted, the deeper part of the ligament being situated on the ventral surface of Proc. articularis caudalis of the vertebra which forms the cranial attachment of the ligament. (3) Lig. elasticum obliquum assists Lig. elasticum interlaminare in maintaining the dorsal concavity of this part of the neck. (4) both the transverse and the oblique elastic ligaments of one side are tensed when the vertebral column is flexed to the contralateral side. (5) most of the joints between vertebral bodies are synovial joints having a meniscus. (6) the exceptionally large intervertebral foramina of this vertebral segment transmit the roots of the brachial plexus and huge veins.

Abbreviation: intercorp., intercorporalis.

Fig. 5.11. Ligaments of the feathers (Ligg. pennarum) of the wing of the pigeon, Columba livia; ventral aspect, right wing. Original drawing, J. J. Baumel. Arrows indicate lower major coverts of the secondary remiges (Tectrices secundariae ventrales majores); Roman numerals indicate Re-Note: (1) the Diastema or hiatus in the series of secondary remiges (see Integ. Annot. 53). (2) the digitations to the remiges from the ventral antebrachial aponeurosis, from the Lig. elasticum interremigale minor and from the Septum humerocarpale. (3) the Lig. humerocarpale spliting to enclose M. flex. dig. superf., the cranial and caudal laminae blending on the dorsal side of the muscle and becoming continuous with the Septum humerocarpale. (4) the space deep to the reflected parts of Aponeurosis ventralis that houses the belly of M. ulnometacarpalis dorsalis (removed to miges primarii; Arabic numerals indicate Remiges secundarii. With permission of Academic Press.

Abbreviations: Apon. antebr. ventr., Aponeurosis antebrachialis ventralis; Apon. ventr. carp., Aponeurosis ventralis carpalis; Lig. m. ulnometac. dors., Lig. m. ulnometacarpalis dorsalis; Lig. elast. m. flex. carp. uln., Lig. elasticum m. flexoris carpi ulnaris; Lig. elast. propatag., Lig. propatagiale, display the calami of the primary feathers).

pars elastica; M. ext. metac. rad., M. extensor metacarpi radialis; M. flex. carp. uln., M. flexor carpi ulnaris; M. pron. prof., M. pronator profundus;

Retin. flex., Retinaculum flexorum; Septum hum. carp., Septum humerocarpale.

JAMES C. VANDEN BERGE and GART A. ZWEERS

With contributions from subcommittee members: J. J. Baumel, B. Bhattacharyya, T. Fujioka, E. Kurochkin, R. J. Raikow, R. L. Zusi.

Comments on nomenclature and homology. The subcommittee acknowledges the continuing inherent difficulties in adopting a standardized nomenclature for the musculature when a proposed term may imply a homology between muscles in different taxa for which the homology is unknown. In the same manner, a different term may imply nonhomology between muscles whose nonhomology is also unknown. Raikow and his co-workers (1975, 1979), Vanden Berge (1970, 1979, 1982), Hall (1984), Homberger (1986), and Schroeter and Tosney (1990) have commented on this common problem in comparative anatomy. In most cases this difficulty may not present a major concern for most systematic studies, except for those dealing with higher taxa.

In this revision, the subcommittee has continued to cite references to original comprehensive works presented in the NAA, 1979, to cite comprehensive tables of synonymy in more recent literature (e.g., Zweers, 1982; Homberger, 1986; Baumel, 1988; Homberger and Meyers, 1989), and to propose new terms only when such structures were considered to be well described and clearly representative of recently discovered musculoskeletal relationships of functional, evolutionary, or systematic significance. Previous annotations have been expanded for selected structures; new annotations have been added as needed for clarification of originally proposed terms as well as for new terms. Zusi and Bentz (1984) presented a list of abbreviations for the musculature in birds, based on the standardized terminology of the previous edition (NAA, 1979). We have continued the use of a descriptive nomenclature for the musculature of the avian wing without enumeration of the digits (see Osteo, Intro. Nomenclature of digits of wing). Similarly, we have continued the use of the nomenclature for the musculature of the avian hip and thigh as previously adopted, even though we are aware of related studies of the reptilian musculoskeletal system (Walker, 1977; Rowe, 1986) which have

suggested a different terminology for certain muscles. In all instances we have attempted to follow the criteria which we established in compilation of the first edition (see NAA, 1979).

Muscles of the pelvic limb and the Garrod formula. In the previous edition (NAA, 1979:176-177) we have discussed and listed the so-called "formula muscles of Garrod" which constitute a set of anatomical variations in the musculature of the pelvic limb once thought to be characteristic of major taxa of birds. There is considerable doubt that the "formula" muscles of the pelvic limb are of any value, phylogenetically or taxonomically, in view of numerous other character variations in the musculature which are now known in birds. For this reason, in this edition we have eliminated all reference to the muscle symbols in the annotations and refer the reader to the NAA, 1979 edition.

TERMINI GENERALES

Musculus skeleti1

Origo¹
Caput
Venter
Fascia
Epimysium

Insertio¹ Perimysium Fasciculus muscularis

Musculus subcutaneus⁴
Musculus striatus¹

Musculus nonstriatus¹

Musculus unipennatus Musculus bipennatus

Musculus multipennatus

Musculus fusiformis

Musculus planus

Musculus quadratus

Musculus abductor Musculus adductor

Musculus adductor
Musculus articularis

Musculus constrictor

Musculus depressor

Musculus dilator

Musculus expansor

Musculus extensor

Musculus flexor

Musculus levator

Musculus protractor

Musculus retractor

Musculus rotator

Musculus pronator

Musculus supinator

Musculus sphincter

Musculus tensor

Tendo

Aponeurosis

Area tuberculata tendinis¹²⁴

Intersectio tendinea²
Manica flexoria¹²¹

Vagina tendinis³ 121 124

Plica vagina tendinis¹²⁴

Vincula tendinum

Vinculum breve

Vinculum longum

Bursa synovialis

Tendo ossificans¹

TERMINOLOGY

MUSCULI NONSTRIATI DERMATIS 4

M. adductor retricium⁶⁷

M. expansor secundariorum⁵

Mm. pennarum⁴

Tendo elastica⁴ Mm. apteriales⁴

M. orbicularis palpebrarum¹⁵

MUSCULI PTERYLARUM [SUBCUTANEI] 4

M. constrictor colli6

Pars intermandibularis

M. cucullaris

M. cucullaris capitis⁷

Pars interscapularis⁸

Pars propatagialis⁹

Pars clavicularis¹⁰

M. cucullaris cervicis⁷

Pars nuchalis

Pars clavicularis¹⁰

M. latissimus dorsi

Pars interscapularis⁸ 77

Pars metapatagialis⁷⁷

Pars scapulohumeralis¹¹ 77

M. serratus superficialis

Pars metapatagialis⁷⁰

Pars scapulohumeralis¹¹ 70

M. pectoralis

Pars subcutanea thoracica¹² ⁷⁵

Pars subcutanea abdominalis 12 75

Pars propatagialis⁹ 75

M. biceps brachii

Pars propatagialis⁹ 83

M. deltoideus

Pars propatagialis⁷⁹

MUSCULI CAPITIS

MUSCULI BULBI OCULII 13

M. rectus dorsalis

M. rectus ventralis

M. rectus lateralis

M. rectus medialis

M. obliquus dorsalis

M. obliquus ventralis

Musculi membranae nictitantis¹⁴

M. quadratus membranae

nictitantis

Vagina tendinis

M. pyramidalis membranae

nictitantis

Tendo m. pyramidalis

Musculi palpebrarum et periorbitae¹⁵

M. levator palpebrae dorsalis

M. depressor palpebrae ventralis

M. tensor periorbitae

M. columellae¹⁶

MUSCULI MANDIBULAE 17

M. adductor mandibulae externus¹⁸

Pars rostralis [temporalis]

Pars ventralis [medialis]

Pars profunda

M. pseudotemporalis superficialis¹⁹

M. pseudotemporalis profundus²⁰

M. adductor mandibulae ossis

quadrati [caudalis]²⁰

M. pterygoideus²¹

M. ethmomandibularis²²

M. protractor pterygoidei

et quadrati²³

M. depressor mandibulae²⁴

MUSCULI APPARATUS HYOBRANCHIALIS [HYOLINGUALIS]²⁵

M. intermandibularis ventralis²⁶

Pars rostralis Pars caudalis

M. intermandibularis dorsalis²⁶

M. serpihyoideus²⁷

M. stylohyoideus²⁸

M. branchiomandibularis²⁹

Pars rostralis Pars caudalis M. interceratobranchialis

[ceratohyoideus]³⁰

M. ceratoglossus³¹

M. hyoglossus rostralis [medialis]³²

M. hyoglossus transversus³⁴

M. mesoglossus³⁴

M. hyoglossus obliquus [lateralis]³³

M. supraglossus³⁴

M. genioglossus³⁵

MUSCULI LARYNGIS [LARYNGEALES] 37 (see Resp.)

M. constrictor glottidis³⁸

M. dilator glottidis³⁸

M. cleidohyoideus

M. cricohyoideus dorsalis³⁶

M. cricohyoideus ventralis³⁶

M. hyovalvularis³⁶

M. tracheolateralis

M. tracheovalvularis³⁶

MUSCULI TRACHEALES 37 (see Resp.)

M. cleidotrachealis

M. sternotrachealis

M. cleidohyoideus

M. tracheolateralis

MUSCULI SYRINGEALES 39 (see Resp.)

M. obliquus ventralis

M. obliquus lateralis

Mm. syringeales

M. syringealis dorsalis

M. syringealis ventralis

M. syringealis superficialis

(continued)

MUSCULI SYRINGEALES 39 (see Resp.) (cont.)

M. syringealis profundus

M. syringealis caudalis

M. tracheobronchialis dorsalis

M. tracheobronchialis brevis

M. tracheobronchialis ventralis

M. vocalis dorsalis

M. vocalis ventralis

MUSCULI VERTEBRALES 40

Aponeurosis transversa⁴⁰

M. biventer cervicis⁴¹

Pars cranialis

Pars caudalis

Mm. craniocervicales⁴⁰

M. complexus⁴²

M. splenius capitis⁴³

M. rectus capitis dorsalis⁴⁴

M. rectus capitis lateralis⁴⁴

M. rectus capitis ventralis44

Pars lateralis

Pars medialis

Mm. cervicales dorsales⁴⁰

M. longus colli dorsalis⁴⁷

Pars cranialis⁴⁸

Pars caudalis⁴⁹

Tendo axialis48 49

Pars profunda⁵⁰

Pars thoracica⁵¹

Mm. ascendentes

M. ascendens cervicalis⁴⁰⁴⁶

M. ascendens thoracicus⁴⁶

M. intercristalis⁵²

Mm. interspinales⁵²

Mm. iliocostalis et longissimus

dorsi⁴⁵

Mm. cervicales laterales⁴⁰

Mm. intertransversarii⁵³

Mm. inclusi⁵⁴

Mm. inclusi dorsales

Mm. inclusi ventrales

Mm. cervicales ventrales⁴⁰
M. flexor colli lateralis

alis [brevis]⁵⁵

M. flexor colli medialis

[profundus]⁵⁵

M. longus colli ventralis⁵⁶

Pars cranialis

Pars caudalis

MUSCULI TRUNCI ET REGIONIS CAUDALIS

MUSCULI TRUNCI 57

M. scalenus⁵⁸

Mm. levatores costarum⁵⁸

Mm. intercostales externi⁵⁹

Mm. intercostales interni⁵⁹

M. costosternalis⁶⁰

Pars major

Pars minor

M. costoseptalis⁶¹

M. sternocoracoideus⁶²

M. rectus abdominis⁶³

M. obliquus externus abdominis⁶³

M. obliquus internus abdominis⁶³

M. transversus abdominis⁶³

MUSCULI CAUDAE ET CLOACAE 64

M. bulbi rectricium⁶⁷

Tendo centralis

M. adductor rectricium⁶⁷

M. levator caudae⁶⁵

Pars vertebralis

Pars rectricalis

M. depressor caudae⁶⁵

Aponeurosis cruciata⁶⁵

Pars proximalis

Pars distalis

Pars profunda

M. lateralis caudae⁶⁵

M. caudofemoralis⁶⁶ 110

Pars caudalis

M. pubocaudalis externus⁶⁶

M. pubocaudalis internus⁶⁶

Pars pelvica

Pars caudalis

Mm. cloacales⁶⁸

M. sphincter cloacae

Septum supracloacale⁶⁸

M. transversus cloacae

M. contractor cloacae

M. depressor anguli venti

M. levator cloacae [M. retractor

phalli caudalis]

M. dilator cloacae [M. retractor phalli cranialis]

MUSCULI ALAE [MEMBRI THORACICI]

M. rhomboideus superficialis⁶⁹

M. rhomboideus profundus⁶⁹

M. serratus superficialis⁷⁰

Pars cranialis

Pars caudalis

Pars metapatagialis⁷⁰

M. serratus profundus⁷⁰

M. scapulohumeralis cranialis⁷¹

M. scapulohumeralis caudalis⁷¹

Mm. subcoracoscapulares⁷²

M. subscapularis⁷³

Caput laterale

Caput mediale

M. subcoracoideus

M. coracobrachialis cranialis⁷⁴

M. coracobrachialis caudalis⁷⁴

M. pectoralis⁷⁵

Pars propatagialis⁹

Pars sternobrachialis

Pars costobrachialis

Aponeurosis [Membrana]

intramuscularis⁷⁵

M. supracoracoideus⁷⁶

M. latissimus dorsi⁷⁷

Pars cranialis

Pars caudalis

Pars metapatagialis

M. deltoideus [Complexus m.

deltoideus]⁷⁸

Pars propatagialis [M.

propatagialis]⁷⁹

Caput craniale [Pars longa]

Caput caudale [Pars brevis]

Pars major [M. deltoideus major]80

Caput craniale

Caput caudale

Caput proximale

Pars minor [M. deltoideus minor]80

Caput dorsale

Caput ventrale

M. triceps brachii

M. scapulotriceps⁸¹

M. humerotriceps⁸²

M. coracotriceps⁸²

(continued)

MUSCULI ALAE [MEMBRI THORACICI] (cont.)

M. biceps brachii⁸³

Caput coracoideum

Caput humerale

Pars propatagialis9

M. expansor secundariorum⁵

M. brachialis (Figs. 6.11, 12)

M. pronator superficialis⁸⁴

M. pronator profundus⁸⁴

M. flexor carpi ulnaris⁸⁵

Pars remigalis⁸⁵

M. flexor digitorum superficialis⁸⁶

M. flexor digitorum profundus⁸⁶

M. extensor carpi radialis⁸⁷

Caput dorsale Caput ventrale

M. extensor carpi ulnaris⁸⁸

M. extensor digitorum communis⁸⁸ 90

M. extensor longus alulae90

M. extensor longus digiti majoris⁹⁰

Pars proximalis

Pars distalis

M. supinator (Fig. 6.11)

M. ectepicondylo-ulnaris⁹¹

M. entepicondylo-ulnaris⁹²

M. ulnometacarpalis dorsalis⁸⁹

M. ulnometacarpalis ventralis⁸⁹

M. interosseus dorsalis⁹³

M. interosseus ventralis⁹³

M. extensor brevis alulae⁹⁴

M. abductor alulae95

M. flexor alulae⁹⁶

M. adductor alulae⁹⁷

M. abductor digiti majoris⁹⁸

M. flexor digiti minoris⁹⁹

MUSCULI MEMBRI PELVICI

Mm. iliotibiales 100

M. iliotibialis cranialis¹⁰¹

M. iliotibialis lateralis¹⁰¹

Pars preacetabularis

Pars postacetabularis

Hiatus acetabularis¹⁰¹ M. iliotibialis medialis¹⁰¹

M. iliofibularis¹⁰²

Ansa m. iliofibularis (Arthr.

Annot. 186)

M. ambiens¹⁰³

Mm. iliotrochanterici¹⁰⁴

M. iliotrochantericus caudalis

M. iliotrochantericus cranialis

M. iliotrochantericus medius

M. iliofemoralis externus¹⁰⁵

M. iliofemoralis internus¹⁰⁶

Mm. femorotibiales¹⁰⁷

M. femorotibialis lateralis

[externus]

M. femorotibialis intermedius

[medius]

M. femorotibialis medialis

[internus]

M. flexor cruris lateralis¹⁰⁸

Pars pelvica Pars accessoria

M. flexor cruris medialis¹⁰⁹

M. caudofemoralis¹¹⁰

Pars caudalis (see Mm. caudae) Pars pelvica

M. ischiofemoralis (Fig. 6.16)

M. obturatorius lateralis¹¹¹ 112

Pars dorsalis

Pars ventralis

M. obturatorius medialis¹¹¹

M. pubo-ischio-femoralis¹¹³

Pars lateralis [cranialis]

Pars medialis [caudalis]

us] Pars accessoria

(continued)

MUSCULI MEMBRI PELVICI (cont.)

M. tibialis cranialis¹¹⁴

Caput femorale

Caput tibiale

M. extensor digitorum longus¹¹⁵

M. fibularis [peroneus] longus¹¹⁶

M. fibularis [peroneus] brevis¹¹⁷

Caput fibulare

Caput tibiale

M. gastrocnemius¹¹⁸

Pars lateralis [externa]

Pars intermedia

Pars medialis [interna]

Pars supramedialis

M. plantaris¹¹⁹

M. popliteus¹²⁰

M. flexor perforans et perforatus

digiti II¹²¹

M. flexor perforans et perforatus

digiti III¹²¹

M. flexor perforatus digiti II¹²¹

M. flexor perforatus digiti III¹²¹

Vinculum tendinum flexorum¹²²

M. flexor perforatus digiti IV121

M. flexor hallucis longus¹²³

M. flexor digitorum longus¹²³

Vinculum tendinum flexorum¹²²

Area tuberculata tendinis¹²⁴

Plicae vaginae tendinis¹²⁴

Lig. elasticum tendinis flexoris¹²⁴

M. extensor hallucis longus¹²⁵

Pars proximalis

Pars distalis

Lig. elasticum extensorium

unguis 124

M. flexor hallucis brevis¹²⁶

M. abductor digiti II¹²⁷

M. adductor digiti II¹²⁷

M. extensor proprius digiti III¹²⁸

M. extensor brevis digiti III

M. extensor proprius digiti IV¹²⁹

M. extensor brevis digiti IV129

M. abductor digiti IV130

M. adductor digiti IV¹³⁰

M. lumbricalis

ANNOTATIONS

(1) Musculus skeleti. At present considerable evidence supports the development of the avian skeletal muscle fibers from somites. The basis for patterning of skeletal and connective tissues resides within the neural crest cell population in the head and in the somatopleure of the body wall (Chevallier, 1979; Jacob, et al. 1979; Christ, et al., 1983; Noden, 1983; McClearn and Noden, 1988).

Musculus striatus; M. nonstriatus. "Striated" and "nonstriated" refer to the histological profile of the respective muscle cell types (NAV, 1983:H12). Since a striated profile is also characteristic of myocardium, use of "M. striatus" as a synonym for M. skeleti is not recommended; however, M. nonstriatus is equivalent to smooth muscle.

Tendo ossificans. In some avian taxa, the long tendons of the wing and leg muscles, and some of the flattened aponeuroses and long tendons of the muscles of the vertebral column (see **Osteo.** Annot. 140a) develop ossified areas *within* tendon. These areas are discrete and nonpathologic, characterized by the appearance of a new intratendinous cell population, increased vascularization, initial mineralization of the intercellular matrix, and later ossification.

The terms **Origo** [Synonymy: Insertio proximale, Punctum fixum; NA, 1977:A37, footnote 78] and **Insertio** [Synonymy: Insertio distale, Terminatio, Punctum mobile] have not been problematical in the avian literature in contrast to other Nomina (IANC; NA, 1977:A26, footnote 34). Although some skeletal muscles have no well-defined skeletal attachments, descriptive, and/or functional relationships are usually sufficient for adequate identification of these muscles, e.g., M. supraglossus and M. mesoglossus in psittacine birds (Annot. 34; see Homberger, 1986).

- (2) Intersectio tendinea. Synonymy: Inscriptio tendinea. A complete tendinous band between two or more parts of the same muscle (Annot. 66), or between different muscles (Annot. 8), generally without continuity of the fleshy bundles. In some muscles (Annot. 42), however, short muscle fibers attach on incomplete bands within a single belly, but other longer muscle fibers extend through the tendinous band.
- (3) Vagina tendinis. Schaffer (1903) was apparently the first to accurately describe the general structure and structural adaptations of the fibrous/synovial sheath of the avian pedal digital tendon. Recently, these were more fully characterized by Quinn and Baumel (1990); see also Annot. 121 and 124; Frewein (1967) and Greenlee, et al. (1975).
- (4) **Musculi nonstriati dermatis** is a collective term for smooth muscles within the dermis (as defined by Lucas and Stettenheim, 1972:483, Fig. 294). These muscles consist of two principal types: feather muscles and apterial muscles.

Feather muscles (**Musculi pennarum**; Synonymy: Mm. pennales (NAA, 1979) are attached at each end by an elastic tendon (**Tendo elastica**) to the connective tissues of the external wall of follicles of contour, semiplume, bristle, and body down feathers (Lucas and Stettenheim, 1972, Chap. 8). Filoplumes lack feather muscles. Basically, feather muscles have a simple to complex parallelogram arrangement and function as erectors, depressors, retractors, and rotators (Langley, 1904:242). See Fig. 6.1.

Lange (1931) designated the apterial muscles (Mm. apteriales) as a "Stratum musculo-elasticum"; these muscles lie within loose connective tissue of the dermis (Stratum laxum), but do not form a distinct layer. In *Gallus*, they are most abundant in the following apteria: scapular (caudal part), pectoral, and lateral areas of the trunk, pelvis, and tail. Elastic tendons also connect apterial muscles with feather muscles.

Musculi pterylarum [subcutanei]. Synonymy: Musculi cutanei, after NAV, 1983:A41; "dermal muscles" (Lucas and Stettenheim, 1972:505). After Petry (1951), they are named "muscles of the feather tracts". Thin sheets or narrow bands of striated muscle lie in both the transverse (circular) and longitudinal planes of the neck within the superficial fascia (Tela subcutanea). They lie adjacent to or beneath large cervical feather tracts (e.g., M. constrictor colli, Annot. 6; M. cucullaris, Annot. 7, 8, 10) and abdominal feather tracts (Pars subcutanea, M. pectoralis, Annot. 12). Others may attach on the innermost lamina of a feather tract itself (Pars scapulohumeralis of Mm. latissimus dorsi and serratus superficialis, Annot. 11), but not to individual feather follicles. They position one feather tract relative to an adjacent tract, smoothing out the surface contour of the body (Osborne, 1968).

(5) M. expansor secundariorum. Synonymy: M. dermo-ulnaris (Owen, 1842). This nonstriated muscle may consist of a proximal tendon, and an intermediate fanshaped belly associated with a distal tendon. Tendo proximalis is variably inserts onto muscle fascia (especially M. scapulohumeralis caudalis), or directly onto the scapula and coracoid, extending as far as the sternocoracoidal articulation in some taxa. In other taxa the tendon extends distally into the wing beneath the subhumeral

apterium, being continuous with attachments of the scapulohumeral slips from Mm. serratus superficialis and latissimus dorsi (Annot. 11).

Tendo distalis (T. humeralis) is attached to the ventral epicondyle of the humerus or to the Trochlea humeroulnaris (**Arthr.** Annot. 110), and directly on the follicles of two to six of the most proximal secondaries in the elbow region. See Fig. 6.12; and descriptions of Berger (1966), and Vanden Berge (1970).

- (6) M. constrictor colli (Fig. 6.3). Synonymy: M. cutaneus colli (Fujioka, 1963; Zweers, 1982); M. dermohyoideus (Zweers, 1982); M. dermodorsalis (Burt, 1930); see also Homberger and Meyers (1989). M. constrictor colli is the most superficial of the muscles underlying the cervical pterylae, and is typically a thin sheet of muscle, oriented circumferentially, usually opposite the cranial half or less of the neck, in some taxa more extensive caudally. Separated muscle bundles are best organized ventrally where they attach to each side of a median ventral raphe, but more widely spaced dorsally and caudally where they end in superficial fascia and a dorsal median raphe. The most rostral bundles may be attached to the cranium, especially on the caudal and dorsal rim of the external acoustic meatus where they blend with the attachment of M. cucullaris capitis (Annot. 7). The entire muscle receives its innervation from R. cervicalis, N. hyomandibularis of the facial nerve (PNS Annot. 24).
- M. constrictor colli, pars intermandibularis (Figs. 6.3, 7). Synonymy: M. basibranchialis mandibularis, pars superficialis (Vanden Berge, 1975); M. intermandibularis ventralis, pars caudalis (Zweers, 1974, 1982); see Homberger and Meyers (1989). Two major variations of this muscular slip occur. One is a fleshy band or sheet of muscle, forming the rostralmost bundles of the constrictor colli. In another the slip is attached to the lateral surface of Proc. retroarticularis of the mandible (Osteo. Annot. 49). In either case, it meets its counterpart in a midventral raphe, united with the caudal edge of M. intermandibularis ventralis (Annot. 26) and/or with the deeper hybranchial muscles (Annot. 26, 27). Pars intermandibularis should be used for either variant based on evidence that the craniocervical part of M. constrictor colli, M. serpihyoideus, and M. stylohyoideus have a common basis in development (Noden, 1983) and innervation (N. facialis).
- (7) M. cucullaris capitis (Fig. 6.3) Cucullus, L. hood or cowl. Synonymy: M. dermotemporalis (Homberger and Meyers, 1989). An extensive sheet of fasciculi oriented longitudinally between M. constrictor colli and M. cucullaris cervicis, deep to the lateral cervical apterium, resembling a hood over the caudal aspect of the head and neck. The cranial attachments include: Membrana temporalis (Arthr. Annot. 31; Osteo. Annot. 104), the rim of Meatus acusticus externus (Osteo. Annot. 19) and Os squamosum, dorsal to these; the caudal extension of the belly typically consists of a middorsal and midventral raphe and three slips, Pars interscapularis, Pars propatagialis, and Pars clavicularis (Annot. 8-10); innervation from accessory nerve via its external ramus (PNS Annot. 27). See Vanden Berge (1975).
- M. cucullaris cervicis. Pars nuchalis typically consists of three to six widely spaced, oblique, ribbon-like fasciculi, some of which attach on Proc. costalis of the most caudal series of cervical vertebrae (Osteo. Annot. 118). Pars clavicularis is a more or less separate sheet of muscle attached to the clavicle. Both parts are attached to Pars interscapularis of the Pteryla dorsalis (Integ. Annot. 58) intermingling with the interscapular parts of M. cucullaris and M. latissimus dorsi (Annot. 8).

199

- (8) M. cucullaris capitis, pars interscapularis. Synonymy: M. dermospinalis (Owen, 1842). Dorsal terminal part of M. cucullaris capitis inserting into Pars interscapularis of the Pteryla dorsalis (Integ. Annot. 58) where it may overlap, or unite by means of a tendinous intersection (Annot. 2), with M. latissimus dorsi, pars interscapularis, and M. cucullaris cervicis (Annot. 7; Berger, 1966; Osborne, 1968).
- (9) Pars propatagialis: M. cucullaris capitis, M. pectoralis, and M. biceps brachii. All three are fleshy slips which insert, together with Pars propatagialis, M. deltoideus (Annot. 78), on Lig. propatagiale (Arthr. Annot. 141). The propatagial slip of M. cucullaris capitis is well developed in psittacines, picids, and passerines. That of M. biceps brachii also inserts on Lig. limitans cubiti (Arthr. Annot. 141). In other avian taxa, muscle bundles from M. cucullaris capitis ("Pars omocutaneus", Osborne, 1968) insert on Pars scapulohumeralis of the Pteryla alaris (Integ. Annot. 64, 65) and one or more of the slips may attach on dense fascia of the shoulder. In some taxa these slips may be partly aponeurotic or even absent (see, e.g., "biceps slip", Hudson and Lanzillotti, 1964; Vanden Berge, 1970).

For other patagial muscles see M. serratus superficialis, M. latissimus dorsi. See also Annot. 70, 75, 77 and 83; and Fig. 6.13

- (10) M. cucullaris capitis, pars clavicularis. Synonymy: Mm. claviculohyoideus and claviculoglandularis mandibularis externus anterior (Zweers, 1982). A ventral terminal part of cucullaris capitis inserts principally on the clavicle. In those birds which have a pendulant crop (Ingluvies, **Digest.** Annot. 24), e.g., tinamous, galliforms, hoatzin, sandgrouse, pigeons/doves, and psittacines, Pars clavicularis may form superficial and deep sheets which ensheath this organ and support it in a sling-like fashion ("M. levator ingluviei", Fürbringer, 1888).
- (11) Pars scapulohumeralis ("dermo-iliacus", "dermo-costalis", Owen, 1842) is a fleshy slip from M. latissimus dorsi and M. serratus superficialis, respectively. Both slips attach to the caudal end of Pteryla scapulohumeralis (Integ. Annot. 61) where they merge with the interscapular slip of M. cucullaris capitis. The slip from M. serratus superficialis is the more common of the two and typically the larger (see Vanden Berge, 1970). In certain taxa (Gavia, Colaptes, and some passerines, Berger, 1966), the attachment on the scapulohumeral feather tract is prolonged as a fibroelastic tendon which ends on the tendon of M. expansor secundariorum (Annot. 5). See Fig. 6.11.
- (12) M. pectoralis, pars subcutanea thoracica/abdominalis. Synonymy: the principal name, after Osborne, 1968; M. dermohumeralis (Owen, 1842); M. pectoralis abdominalis (Vanden Berge, 1970). P. subcutanea thoracica attaches on the tendon of insertion of M. pectoralis to the humerus, and extends caudad beneath the lateral body apterium, ending beneath the caudal rows of Pars axillaris [pectoralis] of the Pteryla ventralis (Integ. Annot. 60). Pars subcutanea abdominalis is connected to the thoracic slip by an intermediate tendon, but extends farther caudally over the pectoral apterium, lateral to Pars sternalis and Pars abdominalis of the ventral feather tract, and terminates on the fascial sheath over M. obliquus externus abdominis at its pubic attachment. See Annot. 75, Osborne (1968), and Vanden Berge (1970) for examples of variation.
- (13) Musculi bulbi oculi. There are six extrinsic muscles of the avian eyeball, arranged as three opposing pairs: Mm. rectus dorsalis/ventralis; Mm. rectus lateralis/; Mm. obliquus dorsalis/ventralis. All six muscles arise from the Septum interorbitale, and insert on the Sclera. They are innervated like their mammalian

counterparts (PNS Fig. 15.2; Bubien-Waluszewska, 1981) and function in direct movements (positioning) of the eyeball. Although no trochlea is associated with it, **M. obliquus dorsalis** is probably a homologue of the mammalian M. obliquus superior. See Fig. 6.2.

For a review of eye muscles in several birds, see Abraham and Stammer (1966), Zusi and Bentz (1984), Elzanowski (1987); McVean, et al. (1987) describe their fiber types in *Columba*.

- (14) Musculi membranae nictitantis. Two muscles concerned with movement of the nictitating membrane originate from the eyeball. The aponeurosis of M. quadratus membranae nictitantis is reflected on itself to form a fibrous sheath (Vagina tendinis) for passage of the tendon of M. pyramidalis membranae nictitantis as the latter arches over N. opticus (Slonaker, 1918; Simic and Jablan-Pantic, 1959; Elzanowski, 1987). The innervation of these muscles from N. abducens is reviewed by Bubien-Waluszewska (1981); see PNS Annot. 16; PNS Fig. 15.2; and Martin (1985).
- (15) Musculi palpebrarum et periorbitae. In addition to the six extrinsic eye muscles (Annot. 14) the interorbital septum serves as origin of a striated muscle for the upper and lower eyelids and one of the floor of the orbit. M. levator palpebrae dorsalis inserts in the Plicae marginales dorsales (Sens. Annot. 36) of the upper eyelid; its innervation is the dorsal ramus of the oculomotor nerve (PNS Fig. 15.2; Bubien-Waluszewska, 1981). M. depressor palpebrae ventralis inserts on the proximal edge of the fibrous tarsus of the lower eyelid. M. tensor periorbitae forms a muscular sling separating the orbital contents from the jaw muscles (Elzanowski, 1987). The latter two muscles are innervated by the mandibular nerve (Bubien-Waluszewska, 1981). Nonstriated muscle fibers arranged approximately parallel to the free margins of the eyelids form M. orbicularis palpebrarum.
- (16) M. columellae. This is the only muscle of the avian middle ear (see Sens. Annot. 52). See Sens. Fig. 16.3.
- (17) Musculi mandibulae. A collective term for those muscles which are involved in opening and closing the jaws (Fig. 6.4; Bhattacharyya, 1982); individual muscles are named after Lakjer (1926). These have been described in several ways: (1) on the arrangement of their fasciculi to their constituent aponeuroses (after Gans and Bock, 1965); (2) on their position relative to the facial and craniofacial articulations (Bock, 1968), and (3) on their causal role in kinetics of the avian skull (Bock, 1964; Zweers, 1974) (Fig. 6.5). With the exception of M. depressor mandibulae (Annot. 24), they are derived from the mandibular arch muscle primordium (McClearn and Noden, 1988), innervated by N. mandibularis (PNS Annot. 13).
- (18) M. adductor mandibulae externus (Fig. 6.5). Synonymy: M. masseter superficialis, medius and profundus (Fujioka, 1963). This muscle complex consists of several aponeuroses attached to the cranium, and another series of aponeuroses attached to the mandible (Zweers, 1974; van Gennip, 1986). Three main subdivisions are described, one or more of which may also be subdivided. The muscle functions to elevate the lower jaw (Bühler, 1981).

Pars rostralis [temporalis]. Synonymy: Pars superficialis, (Lakjer, 1926); P. superficialis or lateralis (Dzerzhinsky and Yudin, 1982). This part of M. add. mand. ext. is often described as having temporal and orbital origins. The temporal subdivision is the more extensive and attaches to Proc. zygomaticus and areas caudal and dorsal to it (see Fossa temp. Osteo. Annot. 102, 104; Memb. temp. Arthr. Annot. 31). In some taxa (e.g., *Phalacrocorax, Anhinga*) this subdivision is hypertrophied,

and has an occipital attachment (Crista nuchalis transversa (Osteo. Annot. 17) with a separately derived head, Caput nuchale, attached to the upper dorsal cervical region by a fibrous septum in which is embedded the Os nuchale (Osteo. Annot. 76; Dullemeijer, 1951; Owre, 1967).

The orbital subdivision extends rostrad to the caudal wall of the orbit (Osteo. Annot. 29; van Gennip, 1986). Pars rostralis inserts on Proc. coronoideus (Osteo. Annot. 44) of the mandible.

Pars ventralis [medialis, Lakjer, 1926] is the "central" and, in some cases the largest, division of M. add. mand. ext. A complex aponeurosis of origin attaches on Proc. postorbitalis, as well as on Lig. postorbitale and Proc. zygomaticus. Pars ventralis inserts on the caudolateral face of the mandible (van Gennip, 1986).

Pars profunda [caudalis] (Lakjer, 1926; "profundus", including "caudalis," Dzerzhinsky and Yudin, 1982) is typically the smallest division, variable in development (e.g., Zusi and Bentz, 1984). When present as a separate division (McClearn and Noden, 1988), it attaches to the body and otic process of the quadrate, lateral to attachments of M. add. mand. caud. except for a fibrous gap through which passes Ramus pterygoideus of the mandibular nerve (PNS Annot. 13; Lakjer, 1926; Barnikol, 1953). The insertion of Pars profunda on the mandible, between Fossa articularis quadrati and Proc. coronoideus (Osteo. Annot. 44), is independent of the insertion of M. adductor mandibulae caudalis (Annot. 20).

- (19) M. pseudotemporalis superficialis. Synonymy: M. temporalis (Fujioka, 1963; Watanabe and Yasuda, 1970). This muscle has been considered the most lateral (at its origin) of the so-called "adductor mandibulae internus" subsystem of muscles (including Mm. pseudotemporalis profundus, adductor mandibulae caudalis, pterygoideus and ethmomandibularis, Annot. 20-22). In some taxa M. pseudotemporalis superficialis attaches primarily on Area muscularis aspera (Osteo. Annot. 89) of Os laterosphenoidale. It is separated from M. adductor mandibulae externus, pars rost. by N. maxillaris and Rete ophthalmicum (Dzerzhinsky and Yudin, 1982) and, in part, also by R. pterygoideus (PNS Annot. 13) of N. mandibularis (van Gennip, 1986). The muscle inserts on Tuberculum pseudotemporale (Osteo. Annot. 45). See Fig. 6.5.
- (20) M. pseudotemporalis profundus. Synonymy: M. quadratomandibularis (Hofer, 1950), Fujioka (1963). M. adductor mandibulae caudalis. Synonymy: M. pseudotemporalis (Dubale, 1969; Rawal, 1971). M. adductor mandibulae "posterior" of many authors; not to be confused with pars profunda of M. adductor mandibulae externus (Annot. 18). These two muscles form a "quadrate" portion of an "adductor mandibulae internus" muscle subsystem.

The relative development of M. pseudotemporalis profundus is proportional to that of Proc. orbitalis quadrati on which it has a primary attachment (Hofer, 1950). The quadrate attachment is rostral to that of M. adductor mandibulae caudalis from which it is separated by a fibrous gap through which passes the pterygoid ramus of the mandibular nerve (PNS Annot. 13; Lakjer, 1926; Barnikol, 1953). The attachment on the mandible is rostral to Proc. coronoideus and to the attachments of the other jaw muscles (*Columba*, van Gennip, 1986); see Burton (1974c) and Bhattacharyya (1989) for other taxa.

M. adductor mandibulae ossis quadrati [caudalis] has a primary attachment on the body of the quadrate, rostral and deep to the attachments of M. add. mand. ext, pars prof. (see Annot. 18). The mandibular attachment lies between Tuberculum pseudotemporale (Osteo. Annot. 45), laterally, and M. pterygoideus medially (Annot. 21).

M. pseudotemporalis profundus should be considered functionally independent from M. adductor mandibulae caudalis (see Annot. 21; Bock, 1964; Bühler, 1981) (Fig. 6.5).

- (21) M. pterygoideus (Fig. 6.5). Synonymy: M. adductor mandibulae internus (Hofer, 1950). M. pterygoideus is the "palatopterygoid" portion of an "adductor mandibulae internus" subsystem, i.e., defined by its attachments on the palatine and pterygoid bones (see Osteo. 61, 67). Various subdivisions have been described: (1) pars dorsalis and pars ventralis, each of which has lateral and medial subdivisions (Lakjer, 1926); (2) three principal aponeuroses and pars lateralis, pars centralis medialis, pars dorsalis medialis (Zusi, 1962; Burton, 1974a, c), or (3) pars centralis, pars dorsalis lateralis, pars dorsalis medialis, and pars retractor, the latter a separate slip which attaches on the braincase (Richards and Bock, 1973). In many taxa Pars dorsalis medialis (Zusi and Bentz, 1984), which is also described as pars dorsalis rostralis (van Gennip, 1986), is the only portion which seems well defined. The muscle inserts primarily on the caudomedial aspect of the mandible and Proc. medialis mandibulae. See Fig. 6.5.
- M. pterygoideus and M. pseudotemporalis profundus (Annot. 20) simultaneously close both the upper and lower jaws, functioning via the force lever arm of the quadrate/pterygoid/palatine/jugal bar axis, in addition to other functions (Bühler, 1981).
- (22) M. ethmomandibularis. Derived from M. pterygoideus and characteristic of psittaciforms, it has an extensive attachment on the interorbital septum and on the medial face of the mandible. It is important in generating biting forces during elevation of the lower jaw, as well as chewing forces by forward translation of the lower jaw, distinctive of the feeding system of psittacines (Hofer, 1950; Burton, 1974c; Homberger, 1980, 1986).
- (23) M. protractor pterygoidei et quadrati. Synonymy: M. craniopterygoquadratus (Fujioka, 1963); M. sphenopterygoquadratus (Dubale, 1969; Rawal, 1971). Although Lakjer (1926) described two muscles, M. protractor pterygoidei sensu stricto and M. protractor quadrati, both attached to the base of the interorbital septum; these are best considered as one muscle with two parts, defined by their insertions to Os pterygoideum and Quadratum (Figs. 6.4, 5). The muscle forces are exerted on the "palatoquadrate bridge" to protract and elevate the upper jaw (Bühler, 1981; see Bock, 1966 for the configuration in woodpeckers). See Figs. 6.4, 5.
- (24) M. depressor mandibulae (Figs. 6.4, 5, 6). Synonymy: M. occipitomandibularis (Fujioka, 1963); M. digastricus (Berger, 1966). The cranial attachment largely fills the Fossa subtemporalis (Osteo. Annot. 104) between Crista nuchalis transversa and Fossa temporalis above the ear opening. It extends ventrally over the lateral surface of Proc. paroccipitalis. The muscle also has an extensive attachment on Memb. postmeatica and Lig. occipitomandibulare. The muscle inserts in Fossa caudalis of the mandible (Osteo. Annot. 51), including Fossa conicalis and Proc. retroarticularis in birds having these features. It may consist of distinct parts, with different functions (Bock, 1964; Zusi, 1967; Zweers, 1974). Bühler (1970, and pers. comm.) suggests that in caprimulgids an internal head, fused with Lig. occipitomandibulare (Arthr. Annot. 37 may not be part of this muscle set. The muscle is innervated by the hyomandibular branch of the facial nerve (PNS Annot. 23). See Figs. 6.4, 5, 6.
- (25) Musculi apparatus hyobranchialis [hyolingualis]. The new alternative term "hyolingualis" (Richards and Bock, 1973; Bhattacharyya, 1982) is more indicative of the functional role of this musculature in support and movement of the tongue and hyoid apparatus in feeding, food and water transport, and related movements (see Zweers, 1982).

Several subgroups of hyolingual musculature are described (Zweers, 1982; Homberger, 1986; Homberger and Meyers, 1989). One, the "external hyolingual muscles" (Annot. 6, 26), consists of subcutaneous cervical and "gular" muscles which connect hyolingual elements, other than bones, with nonlingual elements. These muscles, which typically lie between the tip of the beak and the floor of the pharynx, may extend caudally as far as the trachea and pectoral girdle. They have a major influence on positioning food in the floor of the mouth.

A second, the "extrinsic hyolingual muscles" (Annot. 27, 28, 29, 35, and 37), connects skeletal elements of the hyoid apparatus with nonhyobranchial structures (e.g., mandible, larynx, trachea, clavicle), and directly influences positioning of the lingual apparatus, glottis, and pharyngeal valves. A third, the "intrinsic hyolingual muscles" (Annot. 30, 34), connect two or more elements within the hyolingual apparatus and directly influence positional changes of hyobranchial elements relative to each other.

See Homberger (1986), as well as Homberger and Meyers (1989), for recent descriptions of laminae and attendant fascial musculoskeletal and/or glandular compartments, associated with the hyolingual apparatus in *Psittacus* and *Gallus*, respectively.

- (26) Mm. intermandibulares. May be single or two independent muscles that differentiate by day 12 of development (*Coturnix*; McClearn and Noden, 1988). The muscles arise from the medial surface of Pars caudalis of the mandible, and insert on a midventral raphe which may extend from the level of the Rostrum mandibulae (M. intermand. ventr.) to the level of Os urohyale of the hyoid apparatus (M. intermand. dors.). Both muscles are innervated by R. intermandibularis of N. mandibularis.
- M. intermandibularis ventralis. Synonymy: M. mylohyoideus (in many studies, see Homberger and Meyers, 1989). The ventral intermandibular muscle is the more superficial and rostral of the two muscles (Fig. 6.7). Pars rostralis is oriented rostromedially toward a midventral raphe, and only its most caudal bundles are transversely oriented. Pars caudalis is oriented caudomedially toward a midventral raphe. It may insert directly on Os urohyale (Osteo. Annot. 81) or on a nodule ("sesamoid plate", Evans, 1969, Figs. 5-9; "nodulus", Homberger, 1986) which articulates with the hyobranchial skeleton. Pars rostralis and Pars caudalis may be continuous with one another at the attachment on the mandible.
- M. intermandibularis dorsalis. Synonymy: M. mylohyoideus anterior, "anterior" belly (Mudge, 1903); M. hyomandibularis transversus (Kallius, 1905); M. suspensor hyoideus (Ghetie and Atanasiu, 1962). M. intermandibularis dorsalis is independently developed in some taxa (*Anser* and *Anas*; Ghetie and Atanasiu, 1962; Zweers, 1974) but absent in others (e.g., *Columba*; Zweers, 1982). It is apparently derived from a horizontal splitting of the muscle primordium associated with the mandibular arch (Kallius, 1905) and lies dorsocaudal to M. intermandibularis ventralis, in part or entirely covered superficially by the latter. This muscle also inserts with its counterpart on a median raphe, separate from that of M. intermand. ventr.
- (27) M. serpihyoideus Synonymy: M. basibranchialis mandibularis, pars medialis (Vanden Berge, 1975; see Homberger and Meyers, 1989). The prefix "serpi" appears to be derived from the Latin serpo, "to creep", "serpiginous" pertaining to a "creeping eruption" that extends with an arciform border. "Serpi-" may refer to: (1) the topographic position of this muscle as it develops by a medial invagination between M. intermand., M. interceratobranchialis, and the hyolingual musculature or (2) its variable proximal attachments (including Pars caudalis of the mandible, extending medially to Lamina parasphenoidalis in some taxa; see Berger, 1966, Richards and Bock, 1972, and Burton, 1974, for examples) or (3) its arciform rostral border in some taxa. The name has been in common use for many years (Figs. 6.6, 7).

- M. serpihyoideus is innervated by R. hyoideus of N. facialis (PNS Annot. 23; Baumel, 1975); it inserts on a median raphe ventral to the Urohyale, concerned with support of the gular region. It is part of the "external hyolingual musculature" (Zweers, 1982).
- (28) M. stylohyoideus (Figs. 6.6, 7). Synonymy: M. basibranchialis mandibularis, pars lateralis (Vanden Berge, 1975; see Homberger and Meyers, 1989). Its development from the muscle primordium associated with the hyoid arch; Kallius (1905) indicated its homology with the same muscle in mammals, and its innervation by R. hyoideus of N. facialis (PNS Annot. 24). By way of (1) origin on the lateral and ventral aspects of Pars caudalis of the mandible, including Proc. retroarticularis, and (2) insertion on the hyolingual apparatus (Os basihyale), M. stylohyoideus is functionally an "extrinsic hyolingual muscle" (Zweers, 1982).
- (29) M. branchiomandibularis. Synonymy: M. mandibularis epibranchialis (Vanden Berge, 1975; see Homberger and Meyers, 1989). A complex muscle in psittaciforms (Homberger, 1986); derived from the primordium of the third pharyngeal arch, and innervated by N. glossopharyngeus (PNS Annot. 60). Pars rostralis and Pars caudalis are both present in many taxa. Bhattacharyya (pers. comm.) reports that an attachment on the lateral aspect of the ramus of the mandible, though less common, occurs in a number of passerines as well as nonpasserines. Both parts ensheath the horn branchial on which they insert.
- (30) M. interceratobranchialis [ceratohyoideus]. Considered to be derived from the mandibular muscle primordium (Kallius, 1905, but see McClearn and Noden, 1988); although topographically distinct from M. intermandibularis, it is associated primarily with the hyolingual musculature. It is innervated by R. intermandibularis of N. mandibularis (PNS Annot. 14; Baumel, 1975a). Although Zweers (1982) considered the muscle to be part of the functional "external hyolingual musculature," it may be an element of the "intrinsic" musculature, connecting the branchial horns (Cornua) to each other by way of a midline raphe.
- (31) M. ceratoglossus. This muscle connects the ceratobranchiale with the Paraglossum (Fig. 6.8). Homberger (1986) completely describes this muscle in the psittacines and discusses its synonymy. See Homberger and Meyers (1989).
- (32) M. hyoglossus rostralis [medialis] (Fig. 6.8). Synonymy: M. paraglossobasi-branchialis medialis (Vanden Berge, 1975). An intrinsic hyolingual muscle attached to most of the ventral surface of the Paraglossum and Os basihyale (Osteo. Annot. 80, 81) just caudal to the paraglossum. "Rostralis" or "medialis" refers to its position relative to M. hyoglossus obliquus (Annot. 33).
- (33) M. hyoglossus obliquus [lateralis]. Synonymy: M. paraglossobasibranchialis lateralis (Vanden Berge, 1975). The obliquity of its muscle fasciculi extending from Os basihyale to the cornua of the paraglossum (Osteo. Annot. 80) is the basis for the term "obliquus" (Fig. 6.8); "lateralis" refers to the position of the muscle relative to M. hyoglossus rostralis [medialis] (Annot. 33).
- (34) M. hyoglossus transversus; M. mesoglossus; M. supraglossus. Considered unique to psittaciforms, these muscles have been described and characterized by Homberger (1986). She suggests a derivation of M. hyoglossus ("hypoglossus") transversus and M. mesoglossus from M. hyoglossus rostralis ("anterior") and derivation of M. supraglossus from M. hyoglossus obliquus.

- (35) M. genioglossus. M. genioglossus has one attachment on Rostrum mandibulae, but its other attachment varies: (1) on the hyobranchial skeleton or the fascia of associated muscle ("geniohyoideus") (Fig. 6.8) and (2) on the connective tissue underlying the oral mucosa lateral to the tongue ("genioglossus" and "geniopharyngealis"; Zweers, 1982). The insertion may extend as far caudally as the cricoid cartilage. Zweers (1982) considers the muscle a protractor of the hyolingual apparatus and part of the "external hyolingual musculature". Absent in adult Gallus (Homberger and Meyers, 1989), it is said to be present in the foetus (Noden, 1983).
- (36) M. cricohyoideus dorsalis; M. cricohyoideus ventralis. These muscles are described in Resp. Annot. 45; they connect Os basihyale with Cartilago cricoidea. With M. hyovalvularis and M. tracheovalvularis, they are integrated into the functional apparatus directly governing movements of the "ventral pharyngeal valves" and "pharyngeal scrapers", independent of lingual, glottal and beak movements (Columba; Zweers, 1982; Zweers and Berkhoudt, 1987; Heidweiller and Zweers, 1990).
- (37) Musculi laryngis [laryngeales]; Musculi tracheales. Differences in the construction of the passeriform larynx (*Corvus* sp.) from that of the nonpasseriform larynx (*Columba livia*), and the attendant kinematic possibilities, suggest that there are at least two different types of operational laryngeal systems in birds (Zweers, et al., 1981; Zweers and Berkhoudt, 1987). The mechanism of the larynx of *Columba* has been incorporated into elements of the feeding system (Zweers, 1982). For description of both of these muscle systems see Resp. Annot. 30, 45.
- (38) M. dilator glottidis; M. constrictor glottidis. The attachments, functional role, and related terminology for these two muscles is fully described in Resp. Annot. 30. See, also, Resp. Annot. 25, 27, 28, 29, and 45; PNS Annot. 53.
- (39) **Musculi syringeales.** For an extensive review of the variation in the syringeal muscles in passerine and nonpasserine birds, see **Resp.** Annot. 45, 46; for innervation, see **PNS** Annot. 30, 31, 63.
- (40) Musculi vertebrales. Most studies of the intrinsic cervical musculature of birds (Palmgren, 1949; Zusi, 1962; Burton, 1971, 1974a, b; Jenni, 198; Zusi and Bentz, 1984) adopt the terminology of Boas (1929) although Kuroda (1962) used a slightly different set of names. Zusi and Storer (1969) suggested that in complex serially arranged muscles, the functional units ("unit criterion" of Landolt and Zweers, 1985), are those fasciculi inserting on a given vertebra rather than those originating from a vertebra. Their suggestions are adopted here. According to Zweers, et al. (1987), four subsystems are recognized as follows:

Musculi craniocervicales. This subsystem of muscles positions the head relative to the cranial end of the cervical column. All muscles in this subsystem have a primary attachment on the more cranial series of cervical vertebrae ("first division" of Boas, 1929; see Osteo. Annot. 129) but frequently extend caudally over additional cervical vertebrae. All insert on the cranium.

Mm. cervicales dorsales, laterales, and ventrales. These three subsystems position the cranial end of the cervical column relative to the trunk region of the body. The dorsal and lateral subsystems are continuous caudally with a large muscle mass often known as Mm. iliocostalis et longissimus dorsi (Annot. 45). The ventral subsystem consists of a cranial set of short flexors of the head and neck and a very long and complex series of muscle units collectively known as M. longus colli ventralis (Annot. 56).

Aponeurosis transversa (Landolt and Zweers, 1985). The muscles of the craniocervical system, and those of the first part of the dorsal and lateral cervical

systems, often are attached to this common aponeurosis. According to Landolt and Zweers (1985) it is attached to low crests on the dorsal edge of the Ansa costotransversaria (**Osteo.** Annot. 123, 127b, 135) and adjacent base of the cranial zygapophysis, and may extend to the caudal zygapophysis of the first series of cervical vertebrae. On the 2-3 cervical vertebrae caudal to the Axis, the aponeurosis is attached to the bony pillar which connects the cranial and caudal zygapophysis of each vertebra (see Boas, 1929, Tab. 3, Figs. 1, 3). Muscles attached to this aponeurosis include M. complexus (Annot. 42), M. rectus capitis dorsalis (Annot. 44), and M. ascendens cervicalis (Annot. 46). See **Arthr.**

- (41) **M. biventer cervicis.** The only muscle of the cervical vertebral column which connects Notarium (**Osteo.** Annot. 140) with the Cranium (see Landolt and Zweers, 1985; Zweers, et al., 1987); it is well separated from other epaxial muscles within a separate fascial sheath (Kuroda, 1962) (Fig. 6.9). Typically two bellies are present, the caudal belly longest, extending from Notarium to the seventh (*Gallus*) or eighth (*Anas*) cervical vertebra; the cranial belly is short, typically extending from the level of the third cervical vertebra to its cranial attachment (Crista nuchalis transversa, **Osteo.** Annot. 17). An intermediate tendon connects the two bellies; a single, elongated, fleshy belly exists in the penguin *Pygoscelis* (Kuroda, 1962). According to Boas (1929) and Kuroda (1962) the muscle is absent in some taxa (e.g., *Anhinga, Nannopterum, Ardea*).
- (42) M. complexus. (Fig. 6.9). Synonymy: "hatching muscle" (Fisher, 1966). "M. complexus" is an unfortunate term, referring to the obsolete name for the mammalian M. semispinalis capitis considered homologous with the avian complexus. Its contractile properties and other internal changes may not be directly related to the actual "pipping" of the shell (Bock and Hikida, 1968, 1969; Brooks and Garrett, 1970; Hayes and Hikida, 1976). Two or so fleshy slips are attached to Apon. transversa (Annot. 40) beginning on cervical vertebra 3; the 2-3 tendinous intersections, corresponding to the fusion of the slips, are incomplete. Either the medial or lateral bundles of the common belly extend the length of the muscle to the cranium (Crista nuchalis transversa; (Osteo. Annot. 17).
- (43) M. splenius capitis. Synonymy: M. obliquus capitis cranialis or M. rectus capitis dorsalis major, or both (Fujioka, 1963). Description, variability, and general occurrence of this muscle in many taxa of birds are summarized by Burton (1971). Decussation of the attachments of the muscle from either side on Proc. spinosus of the Axis has been described in several birds (Burton, 1971; Zusi and Bentz, 1984; Landolt and Zweers, 1985; Zweers, et al., 1987; Fritsch and Schuchmann, 1988) and may be more common in other taxa than presently known. See Fig. 6.9.
- (44) M. rectus capitis dorsalis. Synonymy: M. rectus capitis superior (Boas, 1929); M. trachelomastoideus (Fujoika, 1963). A series of fleshy slips (five in *Anas*; Landolt and Zweers, 1985) arise from the ventral surface of Aponeurosis transversa, and extend to the occipital bone near M. rectus capitis ventralis.
- M. rectus capitis lateralis and M. rectus capitis ventralis attach by a series of fleshy slips on Crista ventralis corporis (Osteo. Annot. 119) of the first series of cervical vertebrae. Pars lateralis and Pars medialis of M. rectus capitis ventralis have been described in *Anas platyrhynchos* (Landolt and Zweers, 1985). M. rectus capitis lateralis is attached to the ventral-lateral part of Crista nuchalis transversa (Osteo. Annot. 17) extending onto the caudal border of Proc. paroccipitalis. M. rectus capitis ventralis is attached to the basioccipital bone near M. rectus capitis dorsalis. See Fig. 6.9.

myologia 207

- (45) M. longissimus dorsi. In mammals the equivalent muscle system consists of two sets of muscle, "iliocostalis" and "longissimus", typically separable from each other on the basis of attachments; in birds such a separation is not so readily apparent. The caudalmost fleshy attachments of M. longus colli dorsalis, pars thoracica, and Mm. intercristales presumably form a "longissimus dorsi"; M. ascendens thoracicus and Mm. intertransversarii, an "iliocostalis" (Zusi and Bentz, 1984), but it seems best to consider the muscle system as a single unit awaiting further clarification. According to Baumel, et al. (1990), the longissimus is functionally inspiratory during ventilation of the lungs since it elevates the pelvis at the notarial-synsacral articulation (Arthr. Annot. 71), increasing the volume of the thoracoabdominal cavity.
- (46) M. ascendens cervicalis; M. ascendens thoracicus (Fig. 6.9). Synonymy: Mm. ascendentes; M. obliquus colli (Gadow and Selenka, 1891; Kuroda, 1962); Mm. obliquotransversales (Shufeldt, 1890; Harvey, et al., 1968). A single structural/functional unit (see Annot. 41) consists of numerous, serially arranged, fleshy slips attached near the base of the Zygapophysis cranialis (Osteo. Annot. 132) and Ansa costotransversaria (Osteo. Annot. 123, 134, 135), the first slips also attaching on Aponeurosis transversa. A structural unit of this muscle is formed typically from two to four slips from the second through fourth cervical vertebrae, caudal to the terminal aponeurosis (on Crista transverso-obliqua and/or Torus dorsalis, Osteo. Annot. 124, 125). R. dorsalis of each cervical spinal nerve enters the muscle on its medial side.
- (47) **M. longus colli dorsalis.** At least four separate muscle units form this muscle complex which appears to be the avian equivalent of the spinalis muscle system in mammals. Kuroda (1962) described it as one muscle complex, M. longus colli posticus. The several parts are variously joined and/or interdigitate with other cervical muscles, particularly M. ascendens cervicalis and Mm. intercristales.
- (48) M. longus colli dorsalis, pars cranialis. Synonymy: pars anterior (Kuroda, 1962); M. splenius colli, including "splenius capitis" and "splenius accessorius" (Boas, 1929). The primary unit consists of multiple fleshy slips, varying in relative size and length, but characterized by their attachments on Proc. spinosus (Osteo. Annot. 137) of several cervical vertebrae of the most cranial series. All slips converge on a single long tendon (Tendo axialis), in common with the longest slip of Pars caudalis, and attach to Torus dorsalis of the Axis. This long tendon ascends in a sulcus on the lateral aspect of the Torus dorsalis of a few cervical vertebrae just caudal to the Axis.

Boas (1929) also described a deeper series of similar, but "accessory", fleshy slips as "splenius anticus" if attaching on Torus dorsalis of the Atlas, and "splenius accessorius" if attached to Torus dorsalis of cervical vertebrae just caudal to the Axis (Fig. 6.9). Landolt and Zweers (1985) review the occurrence of the unit which connects Proc. spinosus of the third cervical vertebra to the Atlas, perhaps the most frequent of the accessory slips to have been described. In this edition of the NAA, all unit slips defined by the above criteria are elements of this muscle system (Landolt and Zweers, 1985; Zweers, et al., 1987).

- (49) M. longus colli dorsalis, pars caudalis (Fig. 6.9). Synonymy: pars posterior (Kuroda, 1962); M. spinalis cervicis (Boas, 1929). Several fleshy slips attach on an aponeurosis from the notarium (Zweers, et al., 1987) and spinous processes of the most caudal cervical vertebra. The more lateral slips end as tendons inserting on Torus dorsalis of neck vertebrae of the second and third series (Boas, 1929); the longest slip, medial to the others, ends as a tendon (Tendo axialis) attached to Torus dorsalis of the Axis with slips of Pars cranialis (Annot. 48).
- (50) M. longus colli dorsalis, pars profunda. Synonymy: M. dorsales pygmaei (Boas, 1929); M. profundus colli posticus (Kuroda, 1962). Of inconstant occurrence in avian taxa generally (see Zusi and Storer, 1969); when present consists of a series of fleshy slips similar to M. longus colli, pars caudalis but attached to the caudal series of cervical vertebrae.
- (51) M. longus colli dorsalis, pars thoracica. Synonymy: M. spinalis thoracis (Boas, 1929). Not always separable from other muscles in the subsystem; includes those fleshy slips inserting on the arches of thoracic vertebrae similar to the attachments of other parts of the longus colli dorsalis system; see Annot. 45.
- (52) Mm. intercristales and Mm. interspinales. Mm. intercristales are intersegmental muscles which typically extend craniad from the Crista transverso-obliqua (Osteo. Annot. 124) of one cervical vertebra to that of the next cervical vertebra in the series. In the most cranial series of cervical vertebrae, Mm. intercristales are sometimes difficult to separate from the fleshy slips known as "splenius accessorius" (M. longus colli dorsalis, pars cranialis, Annot. 48). Dorsal rami of spinal nerves enter the epaxial muscles between M. ascendens cervicalis (laterally) and M. intercristalis (medially).

More or less discrete medial slips connecting adjacent spinous processes of vertebrae are considered to be **Mm. interspinales.** The latter are not as clearly developed as **Mm.** intercristales.

- (53) Mm. intertransversarii. Synonymy: M. colli lateralis (Kuroda, 1962). Mm. intertransversarii and Mm. inclusi (Annot. 54) constitute the lateral subsystem of cervical muscles. The intertransverse muscles consist of a series of intersegmental, multipennate muscles, attached by flat aponeuroses on Tuberculum ansae and Cristae laterales of Ansa costotransversaria (Osteo. Annot. 135) of one cervical vertebra to these features next in the series, forming the principal lateral musculature of the neck (Zusi and Storer, 1969; Landolt and Zweers, 1985).
- (54) **Mm. inclusi.** Inclusi are usually considered derivatives of Mm. intertransversarii, but form a muscle system uniting Lamina lateralis arcus (**Osteo.** Annot. 127) with Proc. costalis.

Mm. inclusi dorsales unite Corpus vertebrae with the Proc. costalis. Mm. inclusi ventrales in some taxa these ventral fleshy slips form the muscular "floor" of Canalis vertebrarterialis between successive transverse foramina (Osteo. Annot. 134; Landolt and Zweers, 1985).

- (55) **M. flexor colli lateralis/medialis** (Fig. 6.9). Synonymy: "lateralis" and "medialis" are somewhat more descriptive than the alternate terms "brevis" and "profundus", respectively (Boas, 1929).
- M. flexor colli lateralis lies ventrolateral to, and partly concealed by, M. rectus capitis dorsalis (Annot. 44), with which it shares attachments on the cranial series of

cervical vertebrae. A serial arrangement of fleshy slips inserts as a tendon on Proc. costalis of the Atlas.

- M. flexor colli medialis appears to be the continuation of certain more cranial elements of M. longus colli ventralis (Annot. 56; Zusi and Storer, 1969). Usually described as an independent muscle consisting of fleshy slips extending from Proc. caroticus (Osteo. Annot. 121) and the attenuated spine of Proc. costalis of the more caudal series of vertebrae that insert as a tendon on Crista ventralis corporis (Osteo. Annot. 119) of a more cranial series of cervical vertebrae. Each slip typically spans at least two intercorporeal articulations between attachments (Zweers, Vanden Berge, and Koppendraier, 1987).
- (56) M. longus colli ventralis (Fig. 6.9). The major muscle mass consists of a series of muscular slips attached to Crista ventralis corporis (Osteo. Annot. 119) of the most caudal series of cervical vertebrae and to Proc. caroticus (Osteo. Annot. 121) of the intermediate series. The terminal tendon of each unit is attached to the attenuated spine of Proc. costalis of the vertebra immediately cranial to the last fleshy slip. This subsystem lies between the two sets of Mm. intertransversarii (Annot. 53); attachments on the first series of cervical vertebrae interdigitate with similar attachments of M. flexor colli lateralis and M. flexor colli medialis (Annot. 55). For additional information on the slips, see Landolt and Zweers (1985) and Zweers, Vanden Berge, and Koppendraier (1987).
- (57) **Musculi trunci.** Collective term for the muscles of the thoracic and abdominal walls. See Fedde (1987) for a recent review on the descriptive morphology and innervation of the trunk muscles; George and Berger (1966), Zusi and Bentz (1984), and Baumel (1988) illustrate the abdominal musculature.
- M. quadratus lumborum was described in *Rhea americana* by Gadow and Selenka (1891), but this muscle is apparently greatly reduced (vestigal) or absent in birds generally.
- (58) M. scalenus. Fedde (1987) describes a pars cranialis and pars caudalis in *Gallus*, both slips attaching cranially on the transverse processes of the lowest one or two cervical vertebrae; each slip inserts caudally, and separately, on the lateral surface of the first and second vertebral rib (Osteo. Annot. 147).
- **Mm. levatores costarum.** These fleshy slips have the same basic attachments as the scalenus muscle, i.e., from the transverse process of a vertebra to the vertebral rib of the next caudal vertebra caudal, dorsal to the uncinate process of that rib. These two muscle sets form a continuous series, the scalenus lying most cranial to all vertebral ribs and the first levator inserts to the first vertebral rib with an uncinate process. The levators are accessory muscles of ventilatory inspiration.
- (59) Mm. intercostales externi. The fleshy bellies of the external intercostal muscles are most prominent in the more cranial intercostal spaces while those of Mm. intercostales interni, reciprocally, are most prominent in the more caudal series (Fedde, 1987). These muscles lie ventral to the uncinate processes in the intercostal space, attached to the ventral half of each vertebral rib, the fleshy part giving way to an aponeurosis, at the level of the uncinate process, extending dorsad toward the vertebral column. Kirby (1980) described the fleshy slips of external intercostals dorsal to the uncinates of the first two vertebral ribs in some piciforms, but these appear to correspond to the scalene-levator costarum series (Annot. 58).

Attachments of fleshy parts of external intercostal muscles to uncinate processes are (Osteo. Annot. 148) sometimes extensive, and may appear as separate "appendicocostales" muscles (Shufeldt, 1890; "intercostales superficiales" of Harvey, 1968).

- Fedde (1987) postulates that the length of the uncinate proc. is proportional to effectiveness of the external intercostal muscle to set the rib into motion. Attachments of the muscles on the ventromedial surface of an uncinate process improve the mechanical advantage in cranial shift of the ribs (Sync. intercostalis, **Arthr.** Annot. 81, 82), increasing coelomic volume. The external intercostal muscles are generally inspiratory in function, the internal intercostals expiratory (Fedde, 1987).
- (60) M. costosternalis. Synonymy: M. subcostalis; M. "triangularis sterni"; M. transversus thoracis. This muscle is attached to Proc. craniolateralis sterni and by fleshy slips on one or more sternal ribs, ventral to the intercostal muscles (Annot. 59). The intercostals extend ventrally to the joint between sternal and vertebral ribs; therefore the costosternalis slips are visible through the thin aponeurosis of the overlying intercostal muscles. The costosternalis may represent a discontinuous innermost intercostal muscle. According to de Wet, et al. (1967) and Fedde (1987) in *Gallus* Pars major is functionally distinct from Pars minor, viz., inspiratory vs. expiratory, respectively.
- (61) M. costoseptalis. Synonymy: M. costopulmonaris (de Wet, et al. 1967). This muscle consists of four striated intrathoracic slips attached to the medial surface of sternal ribs 3-6 opposite Sync. intercostalis, and insert on the lateral margin of Septum horizontale (Pericar. Annot. 2, 3; King, 1966, 1975) that separates the pleural cavity from the remainder of the thoracoabdominal cavity (Gallus, deWet, et al., 1967).
- (62) M. sternocoracoideus. This muscle is usually described with muscles of the thoracic limb. It has no known function in ventilation (Fedde, 1987) and none beyond the obvious positioning of the coracoid relative to the sternum. For further information, see Arthr. Annot. 89, 91.
- (63) M. obliquus externus abdominis; M. obliquus internus abdominis; M. transversus abdominis. These ventrolateral subpubic abdominal muscles are the primary muscles of expiratory ventilation (Fedde, 1987). Attachments of the external oblique muscle include the uncinate processes and lateral surface of vertebral rib elements, and the ventral border of the shaft of the pubis, Lig. inguinale (Arthr. Annot. 184), and Tuberculum preacetabulare (Osteo. Annot. 244); it inserts on the sternum and a ventral median raphe. The internal abdominal oblique extends cranioventrad from the ventral border of the pubis and ilium to the caudal border of the last rib.
- M. rectus abdominis. The rectus abdominis is attached to to the ventral border of Scapus pubis (Osteo. Annot. 254) and to the trabeculae of the sternum (Osteo. Annot. 150, 151). The fasciculi that parallel those of the internal oblique and rectus abdominis make up the so-called "anterior" belly of the internal oblique (Fedde, 1987). The aponeuroses of the oblique and transverse abdominal muscles do not form a rectus sheath such as that of mammals. What has been called a tendinous intersection opposite the last ribs is actually a vestige of yolk sac resorption.
- (64) Musculi caudae. Baumel (1988) presents a comprehensive, topographical description of the entire tail apparatus in *Columba livia*, which includes a functional analysis of the movements of the entire tail (uropygium) and its appended flight feathers. Other descriptive material is given in Vanden Berge (1975); Bentz (1983); Zusi and Bentz (1984); and Raikow (1985a).
- (65) M. levator caudae; M. lateralis caudae. M. levator caudae may consist of a Pars vertebralis and Pars rectricalis, differentiated on the basis of insertion. The proximal fasciculi insert on Proc. spinosus of the most caudal vertebrae; the distal

fasciculi attach to the rectricial bulb, including the follicles of the major coverts and rectrices. **M. lateralis caudae** inserts on the superior and lateral surfaces of the collar of the follicle of the outermost rectrix (rectrix 6 in *Columba livia*, Baumel, 1988). See Fig. 6.10A.

- M. depressor caudae (Fig. 6.10B). M. depressor caudae is the ventral counterpart of M. levator caudae in general structure, position, and function. Three separate subdivisions, Pars proximalis, P. distalis, P. profunda, are described in *Columba livia* (Baumel, 1988). A large proportion of the flattened tendon of **Pars proximalis** from each side decussate obliquely to form an interwoven construction, the **Aponeurosis cruciata** (Baumel, 1988) This aponeurosis is an attachment for some of the ventral, extrinsic muscles of the tail, M. pubocaudalis internus (Annot. 66) and M. caudofemoralis, Pars caudalis (Annot. 110). **Pars distalis** is attached in part to the cruciate aponeurosis and partly to the rectricial bulb (Annot. 67). **Pars profunda** inserts on the most caudal vertebrae and pygostyle. The hypaxial depressor caudae is more complex than its epaxial counterpart.
- (66) M. pubocaudalis externus; M. pubocaudalis internus; M. caudofemoralis, pars caudalis (Fig. 6.10). These (Annot. 110) are the extrinsic ventral muscles of the uropygium. The pubocaudalis muscles originate from the pubis and adjacent ischium and insert on tail structures. Both are structural components of the suprapubic lateral abdominal wall and are plastered together in their lower parts. All three muscles are functionally expiratory during ventilation (Baumel, et al., 1990).
- M. pubocaudalis internus is digastric, consisting of Pars pelvica and Pars caudalis, the two parts separated by a tendinous intersection, each part having an independent innervation. Fascia of pubocaudalis internus is continuous with Membrana iliocaudalis (Arthr. Annot. 185) and Septum supracloacale (Annot. 68).
- (67) M. bulbi rectricium; M. adductor rectricium. M. bulbi rectricium is a striated muscle which ensheaths a well organized fibro-adipose mass known as the rectricial bulb, concerned with spreading the rectrices. M. adductor rectricium, on the other hand, is a nonstriated muscle associated primarily with the inner aspect of the ventral elastic ligament of the rectrices; it connects adjacent rectricial follicles. For a detailed description of both muscles see Baumel (1988). See Fig. 6.10A.
- (68) Musculi cloacales (Fig. 6.10A). A collective term for those muscles which interdigitate in the wall of the proctodeum and the eminence of the vent. See Cloaca. Annot. 26, and Baumel (1988) for description of their functional roles.
- M. sphincter cloacae (Cloaca. Annot. 27) is an intrinsic striated muscle of the cloacal wall, extending into the dorsal and ventral lips bordering the external opening or vent, its fascia continuous with Septum supracloacale. The dorsal sheetlike portion bridges the space between the tendinous intersections of M. pubocaudalis internus, better developed than the subcutaneous ventral portion. M. sphincter cloacae is the hypertrophied muscular element of the phalloid organ in the Buffalo Weaver, Bubalornis albirostris (Bentz, 1983).
- M. transversus cloacae (Cloaca Annot. 28) consists of one or two separate heads of origin and/or separate bellies in some taxa, e.g., apodiforms (Zusi, pers. comm.; Vanden Berge, pers. obs.). It originates mainly from fascia of the caudal border of the thigh muscles, ischium, pubis, and iliocaudal membrane (Arthr. Annot. 185) (Baumel, 1988; Zusi and Bentz, 1984). It inserts into the fascia of M. sphincter cloacae above and below the vent of the cloaca. The muscle lies superficial to M. pubocaudalis ext. and M. pubocaudalis int. to which it is closely related both

topographically and functionally; it is an important expiratory muscle (Baumel, et al., 1990). See Fig. 6.10A.

Septum supracloacale (Baumel, 1988). This membranous partition separates the dorsal wall of the cloaca, duct of the cloacal bursa, and the dorsum of the bursa from the lower surface of the uropygium. It is prolonged cranially from sphincter cloacae, and is attached to the tendinous intersection of M. pubocaudalis internus (Annot. 66) on each side.

For additional information on other cloacal muscles, see M. contractor cloacae (Cloaca. Annot. 29); M. depressor anguli venti (Cloaca. Annot. 30); M. levator cloacae [M. retractor phalli caudalis] (Cloaca. Annot. 31; Masc. Annot. 51); M. dilator cloacae [M. retractor phalli cranialis] (Cloaca. Annot. 32; Masc. Annot. 51).

- (69) M. rhomboideus superficialis; M. rhomboideus profundus. Fürbringer (1886; 1902) suggested that Mm. rhomboideus superficialis, rhomboideus profundus, and serratus profundus (Annot. 70) are derived from the same muscle primordium; they are innervated by Plexus brachialis accessorius (PNS Annot. 36). These two muscle sheets originate from spinous processes of the last few cervical vertebrae and the thoracic vertebrae, extending in some taxa as far caudally as the cranial margin of the pelvis. Both muscles attach on the vertebral margin and medial surface of the scapula, the superficial sheet sometimes extending as far as the adjacent shaft of the clavicle. See Fig. 6.12.
- (70) M. serratus superficialis. Synonymy: M. serratus ventralis cranialis et caudalis (Nagamura, Nishida, and Nomura, 1974). Pars cranialis and Pars caudalis are typically present, often contiguous at their origins from the ribs at the level of the uncinate processes; each part has a separate fleshy insertion on the ventral margin of the scapula, separated by a common aponeurosis. Its innervation is independent of that of M. serratus profundus (PNS Fig. 4). Pars scapulohumeralis of M. serr. superf. is a separate, striated, subcutaneous slip (see Annot. 11; Hikida, 1972; Hikida and Bock, 1974, 1976) (Fig. 6.12).

Pars metapatagialis is a slip of M. serratus superficialis in the metapatagial fold of skin (Integ.) that inserts into the caudal end of the humeral feather tract. Present in most birds that have been examined, Pars metapatagialis is sometimes associated with a short, thin band of elastic tissue in the metapatagial fold (R. E. Brown, pers. comm.).

- M. serratus profundus. Usually consists of one to several fasciculi which originate on the caudalmost cervical vertebrae and the cervical ribs, and one or more of the succeeding thoracic ribs, inserting along a continuous line on the medial surface of the scapula. Fedde (1987) indicates that this is an accessory muscle of ventilatory inspiration in contrast to M. serratus superficialis which is an accessory expiratory muscle.
- (71) M. scapulohumeralis cranialis. Synonymy: M. dorsalis scapulae (Nagamura, Nishida, and Nomura, 1974); M. proscapulohumeralis (Berger, 1966, 1968). M. scapulohumeralis caudalis. Synonymy: M. teres major et infraspinatus (Fujioka, 1959; Sullivan, 1962); M. dorsalis scapulae (Berger, 1966; Nagamura, Nishida, and Nomura, 1974). M. scap. hum. cran. is absent in some birds; when present, it is attached to the neck (Collum) of the scapula, immediately behind the glenoid process, and cranial to the attachment of M. scapulohumeralis caudalis (on the lateral face of the body of the scapula). M. scap. hum. cran. is usually deep to a retinaculum which attaches M. scapulotriceps (Annot. 81) to the neck and body of the scapula; it inserts in Fossa pneumotricipitale (Osteo. Annot. 18) near the distal end of Crus dorsale fossae. M. scapulohumeralis caudalis inserts on the terminal end of Crus ventrale fossae. See Fig. 6.12.

- (72) Mm. subcoracoscapulares. A collective name for a muscle set which attaches on the medial face of the cranial end of the scapula, extending to the medial face of the coracoid. In many taxa, four heads are described (Fürbringer, 1888, 1902). Most recent authors describe two separate muscles, M. subscapularis, typically having two heads, and M. subcoracoideus which may be two-headed (Berger, 1966). The muscle complex is innervated by the N. subcoracoscapularis (PNS Fig. 15.4).
- (73) M. subscapularis. The well defined heads, Caput laterale ("Pars externa") and Caput mediale ("Pars interna", Hudson and Lanzillotti, 1964) form a common tendon that inserts on Tuberculum ventrale (Osteo. Annot. 187) of the proximal humerus along with M. subcoracoideus.
- (74) M. coracobrachialis cranialis. This muscle originates on Proc. acrocoracoideus (Osteo. Annot. 171a) of the coracoid, and inserts in a distinct fossa on the Planum intertuberculare of the humerus (in some taxa). See Osteo. Annot. 181.
- M. coracobrachialis caudalis. Synonymy: M. flexor coracobrachialis (Simic and Andrejevic, 1964). Attached proximally to the shaft of the coracoid, it contributes to formation of Linea intermuscularis ventralis (Osteo. Annot. 174; see Annot. 76). It inserts on Tuberculum ventr. (Osteo. Annot. 187) of humerus, dorsal to insertions of Mm. subcoracoscapulares (Annot. 72).
- (75) M. pectoralis. Simic and Andrejevic (1963, 1964) recognize Pars sternobrachialis and Pars. costo ("thoraco-") brachialis with separate proximal attachments on the sternum and thoracic ribs, respectively, but a common insertion on Crista deltopectoralis (Osteo. Annot. 184). Other studies of these parts indicate different fiber orientations and innervation patterns by two distinct branches from the ventral cord of the brachial plexus (see Rosser and George, 1986; Dial, et al., 1987; Kaplan and Goslow, 1989; Sokoloff, et al., 1989).

Aponeurosis (Membrana) intramuscularis is an intramuscular extension of the aponeurosis of insertion; muscle fasciculi from Pars costobrachialis attach to it. See Fisher (1946), Kuroda, (1960; 1961a, b) and Vanden Berge (1970) for further description.

Pars propatagialis, and Partes subcutanea thoracica et abdominalis are fleshy slips of M. pectoralis which are listed and annotated under Mm. pterylarum (see Annot. 9, 12; Fig. 6.11).

- (76) M. supracoracoideus. Synonymy: "deep head" of M. supracoracoideus. This muscle is most probably a derivative of M. deltoideus minor (Annot. 80) as originally suggested by Fürbringer (1902; M. deltoideus minor, pars ventralis) and substantiated by Sullivan (1962; "M. coracobrachialis anterior, pars ventralis"). Deep to the origins of M. pectoralis, M. supracoracoideus is attached to the sternocoracoclavicular membrane, sternum (Osteo. Annot. 153) and coracoid (Osteo. Annot. 174), resulting in the formation of discrete linear scars on the bones. The tendon lies in Sulcus supracoracoideus (Osteo. Annot. 172) on the base of the Proc. procoracoideus and traverses the Canalis triosseus (Osteo. Annot. 177). Insertion is on Tuberculum dorsale of the humerus (Osteo. Annot. 182, 183). N. supracoracoideus perforates Memb. sternocoracoclavicularis (Arthr. Annot. 86, 88) or the body of the coracoid (Osteo. Annot. 172), entering the deep face of the muscle.
- (77) M. latissimus dorsi. Pars cranialis and Pars caudalis, as well as the two parts attaching on feather tracts (Pars interscapularis, Annot. 8; Pars scapulohumeralis, Annot. 11), arise by cleavage in a single muscle primordium (Sullivan, 1962). Pars cranialis and Pars caudalis have separate insertions on the humerus (Fig. 6.12). In

penguins, the tendons of both parts pass over a fibrous loop (Retinaculum m. scapulotricipitis, Arthr. Annot. 142) on which is also attached M. scapulotriceps (Schreiweis, 1982, Fig. 8). Variation exists with respect to the presence or absence of one or the other of the slips to the humerus, as well as in either or both of the slips to the feather tracts in avian taxa generally (Berger, 1966, 1969).

Pars metapatagialis of M. latissimus is of uncommon occurrence. In certain birds it inserts into the caudal end of the humeral feather tract with Pars metapatagialis of M. serratus superficialis (R. E. Brown, pers. comm.) (see Annot. 70).

- (78) M. deltoideus [Complexus m. deltoidei]. Buri (1900) in his comprehensive study of the musculature of the shoulder joint in birds, and more recent studies of Brown, et al. (1989) on the Propatagium (Arthr. Annot. 141) indicate that this muscle complex consists of three principal sudivisions, based on distal attachments:
- (1) Pars propatagialis which attaches to Lig. propatagiale and Lig. limitans cubiti;
- (2) Pars major which attaches to Crista deltopectoralis; and (3) Pars minor which attaches to Tuberculum dorsale of the humerus. All three subdivisions attach proximally to bones of the shoulder. See Figs. 6.11-13 and Annots. 79-80.
- (79) M. deltoideus, pars propatagialis [M. propatagialis]. Synonymy: M. tensor propatagialis, Pars longa/brevis (NAA, 1979). This subdivision of the deltoid complex can occur in three forms: (1) a single muscle having a single head of origin, a single belly, and two insertions: Lig. propatagiale and Lig. limitans cubiti, respectively; (2) two heads of origin with a single belly, having the same two insertions; and (3) two anatomically separate parts, Pars cranialis (formerly M. propatagialis brevis), on Lig. propatagiale, and Pars caudalis (formerly M. tensor propatagials brevis), on Lig. limitans cubiti. Associated with one or both parts are fleshy propatagial slips derived from other muscles, including M. cucullaris capitis, M. pectoralis, and M. biceps brachii (Annot. 9). Variations in the morphology and attachments of Pars caudalis on M. extensor carpi radialis (Annot. 87) and the dorsal antebrachial fascia at the elbow, have been described in several taxa (Fürbringer, 1888; Buri, 1900; Berger, 1966; Hudson, et al. 1969; Vanden Berge, 1970; Zusi and Bentz, 1982; Brown, et al. (1989). See Fig. 6.11.
- M. deltoideus, pars major [M. deltoideus major]. Caput craniale, attaching on Fibrocartilago humerocapsularis (Arthr. Annot. 100), and Caput caudale, attaching on bones of the shoulder joint, but only a single belly with a suggestion of internal division is present in others (Fig. 6.12; also Berger, 1966, 1969; Raikow, 1977). Raikow (1985b, Fig. 4) has described and illustrated a third separate head Caput proximale in Atrichornis and Menura. Variation occurs in the number of heads present and their relative development, presence or absence of a "scapular anchor" (retinaculum) (Fig. 6.12), and extent of insertion on Crista deltopectoralis (humerus) (Osteo. Annot. 184). In some taxa, Pars major is reduced while Pars propatagialis is markedly more developed (R. E. Brown, pers. comm.).
- (80) M. deltoideus, pars minor [M. deltoideus minor]. Synonymy: M. coracobrachialis anterior (Sullivan, 1962). Caput ventrale is a separate slip arising from Membrana sternocoracoclavicularis (Arthr. Annot. 86), inserting more or less in common with Caput dorsale on the proximal end of Crista deltopectoralis, often overlapping the insertion of M. supracoracoideus (Annot. 76) on Tuberculum dorsale of the humerus. (Hudson and Lanzillotti, 1964; Berger, 1966; Hudson, et al., 1969; Vanden Berge, 1970, and Raikow, 1978). See Fig. 6.12.
- (81) M. scapulotriceps (Fig. 6.11). This muscle arise from the scapula (Osteo. Annot. 169) by a retinaculum superficial to M. scapulohumeralis cranialis (Annot.

- 71), and from the humerus (Retinaculum m. scapulotricipitis, Arthr. Annot. 142; Hudson, Schreiweis, and ChenWang, 1972). In penguins, these attachments unite into a single fibrous band (Retinaculum scapulohumerale) which extends from the scapula to the humerus, and over which pass the tendons of M. latissimus dorsi (Annot. 77; Schreiweis, 1982). Distally, the muscle has an additional attachment on the humerus (Lig. tricipitale, Arthr. Annot. 111). A large Os sesamoideum m. scapulotricipitis (Osteo. Annot. 202) is present in the tendon of insertion of some taxa (Schreiweis, 1982; Zusi and Bentz, 1984). Its insertion is on the dorsal aspect of Proc. cotylaris dorsalis of the ulna (Osteo. Annot. 198)
- (82) M. humerotriceps. The proximal origin on the humerus may be partially subdivided into "caput mediale", "caput posticum" and "caput breve" by the insertions of other muscles (M. scapulohumeralis cranialis; M. scapulohumeralis caudalis; M. latissimus dorsi) near the Fossa pneumotricipitalis (Osteo. Annot. 188; Buri, 1900), but these are not usually considered important subdivisions. The insertion is on the Olecranon of the ulna (Osteo. Annot. 201).
- M. coracotriceps. Synonymy: Caput coracoideum m. anconei (Fürbringer, 1886); M. anconeus coracoideus (Berger, 1966). It has been assumed that this muscle is "vestigial" in birds generally (NAA, 1979; Berger, 1966; in ciconiiforms, Vanden Berge, 1970). Rosser and George (1985) suggest that in *Columba* the histochemical characteristics of the extrafusal fibers and density of muscle spindles indicate that the muscle is tonic in function, serving as an active and sensitive mechanoreceptor, capable of slow and sustained contraction, i.e., a "kinesiological monitor" of the state of contraction in M. triceps brachii (Annot. 81, 82), and/or M. expansor secundariorum.
- (83) M. biceps brachii (Figs. 6.11, 13). This muscle corresponds to the biceps brachii in mammals. The avian biceps lacks a scapular head, its heads arising from the coracoid and humerus, producing an aponeurosis that covers the intumescence of the humerus (Osteo. Annot. 190). The humeral head from Crista bicipitalis (Osteo. Annot. 184) is the larger and more conspicuous. Variation includes a single belly and tendon (*Baleniceps*) or two bellies and two tendons of insertion (herons), Vanden Berge, 1970), variation in radial and ulnar insertions (Osteo. Annot. 210), and variation in the propatagial slip (Annot. 9). In *Chaetura* and other swifts the muscle is absent (Berger, 1966).
- (84) M. pronator superficialis; M. pronator profundus (Fig. 6.13). Synonymy: "brevis" = superficialis and "longus" = profundus do not necessarily apply since the so-called "pronator longus" is not always the longer of the two muscles. Both muscles arise from the humerus, M. pronator superf. on Tuberculum supracondylare ventrale (Osteo. Annot. 196) and M. pronator profundus on Epicondylus ventralis (Osteo. Annot. 178, 194 in common with the attachment of M. entepicondyo-ulnaris (Annot. 92). See Berger (1966); Raikow (1978), and Bentz (1979) for variation.
- (85) M. flexor carpi ulnaris. Its tendon of origin passes from Proc. flexorius of the humerus (Osteo. Annot. 195), glides through Sulcus tendinosus (Osteo. Annot. 203) on the proximal ulna, and crosses the Trochlea humeroulnaris (Bentz and Zusi, 1982; Arthr. Annot. 110); the tendon may enclose a sesamoid. The fusiform belly is invested by the intermuscular Septum humerocarpale (Arthr. Annot. 143, 195). Pars remigalis (new term) consists of a series of fleshy slips obliquely oriented to their insertion on Lig. elasticum interremigale minor (Arthr. Annot. 197). The principal part of the muscle inserts on Proc. muscularis of Os carpi ulnare (Osteo. Annot. 215).

The muscle has at least two functions: (1) flexion of the wrist via Lig. ulnocarpometacarpale ventrale (Arthr. Annot. 120) on Proc. pisiformis (Osteo. Annot. 215a)

of the carpometacarpus, and (2) movement and positioning of the flight feathers by way of the attachments of Pars remigalis to the elastic ligament and indirectly, distally, to the Retinacula ulnocarpo-remigalia and/or Aponeurosis ulnocarporemigalis (Arthr. Fig. 5.11 and Annot. 115), both of which attach on Os carpi ulnare. See Buri (1900) and Berger (1966) for examples of variation. See Fig. 6.13.

(86) M. flexor digitorum superficialis. Synonymy: M. flexor digitorum sublimis. M. flexor digitorum profundus. Both muscles develop from a common muscle primordium from which is also derived M. flexor carpi ulnaris (Annot. 85; Sullivan, 1962; Shellswell and Wolpert, 1977). The superficial flexor is separated from the other two muscles by Septum humerocarpale (Arthr. Annot. 195). See Fig. 6.13.

M. flexor digitorum superficialis varies in birds generally. At its origin, it is related to Lig. humerocarpale (**Arthr.** Annot. 143), and may show a reciprocal development relative to that of the ligament (see review in Berger, 1966). The tendons of M. flexor digitorum superficialis and profundus pass under the Retinaculum flexorium (Fig. 6.12; and **Arthr.** Annot. 114) in a common sheath on the ventral side of Os carpi ulnare. The tendon of the deep flexor passes about Proc. pisiformis (**Osteo.** Annot. 215a), which acts as a pulley, the tendon terminating on Phalanx distalis digiti majoris. The tendon of the superficial flexor inserts on Phalanx proximalis. A vinculum between the tendons is described in melanerpine woodpeckers and sapsuckers (Goodge, 1972).

- (87) M. extensor carpi radialis. Synonymy: M. extensor metacarpi radialis. The name "extensor carpi" for both the radial and ulnar extensor muscles is more appropriate than "extensor metacarpi" since these muscles extend the carpal *joints* at the wrist. Typically present are dorsal and ventral heads of origin (Berger, 1966), in some taxa, from different areas of the humerus (see Zusi and Bentz, 1982), receiving one or more attachments from Lig. limitans cubiti (see M. deltoideus, Pars propatagialis, Annot. 79; Arthr. Annot. 141). One or two tendons insert on Proc. extensorius of Os metacarpale alulare. See Fig. 6.12
- (88) M. extensor carpi ulnaris. Synonymy: M. extensor metacarpi ulnaris (NAA, 1979); M. flexor metacarpi ulnaris (Stegmann, 1978), but see Annot. 87 and Berger (1966). Two proximal attachments of this muscle are: (1) the distal end of the humerus (Epicondylus dorsalis, Osteo. Annot. 178, 194), and (2) the proximal end of the ulna ("ulnar anchor", Retinaculum m. extensoris carpi ulnaris, Arthr. Annot. 144). In hummingbirds, swifts, and suboscines Bentz and Zusi (1982) describe a second retinaculum-like structure, containing a large sesamoid continuous with Trochlea humeroulnaris (Arthr. Annot. 110).

The distal tendon of extensor carpi ulnaris, with that of M. extensor digitorum communis, lies in a fibro-osseous canal (Incisura tendinosa, Osteo. Annot. 209) on the distal end of the ulna. On the dorsum of the wrist the tendons pass under a retinaculum (Lig. m. extensoris carpi ulnaris, Arthr. Annot. 144; Lig. digitometacarpale, Stegmann, 1978; Lig. ossis metacarpi et primae phalangis digiti secundi, Stettenheim, 1959) which redirects the force of the tendons toward their attachments: M. extensor carpalis ulnaris on Proc. intermetacarpalis (Osteo. Annot. 221), and M. extensor digitorum communis on the cranial aspect of Phalanx proximalis digiti majoris. See Fig. 6.12.

(89) M. ulnometacarpalis dorsalis arises from the ulna (Lig. m. ulnometacarpalis dorsalis, Arthr. Annot. 145) and overlies Incisura tendinosa (Osteo. Annot. 209) and its extensor tendons (Mm. extensor carpi ulnaris and extensor dig. communis, Annot. 88). The insertion on Os metacarpale minor is sometimes divided by proximal fasci-

- culi of M. flexor digiti minoris (Annot. 99) (Fig. 6.12). The tendon of M. ulnometacarpalis ventralis traverses a sulcus between Tuberculum carpale and Condylus ventralis on the distal ulna (Osteo. Annot. 206, 207; Butendieck, 1980, Fig. 40) and ventrad over Os carpi radiale ("Sulcus tendineus", Butendieck, 1980; Fig. 42), deep to the tendons of M. extensor carpi radialis (Annot. 87), proximal to its insertion on the dorsal face of the base of Proc. extensorius, Os metacarpale alulare. See Fig. 6.12.
- (90) M. extensor longus alulae. Synonymy: M. extensor pollicis longus; M. extensor longus digiti II. An ulnar and a radial head of origin have been described (Rosser, 1980).
- M. extensor longus digiti majoris. Synonymy: M. extensor indicis longus; M. extensor longus digiti III. Pars distalis is topographically located in the manus proper and unites with the tendon of Pars proximalis. This distal head has been designated M. flexor metacarpi brevis (Fisher and Goodman, 1955; Berger, 1966) but, according to Sullivan (1962), Pars distalis ("M. extensor medius brevis") is derived from M. extensor longus digiti majoris ("M. extensor medius longus") in which case it would represent "M. extensor brevis digiti majoris". The tendon inserts on the distal phalanx of the major digit; the corresponding tendon of M. extensor digitorum communis inserts on the proximal phalanx.
- (91) M. ectepicondylo-ulnaris (Fig. 6.12). Synonymy: M. anconeus (Berger, et al., 1966). The muscle has its origin on the Epicondylus dorsalis ("ectepicondyle", Osteo. Annot. 194) of the humerus; its origin is opposite that of M. entepicondylo-ulnaris (Annot. 92). Although "M. anconeus" has been widely used for this muscle, "anconeus" also has been used for M. triceps brachii.
- (92) M. entepicondylo-ulnaris. Synonymy: M. anconeus medialis (Fujioka, 1959); known to many avian anatomists as the "gallinaceous muscle." It has been described only in the Kiwi (*Apteryx*), in Tinamiformes (Hudson, et al., 1972), in Galliformes (Hudson and Lanzillotti, 1964), and in some Anatidae (Sy, 1936; Zusi and Bentz, 1978). Beddard (1884) described an "anconeus internus" in *Scopus* which suggests M. entepicondylo-ulnaris, but this has never been substantiated. This muscle arises from Epicondylus ventralis of the humerus, in common with the origin of M. pronator profundus (Annot. 84); see also Butendieck (1980, Fig. 36, "Fossa muscularis"). It inserts on the proximal caudoventral face of the ulna.
- (93) M. interosseous dorsalis; M. interosseous ventralis. Synonymy: "ventralis" also known as "palmaris" or "volaris". The two muscles largely fill the intermetacarpal space; the M. interosseous ventralis is sometimes unipennate (Vanden Berge, 1970).
- (94) M. extensor brevis alulae. Synonymy: M. extensor pollicis brevis; M. extensor brevis digiti II.
- M. levator alulae. Livezey (pers. comm.) has described and illustrated this small muscle on the dorsum of the alula in the Galapagos Cormorant, *Compsohelieus harrisi*. It has not been described in other taxa.
- (95) M. abductor alulae. Synonymy: M. abductor pollicis; M. abductor digiti II.
- (96) M. flexor alulae. Synonymy: M. flexor pollicis; M. flexor digiti II.
- (97) M. adductor alulae. Synonymy: M. adductor pollicis; M. adductor digiti II.
- (98) M. abductor digiti majoris. Synonymy: M. abductor indicis; M. abductor digiti III.

- (99) M. flexor digiti minoris. Synonymy: M. flexor digiti III or IV.
- (100) Mm. iliotibiales. The developmental studies in *Gallus* (Schroeter and Tosney, MS.) indicate that the iliotibialis group of muscles consists of M. iliotibialis cranialis and lateralis, M. ambiens (Annot. 103), and M. iliofibularis. M. iliotibialis medialis is most probably a derivative of this group.
- (101) M. iliotibialis cranialis. Synonymy: M. sartorius (Hudson, 1937); M. extensor iliotibialis anterior (Fisher, 1946). Variation exists in the proximal attachments of this muscle to the caudal thoracic vertebrae, synsacrum, and preacetabular ilium. More than one head may be present (see review in Berger, 1966; Vanden Berge, 1975; and others). See Fig. 6.14.
- M. iliotibialis lateralis. This muscle is attached along the lateral margin of Ala preacetabularis and Ala postacetabularis of the ilium. Two subdivisions, Pars preacetabularis and Pars postacetabularis are recognized. The two parts may be essentially continuous, or there may be an intermediate gap, Hiatus acetabularis. The hiatus is a derived state resulting from the loss of the central portion of the muscle (Raikow, 1987).
- M. iliotibialis medialis. A separate muscle, lying deep to the preacetabular part of the iliotibialis lateralis, has been described in the flamingos (Vanden Berge, 1970), and in the stilt, *Cladorhynchus leucocephalus* (Olson and Feduccia, 1980).

All three muscles terminate distally with Mm. femorotibiales (Annot. 107) in a common tendon (Lig. patellae, Arthr. Annot. 158; Osteo. Annot. 265; PNS Annot. 46) on the patellar crest.

- (102) M. iliofibularis. Synonymy: M. biceps femoralis. M. iliofibularis, together with Mm. flexor cruris lateralis and flexor cruris medialis (Annot. 108, 109), have been considered homologs of the mammalian "hamstring" muscles. Which of these three, if any, is the counterpart of which mammalian muscle is unclear (for synonymy, see Vanden Berge, 1975). M. iliofibularis is apparently derived from the iliotibialis muscle group, independent from the other two muscles (Schroeter and Tosney, MS.). The tendon of insertion passes through a fibrous loop (Ansa m. iliofibularis, Arthr. Annot. 186), with N. paraperoneus and N. peroneus (PNS Annot. 51), and inserts on Tuberculum m. iliofibularis, Corpus fibulae. See Figs. 6.15, 16.
- (103) **M. ambiens** (Fig. 6.17) arises on Tuberculum preacetabulare (**Osteo.** Annot. 244) on the body of the ilium. The distal tendon merely grooves or sometimes perforates the patellar ligament or patella (**Osteo.** Annot. 265), then inserting on the proximal aponeurosis of the digital flexor muscles in the popliteal fossa.
- (104) Mm. iliotrochanterici. Synonymy: Gadow and Selenka (1891) considered this muscle group to be peculiar to birds, without homology in mammals, but others, following Fisher (1946), refer to M. iliotrochantericus caudalis as "gluteus profundus", M. iliotrochantericus cranialis as "iliacus", and retain the name M. iliotrochantericus medius. Recently, Rowe (1986) has suggested homology with a similar set of muscles in reptiles but with differing views in the associated terminology. The three muscles derive from a deep proximal group of thigh muscles, including also M. iliofemoralis externus (Annot. 105) and M. iliofemoralis internus (Annot. 106) (Schroeter and Tosney, MS.). All three muscles originate on the preacetabular ilium and insert on the lateral aspect of Trochanter femoris; details in Ballmann, 1969b). According to Vanden Berge (1982), statements about the presence/absence of M. iliotrochantericus medius, as a distinct muscle element in the avian thigh, should also characterize the passage of a neurovascular bundle (N. coxalis cranialis; A. cranialis

coxae, see Art. Annot. 70) proximally between Mm. iliotrochantericus medialis and cranialis (Rosser, et al., 1982, and Schulin, 1987). See Figs. 6.15, 16).

- (105) M. iliofemoralis externus (Gadow and Selenka, 1891). Synonymy: M. gluteus medius et minimus (Hudson, 1937); M. piriformis (Fisher, 1946). This muscle originates on a caudal prolongation of the Fossa iliaca dorsalis of the preacetabular ilium (Osteo. Annot. 232), and inserts on the lateral surface of the Trochanter femoris. The degree of separation of this muscle from M. iliotrochantericus caudalis (Annot. 104) is variable (Fig. 6.15); the muscle is absent in some taxa, but reappears as a developmental anomaly or even as a re-established feature (Raikow, et al., 1979).
- (106) M. iliofemoralis internus (Gadow and Selenka, 1891). Synonymy: M. iliacus; M. psoas. Originates on the ilium, deep to the origin of the iliotrochantericus medius, and inserts on the caudomedial surface of the proximal end of the femur (Fig. 6.17).
- (107) Mm. femorotibiales. The chief variations in M. femorotibialis lateralis [externus] pertain to the origin of Pars proximalis and the presence or absence of a discrete Pars distalis (Berger, 1966). The proximal part inserts on Lig. patellae (Arthr. Annot. 158); the distal part, on Crista cnemialis lateralis of the tibia. The three subdivisions, Mm. femorotibialis lateralis [externus]/intermedius/and medialis [internus], form a common tendon (in which the patella develops) on which Mm. iliotibiales insert (Annot. 101).
- (108) M. flexor cruris lateralis (Fisher, 1946). Synonymy: M. caudilioflexorius (Gadow, 1891); M. semitendinosus (Hudson, 1937). Two parts have been long recognized: Pars pelvica, the main belly which is attached to the caudal end of the pelvis and Membrana iliocaudalis (Arthr. Annot. 185), and Pars accessoria (pars femoralis, or "accessory semitendinosus") which is attached to the distal femur. The latter, however, is part of the insertion, not a second head of origin; it joins with the pelvic part in a distal raphe with additional tendinous variations in certain groups (McKitrick, 1986; Raikow, 1987). See Fig. 6.16.

Among the variants: Pars pelvica may be present without pars accessoria, but the latter apparently is never present alone. In some major avian taxa, both parts are absent (e.g., in accipiter hawks and owls; see Berger, 1966 and Hoff, 1966).

- (109) M. flexor cruris medialis (Fisher, 1946). Synonymy: M. ischioflexorius; M. semimembranosus. This muscle is deep to M. flexor cruris lateralis, its origin typically on the lateral surface of the ischium. The tendon of insertion may attach directly on the proximal portion of the tibia, or it may form a common aponeurosis with the tendon of M. flexor cruris lateralis (Annot. 108) and the proximal aponeurosis of M. gastrocnemius, Pars intermedia (Annot. 118. See examples in Goodge, 1972; Swierczewski and Raikow, 1981; Schulin, 1987). See Fig. 6.17.
- (110) M. caudofemoralis. Synonymy: M. piriformis. This is a homolog of the coccygeofemorales muscle system in reptiles (Romer, 1927). Differentiation of the muscle during development (Gallus) (Schroeter and Tosney, MS.), suggests that it is a single muscle having two parts, Pars caudalis and Pars pelvica, rather than two independent muscles (NAA, 1979; Vanden Berge, 1982). Pars caudalis is the part most frequently described, rarely absent in the presence of Pars pelvica. Both parts may be absent (see Table IX. 2, Berger, 1966). See Fig. 6.16.

During avian evolution the relative length of the skeleton of the tail became reduced, however, the **Pars caudalis** (formerly M. caudofemoralis, NAA, 1979) persists and has a strong insertion on the uropygium. Pars caudalis produces movements

of the uropygium rather than acting on the pelvic limb; it also acts as an expiratory ventilatory muscle in the pigeon (Baumel, et al., 1990).

Pars pelvica (formerly M. iliofemoralis, NAA, 1979) is a secondarily derived belly which is attached chiefly to the ilium, but to the ischium in some taxa. Pars caudalis and Pars pelvica may have a common femoral tendon of insertion, without continuity of their respective fleshy parts, but in some taxa (e.g., ratites) their femoral attachments are separate.

- (111) **Mm. obturatorius lateralis and medialis.** Lateralis is sometimes known as "externus"; medialis, as "internus". According to Romer (1927), the obturator muscles differentiate from a common primordium which appears to be equivalent to the obturatorius externus in mammals, not obturator internus. Substitution of the terms lateralis and medialis are consistent with the positional relationships between them.
- (112) M. obturatorius lateralis. Pars dorsalis and Pars ventralis are clearly defined parts of this muscle in passerines (Raikow, 1976; 1978, Fig. 5; 1987) and some other avian taxa (Berger, 1966, 1969).
- (113) M. pubo-ischio-femoralis. The synonym "M. adductor", with several qualifying terms ("longus et brevis", "superficialis et profundus", "longus et magnus") has been in common use. Cracraft (1971) indicated that the muscle probably has no significant functional role in adduction of the femur, but is more likely a postural muscle (Helmi and Cracraft, 1977). The term of Gadow and Selenka (1891), "M. pubo-ischio-femoralis", is descriptive in terms of the origin (pubis and/or ischium) and insertion (femur) of this muscle. In nonpasserines, its two subdivisions are Pars lateralis and Pars medialis; in passerines, Pars cranialis is equivalent to the lateral subdivision and Pars caudalis to the medial subdivision (Raikow, 1976). The two main subdivisions are separable by the orientation of their respective fasciculi and/or by the passage of a branch of N. obturatorius between them. In the mousebirds (Coliiformes), a third part, Pars accessoria, is attached distally on the tibiotarsus (Berman and Raikow, 1982); it may be unique to this group of birds. See Fig. 6.16.
- (114) M. tibialis cranialis (Fig. 6.15). In strigid owls Caput femorale and Caput tibiale may remain independent, forming two bellies and two tendons of insertion (Hoff, 1966). The proximal tendon of Caput femorale arises from Condylus lateralis of the femur, perforates or grooves Meniscus lateralis (Arthr. Annot. 159), and passes distally across Incisura tibialis (Osteo. Annot. 273). Crossing the knee, the tendon is restrained by a retinaculum in some birds (Berman and Raikow, 1982); its tendon of insertion traverses Retinaculum extensorium tibiotarsi (Arthr. Annot. 187), and inserts on the tarsometatarsus (Tuberositas m. tibialis cranialis (see Osteo. Annot. 291). In some taxa, a neurovascular bundle passes under the bifurcation of the tendon at its insertion (Vanden Berge, 1970; see Midtgård, 1982).
- (115) M. extensor digitorum longus. The proximal attachment is in Sulcus intercnemialis of the tibiotarsus (Osteo. Annot. 272); the distal tendon is restrained, along with with that of M. tibialis cranialis (Annot. 114) by the fibrous Retinaculum extensorium tibiotarsi (Arthr. Annot. 187). Distally, the tendon enters Canalis extensorius (Osteo. Annot. 278) and passes beneath the osseous Pons supratendineus (Osteo. Annot. 277), crosses the intertarsal joint, then passes beneath the fibrous Retinaculum extensorium tarsometatarsi (Arthr. Annot. 188) (Osteo. Annot. 287). The tendon typically gives rise to branchings to the second, third, and fourth toes, and rarely to the hallux (for exceptions, see Berman and Raikow, 1982 and Berman, 1984).

(116) M. fibularis [peroneus] longus. Variation in the Mm. fibularis longus and brevis in many taxa was described by Mitchell (1913). Hudson (1937) and Berger (1966) did not consider the wide variation in relative development of the two muscles significant in terms of avian systematics; for a differing opinion, cf., Kurochkin (1968). See Fig. 6.16.

Typically, the tendon inserts on the tibial cartilage by an aponeurosis, grooves the proximal end of the Tarsometatarsus (Sulcus m. fibularis [peronei] longus) between the insertion of M. fibularis brevis (Annot. 117; Tuberculum retinaculi m. fibularis, **Osteo.** Annot. 282) and the attachment of Lig. collaterale laterale (**Arthr.** Annot. 172), and terminates on the tendon of M. flexor perforatus digiti III (Annot. 121).

- (117) M. fibularis [peroneus] brevis. This muscle varies among avian taxa. In New World nine-primaried oscine passeriforms, a derivative head, Caput tibiale, distinct from the primary head, Caput fibulare, is said to be an important taxonomic character (Kurochkin, 1968; Raikow, 1976, 1978). The tendon lies in a sulcus on the distal end of the tibiotarsus where it is restrained by a retinaculum Osteo. Annot. 282). Insertion is on the proximal tarsometatarsus (Tuberculum m. fibularis brevis), plantar to the sulcus for M. fibularis longus (Annot. 116).
- (118) M. gastrocnemius. Typically consists of three parts: Pars lateralis (= externa), Pars intermedia, and Pars medialis (= interna). A separate fourth part, Pars supramedialis, has been described in some species of the suboscine passerine families Eurylaimidae and Philepittidae (Raikow, 1987). These subdivisions are referred to as "Pars" rather than "Caput" since they may have separate bellies, sharing in the formation of a common tendon of insertion. The presence or absence of accessory heads associated with Pars lateralis (Vanden Berge, 1970) or Pars medialis (Raikow, 1970, 1978, 1987) may serve as taxonomic characters.
- (119) M. plantaris. No homology with the mammalian plantaris has been established. Its presence or absence was once a part of the technical taxonomic diagnosis of avian taxa. Raikow (pers. comm.) indicated that the tendon of insertion in dendrocolaptid passerines is regularly in common with that of M. gastrocnemius, Pars intermedia. A similar insertion has been described in other birds (Vanden Berge, 1970). See Arthr. Fig. 5.8.
- (120) M. popliteus. Homology with the mammalian popliteus is not established. The muscle originates in Fossa flexoria (Osteo. Annot. 274) of the proximal tibia, near the origin of M. flexor digitorum longus, resembling the site of the popliteus muscle in mammals. It inserts on the caudal surface of Caput fibuli.
- (121) Mm. flexores perforantes et perforati digiti II et III. (Figs. 6.16, 19). Synonymy: M. flexor digitorum medius (Frewein, 1967). Mm. flexores perforati digiti II, III, et IV. Synonymy: M. flexor digitorum superficialis (Frewein, 1967). M. flexor hallucis longus; M. flexor digitorum longus. Synonymy: M. flexor digitorum profundus (Frewein, 1967). See Topog. for numbering and names of pedal digits.

A "perforans" (perforating) tendon is one which passes between the decussating medial and lateral phalangeal insertions of the "perforatus" (perforated) tendon at metatarsophalangeal and/or interphalangeal joints. The "sleeve" formed by the so-called "bifurcation" of each perforated tendon around the perforating tendon, is known as **Manica flexoria** (ICVGAN, 1983). In the avian foot, the second and third toes typically have three sets of flexor tendons, one of which is both perforating as well as perforated. Therefore, these two toes each have one "proximal" flexor tendon

(M. flexor perforatus digiti II or III) perforated by two others, one of which ("intermediate" M. flexor perforans et perforatus digiti II or III) is itself perforated by the "distal" digital flexor tendon (M. flexor digitorum longus). In some taxa, M. flexor perforatus digiti II attaches on both the medial and lateral side of Phalanx proximalis and is perforated by the tendons of M. flexor perforans et perforatus digiti II and M. flexor digitorum longus (for examples see Schreiweis, 1982; Vanden Berge, 1970; and Zusi and Bentz, 1984). In many other taxa, the same tendon has been described as "not perforated", but the descriptions do not necessarily indicate that the tendon is inserting *only* on the lateral, or *only* on the medial aspect of the phalanx in a *primary*, i.e., "non-perforated" state. See Berman and Raikow, 1982; Schreiweis, 1982; McKitrick, 1985; and Raikow, 1987, for descriptions of this relationship.

The hallux typically has a "superficial" flexor tendon (M. flexor hallucis brevis, Annot. 126) which is perforated by the tendon of the "deep" M. flexor hallucis longus. A "superficial" (M. flexor perforatus digiti IV) of digit four is perforated by the tendon of M. flexor dig. long.

Most of these long flexor tendons also pass through Cartilago tibialis (Arthr. Annot. 164) and Hypotarsus (Osteo. Annot. 288) to enter Sulcus flexorius on the plantar aspect of the foot. The position of these long tendons, and their positional relationships to one another, are usually definite for different taxa (see Hudson, 1937, and Vanden Berge, 1970). The tendons also pass through Canalis flexorius plantae (Arthr. Annot. 178) and sulci on the plantar surfaces of the Ligg. plantare (Arthr. Annot. 182, and Fig. 9) of the metatarsophalangeal and interphalangeal (except the terminal one) joints of the toes.

Mm. flexores perforantes et perforati digiti II et III are considered "intermediate" flexors in the sense that their tendons "perforate" those of the "superficial" flexors (Mm. flexores perforati digiti II et III), but are, in turn, perforated by corresponding digital tendons of M. flexor digitorum longus.

Mm. flexores perforati digiti II, III, et IV. One or more of these three muscles may have two proximal attachments or "heads". The long flexors of the second and fourth toes arise on the aponeurosis of M. flexor perforatus digiti III (see Cracraft, 1971) which is attached to Fossa poplitea of the femur. A second, lateral, or "fibular" attachment may be continuous with the tendon of M. ambiens (Annot. 103) when present. Raikow (1987) described variations in the heads and tendon(s) of M. flexor perforatus digiti IV in several passerines. A M. flexor perforans et perforatus digiti IV has never been described.

- (122) Vinculum tendinum flexorum. The fibroelastic band (Fig. 6.19) which connects the tendons of M. flexor perforans et perforatus digiti III and M. flexor perforatus digiti III in the foot is highly variable among birds generally (Hudson, 1937). A second fibroelastic band unites the tendons of Mm. flexor hallucis longus and flexor digitorum longus in some birds. The tendons of these muscles may be totally independent in some birds, partially or completely fused in others. Raikow (1985a, 1987) has reviewed the various degrees and patterns of fusion and interconnections between the deep digital flexors in association with different functional and adaptive specializations of the feet (Raikow, 1985a, Tables V, VII, VIII).
- (123) M. flexor hallucis longus; M. flexor digitorum longus. Origins of M. flexor hallucis longus are distinctly separate from those of M. flexor digitorum longus. There may be multiple heads of origin, one or more of which may have a variable relationship to the tendon of insertion of M. iliofibularis (Annot. 102; Raikow and Cracraft, 1983; McKitrick, 1985; Raikow, 1987). The relationship between these two deep flexor muscles and their tendons, distally, has been classified into at least eight

different types, including subtypes in certain groups. Raikow (1985a, Tables V, VII, VIII) discusses and illustrates these types, and presents in tabulated form a concise summary of the distribution of each type among avian groups, related to the foot type and relative development of the hallux. The tendons insert on Tuberculum flexorium of each ungual phalanx.

(124) Area tuberculata tendinis; Plicae vaginae tendinis; Lig. elasticum tendinis flexoris; Lig. elasticum extensorium unguis. These terms are fully described and illustrated in Quinn and Baumel (1990); see Arthr. Annot. 183.

Area tuberculata tendinis. Roughened patches on the digital plantar surface of tendons of Mm. flexor hallucis longus and flexor digitorum longus opposite transverse semicircular folds (Plicae vaginae tendinis) (see Annot. 3) on the apposing surface of the tendon sheath. The sheath plicae when pressed against the tuberculate areas form a locking mechanism holding the distal interphalangeal joints in the flexed position. First thought to be an adaptation peculiar to "perching" birds (Schaffer, 1903), this "tendon-locking mechanism" occurs in birds of many foot types (e.g., Gavia, Pelecanus, Ardea, Larus, Cygnus, Buteo, Upupa). It is differentiated in the 15 day fetal Gallus.

- (125) M. extensor hallucis longus. Pars proximalis and Pars distalis are well defined in some taxa (Hudson, Lanzillotti and Edwards, 1959), but the entire muscle is one of the more variable of the group of short muscles of the toes (Berger, 1966; Raikow, 1976; Berman and Raikow, 1982; Berman, 1984). Since there is but one short extensor of the hallux, the use of the qualifier, "longus", may seem unnecessary. However, Pars proximalis may represent the "long" extensor and Pars distalis, the short ("brevis"). In addition, there may be an additional head present (pars accessoria; Berman and Raikow, 1982).
- (126) M. flexor hallucis brevis. The muscle is attached on the shaft of the tarsometatarsus (Fossa parahypotarsalis medialis) and is separated from Sulcus flexorius (Osteo. Annot. 294) by a ligamentous intermuscular septum extending distally from Crista medianoplantaris (Osteo. Annot. 290) in some taxa (e.g., Larus). Distally, the tendon is perforated by the tendon of M. flexor hallucis longus (Annot. 121).
- (127) M. abductor digiti II; M. adductor digiti II. M. abductor digiti II probably functions as an extensor (Cracraft, 1971); it arises from the medial side of the distal half of the tarsometatarsus and inserts on the base of the proximal phalanx (Fig. 6.18). M. adductor digiti II is attached in the Sulcus flexorius, deep to the flexor tendons, and inserts on the lateral face of the base of the first phalanx; absent in some taxa (e.g., Tetraonidae; Hudson, et al., 1959; Berger, 1966).
- (128) M. extensor proprius digiti III. In most taxa of birds, this muscle is of rare and irregular occurrence (Fig. 6.18). Hudson, Schreiweis, and ChenWang (1972) state that it has been seen in five living genera of ratites and tinamiforms. Berman (1984) describes accessory muscle slips in *Amazona*. See Holmes (1962).
- (129) M. extensor proprius digiti IV; M. extensor brevis digiti IV. The tendon of insertion of M. extensor brevis digiti IV passes through Canalis interosseus tendineus (Osteo. Annot. 295, 298). A second short toe muscle, M. extensor proprius digiti IV, is described and illustrated by Berman and Raikow (1982, Fig. 8A). See also Trochlea accessoria, Osteo. Annot. 297.

(130) **M. abductor digiti IV.** Present in most groups of birds (Berger, 1966), but often minute and identified only by staining techniques (Bock and Shear, 1972).

M. adductor digiti IV has been described (Gadow and Selenka, 1891), Hudson (1937), but is insignificant and extremely rare in occurrence.

Fig. 6.1. Musculi nonstriati dermatis in the chicken, *Gallus gallus:* muscles of feather follicles and of the apterium. From Lucas and Stettenheim (1972:483).

Fig. 6.2. Generalized pattern of attachment of Mm. bulbi oculi et Membrana nictitantis on the eyeball. (Redrawn with modification after Elzanowski (1987).

Fig. 6.3. Musculi subcutanei, lateral view in the pigeon, Columba livia. From Zweers (1982).

Fig. 6.4. Generalized pattern of selected Musculi mandibulae. From Bühler (1981). Thin arrows indicate bill opening; thicker arrows, bill closing.

Fig. 6.5. Schematic of the attachments of jaw muscles in a grebe, *Podilymbus podiceps*. From Zusi and Storer (1969).

A. Lateral view of the skull; B. Lateral view of mandible; C. Medial view of mandible; D. Ventral view of skull; E. medial view of the quadrate bone; F. Dorsal view of the caudal end of the mandible.

Fig. 6.6. M. depressor mandibulae in the Mallard, *Anas platyrhynchos.* From Zweers (1974); redrawn with permission.

Fig. 6.7. Superficial ventral view of the hyobranchial musculature. A. the Mallard, Anas platyrhynchos (Zweers, 1974); B, the pigeon, Columba livia (Zweers, 1982). Redrawn with permission of the author.

Fig. 6.8. Hyoid musculature in a sandpiper, *Tringa totanus*. Adapted from Burton (1974).

10

Fig. 6.9. Lateral view of the cervical muscles in a grebe, *Podilymbus podiceps*. Redrawn from Zusi and Storer (1969), with permission.

Fig. 6.10. Muscles of the tail in the pigeon, *Columba livia*. From Baumel (1988). A. caudal view. B. ventral view. Note the M. depressor caudae and Aponeurosis cruciata. With permission of Springer-Verlag, Heidelberg.

Fig. 6.11. Propatagial muscles and Lig. propatagiale of ibis, *Eudocimus albus*. Original drawings (J. C. Vanden Berge).

Fig. 6.12. Muscles of the wing in the night heron, Nycticorax nycticorax; dorsal view. From Nomina Anatomica Avium (1979), with permission of Academic Press.

Fig. 6.13. Muscles of the wing in the night heron, Nycticorax nycticorax, ventral view. From Nomina Anatomica Avium (1979), with permission of Academic Press.

Fig. 6.14. Muscles of the pelvic limb of the gull, *Larus delawarensis*. Lateral view, superficial layer. After Hudson, et al. (1969). From Nomina Anatomica Avium (1979), with permission of Academic Press.

Fig. 6.15. Muscles of the pelvic limb of the gull, *Larus delawarensis*, second layer, lateral view. After Hudson, et al. (1969). From Nomina Anatomica Avium (1979), with permission of Academic Press.

Fig. 6.16. Muscles of the pelvic limb of the gull, *Larus delawarensis*. Lateral view, third layer. After Hudson, et al. (1969). From Nomina Anatomica Avium (1979), with permission of Academic Press.

Fig. 6.17. Muscles of the pelvic limb of the gull, *Larus delawarensis*, medial view. After Hudson, et al. (1969). From Nomina Anatomica Avium (1979), with permission of Academic Press.

Fig. 6.18. Muscles of the foot of a tinamou, *Crypturellus tataupa*. Dorsal view. After Hudson, et al. (1972). From Nomina Anatomica Avium (1979), with permission of Academic Press.

Fig. 6.19. Major types of arrangement of the deep plantar tendons in birds. After Hudson (1937). From Nomina Anatomica Avium (1979), with permission of Academic Press.

List of Abbreviations for Muscles

Abbreviation

M. abd. alu.

M. abd. dig. II

M. abd. dig. maj.

M. add. alu.

M. add. mand. ext. rostr.

ext. ventr. ext. prof.

M. add. mand. oss. qd.

M. ascend. cerv.

M. bic./bic. propat.

M. biv. cerv.

M. brach.

M. br. mand.

M. bulbi rectr.

M. caudofem. caud.

M. cergi.

M. clhy.

M. constr. col.

constr. col. intermand.

M. cuc. cap.

M. delt. maj./delt. min.

M. depr. caud.

M. depr. mand.

M. ectepicon.

M. exp. sec.

M. ext. brev. alu.

M. ext. brev. dig. III, IV

M. ext. dig. com.

M. ext. dig. long.

M. ext. long. alu.

M. ext. long. dig. maj.

M. ext. car. rad.

M. ext. car. ul., Retinac.

M. ext. hal. long. prox./dist.

Muscle

M. abductor alulae

M. abductor digiti II

M. abductor digiti majoris

M. adductor alulae

M. adductor mandibulae externus,

Pars rostralis [temporalis], Pars ventralis [medialis], and Pars

profunda

M. adductor mandibulae ossis quadrati [caudale or posterior]

M. ascendens cervicalis

M. biceps brachii/Pars propatagialis

M. biventer cervicis

M. brachialis

M. branchiomandibularis

M. bulbi rectricium

M. caudofemoralis, Pars caudalis

M. ceratoglossus

M. cleidohyoideus

M. constrictor colli, including Pars intermandibularis

M. cucullaris capitis

M. deltoideus complex, Pars major/ Pars minor

M. depressor caudae

M. depressor mandibulae

M. ectepicondyloulnaris

M. expansor secundariorum

M. extensor brevis alulae

M. extensor brevis digiti III or IV.

M. extensor digitorum communis

M. extensor digitorum longus

M. extensor longus alulae

M. extensor longus digiti majoris,

Pars proximalis

M. extensor carpi radialis

M. extensor carpi ulnaris, including

the retinaculum

M. extensor hallucis longus, Pars proximalis or distalis, respectively

Abbreviation

M. ext. prop. dig. III

M. fem. tib. lat./intermed., med.

M. fib. brev./fib. long.

M. flex. alu.

M. flex. car. ul.

M. flex. cru. lat. acc./lat.peiv.

M. flex. cru. med.

M. flex. col. lat.

M. flex. dig. long.

M. flex. dig. min.

M. flex. dig. prof.

M. flex. dig. superf.

M. flex. hal. brev., hal. long.

M. flex. p. et p. dig. II, III

M. flex. perf. dig. II, III, IV

M. gastroc. intermed./lat./med.

M. humtri.

M. hygl. obl.

M. hygl. rostr.

M. iliofem. ext./int.

M. iliofib.

M. iliotib. cran./lat.

M. iliotroc. caud./cran./med.

M. intercr.

M. intermand. dors.,

M. inteross. dors./ventr.

M. intertr.

M. ischiofem.

M. lat. caud.

M. lat. dors. cran./caud./scaphum.

Muscle

M. extensor proprius digiti III

M. femorotibialis lateralis.

intermedius and medialis

M. fibularis brevis and M. fibularis longus, respectively

M. flexor alulae

M. flexor carpi ulnaris

M. flexor cruris lateralis, Pars accessoria and Pars pelvica

M. flexor cruris medians

M. flexor colli lateralis

M. flexor digitorum longus

M. flexor digiti minoris

M. flexor digitorum profundus

M. flexor digitorum superficialis

M. flexor hallucis brevis and flexor hallucis longus

M. flexor perforans et perforatus digiti II and III

M. flexor perforatus digiti II, III and IV

M. gastrocnemius, Pars intermedia/ Pars lateralis/Pars mediana

M. humerotriceps

M. hyoglossus obliquus

M. hyoglossus rostralis

M. iliofemoralis externus/internus,

M. iliofibularis

M. iliotibialis cranialis/lateralis,

M. iliotrochantericus caudalis/ cranialis, and medialis

M. intercristalis

M. intermandibularis dorsalis/ ventralis/Pars rostralis and Pars caudalis

M. interosseus dorsalis/ventralis,

M. intertransversarius

M. ischiofemoralis

M. lateralis caudae

M. latissimus dorsi, Pars cranialis, Pars caudalis, Pars scapulohumeralis

Abbreviation

M. lev. caud.

M. lev. clo.

M. long. col. dors. cran., dors. caud.

M. long. col. ventr.

M. obl. ext. abd.

M. obl. dors., vent.

M. obt. lat., med.

M. pect., pect. propat.

M. pron. superf.

M. propat.

P.1, P.2, P.3

M. protr. ptyg. qd.

M. pstem. superf./prof.

M. ptyg.

M. pubcaud. extn.

M. pubcaud. int./caud./pelv.

M. pub. isch. fem. lat., med.,

M. pyr. memb. nict. & Ten.,

M. quad. memb. nict. & Vag.

M. rect. cap. dors., lat. ventr.

M. rect. dors./lat./med./ventr.

M. rhom. superf.

M. scap. hum. caud.

M. scaptri.

M. serr. superf. caud./scaphum.

M. serphy.

M. sph. clo.

M. spl. cap.

M. styhy.

Muscle

M. levator caudae

M. levator cloacae

M. longus colli dorsalis, Pars cranialis/Pars caudalis

M. longus colli ventralis

M. obliquus externus abdominis

M. obliquus dorsalis and ventralis

M. obturatorius lateralis and medialis, respectively

M. pectoralis/Pars propatagialis,

M. pronator superficialis

M. deltoideus complex, Pars propatagialis. Three portions of Lig. propatagiale, including Pars elastica

M. protractor pterygoidei et quadrati

M. pseudotemporalis superficialis/ profundus

M. pterygoideus

M. pubocaudalis externus

M. pubocaudalis internus, Pars caudalis and Pars pelvica

M. pubo-ischio-femoralis lateralis/medialis

M. pyramidalis membranae nictitantis and tendon of insertion

M. quadratus membranae nictitantis and Vagina tendinis

M. rectus capitis dorsalis, lateralis, and ventralis, respectively

M. rectus dorsalis, lateralis, medialis and ventralis

M. rhomboideus superficialis

M. scapulohumeralis caudalis

M. scapulotriceps

M. serratus superficialis, Pars caudalis/Pars scapulohumeralis

M. serpihyoideus

M. sphincter cloacae

M. splenius capitis

M. stylohyoideus

Abbreviation

M. sup. cor.

M. supin.

M. tib. cran.

M. trachlat.

M. transv. clo.

M. tri. hum.

M. ul. metac. dors.

Muscle

M. supracoracoideus

M. supinator

M. tibialis cranialis

M. tracheolateralis

M. transversus cloacae

M. humerotriceps

M. ulnometacarpalis dorsalis

List of Abbreviations for Other Structures

Abbreviations

Apon. cruc.

Apon. antebr. dors.

Apon. fib. long. Ansa iliofib.

Esoph.

Esopn.

For. ilioisch. Lig. jug. mand.

Lig. lim. cub.

Lig. propat., P. elas.

Os occ.

Proc. mand. lat.

Proc. retroartc.

Proc. supram.

Lig. occ. mand.

Proc. zyg.

Od.

Retinac, flex.

Sept. supracl.

Vag. Vinc.

Structures

Aponeurosis cruciata, M. depressor

caudae

Aponeurosis antebrachialis dorsalis

Aponeurosis m. fibularis longi

Ansa m. iliofibularis

Esophagus

Foramen ilioischiadicum Lig. jugomandibulare

Lig. limitans cubiti

Lig. propatagiale and Pars elastica

Os occipitale

Proc. lateralis mandibulae

Proc. retroarticularis

Proc. suprameaticus, Os squamosum

Lig. occipitomandibulare

Proc. zygomaticus, Os squamosum

Os quadratum

Retinaculum flexorium

Septum supracloacale

Vagina tendinis or tendon sheath

Vinculum

PERICARDIUM, PLEURA ET PERITONEUM

JOHN MCLELLAND

With contributions from subcommittee members: H.-R. Duncker and A. S. King.

TERMINOLOGY PERICARDIUM

Basis pericardii¹
Pericardium fibrosum
Lig. hepatopericardiacum¹
Pericardium serosum
Lamina parietalis

PLEURA

Pleura parietalis (Fig. 7.1) Septum horizontale² Mm. costoseptales³ Pleura visceralis [P. pulmonalis] Cavum pleurae [Cavitas pleuralis]⁴

PERITONEUM

Tunica serosa
Tela subserosa
Peritoneum parietale
Septum obliquum²
M. septi obliqui⁵
Peritoneum viscerale (Figs. 7.1, 2)
Cavum peritonei [Cavitas
peritonealis]

[Cavitas peritonealis hepatica]⁶
Cavum hepaticum ventrale
peritonei [Cavitas peritonealis
hepatica ventralis]⁶
Cavum hepaticum dorsale
peritonei [Cavitas peritonealis

hepatica dorsalis⁶

Cavum hepaticum peritonei

PERITONEUM (cont.)

Cavum intestinale peritonei [Cavitas peritonealis intestinalis]⁶

Lig. hepaticum⁷ Septum posthepaticum⁸

(Fig. 7.2)

Mesenterium dorsale (Fig. 7.2)

Radix mesenterii Mesoduodenum

Lig. gastroduodenale⁹

Lig. duodenohepaticum¹⁰

Lig. duodenocecale¹¹

Mesojejunum

Mesoileum

Lig. ileocecale¹²
Mesorectum
Mesenterium ventrale

(Figs. 7.1, 2)

Lig. falciforme hepatis Lig. ileodiverticulare¹³

Mesorchium

Mesovarium (Fig. 7.2)

Mesoviductus

Lig. dorsale oviductus (Fem.

Annot. 32)

Lig. ventrale oviductus (Fem.

Annot. 32)

Funiculus musculosus

ANNOTATIONS

- (1) Basis pericardii; Lig. hepatopericardiacum. The pericardial base is the surface of the pericardial sac that rests dorsally against the bifurcation of the trachea, the esophagus, and the horizontal septum on each side. The hepatopericardial ligament is the caudal part of the fibrous pericardium which is drawn out into a pointed bilaminar sheet that becomes continuous with the part of the ventral mesentery between the hepatic lobes (Gallus, Columba). Wolf (1967) describes lateral pericardial ligaments that attach to the abdominal wall at the level of the caudal border of the liver.
- (2) **Septum horizontale; Septum obliquum.** During development two gross partitions, one dorsal and the other ventral, are formed on each side of the body by penetration of the cranial and caudal thoracic air sacs into the pulmonary fold. The Septum horizontale (Fig. 7.1), the dorsal partition, is composed of parietal pleura. Among the many different names by which it has been referred are: diaphragme pulmonaire (Sappey, 1847:21-26); diaphragmite anterieur (Milne-Edwards, 1865); pulmonary aponeurosis (Huxley, 1882; Butler, 1889; Goodrich, 1930:633; Goodchild, 1970); horizontal septum (Beddard, 1896; 1898:37; Poole, 1909; Duncker, 1971, 1979); horizontal diaphragm (Juillet, 1912); septum pulmonale (Kern, 1963:50); bronchopleural membrane (McLelland and King, 1970); saccopleural membrane (McLelland and King, 1975).

The Septum obliquum (Fig. 7.1), the ventral partition, which consists of parietal peritoneum, has been known by various names: diaphragme-thoracoabdominal (Sappey, 1847:21-26; Juillet, 1912); diaphragmite thoracoabdominal (Milne-Edwards, 1865); oblique septum (Huxley, 1882; Beddard, 1885; 1888; 1896; 1898:38; Butler, 1889; Goodrich, 1930:633; Goodchild, 1970; Duncker, 1971, 1979); septum thoraco-abdominale (Kern, 1963:50; abdominal diaphragm (Salt and Zeuthen, 1960); bronchoperitoneal membrane (McLelland and King, 1970); saccoperitoneal membrane (McLelland and King, 1975).

Much ambiguity surrounds the terms applied to these dorsal and ventral partitions since only a few authors defined their terms precisely, e.g., Duncker (1971, 1979) restricted his terms to the serosal component of each partition; Juillet (1912) and McLelland and King (1970, 1975) explicitly included both the serosal component and the air sac component in their terms. The terms Septum horizontale and Septum obliquum are now restricted to the serosal derivatives in each of the two partitions, the horizontal septum being derived from the parietal pleura of the dorsal partition, and the oblique septum being derived from the parietal peritoneum of the ventral partition. The term "saccopleural membrane" has recently been used in the literature by Cook, et al. (1986a).

- (3) Mm. costoseptales. The striated costoseptal muscles (Fig. 7.1) insert into the lateral part of the horizontal septum (Fedde, et al., 1964). See Myol. Annot. 61.
- (4) Cavum pleurae [Cavitas pleuralis]. A fully developed pleural cavity only occurs in early ontogeny (Duncker, 1979), and it seems likely that in all birds a certain amount of obliteration, sometimes total, of the cavity takes place during embryonic development. Nevertheless, extensive areas of cavity are known to persist in the adult in a number of taxa including *Gallus* (Groebbels, 1932:45; Kern, 1963:49-50; McLelland and King, 1975). In *Gallus* the pleural cavity is best developed on the dorsolateral aspect of the lung (Fig. 7.1) where the filaments uniting the parietal pleura to the visceral pleura are relatively delicate; in contrast the parietal and visceral pleurae on the ventromedial surface of the lung are extensively fused together.
- (5) **M. septi obliqui.** The muscle of the oblique septum is nonstriated (smooth), and lies in the medial part of the oblique septum (Fig. 7.1). It is absent in certain taxa, e.g., *Apteryx* (Huxley, 1882).
- (6) Cavum hepaticum peritonei [Cavitas peritonealis hepatica]; Cavum hepaticum dorsale/ventrale peritonei [Cavitas peritonealis hepatica dorsalis/ventralis]; Cavum intestinale peritonei [Cavitas peritonealis intestinalis]. The terminology for the subdivisions of the peritoneal cavity is based on Grau (1943a). The four hepatic peritoneal cavities (Figs. 7.1, 2), right and left dorsal and right and left ventral, lie cranial and lateral to the posthepatic septum (Annot. 8).

Synonymy of the right and left dorsal hepatic cavities: pulmohepatic recesses (Butler, 1889:43; Beddard, 1889; Poole, 1909); dorsalen Bauchfellhohlen (Bittner, 1925); pulmonary recesses (Goodrich, 1930:636); Goodchild, 1970); dorsalen Leberbauchfellsacken (Kern, 1963:29). Synonymy of the right and left ventral hepatic cavities: ventral liver sacs (Butler, 1889; Poole, 1909); ventralen Bauchfellhohlen (Bittner, 1925); liver sacs (Goodrich, 1930:636); compartiments abdominaux inferieurs (Petit, 1933); ventralen Leberbauchfellsacken (Kern, 1963:29). In almost half the domestic fowl examined by Kajigaya, et al. (1987) a tunnel was present between the right and left dorsal hepatic peritoneal cavities.

Synonomy of the Cavum intestinale peritonei: posthepatic intestinal cavity (Poole, 1909); intestinal coelomic chamber (Goodrich, 1930:636; Goodchild, 1970); compartiment abdominal superieur (Petit, 1933); Eingeweidebauchfellsack (Kern, 1963:50). The intestinal peritoneal cavity (Fig. 7.2) is a midline space lying between the left and right partitions of the posthepatic septum (see Annot. 8). The left dorsal hepatic peritoneal cavity and intestinal peritoneal cavity connect with each other, but otherwise the peritoneal cavities are blind.

- (7) Lig. hepaticum. Synonymy: pulmohepatic ligament (Butler, 1889); horizontal hepatic ligament (Goodrich, 1930:636; Goodchild, 1970; McLelland and King, 1975). Right and left hepatic ligaments (Fig. 7.1) extend between the oblique septum and the visceral peritoneum of the liver and separate the dorsal and ventral hepatic peritoneal cavities.
- (8) **Septum posthepaticum.** The term posthepatic septum was used by Butler (1889) for the right and left double-layered partitions (Fig. 7.2) separating the intestinal peritoneal cavity from the hepatic peritoneal cavities. The left partition extends between the dorsolateral parietal peritoneum and the left surface of the Ventriculus (gizzard). The right partition extends between the dorsolateral parietal peritoneum and the right surface of the Ventriculus.
- (9) Lig. gastroduodenale. A short gastroduodenal peritoneal ligament extends between the proximal part of the mesoduodenum and the posthepatic septum on the right face of the ventriculus (gizzard) (Bittner, 1924; Pilz, 1937; Grau, 1943a; Kern, 1963:17; McLelland, 1990).
- (10) **Lig. duodenohepaticum.** The short duodenohepatic peritoneal ligament extends between the proximal part of the mesoduodenum and the peritoneum on the visceral surface of the liver close to the Porta hepatis (**Digest.** Annot. 94) (Bittner, 1924; Pilz, 1937; Kern, 1963:18; McLelland (1990).
- (11) **Lig. duodenocecale.** The short duodenocecal peritoneal ligament extends between the proximal part of the mesoduodenum and the mesentery near the base and body of the left cecum (McLelland, 1990).
- (12) Lig. ileocecale. The ileocecal peritoneal ligament extends between the ileum and the mesentery close to the right cecum (McLelland, 1990).
- (13) Lig. ileodiverticulare. The short ileodiverticular peritoneal ligament extends between the vitelline diverticulum and the ileum.

Fig. 7.1. Pleural and peritoneal cavities of Gallus. Schematic transverse sections through the trunk at the level of the lungs and liver (Hepar). From McLelland and King (1970), reproduced by permission of Gustav Fischer Verlag,

The left side of the figure (based on Goodrich, 1930) shows how the pleural cavity is separated from the peritoneal cavity in the embryo by extension of the pulmonary fold ventrolaterally to the lateral body wall and to the iver (dashed lines); the three large arrows indicate the direction in which these extensions grow. The single small abelled "Saccus pneumaticus et Septum obliquum" indicates a two layered structure: the cranial thoracic air sac arrow near the ventral end of the bronchus indicates the subsequent penetration by the air sacs. The leader plastered to the oblique septum itself (see Annot. 2). "Paries" refers to the body wall which is lined with the parietal peritoneum.

Fig. 7.2. Subdivisions of the peritoneal cavity of Gallus. Schematic transverse section through the trunk at the level of the ovary and Ventriculus (muscular stomach). From McLelland and King (1970), reproduced by permission of Gustav Fischer Verlag, Jena.

APPARATUS RESPIRATORIUS [SYSTEMA RESPIRATORIUM]

ANTHONY S. KING

With contributions from subcommittee members: A. S. Gaunt, J. N. Maina, and G. A. Zweers.

The main developments in the terminology and annotations for the Apparatus Respiratorius in this second edition of the Nomina Anatomica Avium relate to the muscles and joints of the Larynx, and the muscles, cartilages, and membranes of the Syrinx, by far the most difficult aspect being the muscles of these organs. This progress has been made possible by extensive original research on the larynx published during the last decade, and reviews in Vol. 4 of Form and Function in Birds of studies on the syrinx published during the 19th and 20th centuries. G. A. Zweers and A. S. Gaunt have made outstanding contributions on the larynx and syrinx, respectively, through both their numerous original publications and their invaluable advice and criticism during the preparation of my drafts; Zweers drafted the material on laryngeal arthrology. My thanks are due to J. N. Maina for his careful survey of the drafts. Any factual errors remaining in the Annotations are my responsibility.

Other advances in this new chapter include the completion of the terms for mesoscopic and microscopic structures, the systematic listing of vessels and nerves, and the inclusion of components of the air sacs.

I gratefully acknowledge the help of Steve Walsh, whose computer expertise made possible my operation of the word processor without which this work would not have been produced.

TERMINOLOGY

CAVUM NASI [CAVITAS NASALIS]

Naris¹
Operculum nasale²
Lamella verticalis naris³

Choana (**Diges.** Fig. 1)
Pars rostralis⁴
Pars caudalis⁵

CAVUM NASI [CAVITAS NASALIS] (cont.)

Cilium

Septum nasale (Osteo. Annot. 55) Concha nasalis rostralis⁶ Concha nasalis media⁷ Concha nasalis caudalis⁸ Concha nasalis septalis⁹ Meatus nasalis¹⁰ Valvula nasalis¹¹ Crista nasalis¹² Regio vestibularis¹³ Epithelium stratificatum squamosum noncornificatum Regio respiratoria¹⁴ Tunica mucosa respiratoria³⁸ Epithelium pseudostratificatum columnare ciliatum Epitheliocytus ciliatus Exocrinocytus caliciformis³⁸ Epitheliocytus basalis Glandulae mucosae Regio olfactoria¹⁵ Epithelium olfactorium

Axon Epitheliocytus sustenans Epitheliocytus basalis Glandula olfactoria Cisterna vestibularis¹⁶ Sinus septalis¹⁶ Sinus infraorbitalis [Sinus antorbitalis]17 Sinus conchoinfraorbitalis [S. conchoantorbitalis]¹⁸ Apertura sinus infraorbitalis [A.s. antorbitalis]¹⁹ Ostium ductus nasolacrimalis Glandula nasalis²⁰ Lobus medialis²⁰ Ductus lobi medialis Lobus lateralis²⁰ Ductus lobi lateralis Diverticula cervicocephalica²¹ Recessus pneumatici paratympanici Recessus pneumatici paranasales

Dendritum

LARYNX

olfactorius

Mons laryngealis²²
Cavum laryngis [Cavitas laryngealis]
Glottis²³
Sulcus laryngealis²⁴
Crista ventralis²⁶
Tunica mucosa respiratoria³⁸
Epithelium pseudostratificatum
columnare ciliatum
Epitheliocytus ciliatus
Exocrinocytus caliciformis³⁸
Epitheliocytus basalis
Glandulae mucosae

Epitheliocytus neurosensorius

Cartt. laryngis [Cartt.laryngeales]
Cart. cricoidea
Proc. rostralis²⁵
Corpus²⁵
Ala²⁷
Cart. cricoidea dorsalis²⁷
Cart. procricoidea²⁸
Corpus²⁸
Cauda²⁸
Cart. arytenoidea
Corpus
Proc. rostralis
Proc. caudalis²⁹

LARYNX (cont.)

Juncturae laryngis [J. laryngeales]³⁰
Juncturae procricoideae³¹

Artc. procrico-cricoidea³¹ Lig. procrico-cricoideum³¹

Artc. procrico-cricoidea dorsalis³¹ Lig. procrico-cricoideum

dorsale³¹

Artc. procrico-arytenoidea³¹

Juncturae arytenoideae³² Synd. aryteno-cricoidea³²

Lig. aryteno-cricoideum³²

Synd. aryteno-cricoidea dorsalis³² Lig. aryteno-cricoideum

dorsale³²

Synd. intra-arytenoidea³²

Synd. interarytenoidea 32

Lig. interarytenoideum caudale³²

Lig. interarytenoideum

rostrale³²

Juncturae cricoideae³³

Artc. crico-cricoidea dorsalis³³

Synd. crico-cricoidea dorsalis³³

Lig. crico-cricoideum dorsale³³

Synd. intercricoidea³³

Artc. intercricoidea dorsalis³³

Lig. intercricoideum dorsale³³

Lig. tracheo-cricoideum³⁴

Lig. tracheo-cricoideum dorsale³⁴ Synd. cricobasibranchialis³⁴

Lig. cricobasihyale³⁴

Lig. arytenoglossale³⁴

Mm. laryngis [Mm. laryngeales]

M. dilator glottidis³⁵

M. constrictor glottidis³⁵

M. cleidohyoideus⁵⁰

M. tracheolateralis⁵⁰

M. cricohyoideus dorsalis⁵⁰

M. cricohyoideus ventralis⁵⁰

M. tracheovalvularis⁵⁰

M. hyovalvularis⁵⁰

Vasa Sanguinea et Nervi Laryngis

Aa. hyobranchiales

A. laryngea propria (Art.

Annot. 33)

V. mandibularis

V. lingualis

V. laryngea

N. glossopharyngeus

N. laryngopharyngealis (PNS

Annot. 63)

N. laryngealis

Rr. musculares (PNS

Annot. 63)

Rr. laryngotracheales (PNS

Annot. 63)

TRACHEA

Cartt. tracheales³⁶

Tunica mucosa respiratoria³⁸

Epithelium pseudostratificatum columnare ciliatum

Epitheliocytus ciliatus

Exocrinocytus caliciformis³⁸

Epitheliocytus microvillosus³⁸

Epitheliocytus basalis

Endocrinocytus respiratorius³⁸

Glandulae mucosae

Ansa trachealis³⁶

Saccus trachealis³⁶
Bulbus trachealis³⁶

Mm. tracheales⁵⁰

viiii. tracheales

M. sternotrachealis⁵⁰ M. tracheolateralis⁵⁰

M. cleidotrachealis⁵⁰

M. cleidohyoideus⁵⁰

TRACHEA (cont.)

Vasa Sanguinea et Nervi Tracheae

A. carotis communis

A. esophagotracheobronchialis

R. trachealis

A. carotis externa

A. trachealis descendens

V. esophagotrachealis

V. trachealis descendens

V. jugularis

V. trachealis descendens

Vv. tracheales

V. trachealis ascendens

N. glossopharyngeus

N. laryngealis

Rr. tracheales

N. vagus

N. recurrens

Rr. musculorum tracheae

N. hypoglosscervicalis

R. cervicalis descendens (PNS

Annot. 30)

R. tracheosyringealis

Rr. tracheales (PNS

Annot. 31)

SYRINX³⁷

Cavum syringis [Cavitas syringealis] Tunica mucosa respiratoria³⁸

Epithelium pseudostratificatum columnare ciliatum

Epitheliocytus ciliatus

Exocrinocytus caliciformis³⁸

Epitheliocytus basalis

Glandulae mucosae

Epithelium simplex columnare

ciliatum

Epithelium stratificatum squamosum noncornificatum Epithelium simplex squamosum

Tympanum³⁹

Bulla syringealis⁴⁰

Cartt. syringeales

Cartt. tracheosyringeales⁴¹

Cartt. bronchosyringeales⁴²

Pessulus⁴³

Mem. semilunaris⁴⁴

Cartt. accessoriae⁴⁵

Cartt. membranosae

Cart. membranosa dorsalis⁴⁵

Cart. membranosa ventralis⁴⁵

Proc. vocalis⁴⁵

Lig. interbronchiale⁴⁶ Foramen interbronchiale⁴⁶

Lig. syringeale⁴⁶

Mem. tympaniformis lateralis⁴⁷

Mem. tracheosyringealis⁴⁷

Mem. tympaniformis medialis⁴⁸

Labium laterale⁴⁹

Labium mediale⁴⁹

Valvula syringealis⁴⁹

Mm. syringeales⁵⁰ 51

M. tracheobronchialis dorsalis⁵¹

M. tracheobronchialis brevis⁵¹

M. tracheobronchialis ventralis⁵¹

M. syringealis dorsalis⁵¹

M. syringealis ventralis⁵¹

M. vocalis dorsalis⁵¹

M. vocalis ventralis⁵¹

M. obliquus ventralis⁵¹

M. obliquus lateralis⁵¹

M. syringealis superficialis⁵¹

M. syringealis profundus⁵¹

M. syringealis caudalis⁵¹

M. syringealis⁵¹

Vasa Sanguinea et Nervi Syringis

A. carotis communis

SYRINX³⁷ (cont.)

A. esophagotracheobronchialis

R. syringealis

V. jugularis

V. esophagotracheobronchialis

Vv. syringeales

N. hypoglossocervicalis

R. tracheosyringealis (PNS

Annot. 31)

R. syringealis (PNS

Annot. 31 32)

BRONCHUS PRIMARIUS, PARS EXTRAPULMONALIS52

Cartt. bronchiales⁵²
Memm. interanulares⁵²
Lig. bronchiale mediale⁵²
Tunica mucosa respiratoria³⁸
Epithelium pseudostratificatum
columnare ciliatum

Epitheliocytus ciliatus Exocrinocytus caliciformis³⁸ Epitheliocytus basalis Endocrinocytus respiratorius³⁸ Glandulae mucosae

PULMO

Neopulmo⁵⁷
Paleopulmo⁵⁷
Facies costalis⁵³
Facies vertebralis⁵³
Facies septalis⁵³
Sulci costales⁵⁴
Tori pulmonales⁵⁴
Tori intercostales⁵⁴
Tori marginales⁵⁴
Torus marginalis cranialis
Torus marginalis caudalis
Margo costovertebralis⁵⁵

Margo costoseptalis⁵⁵
Margo vertebroseptalis⁵⁵
Margo cranialis⁵⁵
Margo caudalis⁵⁵
Margo caudalis⁵⁵
Angulus craniodorsalis⁵⁵
Angulus caudodorsalis⁵⁵
Angulus cranioventralis⁵⁵
Angulus caudoventralis⁵⁵
Hilus pulmonalis
Planum anastomoticum⁵⁶
Linea anastomotica⁵⁶

BRONCHUS PRIMARIUS, PARS INTRAPULMONALIS58

Tunica mucosa respiratoria³⁸
Epithelium pseudostratificatum
columnare ciliatum
Epitheliocytus ciliatus
Exocrinocytus caliciformis³⁸
Epitheliocytus basalis
Endocrinocytus respiratorius³⁸

Glandulae mucosae
Bronchi secundarii⁵⁹
Bronchi medioventrales⁶⁰
Bronchi mediodorsales⁶¹
Bronchi lateroventrales⁶²
Bronchi laterodorsales⁶³
Epitheliocytus cuboideus³⁸
Epitheliocytus squamosus³⁸

BRONCHUS PRIMARIUS, PARS INTRAPULMONALIS⁵⁸ (cont.)

Parabronchus⁶⁴

Epitheliocytus squamosus³⁸

Atrium⁶⁵

Epitheliocytus squamosus³⁸

Epitheliocytus granularis⁶⁹

M. atrialis⁶⁶

Septum interatriale⁶⁷

Infundibulum⁶⁸

Epitheliocytus squamosus³⁸

Pneumocapillaris⁷¹ (Fig. 22)

Epitheliocytus respiratorius⁷²

Septum interparabronchiale⁷⁰

Ostium⁷³

Saccobronchus⁷⁴

Vasa Sanguinea et Lymphatica et Nervi Pulmonis

Arteria pulmonalis (Art.)

Rr. cranialis/caudomedialis/ caudolateralis/accessorius

Aa. interparabronchiales⁷⁵

Arteriolae

intraparabronchiales⁷⁵

A. carotis communis

A. esophagotracheobronchialis

R. bronchialis⁷⁵

V. pulmonalis (Ven.)

Rdxx. cranialis/caudomedialis/

caudolateralis

Vv. interparabronchiales⁷⁵

Vv. intraparabronchiales⁷⁵

Vv. atriales⁷⁵

Venulae septales⁷⁵

Venulae

intraparabronchiales⁷⁵

Vv. bronchiales⁷⁵

V. esophagotrachealis

V. esophagealis

Vv. bronchiales⁷⁵

Truncus thoracoabdominalis

Vasa l. thoracica interna (Lym.

Annot. 27)

Vasa 1. pulmonalia

superficialia

Vas 1. pulmonale commune

(Lym. Annot. 29)

Vas l. pulmonale profundum dextrum

Vas 1. pulmonale profundum

sinistrum

N. vagus

Rr. pulmonales (PNS

Annot. 70)

N. recurrens

Rr. bronchiales

N. pulmoesophagealis (PNS

Annot. 79)

R. pulmonalis

Plexus pulmonalis

SACCI PNEUMATICI76

Saccus cervicalis⁷⁷

Diverticula vertebralia⁷⁸

Diverticula intermuscularia⁷⁹

Diverticula subcutanea⁸⁰

Saccus clavicularis81

Pars medialis⁸²

Pars lateralis⁸²

Diverticula intrathoracica⁸³

Diverticula cardiaca⁸³

Diverticula sternalia⁸³

Diverticula extrathoracica⁸⁴

Diverticulum subscapulare⁸⁴
Diverticula subcutanea⁸⁴

Diverticulum axillare⁸⁴

SACCI PNEUMATICI76 (cont.)

Diverticulum humerale
Diverticula subcutanea
Diverticulum subpectorale
Diverticula subcutanea
Diverticulum suprahumerale
Saccus thoracicus cranialis⁸⁵
Saccus thoracicus caudalis⁸⁵

Saccus abdominalis⁸⁶
Diverticula perirenalia⁸⁷
Diverticula femoralia⁸⁷
Ossa pneumatica⁸⁸ (**Osteo.**Annot. 23 88)
Foramen pneumaticum⁸⁹
Pori pneumatici⁸⁹

ANNOTATIONS

- (1) Naris. The external aperture of the Cavum nasi. Terms for the form of the nostril are: Nares gymnorhinales, exposed nares; Nares perviae, open nares as in most birds; Nares imperviae, nares closed secondarily by growth of the horny beak as in some pelecaniforms, though these species breathe by secondary nares at the angle of the mouth (MacDonald, 1960). In sulids even the bony aperture is closed (Thompson, 1964:505; Topog. Annot. 21). Terms for the shape of the bony aperture (taxonomically significant) are: holorhinal, caudal margin rounded; schizorhinal, caudal margin a slit; amphirhinal, two bony openings on each side.
- (2) **Operculum nasale.** The nasal operculum (Fig. 8.1a) is a horny flap dorsal to the nares in *Gallus* and some other species (Bang, 1971), and ventral to the nares in wrynecks (*Jynx*) (Bang and Wenzel, 1985:200) (**Topog.** Annot. 21).
- (3) Lamella verticalis naris. Synonymy: Atrial concha (Bang, 1971). The vertical lamella of the nostril (Fig. 8.1a) is a cartilaginous sheet arising from the ventral border of the Naris in *Gallus* (Bang, 1971; King, 1975:1886) and a few other species e.g., members of Apodiformes and *Turnix* (Bang, 1971).
- (4) **Choana, Pars rostralis.** A narrow rostral slit, possibly homologous to the median palatine suture of mammals (Heidrich, 1908).
- (5) Choana, Pars caudalis. Synonymy: interpalatine cleft, Choana I (Lucas and Stettenheim, 1972: Fig. 362). The triangular opening, caudal to the maxillopalatine processes, between the palatine bones, and divided dorsally in the midline by the Vomer and Septum nasale (see Osteo. Fig. 4.7). Possibly homologous to the mammalian Choanae.
- (6) Concha nasalis rostralis. Synonymy: Concha ventralis. Rostralis is preferred because in birds with a long nasal cavity (e.g., *Hydrophasianus*; Bang, 1971), there is no room for a ventrodorsal relationship between the conchae. The rostral nasal concha (Fig. 8.1a) varies in form and is sometimes absent as in Sulidae (Bang, 1971).
- (7) Concha nasalis media. Synonymy: maxillary concha (Bang, 1971); maxilloturbinal (Bellairs and Jenkin, 1960:285). Maxillary implies homology to the maxillary concha of mammals and other vertebrates, but this is uncertain and, therefore, the topographical term, middle nasal concha, is preferred. Its form varies (Fig. 8.1b). It is absent in very few birds, among them certain phalacrocoracids (Bang and Wenzel, 1985:203).

- (8) Concha nasalis caudalis. Probably homologous with the single Concha of most reptiles (Bellairs and Jenkin, 1960:285). Very variable in form (Fig. 8.1c). In *Gallus* the caudal nasal concha is a hollow dome, its only exit being to the infraorbital [antorbital] sinus. It is typically covered with olfactory epithelium, and has a relatively great surface area in the highly olfactory *Apteryx* and *Pagodroma*. It is absent in only a few taxa, e.g., *Sula*, and *Collocalia* (Bang, 1971), and *Psittacus* (Pohlmeyer and Kummerfeld, 1989). In *Collocalia* the roof of the nasal cavity has an extensive olfactory epithelium (Bang and Wenzel, 1985; Osteo. Fig. 4.11).
- (9) Concha nasalis septalis. Unique to petrels (e.g., *Pagodroma*), the septal nasal concha arises from the Septum nasale and interdigitates with the Concha nasalis caudalis (Fig. 8.1c), its epithelium being olfactory (Bang, 1971).
- (10) **Meatus nasalis.** The airway between the Conchae and the nasal walls (Figs. 8.1b, c). Since the three Conchae nasales lie in a rostrocaudal series, the mammalian terms, Meatus nasi dorsalis, medius, and ventralis are inapplicable.
- (11) Valvula nasalis. The nasal valve is a paired crescentic mucosal fold attached to the Septum nasale or to the adjoining roof of the nasal cavity, level with the caudal end of the Concha media. Occurs in all water-feeding and diving birds with patent nostrils except *Cinclus*, and in a few land species. It is forced into position by water pressure and then passively deflects water from the Regio olfactoria (Bang and Wenzel, 1985:205).
- (12) Crista nasalis. Synonymy: Schwelle. The nasal crest is a ridge between the vestibular and respiratory regions in birds generally, but reduced or lacking in some species (Bang, 1971). It directs inspired air to the most rostral extension of the olfactory membrane (Bang and Wenzel, 1985:201).
- (13) **Regio vestibularis.** Synonymy: nasal vestibule (Bang, 1971); vestibular zone, anterior zone (Sandoval, 1964). The vestibular region contains the Concha nasalis rostralis when this concha is present; it is lined by stratified squamous epithelium, and receives the secretion of the Glandula nasalis. It warms and humidifies the inspired air (Bang and Wenzel, 1985:200).
- (14) **Regio respiratoria.** Synonymy: middle or respiratory area of Bang (1971) and Sandoval (1964). The respiratory region of the nasal cavity contains the Concha nasalis media. Its mucociliary epithelium is the primary defence against infection of the lower respiratory tract (Bang and Wenzel, 1985:203).
- (15) **Regio olfactoria.** Synonymy: olfactory chamber (Bang, 1971); inner zone (Sandoval, 1964). The olfactory region contains the Concha nasalis caudalis and is lined by olfactory epithelium.
- (16) Cisterna vestibularis. The vestibular cistern is a trough on the floor of the Regio vestibularis in many species. It catches secretion of the Glandula nasalis, thus humidifying the inspired air (Bang and Wenzel, 1985:200).

Sinus septalis. The septal sinus (Fig. 8.1b) consists of bony spaces in the Septum nasale which are continuous with the nasal cavity, occurring in a few species such as *Rhea* (Bang, 1971).

(17) Sinus infraorbitalis [Sinus antorbitalis]. Synonymy: orbital sac; subocular sac (Romanoff, 1960:537; Bellairs and Jenkin, 1960:290); maxillary sinus (Bang, 1971). The term "infraorbital sinus" is widely used in veterinary literature, the sinus being often infected. In *Cacatua Ara*, and *Amazona* the sinus has a capacious

extension into the upper beak, a transverse canal connecting the left and right sinuses, and a paired blind-ending cervical diverticulum (Pohlmeyer and Kummerfeld, 1989). The alternative term, Sinus antorbitalis, arises from homology with archosaurian reptiles and is widely used in paleontology (Osteo. Annot. 9).

- (18) Sinus conchoinfraorbitalis [S. conchoantorbitalis]. The conchoinfraorbital sinus occurs in the many species (e.g., *Gallus*) in which the Sinus infraorbitalis connects with the interior of the Concha nasalis caudalis (Bang, 1971).
- (19) Apertura sinus infraorbitalis [A.s antorbitalis]. The opening of the Sinus infraorbitalis into the Cavum nasi.
- (20) Glandula nasalis; Lobus medialis; Lobus lateralis. Synonymy: supraorbital gland (Beddard, 1898); salt gland. The nasal gland secretes salt in marine birds and in some desert species and raptors, but not in the large majority of terrestrial species (Peaker and Linzell, 1975:220). Therefore salt gland is not appropriate in birds generally. Typically there is an independent Lobus lateralis and medialis (Technau, 1936). In *Gallus*, and closely related forms, only the Lobus medialis is present (Marples, 1932). See Osteo. Annot. 15.
- (21) **Diverticula cervicocephalica.** Diverticula pneumatizing the skull, and sometimes other parts of the head and neck (Bignon, 1889; Groebbels, 1932:59; Coe, 1960; Bellairs and Jenkins, 1960:290; Romanoff, 1960:537; King, 1966:217). The cervicocephalic diverticula that invade the skull come from both the tympanic cavity and the nasal cavity (**Osteo.** Annot. 23,25). The cervical diverticulum of the psittacid infraorbital sinus (Annot. 17) is included; this extends as paired sacs nearly enclosing the vertebral column, surrounding the crop, and resting like a saddle over the shoulders (Walsh and Mays, 1984). In some birds, e.g., *Leptoptilos*, there are apparently major connexions between the nasal cavity and the air pouches of the neck (Coe, 1960; Akester, et al., 1973) (which are examples of Sacci protrudentes (**Topog.** Annot. 28), and **Osteo.** Annot. 9, 23.
- (22) Mons laryngealis. The conspicuous laryngeal mound carrying the opening into the larynx (Fig. 9.1).
- (23) Glottis. The slit-like opening into the Cavum laryngis (Fig. 9.1). There were many synonyms in the early literature (White, 1970:7), but this term is now used in amphibians and reptiles as well as birds (e.g., Marshall, 1962:403, 478, 585; Bock, 1978).
- (24) Sulcus laryngealis. The prominent laryngeal sulcus, continuing the glottis caudally. Present in *Anser* and *Gallus* (White, 1970:8; 1975:1891), and *Corvus brachrhynchos* (Bock, 1978).
- (25) **Proc. rostralis; Corpus.** The rostral process and body of the cricoid cartilage (Fig. 8.3). Incomplete, fused tracheal cartilages are attached ventrocaudally to the body in *Columba* (Zweers, et al., 1981) and *Corvus* (Bock, 1978; White, pers. comm.).
- (26) Crista ventralis. Synonymy: Proc. cricoideus medianus (Zweers and Berkhoudt, 1987). A median ossified ridge projecting dorsally from the Corpus of the Cart. cricoidea in *Apteryx*, Spheniscidae, *Anas*, *Gallus*, and *Corvus* (White, 1975:1892; Zweers and Berkhoudt, 1987; McLelland, 1989:72).
- (27) Ala; Cart. cricoidea dorsalis. In Accipitridae and Gallus (Fig. 8.3) each paired Ala (cricoid wing) is a cartilaginous plate attached dorsolaterally to the Corpus of the Cart. cricoidea by a strip of flexible cartilage; in Fulica and Pica attachment is

by a bony suture (see McLelland, 1989:72). In Corvus corax, C. orru and C. brachy-rhynchos (Shufeldt, 1890:Fig. 10; White, pers. comm.; Bock, 1978) the Ala is represented by a separate, fully ossified, rod-like Cart. cricoidea dorsalis (Figs. 8.4, 7). In Corvus corone and C. monedula the dorsal cricoid cartilage is not totally separate, but rostrally has a small cartilaginous connexion to the rest of the cricoid cartilage (Zweers and Berkhoudt, 1987). The partial or complete separation of the dorsal cricoid cartilage may make the passeriform larynx more mobile, justifying a functional distinction between passeriform and non-passeriform larynges (Zweers and Berkhoudt, 1987).

- (28) Cart. procricoidea. The small median procricoid cartilage intervenes between the two arytenoids, and between the two cricoid alae (Figs. 8.3, 6) or between the two dorsal cricoid cartilages (Figs. 8.4, 7). In *Gallus* (White, 1970; 1975:1892) and *Columba* (Zweers, et al., 1981) it is comma-shaped with a bony body (corpus) and a cartilaginous tail (cauda) (Fig. 8.2). In *Corvus* species (Fig. 8.4) it has no tail and is cuboidal (Bock, 1978; White, pers. comm.) or almost spherical (Zweers and Berkhoudt, 1987). According to White (1970:12) the term Cart. procricoidea was adopted by most earlier authors, but others regarded it as a part of the cricoid cartilage.
- (29) **Proc. caudalis.** Synonymy: dorsal arytenoid (Bock, 1978). The caudal process of the arytenoid cartilage is variable, or even absent as in ratites and penguins (see McLelland, 1989:74). It forms a separate dorsal arytenoid cartilage in *Corvus brachyrhynchos* (Bock, 1978) as shown on the left side of Fig. 8.7, but not in *Corvus orru* and *C. corax* (White, pers. comm.) or in *C. monedula* and *C. corone* (Zweers and Berkhoudt, 1987).
- (30) Juncturae laryngis [J. laryngeales]. There are four groups of articular structures of the larynx: (1) procricoid joints; (2) arytenoid joints; (3) cricoid joints; and (4) extrinsic structures. Most of the laryngeal joints occur in all species studied, but in passerines the independent Cart. cricoidea dorsalis produces six additional joints (Zweers and Berkhoudt, 1987), all with names ending in "dorsalis". The terms are hyphenated to distinguish the two osteological constituents. For review see McLelland (1989:72-76).
- (31) **Juncturae procricoideae.** The Cart. procricoidea articulates with the Cart. cricoidea and Cart. arytenoidea.

Artc. procrico-cricoidea. Synonymy: Artc. cricoprocricoidea (Zweers, et al., 1981). A synovial procrico-cricoid joint (Fig. 8.2) appears to be typical in nonpasserine species (spheniscids, Watson, 1883:201; *Eudocimus albus*, Baumel, pers. comm.; *Gallus*, White, 1975), but in *Columba* it is a syndesmosis, the elements connected by the Lig. procrico-cricoideum (Fig. 8.6). Artc. procrico-cricoidea dorsalis. This synovial joint (Fig. 8.4) occurs in corvids between the procricoid and the dorsal cricoid cartilage (Bock, 1978; Zweers and Berkhoudt, 1987), being the homologue of the nonpasserine Artc. procrico-cricoidea. The joint is supported by the Lig. procrico-cricoideum dorsale (Fig. 8.7).

Artc. procrico-arytenoidea. Synonymy: Artc. arytaenoprocricoidea (Zweers and Berkhoudt, 1987). A synovial procrico-arytenoid joint (Figs. 8.2, 4, 6, 7) occurs in spheniscids (Watson, 1883:202), *Gallus* (White, 1975:1893), *Columba* (Zweers, et al., 1981), and several corvids (Bock, 1978; Zweers and Berkhoudt, 1987).

(32) **Juncturae arytenoideae.** The Cart. arytenoidea articulates with the Cart. procricoidea (Annot. 31), with the Ala of the Cart. cricoidea or with the homologous Cart. cricoidea dorsalis, and within its own components.

Synd. aryteno-cricoidea. Synonymy: Artc. arytaenocricoidea (Zweers and Berkhoudt, 1987); Artc. cricoarytenoidea (NAA, 1979; McLelland, 1989:73). An aryteno-cricoid syndesmosis is formed in nonpasserines (spheniscids, Watson, 1883:202; *Gallus*, White, 1975:1892; *Columba*, Zweers, et al., 1981; *Strix*, Baumel, pers. comm.), and corvids (Zweers and Berkhoudt, 1987), where the body of the arytenoid lies along the body and (in nonpasserines) the wing of the cricoid cartilage. The two cartilages are held together by the **Lig. aryteno-cricoideum** (Figs. 8.6, 7).

Synd. aryteno-cricoidea dorsalis. In corvids, the preceding syndesmosis is continued caudally by this additional syndesmosis, which is formed between the body of the arytenoid cartilage and the dorsal cricoid cartilage by the **Lig. aryteno-cricoideum dorsale** (Fig. 8.7) (Zweers and Berkhoudt, 1987).

Synd. intra-arytenoidea. The intra-arytenoid syndesmosis (Fig. 8.7) is a fibrous joint between the body and caudal process of the arytenoid cartilage in *Corvus brachyrhynchos* (Bock, 1978), but not in *C. corax* and *C. orru* (S. S. White, pers comm.) or *C. corone* and *C. monedula* (Zweers and Berkhoudt, 1987). See Annot. 29.

Synd. interarytenoidea. In *Strix varia* the caudal ends of the left and right Corpora arytenoidea articulate directly by fibrous tissue (see next paragraph), the interarytenoid syndesmosis (Baumel, pers. comm.).

Lig. interarytenoideum caudale. Synonym: arytenoarytenoid ligament (White, 1975:1893). In *Gallus* (White, 1975) and *Columba* a strong unpaired caudal interarytenoid ligament (Fig. 8.6) joins the caudal ends of the left and right arytenoid cartilages (Zweers, et al., 1981). Presumably this ligament is the homologue of the fibrous tissue of the Synd. interarytenoidea.

Lig. interarytenoideum rostrale. Synonymy: Lig. intracricoideum rostrale (Zweers and Berkhoudt, 1987). In certain corvids the rostral tips of the arytenoid cartilages are connected (Fig. 8.7) by a sheet of elastic fibres (Zweers and Berkhoudt, 1987).

(33) **Juncturae cricoideae.** The Cart. cricoidea articulates with the Cart. arytenoidea (Annot. 32), with the Cart. cricoidea dorsalis in passerines, and within its own components.

Art. crico-cricoidea dorsalis. Synonymy: Artc. intracricoidea (Bock, 1978; NAA, 1979; McLelland, 1979:72). The term Art. crico-cricoidea dorsalis comes from Zweers and Berkhoudt (1987). Since it specifies the two components (Fig. 8.7), it is preferred to the synonym. This synovial joint was recorded in several corvids (Bock, 1978; White, pers. comm.; Zweers and Berkhoudt, 1987), but note the direct cartilaginous connection mentioned in Annot. 27.

Synd. crico-cricoidea dorsalis. A syndesmosis in corvids between the caudal end of the body of the cricoid cartilage and the dorsal cricoid cartilage, formed by the **Lig. crico-cricoideum dorsale** (Fig. 8.7) (Zweers and Berkhoudt, 1987).

Synd. intercricoidea. In *Strix varia* (Baumel, pers. comm.), though not *Columba* (Zweers, et al., 1981), the caudal tips of the left and right Alae cricoideae articulate directly in the midline.

Artc. intercricoidea dorsalis. A synovial joint in corvids formed by contact in the midline of the caudal tips of the dorsal cricoid cartilages, bound by a strong Lig. intercricoideum dorsale (Fig. 8.7) (Zweers and Berkhoudt, 1987). This joint is the homologue of the preceding joint.

- (34) Lig. tracheo-cricoideum; Lig. tracheo-cricoideum dorsale; Synd. cricobasibranchialis; Lig. cricobasihyale; Lig. arytenoglossale. The Ligg. tracheo-cricoideum and tracheo-cricoideum dorsale (synonym: Ligg. annulo trachealis cricoideum and annulo trachealis cricoideum dorsale, Zweers and Berkhoudt, 1987) connect the first three tracheal cartilages with the caudal border of the cricoid and dorsal cricoid cartilages in corvids (Fig. 8.6) (Zweers and Berkhoudt, 1987). In Columba and Strix varia the urohyal element of the hyoid bone is connected to the ventral surface of the body of the cricoid cartilage by fibrous tissue, forming the Synd. cricobasibranchialis (Baumel, 1979:145). In some corvids an (elastic) cricobasihyal ligament (Lig. cricobasihyale, synonym: Lig. hyocricoideum of Zweers and Berkhoudt, 1987) connects the Crista dorsalis of the basihyal to the dorsal surface of the cricoid cartilage. The Lig. arytenoglossale is a paired cord of elastic tissue in Gallus, connecting the rostral process of the arytenoid cartilage with the cornu of the paraglossal bone (White, 1975:1894).
- (35) M. dilator glottidis; M. constrictor glottidis. The dilator and constrictor muscles of the glottis are the intrinsic muscles of the larynx (Annot. 50). In *Gallus* (White, 1975:1894) and birds generally (Yarrell, 1833; Gadow and Selenka, 1891; Groebbels, 1932; White, pers. comm.) the dilator of the glottis is lateral and superficial, running essentially from the wing and body of the cricoid to the arytenoid cartilage (Fig. 8.5). The constrictor runs from the caudal midline of the larynx (typically from the procricoid cartilage) to the arytenoid and cricoid cartilages (Fig. 8.5), and has several divisions. In *Gallus* White (1975) distinguished three, i.e., medial, lateral, and middle divisions, though their fibres intermingle.

In *Columba* the fibres of the constrictor muscle are attached not to the procricoid but to the interarytenoid ligament (immediately dorsal to the procricoid) (Zweers, et al., 1981). Bock (1978) distinguished three parts in the constrictor complex of *Corvus brachyrhynchos*, and Zweers, et al. (1981) analysed the homologies of Bock's three parts to the three divisions in *Gallus* of White (1975). Zweers, et al. (1981), and Zweers and Berkhoudt (1987) identified five discrete muscles within the constrictor complex of *Columba* (Fig. 8.5) and *Corvus* species, and established their homologies within these two genera and in *Gallus*. In so doing, they suggested ten different names for these two sets of five muscles.

These new studies of the two intrinsic laryngeal muscles have not altered the original interpretation of their function, which had been shown by electrical stimulation in *Gallus* to dilate and constrict the glottis respectively (White and Chubb, 1967). These functions have been confirmed cinematographically and electromyographically in other species by Zweers, et al. (1981). Therefore it is proposed to retain dilation/constriction of the glottis as the basis of the nomenclature. With detailed knowledge of these muscles in a wider range of species it may become advantageous to name the individual components of the constrictor muscle (see Myol. Annot. 38).

(36) Cartt. tracheales. The tracheal cartilages are complete rings, closely interlocked, with minimal intervals between them (McLelland, 1965), and therefore the Ligg. anularia of mammals are lacking; also there is no counterpart of the M. trachealis of mammals. In sphenisciforms the trachea is divided into left and right channels by a median septum containing cartilaginous bars which are continuous with the tracheal rings (Watson, 1883; Zeek, 1951). A septum also occurs in certain procellariiforms (Beddard, 1898:439, 499). A longitudinal dorsal ridge resembling an incomplete septum, occurs in *Casuarius* sp. (Forbes, 1981).

Ansa trachealis. A tracheal loop or coil. One or several such loops occupy an excavation in the sternum in *Cygnus* and gruids (see Johnsgard, 1961, for anseriforms, and McLelland, 1989:83, for review). In some other taxa the coils lie between the skin and pectoral muscles, as in *Platalea, Anseranas, Crax,* and *Aramus*. Among passerine birds, a coiled trachea occurs in the paradisaeid *Manucodia* (Ames, 1971:137) and *Phonygammus* (Rüppell, 1933; Clench, 1978).

Saccus trachealis. In a few birds such as *Dromaius* (Murie, 1867) and *Oxyura jamaicensis* (Wetmore, 1918) a tracheal sac opens from the trachea (McLelland, 1989:87).

Bulbus trachealis. An expansion of the trachea, the tracheal bulb, occurs a short distance rostral to the syrinx in the males of many anseriform species. A second tracheal bulb occurs just caudal to the larynx in *Melanitta fusca* (see McLelland, 1989:88, for review).

(37) Syrinx. Huxley (1877) introduced this term to replace "upper" and "lower" larynx. Three types of syrinx, tracheobronchial, tracheal, and bronchial, were recognized by nineteenth century anatomists, according to the gross anatomical (not embryological) distinction between the tracheal and the bronchial elements (Gadow, 1896:940; King, 1989:109). The tracheal elements are the direct continuation of the trachea, and therefore lie in the *midline* and *cranial to the bifurcation of the airway*; their skeletal components, i.e., the tracheosyringeal cartilages, typically are complete rings. The bronchial elements lie *caudal to the bifurcation of the airway* and are therefore *paired*; their skeletal components, i.e., the bronchosyringeal cartilages, constitute the skeleton of the most cranial part of the left and right primary bronchi and are typically C-shaped half-rings.

The tracheobronchial syrinx (Fig. 8.8) has both tracheal and bronchial elements. It occurs in the great majority of birds (Fürbringer, 1888:1088; Gadow, 1896:941; Beddard, 1898:61; King, 1989:110). In the tracheal syrinx, specialization of the tracheal elements dominates, as in the suboscine superfamily Furnarioidea. In this taxon the wall of the tracheal part of the syrinx is largely membranous, the tracheosyringeal cartilages being reduced to thin circlets embedded in the tracheosyringeal membrane (Fig. 8.17) or absent (Fig. 8.18). Tracheal forms of syrinx occur in other orders (King, 1989:112). In the bronchial syrinx the bronchial elements are modified, the syrinx of Steatornis being an extreme form (Fig. 8.9). Bronchial types of syrinx also occur in sphenisciform and strigiform species (King, 1989:115).

Ames (1971:14) classified the passeriform syringeal cartilages into "A" and "B" types according to their shape. This system has proved its value in passeriform taxonomy (e.g., Ames, 1971; Lanyon and Lanyon, 1989), but does not lend itself to the general anatomical analysis of syrinxes. Although flawed (King, 1989:117), the historical method offers a simple anatomical basis for classifying the syrinx of many, if not all, birds.

(38) Tunica mucosa respiratoria. The epithelial lining of the airways was reviewed by King (1966), King and Molony (1971), Duncker (1971), Hodges (1974), Bang and Wenzel (1985), and McLelland (1989). The nasal cavity (except the Regio vestibularis), larynx, trachea, syrinx, extrapulmonary primary bronchus, and intrapulmonary primary bronchus have a basically similar respiratory epithelium, i.e., pseudostratified with ciliated columnar cells, goblet cells (Exocrinocyti caliciformes), basal cells, and simple alveolar mucous glands embedded in the epithelium. The trachea also possesses a non-ciliated columnar cell characterised by microvilli (Epitheliocytus microvillosus) (McLelland, 1989:93), and in a few species the mucous glands penetrate beneath the epithelium (Duncker, 1971:96). Where there is

contact between membranes or movement, as in the larynx and syrinx, the epithelium is modified. Thus, in the passerine syrinx (Setterwall, 1901), it changes to cuboidal or stratified squamous on the lateral labium and simple squamous on the medial tympaniform membrane (the primary vibrating membrane). In the roots of the secondary bronchi the typical respiratory epithelium of the primary bronchus changes abruptly to a cuboidal epithelium without mucous elements, and then almost immediately to a simple squamous epithelium which continues into the parabronchi.

Endocrinocyti respiratorii. Synonymy: neurite-receptor cell complex, Cook and King, 1969; granular cell, King, et al., 1974; granule-containing cell, McLelland and Molony, 1983; neuroendocrine cell, Smith, et al., 1986; neuroepithelial cell, Cook, et al., 1986a). Respiratory endocrine cells occur in the trachea and primary bronchus. They contain membrane-bound dense-cored granules suggesting amine-handling characteristics, and sometimes form synapses with presumptive afferent axonal endings; they may therefore have a dual endocrine and receptor function (Cook and King, 1969; King, et al., 1974; McLelland and MacFarlane, 1986; Cook, et al., 1986a). In the intrapulmonary primary bronchus of *Streptopelia risoria* (McLelland and MacFarlane, 1986), but not *Gallus* (King, et al., 1977), the endocrine cells form large clusters resembling the pulmonary neuroepithelial bodies of other vertebrate classes.

- (39) **Tympanum.** Synonymy: Trommel (Wunderlich, 1884); tracheal box (Gadow, 1896:941; Forbes, 1881; Beddard, 1898:289); drum (Ames, 1971:15); tympanic box or tympanic chamber (Warner, 1972b). The tympanum (King, 1989:125) is the rigid cylinder formed by the close apposition or fusion of tracheosyringeal cartilages. Typically its diameter exceeds that of the trachea. The Tympanum is a characteristic of the tracheobronchial type of syrinx (Fig. 8.8). In most birds the most cranial cartilage of the tympanum forms the cranial limit of the syrinx (Haecker, 1900). A tympanum is also present in some tracheal types of syrinx (Figs. 8.17, 18). In the most specialized bronchial types of syrinx, as in *Steatornis*, the Tympanum is absent (Fig. 8.9).
- (40) **Bulla syringealis.** Synonymy: Bulla tympanica. The typical syringeal bulla is an asymmetrical dilation of the *left* side of the tympanum (Figs. 8.12, 13) in males of the subfamily Anatinae, except the Oxyurini (Johnsgard, 1961); in *Tadorna tadorna* the dilation is greater on the right side (Gadow and Selenka, 1891:727; King, 1989:133). In the males of most Anatini the bulla is largely or entirely osseous, but in all Aythyini (Fig. 8.13) and most Mergini it is partly or extensively membranous (Johnsgard, 1961; Warner, 1971).
- (41) Cartt. tracheosyringeales. The most cranial of the tracheosyringeal cartilages usually form the Tympanum. In a few taxa the cartilages become incomplete dorsally and/or ventrally, as in Columbidae (Fig. 8.14), Psittacidae (Fig. 8.15), and Furnarioidea (Figs. 8.17, 8.18) (King, 1989:128). Gaps thus created in the syringeal wall are closed by Memm. tracheosyringeales.
- (42) Cartt. bronchosyringeales. Synonymy: intermediary bars (Owen, 1866:331; Miskimen, 1951); Halbringe. The bronchosyringeal cartilages are usually paired and C-shaped. Compared with the true bronchial cartilages which follow them caudally, they are broader, more irregular with expanded ends, and of greater diameter, but the transition is gradual (King, 1989:138). Their free ends typically support the Mem. tympaniformis medialis. In a few species bronchosyringeal cartilages immediately caudal to the trachea are complete rings (King, 1989:138). The latter occur especially in the bronchial type of syrinx, where 10 or more complete bronchosyringeal rings

may follow the bifurcation of the trachea, as *Steatornis* (Fig. 8.9) (King, 1989:138); the complete rings are followed by several C-shaped cartilages bearing the Mem. tympaniformis medialis.

- (43) **Pessulus.** Synonymy: Steg (Haecker, 1900). This median cartilage (Fig. 8.11) splits the airway of the syrinx in most birds. It is absent in various taxa (King, 1989:141), including the oscine Alaudidae (Mayr, 1931), this being one of the two significant deviations in the homogeneous structure of the oscine syrinx (Ames, 1971:148).
- (44) **Mem. semilunaris.** A projection of the mucosa (Fig. 8.11) extending the Pessulus cranially. Although often regarded as a component of the basic syrinx, the semilunar membrane is erratically absent in both passeriform and non-passeriform species (King, 1989:165).
- (45) Cartt. accessoriae. The accessory cartilages are small paired structures attached to the medial tympaniform membrane or the tracheosyringeal and bronchosyringeal cartilages.

Cart. membranosa dorsalis; Cart. membranosa ventralis. Synonymy: Cartt. arytenoideae (Müller, 1878; Owen, 1866:223); Cartt. tensores (Wunderlich, 1884); Stellknorpel (Haecker, 1900); internal cartilages (Ames, 1971:104, 144; Lanyon, 1984). These thin, paired, membrane cartilages of irregular shape nearly always lie in the left and right medial tympaniform membranes, especially in Tyrannidae (Ames, 1971:104, 144). Haecker (1900) illustrated a dorsal cartilage in the oscine *Pica* (Fig. 8.10). Köditz (1925) believed that the ventral cartilage occurs in all oscines, a dorsal cartilage being present in only some. A dorsal membrane cartilage was illustrated by Müller (1878:Plate V) in *Anthracothorax dominicus* (Trochilidae); Beddard (1898:191) described one at the ventral aspect of the first and second bronchosyringeal cartilages of ramphastid species. These appear to be the only reports outside the Passeriformes.

Proc. vocalis. This rather obscure term originated from Müller (1878:33), was adopted by Garrod (1877) and Beddard (1898:69, 423), and reestablished by Ames (1971:143). The term refers to a small paired cartilage rod or plate (Figs. 8.17, 18) that appears to occur almost exclusively in the Furnarioidea (Garrod, 1877; Ames, 1971:143). It gives attachment to M. sternotrachealis, and in some genera also to M. tracheolateralis and to the M. vocalis ventralis and/or dorsalis. Beddard (1898:69, 423) described a rudimentary Proc. vocalis in two species of Ciconiidae.

(46) **Lig. interbronchiale.** Synonymy: Bronchidesmus (Garrod, 1879; Myers, 1917). The term used by Wunderlich (1884) for the connective tissue bridge (Fig. 8.11) joining the left and right primary bronchi. The interbronchial ligament is present in most but not all birds (King, 1989:166).

Foramen interbronchiale. Synonymy: Subpessular air space (Warner, 1971, 1972a). The space between the bifurcation of the trachea and the Lig. interbronchiale (Figs. 8.8, 11).

Lig. syringeale. The syringeal ligament is a loose fascial sheath originating from the strong septum between the clavicles in *Gallus* (Youngren, et al., 1974; Gaunt and Gaunt, 1977). Contraction of the sternotrachealis muscle tenses the ligament and rotates the pessulus, thus modifying the tension in the lateral tympaniform membrane (Gaunt and Gaunt, 1977; Brackenbury, 1989:196).

- (47) **Mem. tympaniformis lateralis.** Synonymy: Mem. tympaniformis externa (Gadow, 1896:937; Greenewalt, 1968:27). One of the most difficult components of the syrinx to define, the lateral tympaniform membrane is a membrane or series of membranes between the lateral aspects of either the last tracheosyringeal cartilages (Fig. 8.14) or the most cranial bronchosyringeal cartilages (Fig. 8.8b). Variants are shown in Figs. 8.9, 16. In a few species such as *Gallus* it is well developed and a major source of sound production. It appears to be absent in about as many nonpasseriform species as it is present (King, 1989:153). In oscines it is supposed to be the region indicated in Fig. 8.11, but this is particularly controversial (King, 1989:150-159). Although authors have named this region the lateral tympaniform membrane, Ames (1971:16) and Warner (1972b) considered there to be *no* true membranous areas in the lateral wall of the passeriform syrinx. Gaunt, et al. (1973) pointed out the proximity of the membrane to the lateral labium (Fig. 8.11); both components consist of a thickened area of loose connective tissue in the lateral wall, so the anatomical distinction between them is almost negligible (King, 1989:157, 165).
- **Mem. tracheosyringealis.** The tracheosyringeal membrane or membranes contribute to the dorsal and/or ventral wall of the tracheal element of the syrinx. They are always associated with thinning or loss of tracheosyringeal cartilages in the midline. They occur especially in Columbidae (Fig. 8.14), Psittacidae (Fig. 8.15), and Furnarioidea (Figs. 8.17, 8.18) (King, 1989:160).
- (48) **Mem. tympaniformis medialis.** Synonymy: Mem. tympaniformis interna (Gadow, 1896:937; Ames, 1971:16; Warner, 1972b). The paired medial tympaniform membrane (Figs. 8a, 11, 12, 14) seems to be present in the great majority of species, being without question the primary vibrating membrane in many taxa (Greenewalt, 1968:28). The membrane is suspended between the free ends of the bronchosyringeal cartilages. It is apparently absent in those few ciconiiform species which have a tracheal type of syrinx wherein the bronchial rings are complete (King, 1989:144). Its presence in some psittacids has been questioned (Nottebohm, 1976; Gaunt and Gaunt, 1985), but it is present in *Ara ararauna* (King, 1989:144).
- (49) Labium laterale; Labium mediale. Synonymy: labium externum, internum (Haecker, 1900); "inner and outer vocal cords", Setterwall, 1901; Stimmpolster or Stimmlippen (Rüppell, 1933). Paired connective tissue pads, projecting respectively from the lateral and medial wall into the airway of the oscine syrinx (Fig. 8.11). The lateral labium is one of the three "invariable features of the songbird syrinx", the other two being the medial tympaniform membrane and perhaps the membrane cartilages (Greenewalt, 1968). It is virtually indistinguishable from the lateral tympaniform membrane (Annot. 47). Non-passerine species in general lack the lateral labium (King, 1989:164). The medial labium seems to occur only in passeriforms (King, 1989:165).

Valvula syringealis. A crescentic syringeal valve projecting caudally from the lateral wall of the right side of the tympanum in *Anas* (King, 1989:149) and *Aythya fuligula* (Fig. 8.12) (Warner, 1971). A paired syringeal valve projects into the narrowest part of the syringeal airway in *Myiopsitta monachus* (A. S. Gaunt, pers. comm.).

(50) Mm. laryngeales; Mm. tracheales; Mm. syringeales. The muscles of the airway between the larynx and lung are usually categorised as laryngeal, tracheal, and syringeal muscles. A muscle that has extensive contact with the trachea could reasonably be called a tracheal muscle; by pulling on the trachea such a muscle will almost certainly act indirectly on the larynx at one end and on the syrinx at the other, and could therefore be regarded also as a laryngeal or a syringeal muscle. Sometimes the

muscles of the larynx, trachea, and syrinx are classified as extrinsic and intrinsic muscles. An extrinsic muscle should have an attachment beyond the organ concerned, whereas an intrinsic muscle should have all its attachments on the organ itself. This distinction can be upheld for the larynx, the dilator and constrictor muscles being clearly intrinsic and any other muscles extrinsic. However, in many species there can be no truly intrinsic tracheal muscles, and unequivocal intrinsic syringeal muscles are uncommon even in passeriforms (King, 1989:168, 172).

In the literature of the last two centuries many muscles have been associated with the upper airways of birds. The same name has often been applied to nonhomologous muscles, and different names have been applied to homologous muscles (George and Berger, 1966:262). The basic problems are the small size of many of these muscles and the occurrence of detailed interspecific variations. It can be difficult to decide whether a fascicle of muscle fibres is a new muscle, a minor variant of a muscle previously known, or a dissection artefact.

M. cleidohyoideus. In the NAA (1979), this muscle was named M. sternohyoideus. Zweers (1982) established from the literature that, in birds examined so far, there is a muscle that attaches to the *clavicle* at its caudal end, runs cranially in close relationship to the skin of the neck and the trachea (though not directly attached to the trachea), and attaches at its cranial end to the larynx or in some species the hyoid bone; this is well attested in Tetrao urogallus by Yarrell (1833) (his furculo-tracheal muscle), in Grus by Fisher and Goodman(1955) (their M. tracheohyoideus), in Nucifraga by Bock, et al. (1973) (their M. tracheohyoideus), in Calidridinae by Burton (1974) (his M. cleidohyoideus), in Gallus by Gaunt and Gaunt (1977) (their M. tracheohyoideus), and in Columba livia by Zweers (1982) (his M. claviculohyoideus). The term M. sternohyoideus, as in the first edition of the NAA, is a misnomer for this muscle, because it has no attachment to the sternum. M. tracheohyoideus is equally a misnomer, because it is not known to arise from the trachea in any species of bird. Gaunt and Gaunt (1977) suggested that the best name would be M. cleidohyoideus, which expresses the correct caudal attachment. An alternative would be M. cleidolaryngeus, which would also describe the correct cranial attachment not only in Gallus but in passeriforms as well (so far as is known). However, workers on the passeriform larynx (e.g., Bock and his coworkers) have hitherto been content with the suffix "-hyoideus" when naming this muscle. The adoption of M. cleidohyoideus rather than cleidolaryngeus will therefore minimize disturbance among established terms.

M. sternohyoideus. Gadow and Selenka (1891:307) used the expression "System des m. sterno-hyoideus" to cover a list of about 10 muscles. Most of these appear to be synonyms for one muscle, but their use of "System" implied that some of these names might relate to separate muscles. They then stated (p. 308) that a true M. sterno-hyoideus, as seen in its primitive condition in reptiles, does still occur in *Apteryx*. They also suggested (pp. 310, 730) that parrots possess a similar "sterno-hyoid" muscle (except that it fails to reach the sternum). M. sternohyoideus will not be listed in the NAA until its existence in birds is confirmed.

M. tracheohyoideus. The M. tracheohyoideus was not formally listed in the NAA (1979), but Vanden Berge included it in his Table 1. Zweers (1982) pointed out that the M. tracheohyoideus of Fisher and Goodman (1955) in *Grus americana* and of Bock, et al. (1973) in *Nucifraga* are the same muscle as the cleidohyoideus of Burton (1974) in charadriiforms and his own M. claviculohyoideus in *Columba livia*; thus these muscles are in fact the M. cleidohyoideus discussed two paragraphs above. Zweers (1982) also revealed that at least one other group of recent authors has applied the term tracheohyoideus to the M. tracheolateralis. M. tracheohyoideus will not be listed in this edition of the NAA.

M. cricohyoideus. Zweers (1982) reported this muscle in Columba livia as running between the cricoid and the hyoid bone; presumably it is an extrinsic laryngeal muscle (McLelland, 1989:76). In C. livia it consists of a small dorsal and a large ventral component, the M. cricohyoideus dorsalis and ventralis, which arise respectively from the dorsal and ventral aspects of the Os basibranchiale and insert together on the ventral and ventrolateral aspect of the cricoid cartilage. Zweers interpreted the dorsal component as representing the M. thyrohyoideus of George and Berger (1966:262) in birds generally, of Fisher and Goodman (1955) in Grus, and of Bock, et al., (1973) in Nucifraga, and representing the M. thyreohyoideus of Burton (1974) in Charadrii and of Zweers et al. (1977) in Anas. In other species, apparently only one component is present. Thus the dorsal component of this muscle, but not the ventral, was found by Zweers and Berkhoudt (1987) in Corvus corone and C. monedula, and by Heidweiller and Zweers (1990) in the estrildids Poephila guttata and Lonchura striata; in these species the authors referred to it as either "M. cricohyoideus", or "M. cricohyoideus (dorsalis)". Homberger and Meyers (1989) also used the term M. cricohyoideus in Gallus. However, they interpreted their muscle as representing the combined M. cricohyoideus ventralis and M. hyovalvularis of Zweers (1982) in Columba. In a Table of synonymies and homologies, Homberger and Myers identified in the literature nine other names that had been applied to their M. cricohyoideus. This illustrates the difficulty of codifying the terminology for such muscles with justice to all authors. Moreover, the terminology is still in active evolution—see, e.g., the use of M. thyreohyoideus in Anas by Zweers, et al. (1977), followed by the substitution of M. cricohyoideus dorsalis for an apparently homologous muscle in Columba by Zweers (1982). The selection of names in the NAA must inevitably be arbitrary, and subsequent changes will probably be necessary as further knowledge becomes available. For the pharyngeal functions of these muscles see Myol. Annot. 36.

M. tracheovalvularis. A very small muscle in *Columba livia* passing between the first tracheal rings and the pharyngeal wall, and represented by Bock's (1978) cricohyoideus posterior in *Corvus*, (Zweers, et al., 1981); an extrinsic laryngeal muscle (McLelland, 1989:76).

M. hyovalvularis. A muscle in *Columba livia* running along the dorsolateral aspect of the larynx, between the hyoid bone and the pharyngeal wall (Zweers, et al., 1981), and also present in *Poephila guttata* and *Lonchura striata* (Heidweiller and Zweers, 1990). Interpreted by Zweers (1982) as represented by the M. dermoglossus and M. thyrohyoideus of *Grus* (Fisher and Goodman, 1955), the M. cricohyoideus superior of *Nucifraga* (Bock, et al., 1973), and the M. thyrohyoideus superior of *Loxops* (Richards and Bock, 1973). Homberger and Meyers (1989) regard it as part of their M. cricohyoideus in *Gallus*; this is an extrinsic laryngeal muscle (McLelland, 1989;76). See Myol. Annot. 36.

M. sternotrachealis (Fig. 8.6). Owen (1886:224) regarded this as "the most constant of all the muscles affecting the lower larynx", and George and Berger (1966:263) believed that it "has apparently been found in all birds studied". Ames (1971:109) confirmed that it occurs in passerines generally. Beddard (1898:258) claimed its absence in some psittaciforms, but Gaunt and Gaunt (1985) and King (1989:168) found it in six psittacid species; feeble in oscines (Ames, 1975; Warner, 1972b).

M. cleidotrachealis (Fig. 8.13). Synonymy: M. ypsilotrachealis (Gadow and Selenka, 1891:730; Rüppell, 1933; Lockner and Youngren, 1976). This synonym has been very widely employed, but M. cleidotrachealis has also been used for a long time (e.g., Beddard, 1898:292). German veterinary anatomists have applied M. ypsilotrachealis to the M. sternotrachealis; this term has therefore been used for two entirely different muscles, and for this reason M. cleidotrachealis is preferred. This

muscle has been described in many members of the Anseriformes (Gadow, 1896:938; Beddard, 1898:464; Rüppell, 1933; Lockner and Youngren, 1976; King, 1989:168). It has also been reported in representatives of four other orders, e.g., *Crypturellus, Crax*, and *Tockus* by Beddard (1898:222, 292, 487), and sphenisciforms by Watson (1883). The essential characteristics of this muscle are its origin from the clavicle and its direct insertion on the trachea, cranial to the insertion of M. sternotrachealis.

M. tracheolateralis (Fig. 8.8). Synonymy: M. contractor tracheae (Watson, 1883); M. tracheobronchialis (Haecker, 1900); M. laryngosyringeus (Köditz, 1925); M. bronchotrachealis (Rüppell, 1933); M. trachealis lateralis (Zweers, 1982); M. cricotrachealis lateralis (Zweers and Berkhoudt, 1987). This paired muscle occurs in the great majority of avian orders, if not all (Fürbringer, 1888:1089; Beddard, 1898:62; Gadow, 1896:938; Ames, 1971:105, 133). Complete loss of this muscle has been claimed in some ratites, most ciconiids and cathartids, and some galliforms, but sometimes the loss is "complete" only in the sense that the muscle ends well cranial to the syrinx (King, 1989:169). Typically it attaches caudally to the syrinx, forms a lateral band along the whole of the trachea, and attaches cranially to the larynx. It is sometimes divided into a dorsal and a ventral part, the former attaching cranially to the larynx and the latter to the hyoid (respectively, M. trachealis lateralis, pars cricoidea and pars hyoidea of Zweers, 1982); or both parts attach to the larynx (the M. cricotrachealis lateralis of Zweers and Berkhoudt, 1987). For further discussion see McLelland (1989:98) and King (1989:169).

(51) Mm. syringeales. The principal sources on the passeriform syringeal muscles are Ames (1971, 1975) and Warner (1972b), with contributions from Miskimen (1951). The anatomy of the syringeal muscles in subpasseriforms is less well known. However, the 19th century literature contains much information on the muscles of subpasseriforms (see Fürbringer, 1888:1087; Gadow, 1896:937; and particularly Beddard, 1898). For review see King (1989:169).

The syringeal muscles are very small, and not always sharply distinguished from each other anatomically. This no doubt accounts for the different numbers of syringeal muscles claimed by various authors in oscines, even though this taxon is noted for the anatomical uniformity of these muscles (Ames, 1971:94; 1975); for example, the maximum total number of paired muscles (excluding M. sternotrachealis and M. tracheolateralis) is four according to Ames (1971:89), five according to Warner (1972b), seven according to Fürbringer (1888:1091), and eight according to Köditz (1925).

As noted by George and Berger (1966:268), Ames (1971:10), and Warner (1972b), the nomenclature most commonly used for the passeriform syringeal muscles originated with Owen (1866:223); Ames employed this terminology. Fürbringer's (1888) nomenclature, however, was adopted by Gadow (1896:939) and Haecker (1900), and has been closely followed by Warner (1972b) also. Among other major terminologies are those of Wunderlich (1884), Setterwall (1901), and Köditz (1925). Synonymy was worked out by Köditz (1925), Ames (1971:90), and Warner (1972b), essentially as in Table 8.1. The terminology adopted here is based on that of Fürbringer (1888).

M. tracheobronchialis dorsalis/brevis/ventralis; M. syringealis dorsalis and ventralis. Synonyms: see Table 8.1. These syringeal muscles are present in oscines as in Fig. 8.20. Ames (1971:89-94) interpreted the M. tracheobronchialis dorsalis and brevis as two parts of the same muscle, and considered the M. syringealis

ventralis to consist of medial and lateral parts (Fig. 8.18). The M. tracheobronchialis dorsalis and ventralis, and the M. syringealis dorsalis also occur in the suborder Menurae (Ames, 1971:85, 87).

- M. vocalis dorsalis and ventralis; M. obliquus ventralis and lateralis. These occur in suboscine passeriforms as in Figs. 8.15, 16 and 17 (Ames, 1971:20-79).
- M. syringealis superficialis/profundus; M. syringealis caudalis; M. syringealis. The non-passeriform groups usually have no intrinsic syringeal muscles and only a single paired (clearly) extrinsic syringeal muscle, the M. tracheolateralis, which typically inserts on the tracheal or bronchial elements of the syrinx. This is the basic tracheobronchial syrinx which is generally agreed to occur in the majority of nonpasserine orders (Fürbringer, 1888:1089; Gadow, 1896:938; Beddard, 1898:61; Ames, 1971:133; King, 1989:175); it also occurs in several families of suboscine Passeriformes as in Psarisomus (Eurylaimidae) (Ames, 1971:133). However, there are certainly two pairs of short syringeal muscles in some psittacids (Gadow, 1896; Evans, 1969:70; Nottebohm, 1976; Gaunt and Gaunt, 1985; King, 1989:176); it is proposed to name these according to their topographical position, i.e., M. syringealis superficialis and M. syringealis profundus (Figs. 8.15, 16). There is also a fully authenticated single pair of true syringeal muscles in Steatornis caripensis (Suthers and Hector, 1985, their M. broncholateralis), which can reasonably be distinguished by the term M. syringealis caudalis because of its unique position caudal to the division of the airway (Fig. 8.7). The presence of one additional pair of short specialized syringeal muscles in Gallinago and Falco was mentioned by Wunderlich (1884), Fürbringer (1888:1089), and Gadow (1896:939), but without full documentation. Forbes (1881) reported with an illustration a very convincing single pair of true syringeal muscles in Rhea. Any such single pairs of muscles would now be called simply M. syringealis, until authenticated details of their topography and attachments justify adding a descriptive adjective to the name. Hasty commitment to homologies or functions should be avoided.
- (52) Bronchus primarius, Pars extrapulmonalis; Cartt. bronchiales; Memm. interanulares; Lig. bronchiale mediale. The term Bronchus primarius was introduced by Juillet (1912). The extrapulmonary part of the primary bronchus lies between the syrinx and the lung. Its bronchial cartilages are C-shaped, except in Hirundinidae where they are complete rings (Warner, 1972b). The thin interannular membranes connect adjacent bronchosyringeal and/or bronchial cartilages (Figs. 8.8b, 10). The thicker medial bronchial ligament completes the gap between the ends of the bronchial cartilages (Fig. 8a) (King, 1989:23).
- (53) Facies costalis; Facies vertebralis; Facies septalis. The costal surface of the lung adjoins the thoracic wall, its vertebral surface relates to the vertebrae, and its septal surface faces the Septum horizontale (see Chap. 7).
- (54) Sulci costales; Tori pulmonales; Tori intercostales; Tori marginales. The ribs make costal sulci on the costal and vertebral surfaces of the lung. Between two Sulci costales (Fig. 8.22) there is a Torus intercostalis (Quitzow, 1970) an approximately transverse strip of lung tissue. Together, the intercostal and marginal tori constitute the Tori pulmonales. The term Torus pulmonis was used by Schulze (1908) and Groebbels (1932:44).
- (55) Margo costovertebralis; Margo costoseptalis; Margo vertebroseptalis; Margo cranialis; Margo caudalis; Angulus craniodorsalis; Angulus caudodorsalis; Angulus cranioventralis; Angulus caudoventralis. Figure 8.21 shows the relationships between the borders, angles, and surfaces (Quitzow, 1970) of the essentially

quadrilateral lung of most birds. In primitive species with a poorly developed Neopulmo (Annot. 57) the cranioventral and the caudoventral angles are indistinct, making the lung triangular with the apex pointing ventrally (Duncker, 1972).

- (56) **Planum anastomoticum; Linea anastomotica.** Terms introduced by Locy and Larsell (1916a). Synonymy: Linea serpta, Quitzow, 1970. The anastomotic plane and its superficial Linea are caused mainly by the terminal anastomoses of the Parabronchi of: (a) the medioventral and mediodorsal secondary bronchi (Figs. 8.22, 23), and (b) the medioventral and lateroventral secondary bronchi (Fig. 8.23). The line is visible on the surface (Fig. 8.21).
- (57) Paleopulmo; Neopulmo. Terms proposed by Duncker (1971), to indicate a phylogenetic relationship between the two main components of the lung. The Paleopulmo is present in all birds. It consists (Fig. 8.23) of: (a) Bronchi medioventrales and mediodorsales, and their Parabronchi; (b) the large Bronchus lateroventralis which connects directly to the Saccus thoracicus caudalis; and (c) two or three intermediate-sized Bronchi lateroventrales, which medially form Parabronchi joining Parabronchi from the fourth Bronchus medioventralis at the Planum anastomoticum. In supposedly primitive birds (e.g., sphenisciform species) the Paleopulmo forms the whole of the lung.

In most birds the Neopulmo forms about one tenth of the lung. It is a network (Fig. 8.23) of anastomosing bronchi consisting of: (a) the Bronchi laterodorsales and their Parabronchi; (b) laterally directed Parabronchi of the Bronchi lateroventrales; and (c) the connexions of this network to the caudal air sacs. It was named the reseau anastomotique by Campana (1875) and Locy and Larsell (1916a). McLelland (1989:234-236) has summarized the progressive development of the neopulmo in various taxa.

- (58) **Bronchus primarius, Pars intrapulmonalis.** The part of the primary bronchus that lies within the lung is its intrapulmonary part (Juillet, 1912). It ends caudally by opening into the Saccus abdominalis (Fig. 8.22). A dilated mid-region, the "Vestibulum" was described by Huxley (1882) and mentioned by many others, but is not present in *Gallus* (Juillet, 1912; Payne and King, 1959; Akester, 1960; Quitzow, 1970) or in *Anas* and *Columba* (Akester, 1960). The term Vestibulum has also been applied to the region of the Bronchus primarius where the Bronchi medioventrales arise (Juillet, 1912; Groebbels, 1932:7), and even to the region of the Bronchus primarius which is *devoid* of branchings (Duncker, 1971). The term Mesobronchus was used by Huxley (1882) and a number of later authors for the region of the Bronchus primarius which lies caudal to the supposed Vestibulum. In view of its uncertain characteristics the term Vestibulum should not be used.
- (59) **Bronchi secundarii.** These are the bronchi of the second order, and therefore include all those that arise from the primary bronchus (Campana, 1875:31; Locy and Larsell, 1916a). The earlier authors (e.g., Campana, 1875; Schulze, 1908) named them according to either the orientation of their origin from the primary bronchus, or their subsequent direction, or both their origin and their direction. At that time, both their orientation and their direction had been erroneously described (see Annot. 57 of NAA, 1979), and so the resulting terminology was misleading. A further complication has been the use of the same term for two or more different groups of secondary bronchi, as with "ventrobronchi", "dorsobronchi", and "laterobronchi" (Table 8.2). The resulting confusion pervaded the literature on the anatomy and physiology of the avian lung. The NAA (1979) produced a new terminology, on the two following principles: (1) all terms for the Bronchi secundarii should be based on the lung territory which they supply, as in Figure 8.23 (a relatively neglected precept,

- Quitzow, 1970); (2) Terms which have already been in use, but with various meanings, should be avoided. The following new terms for the secondary bronchi resulted: Bronchi medioventrales, mediodorsales, lateroventrales, and laterodorsales. In the decade following the NAA (1979) these terms have been widely adopted by anatomists and physiologists. The same terms are listed here.
- (60) **Bronchi medioventrales.** Synonymy: See Table 8.2. The medioventral bronchi are the four (or five) secondary bronchi which supply the medial and ventral regions of the lung (Fig. 8.23). They arise from the dorsomedial wall of the cranial region of the Bronchus primarius (Fig. 8.22) (Fischer, 1905; King, 1966:181; Quitzow, 1970). Many of their main branches pass in the medial direction over the Facies septalis to end by turning dorsally onto the Facies vertebralis.
- (61) **Bronchi mediodorsales.** Synonymy: Table 8.2. The mediodorsal secondary bronchi supply the medial and dorsal regions of the lung (Fig. 8.23). They arise from the dorsal wall of the caudal part of the Bronchus primarius (Fig. 8.22), and then travel dorsally (Duncker, 1971).
- (62) **Bronchi lateroventrales.** Synonymy: Table 8.2. The lateroventral secondary bronchi supply the lateral and ventral regions of the lung (Fig. 8.23). Their origins are directly opposite to those of the Bronchi mediodorsales (Fig. 8.22), i.e., from the ventral wall of the caudal part of the Bronchus primarius, and their course is ventral or caudoventral (Payne and King, 1960; King, 1966:181; Quitzow, 1970; Duncker, 1971). In birds generally, the large first or second bronchus connects with the Saccus thoracicus caudalis. The subsequent two or three intermediate sized bronchi contribute parabronchi to the Paleopulmo in all species; in species in which the Neopulmo is developed these intermediate sized Bronchi lateroventrales, and yet other more caudal and smaller ones, contribute parabronchi to the Neopulmo (Fig. 8.23).
- (63) **Bronchi laterodorsales.** Synonymy: Table 8.2. These supply the lateral and dorsal regions of the lung (Fig. 8.23). They form a large part of the Neopulmo; since the degree of development of the Neopulmo varies greatly, the position, diameter, and number of the Bronchi laterodorsales also vary (Campana, 1875; Locy and Larsell, 1916a; Groebbels, 1932; King, 1966; Quitzow, 1970). They arise from the lateral wall of the caudal part of the Bronchus primarius and extend mainly laterally. The first two or three are of large diameter (certainly in *Gallus*, see King, 1966:182, and in *Cygnus*, see Fig. 30b of Duncker, 1971). The more caudal of these secondary bronchi are similar in diameter to Parabronchi; because of this, some authors (e.g., Akester, 1960; Duncker, 1971) excluded the whole of this group of bronchi from those of the Bronchi secundarii and classified them as Parabronchi.
- (64) **Parabronchus.** Synonymy: Bronchus tertiarius (Campana, 1875; Akester, 1960; King, 1966; Lasiewski, 1972); Lungenpfeife (Krause, 1922); Bronchi fistularii (Quitzow, 1970; Gerisch, 1971). The Parabronchi are bronchi of the third or subsequent orders of branching, i.e., they arise from the Bronchi secundarii or from the subdivisions of the Bronchi secundarii (Fig. 8.22). The term Parabronchus is long established, having been introduced by Huxley (1882), and is now in general use by anatomists and physiologists. It includes both the parabronchial airway and the mantle of exchange tissue which surrounds that airway; the boundary of the Parabronchus is the Septum interparabronchiale (Annot. 70).
- (65) **Atrium.** Synonymy: bronchiolus, vestibulum, fossa (see King, 1966:195; Gerisch, 1971:6). The term atrium was introduced by Krause (1922:295). The atria are the polygonal chambers (Fig. 8.24) leading towards the air capillaries from the

Parabronchi and from many secondary bronchi. The term is in general use, the many alternatives having fallen into disuse. For species variations see Annot. 70.

- (66) **M. atrialis.** The atrial muscles form a network of smooth muscle bundles (Fig. 8.24) around the openings into the atria (King and Cowie, 1969; Gerisch and Schwarz, 1972; West, et al., 1977; McLelland, 1989:237). See Annot. 70.
- (67) **Septum interatriale.** The thin interatrial septa (Fig. 8.24) are the atrial walls, separating adjacent atria (Gerisch, 1971). See also Annot. 70.
- (68) **Infundibulum.** The term Infundibulum apparently originated from Krause (1922:292). It refers to the funnel-shaped ducts that open from the floor of an Atrium (Fig. 8.24) and lead to air capillaries. According to Gerisch (1971) the infundibula also give rise to Rami respiratorii, which are intermediate in size between Infundibulum and Pneumocapillaris.
- (69) **Epitheliocytus granularis.** Synonymy: Epitheliocytus magnus, Cellula granularis (NAA, 1979; McLelland, 1989:246). The granular epithelial cell lines the Atrium and contains osmiophilic laminated bodies (for review see King and Molony, 1971:119). It is probably homologous to the the septal cell, great alveolar cell, type 2 epithelial cell, or granular pneumocyte of mammals.
- (70) **Septum interparabronchiale.** The interparabronchial septa separate the exchange tissue of adjacent Parabronchi. According to Duncker (1971), these septa, and also the Atria and the Mm. atriales, are best developed in birds which fly poorly or not at all. Maina, et al. (1982) found that all these structures are well developed in anseriforms, galliforms, and charadriiforms, and poorly developed in columbiforms, psittaciforms, cuculiforms, and passeriforms, the septa often being entirely lost. See McLelland (1989:236) for review.
- (71) **Pneumocapillaris.** Synonymy: Tubulus respiratorius, Ductulus respiratorius. The term air capillary or Luftkapillaren has been widely used since the beginning of the 20th century. Gerisch (1971) suggested Ductulus respiratorius, because he believed that anastomoses are not sufficiently common to justify the term air capillary. Smith, et al. (1986) proposed "respiratory labyrinth" because anastomoses are so profuse, but this term would be inapplicable to the *individual* tubules within the complex. The profuse anastomoses and fluctuating calibres of the air capillaries, and their interlocking relationships with the narrower and more uniform blood capillaries, were established by Maina (1982, 1988), with observations also by West, et al. (1977) and Fujii, et al. (1981). The quantitative morphology of the blood gas barrier and many other pulmonary components has been reviewed by Maina (1989:307-368) and Maina, et al. (1989).
- (72) **Epitheliocytus respiratorius.** The respiratory epithelial cell which lines the Pneumocapillaris is homologous to the similar cell in the mammalian alveolar wall (the small alveolar cell, or type 1 epithelial cell), but it is much thinner than in mammals and is also the only cell lining the barrier, thus minimizing barrier thickness (Maina and King, 1982).
- (73) Ostium. A term widely used but seldom defined. Muller (1908) and Schulze (1908) applied it to the general zone of attachment of the air sac to the lung, enclosing one or several actual orifices which open into the bronchi; King (1966:224) defined it explicitly in this way. Campana (1875:27) used Infundibulum for this general zone. Quitzow (1970) introduced the term "Area saccopulmonalis" for the same region; like Groebbels (1932) she restricted the term Ostium to the single opening from an air

sac into a secondary (or the primary) bronchus. The older meaning of Muller (1908) and Schulze (1908) was adopted in the NAA (1979), and is retained here (Fig. 8.22).

Within an Ostium there are two types of opening: (1) "Indirect connexion" which connects the air sac to Parabronchi (the Bronchi recurrentes of Schulze, 1910; Juillet, 1912; and other authors, and the indirect connexions of King, 1966:223), and (2) "Direct connexion" which connects the air sac to a secondary, or to the primary, bronchus (the "bronche directe" and "orifice direct" of Juillet, 1912; the "direkt Bronchen" and "direct Ostien" of Groebbels, 1932, and the "direct connexion" of King, 1966:223). Terms that indicate the direction of air flow in these connexions should be avoided, in view of the actual complexity of the flow (see Scheid and Piiper, 1989:376-381 for review). This excludes Bronchi recurrentes, and probably also the Bronchi pulmosaccales and saccopulmonales of Quitzow (1970). The terms "direct" and "indirect connexions" do not suggest direction of flow, and have been established for a long time. They are recommended for descriptive purposes, but not listed as official terms. For a review of the Ostia and their connexions see McLelland (1989:265-269).

(74) **Saccobronchus.** This is an old term adapted to a new meaning by Duncker (1971). It now refers to a single large funnel-like bronchus which collects many parabronchi and connects with an air sac. The old meaning was applied (e.g., by Schulze, 1910) to the many small parabronchial connexions of an air sac, the term thus being synonymous with Bronchus recurrens; this older usage was retained by some more recent authors (e.g., Quitzow, 1970).

A Saccobronchus (in the new sense) occurs only in the Saccus abdominalis and Saccus thoracicus caudalis. The Saccus abdominalis has been found to possess one such Saccobronchus in birds generally, except in Dromaiidae and Spheniscidae (Duncker, 1971). A Saccobronchus is particularly well developed in both the Saccus abdominalis and the Saccus thoracicus caudalis of *Ciconia, Anas,* and *Pluvialis* (Duncker, 1971: Figs. 24-26, 32).

(75) Aa. interparabronchiales; Arteriolae intraparabronchiales. The general architecture of the pulmonary circulation was established by Abdalla and King (1975). The microanatomy of the vasculature and the terminal airways was described by Maina (1982, 1988) and West, et al. (1981), with contributions by Akester (1974) and Fujii, et al. (1981). Radu and Radu (1971) provided information on the rami of the left and right pulmonary arteries (Art. Annot. 2).

Each ramus of the pulmonary artery gives rise to many interparabronchial arteries. These lie in the interparabronchial septa, and give off intraparabronchial arterioles which give rise to blood capillaries (Fig. 8.24). The blood capillaries form an anastomosing network interlocking with the network of air capillaries. The deoxygenated blood from the pulmonary trunk is delivered at right angles to the long axis of each parabronchus, causing a cross-current relationship between bulk parabronchial gas flow and blood flow (Scheid and Piiper, 1970).

Vv. interparabronchiales; Vv. intraparabronchiales; Vv. atriales; Venulae septales; Venulae intraparabronchiales. Some of the blood capillaries drain into septal venules and then via atrial veins into intraparabronchial veins; most of them empty via intraparabronchial venules into intraparabronchial veins, and thence into interparabronchial veins (Fig. 8.24). See Ven. Annot. 1, 2). There is no anatomical evidence for arteriovenous anastomoses in the avian lung (Abdalla and King, 1976a).

R. bronchialis; Vv. bronchiales. The paired bronchial rami arise from the A. esophagotracheobronchialis (Abdalla and King, 1976b, 1977). In anseriform, galliform, and columbiform species the bronchial veins of the extrapulmonary part of the

primary bronchus drain via esophageal veins into the V. esophagotrachealis and thence into the cranial vena cava; the intrapulmonary part, and in *Gallus* the caudal region of the extrapulmonary part, drain into the pulmonary vein. For reviews of the pulmonary and bronchial circulation see West, et al. (1981:287-298) and Abdalla (1989:281-306).

- (76) Sacci pneumatici. In all birds air sacs arise from the lungs. The literature on their anatomy is vast, much of it from the 19th century and not all of it reliable. Good general surveys were made by Baer (1896), Schulze (1910), and especially Groebbels (1932:54-76). More recent reviews are by King (1966:207-221) and McLelland (1989:258-271). There are six primordial pairs of sacs, but in nearly all birds two pairs fuse to form the median clavicular sac. The anatomy of the sacs varies greatly between species.
- (77) Saccus cervicalis. Synonymy: superior-posterior sac, Campana (1875); thoracocervical sac, McLeod and Wagers (1939). The cervical sac consists of a pair of main chambers and diverticula. The main chambers fuse to form a median compartment in several orders (King, 1966:209), and rarely (e.g., Meleagris, King and Atherton, 1970) also fuse with the Pars lateralis of the clavicular sac to form a cervicoclavicular sac. The sac is absent in Gavidae and Podicipedidae (Gier, 1952; Duncker, 1971).
- (78) **Diverticula vertebralia.** The vertebral diverticula of the Saccus cervicalis pass cranially and caudally along the vertebral column in birds generally (Groebbels, 1932:56; King, 1966:209; Duncker, 1971:50).
- (79) **Diverticula intermuscularia.** In some birds intermuscular diverticula of the Saccus cervicalis penetrate between the cervical muscles and accompany branches of the brachial plexus (Duncker, 1971:50).
- (80) **Diverticula subcutanea.** Extensive subcutaneous diverticula of the Saccus cervicalis have been reported in Pelecaniformes and a few other species from other orders (Groebbels, 1932:62-64; King, 1966:211) probably including *Leptoptilos* (Akester, et al., 1973).
- (81) Saccus clavicularis. Synonymy: thoracic sac (Sappey, 1847; superior-anterior sac (Campana, 1875); ant. thoracic sac (McLeod and Wagers, 1939). The rival terms Saccus clavicularis (Schulze, 1910) and Saccus interclavicularis (Juillet, 1912) have had similar usage, but the shorter S. clavicularis is preferred.
- (82) Pars medialis; Pars lateralis. The Pars medialis and Pars lateralis of the Saccus clavicularis are the primordial paired medial and lateral components of Locy and Larsell (1916a, b). These four primordial sacs fuse in most species, to form a single unpaired Saccus clavicularis. In *Meleagris* the Pars medialis persists as a pair of very small separate sacs (King and Atherton, 1970) (see also Annot. 77). It has been claimed that among the Ciconiiformes and Laridae the paired Pars medialis and Pars lateralis remain separate, giving four separate Sacci claviculares in the adult (King, 1966:214).
- (83) **Diverticula intrathoracica.** The intrathoracic diverticula of the Saccus clavicularis extend variably around the heart (several **Diverticula cardiaca**) and along the sternum (several **Diverticula sternalia**) (Groebbels, 1932:57, 74-76; King, 1966: 212; Duncker, 1971; King, 1975:1910).

- (84) **Diverticula extrathoracica.** The extrathoracic diverticula of the clavicular sac spread around the thoracic (pectoral) girdle (Groebbels, 1932:58, 74; King, 1966:212; Duncker, 1971; King, 1975:1911). Groebbels (1932:58) recognized four main extrathoracic diverticula: **Diverticulum subscapulare**, between the scapula and the thoracic cage; **Diverticulum axillare**, between the muscles around the shoulder region, and forming the **Diverticulum humerale** that invades the humerus in many species (**Osteo.** Annot. 188, 189); **Diverticulum subpectorale**, under the pectoral muscles; **Diverticulum suprahumerale**, covering the head of the humerus. Extensive subcutaneous diverticula have been reported in pelecaniforms, ciconiiforms, and coraciiforms (King, 1966:213). There is no agreement in the literature about the terminology for these diverticula; very little is known about species variations, so revision may be needed later.
- (85) Saccus thoracicus cranialis/caudalis. Synonymy: ant./post. diaphragmatic sacs (Sappey, 1847; Juillet, 1912; Groebbels, 1935); middle-superior, middle-inferior sacs (Campana, 1875); ant., post. intermediate sacs (Locy and Larsell, 1916a, b); pre-postthoracic sacs (Schulze, 1910; Stresemann, 1934); ant., post. thoracic sacs (Akester, 1960). The thoracic sacs (paired) are essentially intrathoracic. The cranial sac is typically about one third the volume of the caudal sac, as in passeriforms; in this group the cranial sac connects with the clavicular (Duncker, 1971). The caudal thoracic sac is absent in *Meleagris* (King and Atherton, 1970). The thoracic sacs typically have no diverticula, but in phalacrocoracids diverticula of the cranial thoracic sac extend along the esophagus (Duncker, 1971).
- (86) Saccus abdominalis. Synonymy: inferior sac (Campana, 1875); greater abdominal sac, McLeod and Wagers, 1939). The abdominal sac typically lies in the dorsocaudal region of the coelom. In many taxa (e.g., Fratercula) it is the largest sac, but in others (e.g., the closely related Fulica, and particularly Apteryx and spheniscids) it is one of the smallest (for reviews see King, 1966:216, and McLelland, 1989:264).
- (87) **Diverticula perirenalia; Diverticula femoralia.** In many birds, the abdominal sacs give off several perirenal diverticula that extend along the kidneys, invading the adjacent vertebrae and pelvic girdle. Several femoral diverticula invade the bones and muscles of the pelvic limb (Groebbels, 1932:59; King, 1966:216; Duncker, 1971; King, 1975:1912).
- (88) Ossa pneumatica. The air sacs invade the postcranial skeleton in most species, but the extent is extremely variable between species and even within species. Moreover, it is difficult to prove that a bone is not pneumatic at all, and errors have occurred in the voluminous literature (King, 1966:223). In general the cervical sac pneumatizes the vertebral ribs, and cervical and thoracic vertebrae; the clavicular sac aerates the sternum, sternal ribs, thoracic girdle, and wing bones; and the abdominal sac aerates the pelvis, synsacrum, and bones of the pelvic limb (King, 1966:222). No bones are pneumatized by the thoracic sacs. The pneumatic bones of the postcranial skeleton of *Gallus* have been thoroughly reinvestigated (Hogg, 1984), but the facts for other species remain uncertain.
- (89) Foramen pneumaticum; Pori pneumatici. The air sacs invade the skeleton through either a large pneumatic foramen or small pneumatic pores.

Table 8.1. Synonyms of syringeal muscles in oscine species Based on the text of Fürbringer (1886:p1091), and the Tables of Köditz (1925:140), Ames (1971:90), and Warner (1972b).

NAA	Owen, 1866 Shufeldt, 1890 Miskimen, 1951	Ames, 1971	Fürbringer, 1888 Gadow, 1896 Haecker, 1900
Mm.			
tracheolateralis	tracheo-lateralis	tracheolateralis	tracheobronchialis or trachealis
Mm.			
tracheobronchialis dorsalis	bronchotrachealis posticus	bronchotrachealis posticus	tracheobronchialis dorsalis
Mm.			
tracheobronchialis brevis	bronchotrachealis brevis	part of bronchotrachealis posticus	tracheobronchialis dorsalis brevis
Mm.			
tracheobronchialis ventralis	bronchotrachealis anticus	bronchotrachealis anticus	tracheobronchialis ventralis
Mm.			
syringealis	bronchialis	bronchialis	syringeus
dorsalis	posticus	posticus	dorsalis
Mm.			
syringealis	bronchialis	bronchialis	syringeus
ventralis	anticus	anticus, pars medialis and pars lateralis	ventralis
Mm.			syringeus ventrolateralis
Mm.			tracheobronchialis obliquus*
Mm.			
Mm.			

Table 8.1. Synonyms of syringeal muscles in oscine species (cont.)

Warner, 1972b	Köditz, 1925	Wunderlich, 1884	Setterwall, 1901
tracheolateralis	laryngosyringeus		
tracheobronchialis dorsalis	laryngosyringeus dorsolateralis	levator longus posterior arcus secundi	dorsolateralis longus
tracheobronchialis brevis	laryngosyringeus dorsalis (longus)	tensor mem. tympaniformis internae	dorsalis longus
tracheobronchialis ventralis	laryngosyringeus ventralis (longus)	levator longus anterior arcus secundi	ventralis longus
syringeus obliquus	syringeus dorsolateralis	levator brevis posterior arcus secundi	dorsolateralis brevis
syringeus ventralis	syringeus ventralis (brevis)	levator brevis anterior arcus secundi	ventralis brevis
	syringeus ventrilateralis internus (brevis)	laxator mem. tympaniformis externae	ventrilateralis brevis internus
	laryngosyringeus ventrilateralis (longus)*	rotator arcus tertii*	ventrilateralis brevis externus and ventrilateralis longus*
	syringeus dorsalis*		dorsalis brevis*
	syringeus ventrilateralis externus*		

^{*}Synonomy uncertain.

Table 8.2. Some of the synonyms for the Bronchi secundarii.

Source	Bronchi medioventrales	Bronchi mediodorsales	Bronchi lateroventrales	Bronchi laterodorsales
Campana (1875)	Divergent	Internal	External	Posterior or dorsal
Huxley (1882)	Entobronchia	Ectobronchia		
Schulze (1908)	Ventral	Dorsal	Lateral	Intermediate
Juillet (1912)	Entobronchi	Ectobronchi		
Locy and Larsell				
(1916a, b)	Entobronchi	Ectobronchi	Laterobronchi	Dorsobronchi
Groebbels (1932)	Ventral	Dorsal	Lateribronchi	Dorsolateral
Vos (1934)	Ventrobronchi	Dorsobronchi	Laterobronchi	
McLeod and				
Wagers (1939)	Ventrobronchi	Dorsomedial	Dorsolateral	Dorsal
Grau (1943)	Ventrobronchi	Dorsobronchi		
Akester (1960)	Anterior	Posterior	Posterior	
	dorsal	dorsal	ventral	
King (1966)	Craniomedial	Caudodorsal	Caudoventral	Caudolateral
Quitzow (1970)	Mediobronchi	Dorsobronchi	Ventrobronchi	Laterobronchi
Duncker (1971)	Ventrobronchi	Dorsobronchi	Laterobronchi	

Terms in italics have different meanings to different authors.

Fig. 8.1a. Transverse sections through the Concha nasalis rostralis of: (a) *Merops orientalis*, (b) *Nectarinia zeylonica*, (c) *Gallus gallus (domesticus)*, and (d) *Steatornis caripensis*. Main airways black. The rich vascular plexus under the epithelium of the concha is shown in (d) only. Not to scale. From Bang and Wenzel (1985), with permission of the authors and Academic Press, London.

Fig. 8.1b. Transverse sections through the Concha nasalis media of (a) *Dromaius novaehollandiae*, (b) *Rhea americana*, (c) *Gallus gallus (domesticus)*, and (d) *Fregata magnificens*. The concha in (c) typifies birds generally. Main airway black, other air spaces unshaded. Not to scale. From Bang and Wenzel (1985), with permission of the authors and Academic Press, London.

Fig. 8.1c. Transverse sections through the Concha nasalis caudalis of (a) *Apteryx australis*, (b) *Pagodroma nivea*, and (c) *Gallus gallus (domesticus*), and through the comparable region in (d) *Collocalia esculenta*. This concha has a relatively great surface area in the highly olfactory *Apteryx* and *Pagodroma*. The concha is absent in *Collocalia*, but the roof of the nasal cavity has olfactory epithelium. Nasal meatus black, other air spaces unshaded. Not to scale. From Bang and Wenzel (1985), with permission of the authors and Academic Press, London.

Fig. 8.2. Dorsal view of the left Cart. arytenoidea and the Cart. procricoidea of *Gallus*, rotated to display the surfaces of the Artc. procrico-arytenoidea (A) and a facet of the Artc. procrico-cricoidea (B). From White (1975), with permission of the author and Saunders, Philadelphia.

Fig. 8.3. Cartilagines laryngis of *Gallus*, left lateral view. From White (1975), with permission of the author and Saunders, Philadelphia.

Fig. 8.4. Cartilagines laryngis of *Corvus corone* or *C. monedula*, medial view of the right half. The Ala of the Cart. cricoidea (Fig. 8.3) is represented in *Corvus* by the Cart. cricoidea dorsalis. Facet 1 on Cart. procricoidea is for Cart. cricoideus dorsalis, forming the Artc. procricoidea dorsalis; facet 2, two facets on Cart. procricoidea for Cart. arytenoidea, forming the Artc. procrico-arytenoidea. From Zweers and Berkhoudt (1987), with permission of the authors and Netherlands Journal of Zoology.

Fig. 8.5. The intrinsic laryngeal muscles of *Columba livia*, dorsocaudolateral view. Beneath the M. dilator glottidis, five components (1-5) of the M. constrictor glottidis are exposed. From Zweers, et al. (1981), with permission of the authors and Springer-Verlag.

Fig. 8.6. Juncturae laryngis of *Columba livia*, dorsocaudolateral view. From Zweers, et al. (1981), with permission of the authors and Springer-Verlag.

Fig. 8.7. Juncturae laryngis of corvid species, dorsal view. The left half shows the Synd. intra-arytenoidea between the body and caudal process of the arytenoid cartilage, found in *Corvus brachyrhynchos* only. The right half represents other corvids.

Fig. 8.8. Syrinx of female gull, *Larus argentatus*, (a) dorsal view; (b) ventral view. This is a typical, basic syrinx, of the tracheobronchial type. Five or six Cartt. tracheosyringeales are fused dorsally to form the Tympanum. There is a fairly distinct Mem. tympaniformis lateralis; Cart. bronchosyr. 1 is the most cranial bronchosyringeal cartilage; Cart. bronch. 1 is the first true bronchial cartilage; Mem. tympanif. med. is the medial tympaniform membrane. From King (1989), with permission of Academic Press, London.

Fig. 8.9. Syrinx of the caprimulgiform *Steatornis caripensis*, ventral view. This is an extreme bronchial type of syrinx; having no Tympanum, the cranial boundary of the syrinx is the bifurcation of the airway. Both the left and the right elements of the syrinx carry a lateral (Mem. tympaniformis lat.) and a medial tympaniform membrane (latter not visible here). The syrinx is asymmetrical, with several more bronchosyringeal cartilages (Cart. bronchosyr.) on the left side than on the right. A single (paired) true syringeal muscle, M. syringealis caudalis, is present. From Garrod (1873).

Fig. 8.10. Syringeal cartilages of the oscine *Pica pica*, dorsal view. The four Cartt. tracheosyringeales are fused to form the Tympanum. From Haecker (1900).

Fig. 8.11. Syrinx of the oscine *Turdus merula*, section in horizontal plane. The (stippled) soft tissue labelled "Mem. tympaniformis lateralis?" was so named by Haecker and others, but is too thick to be a true membrane; note its virtual continuity with the Labium laterale (also stippled). The four Cartt. tracheosyringeales form the Tympanum. From Haecker (1900).

Fig. 8.12. Syrinx of a male anatid *Aythya fuligula*, section in horizontal plane. Abbreviations: bronchosyr., bronchosyringeales; tracheosyring., tracheosyringeales; tympanif., tympaniformis. From Warner (1971), with permission of the author and the Zoological Society of London.

Fig. 8.13. Syrinx of a male anatid *Aythya fuligula*, ventral view. The Bulla syringealis is fenestrated by many irregular membranes. The M. cleidotrachealis is typical of anseriforms. From King (1989), with permission of Academic Press, London.

Fig. 8.14. Syrinx of the columbid *Streptopelia capicola*, dorsomedial view. The Cartt. tracheosyringeales (14 in this specimen) are reduced dorsally to thin bracelets embedded in the narrow elongated Mem. tracheosyringealis. As in columbids generally, the lateral wall of the Tympanum is completed by Mem. tympaniformis lateralis; M. tracheolateralis inserts directly on this membrane. Cart. bronchosyr. 1?, presumably is the most cranial Cart. bronchosyringealis. Redrawn from Rüppell (1933).

Fig. 8.15. Syrinx of the psittacid *Myiopsitta monachus*, ventral view. Cartilages 1 to 12 lie cranial to the bifurcation of the airway, and are therefore Cartt. tracheosyringeales. The increased diameter of rings 1, 2, and 3 shows that they are part of the Tympanum. The next cartilage, which also forms part of the Tympanum, is interpreted as three fused cartilage rings (4, 5, 6). Cartilages 7, 8, and 9-12 are paired, the median gap between them being closed by Mem. tracheosyringealis which is continuous laterally with the Mem. tympaniformis lateralis. There are two pairs of syringeal muscles, M. syringealis superficialis/ profundus. From Gaunt and Gaunt (1985), with permission of the authors and Springer-Verlag.

Fig. 8.16. Syrinx of the psittacid *Ara ararauna*; lateral view. Of the eleven Cartt. tracheosyringeales (1-11) 1 to 4 are fused to form the Tympanum. Cartilage 5-6 is paired and interpreted as two fused elements. Five more paired elements (7-11) occur cranial to bifurcation of the airway. The three cartilages immediately caudal to the bifurcation are C-shaped Cartt. bronchosyringeales (the first being Cart. bronchosyr. 1), supporting between them a Mem. tympaniformis medialis (not visible here); they form the entire skeleton of the Pars extrapulmonalis of the Bronchus primarius, which is therefore very short. From King (1989), with permission of Academic Press, London.

Fig. 8.17. Syrinx of the suboscine *Melanopareia maximiliani* (Rhinocryptidae), ventrolateral view. About 10 Cartt. tracheosyringeales altogether are present, the first three being fused ventrally to form the Tympanum (stippled). The three single lines which cross the (unstippled) Mem. tracheosyringealis are Cartt. tracheosyringeales reduced to delicate bracelets. One pair of syringeal muscles, M. vocalis dorsalis, is present. Cart. bronchosyr. 1 is the first bronchosyringeal cartilage. From Ames (1971), with permission of the author and the Peabody Museum of Natural History.

Fig. 8.18. Syrinx of the suboscine *Campylorhamphus trochilirostris* (Dendrocolaptidae), ventrolateral view. The Tympanum is formed from about nine fused Cartt. tracheosyringeales. The unstippled area caudal to the Tympanum is the Mem. tracheosyringealis, crossed cranially by three delicate Cartt. tracheosyringeales. Two pairs of syringeal muscles: M. vocalis dorsalis and ventralis. From Ames (1971), with permission of the author and the Peabody Museum of Natural History.

Fig. 8.19. Syrinx of the suboscine *Nuttalornis borealis* (Tyrannidae), ventrolateral view. This syrinx has virtually no Tympanum, having minimal fusion of Cartt. tracheosyringeales. Present are two pairs of syringeal muscles, M. obliquus ventralis/lateralis. From Ames (1971), with permission of the author and the Peabody Museum of Natural History.

Fig. 8.20. Syrinx of the oscine *Corvus brachyrhynchos*, ventrolateral view. The Tympanum (visible in the midline) is formed from four fused Cartt. tracheosyringeales. Of the five pairs of syringeal muscles four are shown, M. tracheobronchialis ventralis/dorsalis, and M. syringealis ventralis/dorsalis. Ames (1971) interpreted M. syringealis ventralis as comprising a medial and lateral component (as shown). M. tracheobronchialis brevis is not illustrated. Abreviations: syr., syringealis. From Ames (1971), with permission of the author and the Peabody Museum of Natural History.

Fig. 8.21. Semidiagrammatic medial view of the right lung of *Gallus*. The broken line along the Facies vertebralis represents the Linea anastomotica. The Pars extrapulmonalis of the Bronchus primarius projects cranially from the Facies septalis. From King (1979), with permission of Academic Press, London.

Fig. 8.22. Medial view of the right lung of *Gallus*, drawn as though transparent to show the main bronchi. Abbreviations: MV, Bronchi medioventrales; MD, Bronchi mediodorsales; LV, Bronchi lateroventrales. The four Ostia along the Margo costoseptalis are indicated by rings. *Arrow*, direct connection of Saccus thoracicus cranialis to bronchus MV3. From King (1966), with permission of Academic Press, London.

Fig. 8.23. Caudal view of a diagrammatic transverse section of the right lung of a bird with a well developed Neopulmo (e.g., *Gallus*), showing the approximate regions supplied by the four groups of Bronchi secundarii. From H.-R. Duncker, unpublished.

Fig. 8.24. Diagram of part of a Parabronchus (*Gallus*), showing the architecture of the wall of the Parabronchus and its blood vessels. For orientation see inset of transverse section of a Parabronchus. From King (1979), with permission of Academic Press, London.

APPARATUS DIGESTORIUS [SYSTEMA ALIMENTARIUM]

JOHN MCLELLAND

With contributions from subcommittee members: M. H. Clench, G. Duke, Gy. Fehér, Vl. Komárek, R. Landolt, G. Michel, T. Nishida, E. Pastea, U. M. Rawal, V. Simic, V. Ziswiler, G. Zweers.

I should like to take the opportunity of thanking the members of the Sub-Committee for their contributions to this chapter. In particular, I express my gratitude to Ruth Landolt who spent considerable time reviewing the Terminology and text and who made many valuable suggestions, and to Gart Zweers for his suggestions on the terminology of the oral cavity and and pharnyx and for making available Fig. 9.1.

TERMINOLOGY

CAVUM ORIS [CAVITAS ORALIS]1

OS (Topog. Annot. 10)

Bucca

Rostrum (Topog. Annot. 12)

Rostrum maxillare (Osteo.

Annot. 40)

Rostrum mandibulare (Osteo.

Annot, 40)

Dentes (Osteo. Annot. 82)

Rima oris (Topog. Annot. 10)

Angulus oris

Palatum

Pars rostralis (Resp. Annot. 6)

Pars caudalis (Resp. Annot. 5)

Choana (Fig. 9.1)

Saccus oris³

Torus palatinus²²

Tunica mucosa oris (see Tun.

muc. ling.)

Papillae palatinae⁴

Rugae palatinae⁵

Rugae palatinae laterales⁵

Rugae palatinae

intermediales⁵

Ruga palatina mediana⁵

Ruga palatina transversalis⁵

Sulci palatini⁶

Sulci palatini laterales⁶

OS (Topog. Annot. 10) (cont.)

Sulcus palatinus medianus⁶ Epithelium stratificatum

squamosum⁷

Caliculus gustatorius [Gemma gustatoria] (Sens. Annot. 6)

Tela submucosa oris

Corpus cavernosum palatae⁸

Glandulae oris99

Gl. maxillaris¹⁰

Gll. palatinae¹¹

Gl. anguli oris

Gll. mandibulares rostrales¹²

Gll. mandibulares caudales¹³

Gll. mandibulares externae¹⁴

Gll. mandibulares intermediae¹⁴

Gll. mandibulares internae¹⁴

Gll. linguales¹⁵

Ductuli glandularum oralium¹⁶

LINGUA¹⁷

Alae linguae¹⁸

Apex linguae

Corpus linguae

Dorsum linguae Torus linguae¹⁹

Margo linguae

Radix linguae

Ventrum linguae

Frenulum linguae [F. lingualis]

Papillae linguales⁴

Papillae linguae caudales⁴

Sulci linguae²⁰

Rugae linguae

Tunica mucosae linguae

Epithelium stratificatum

squamosum⁷

Cuticula cornificata linguae²¹

Tela submucosa linguae

Corpus cavernosum linguae⁸

Musculi linguae (see Myol.)

APPARATUS HYOBRANCHIALIS [A. HYOLINGUALIS] (see Osteo. Arthr. Myol.)

PHARYNX¹

Cavum pharyngis [Cavitas

pharyngealis]

Infundibulum²²

Rima infundibuli²²

Sulcus medianus infundibuli

Sulcus lateralis infundibuli

Plica infundibuli

Tuba auditiva (Osteo. Annot. 98)

Tuba auditiva communis²² (Osteo.

Annot. 94)

Ostium infundibulare tubae auditivae

Glottis (Fig. 9.1)

Tunica mucosa pharyngis

Papillae choanales⁴

Papillae pharyngis⁴

Papillae pharyngis caudoventrales⁴

Papillae pharyngis caudodorsales⁴

Plicae pharyngis²³

Lymphonoduli pharyngis [Tonsilla pharyngea]

Epithelium stratificatum

squamosum⁷

PHARYNX¹ (cont.)

Mons laryngealis (**Resp.** Annot. 22)
Caliculus gustatorius [Gemma
gustatoria] (**Sens.** Annot. 60)
Tela submucosa pharyngis
Tunica muscularis pharyngis
Glandulae pharyngis⁹ (see Gll. oris)

Gll. sphenopterygoideae²⁴
Gll. mandibulares caudales¹³
Gll. cricoarytenoideae²⁵
Ductuli glandularium
pharyngealium²⁶

CANALIS ALIMENTARIUS ESOPHAGUS [OESOPHAGUS]

Pars thoracica
Pars cervicalis
Saccus esophagi²⁷
Ingluvies²⁸
Ostium ingluviei
Fundus ingluviei
Diverticulum dextrum
ingluviei²⁹
Diverticulum sinistrum
ingluviei²⁹
Diverticulum medianum
ingluviei²⁹
Tunica adventitia³⁰
Tunica muscularis

Stratum circulare
Tela submucosa
Tunica mucosae ingluviei
Lamina muscularis mucosae
Plicae esophagi³²
Plicae ingluviei³²
Rugae ingluviei³³
Epitheliocytus squamosus
Gll. esophageae [Gll.
esophageaeles]³⁴
Gll. ingluviei³⁵
Mucocytus
Lymphonoduli esophageales³⁶

Junctura esophagoproventricularis³⁷

GASTER37

PROVENTRICULUS GASTRIS [PARS GLANDULARIS]38

Regio glandularis³⁹
Diverticulum proventriculi³⁹
Tunica serosa
Tela subserosa
Tunica muscularis
Stratum longitudinale
Stratum circulare
Tela submucosa
Tunica mucosa proventriculi

Stratum longitudinale³¹

Papillae proventriculi⁴¹
Rugae proventriculi⁴²
Sulci proventriculi⁴²
Mucocytus
Endocrinocytus gastrointestinalis⁴³
Gll. proventriculares superficiales⁴⁴
Gll. proventriculares profundae⁴¹
Mucocytus⁴⁵

Plicae proventriculi⁴⁰

PROVENTRICULUS GASTRIS [PARS GLANDULARIS]³⁸ (cont.)

Epitheliocytus columnaris⁴⁵ Epitheliocytus oxynticopepticus⁴⁶ Endocrinocytus gastrointestinalis⁴³ Lamina muscularis mucosae⁴⁷ Zona intermedia gastris⁴⁸ Isthmus gastris⁴⁸

VENTRICULUS GASTRIS [PARS MUSCULARIS]49

Facies tendinea⁵⁰

Facies anularis [annularis]⁵¹

Curvatura minor⁵²

Incisura angularis⁵³

Curvatura major⁵²

Corpus ventriculi⁵⁴

Saccus cranialis⁵⁴

Saccus caudalis⁵⁴

Sulcus cranialis⁵⁵

Sulcus caudalis⁵⁵ Plica angularis⁵⁶

Tunica serosa

Tela subserosa

Tunica muscularis

Stratum longitudinale⁵⁷

Stratum circulare⁵⁸

M. crassus cranioventralis⁵⁹

M. crassus caudodorsalis⁵⁹

M. tenuis craniodorsalis⁵⁹

M. tenuis caudoventralis⁵⁹

Centrum tendineum⁶⁰

Tela submucosa

Tunica mucosae ventriculi

Lamina muscularis mucosae⁶¹

Plicae ventriculi⁶²

Rugae ventriculi⁶³

Sulci ventriculi⁶³

Exocrinocytus columnaris⁶⁴

Endocrinocytus gastrointestinalis⁴³

Gll. ventriculares

Epitheliocytus nondifferentiatus

Exocrinocytus columnaris⁶⁴

Cuticula gastris⁶⁵

Procc. conicales⁶⁶

Procc. dentales⁶⁶

Ostium ventriculopyloricum

(Figs. 9.7, 9)

PARS PYLORICA GASTRIS⁶⁷

Bulbus pyloricus⁶⁸

Torus pyrloricus⁶⁹

Pylorus

Tunica serosa

Tela subserosa

Tunica muscularis

Stratum longitudinale

Stratum circulare

Tela submucosa

Tunica mucosa

Plicae pyloricae⁷¹

Exocrinocytus columnaris

Endocrinocytus gastrointestinalis⁴³

Gll. pyloricae

Exocrinocytus columnaris

Cuticula gastris⁶⁵

Papillae filiformes pyloricae⁷²

Ostium pyloricoduodenale⁷⁰

INTESTINUM

INTESTINUM TENUE⁷³

Duodenum

Ansa duodeni⁷⁴

Pars descendens

Flexura duodeni

Pars ascendens

Flexura duodenojejunalis

Papilla duodeni [Papilla

duodenalis]⁷⁵

Gll. duodeni⁹⁰

Jejunum⁷⁶

Ansae jejuni⁷⁷

Ansa axialis⁷⁷

Diverticulum vitellinum⁷⁸

Saccus vitellinus

Ductus vitellinus

Papilla ductus vitellini⁷⁹

M. sphincter diverticuli

vitellini87

Ileum⁷⁶

Ansae ilei⁷⁷

Ansa supraduodenalis⁷⁷

Ansa supracecalis⁷⁷

Papilla ilealis⁸⁰

M. sphincter ilei⁸⁸

Ostium ileocecale

INTESTINUM CRASSUM

Cecum⁸¹

Basis ceci82

Corpus ceci⁸²

Apex ceci82

Diverticula ceci83

Haustra ceci⁸³

Ruga spiralis⁸³

Ostium ceci84

M. sphincter ceci⁸⁸

Rectum [Colon]85

Tunica serosa

Tela subserosa

Tunica muscularis

Stratum longitudinale

Stratum circulare

Pars externa⁸⁶

Pars interna⁸⁶

M. sphincter rectocoprodei⁸⁹

Tela submucosa

Tunica mucosa

Lamina muscularis mucosae

Villi intestinales⁹¹

Plicae intestinales villosae⁹¹

Plicae intestinales submucosae⁹¹

Epitheliocytus columnaris

Exocrinocytus caliciformis

Endocrinocytus

gastrointestinalis⁴³

Gll. [Cryptae] intestinales⁹¹

Epitheliocytus nondifferentiatus

Epitheliocytus columnaris

Exocrinocytus caliciformis

Exocrinocytus cum granulis

acidophilicis⁹²

Lymphonoduli solitarii (see Lym.)

Lymphonoduli cecales (see Lym.)

Lymphonoduli rectales (see Lym.)

Anuli [Annuli] lymphatici

jejunales (see Lym.)

Anuli [Annuli] lymphatici ileales

M. sphincter rectocoprodei⁸⁹ (see

Cloaca

CLOACA (see Urogen. Section on Cloaca) HEPAR

Facies parietalis

Facies visceralis

Margo cranialis (Fig. 9.13)

Margo caudalis Porta hepatis⁹⁴

Fossa vesicae biliaris [F. v. felleae]

Impressio cardiaca

Impressio proventricularis

Impressio ventricularis (Fig. 9.13)

Impressio duodenalis⁹⁵

Impressio jejunalis

Impressio splenalis

Impressio testicularis⁹⁶

Incisura cranialis⁹⁷

Incisura interlobaris⁹⁷ Incisura caudalis⁹⁷

Margo dexter (Fig. 9.13)

Margo sinister

Margo cranialis (Fig. 9.13)

Margo caudalis

Lobus dexter hepatis (Fig. 9.13)

Proc. dorsalis dexter⁹⁸

Lobus sinister hepatis (Fig. 9.13)

Incisura lobaris⁹⁹ Pars lateralis¹⁰⁰

Pars medialis¹⁰⁰ Proc. dorsalis sinister⁹⁸

Proc. papillaris¹⁰¹

Pars interlobaris (Fig. 9.13)

Proc. ventralis dexter¹⁰¹ Proc. ventralis medius¹⁰¹

Proc. cranialis¹⁰¹ Canales portales¹⁰²

Capsula fibrosa perivascularis¹⁰²

Trias hepatica¹⁰²

Tunica fibrosa⁹³

Tunica serosa⁹³

Aa. interlobulares 102 (see Art.)

Vv. interlobulares 102 (see Ven.)

Ductuli interlobulares¹⁰²

Lobuli hepatis¹⁰³

Lamina hepatica¹⁰⁴

Epitheliocytus hepatis [Hepatocytus]

Canaliculi biliferes¹⁰⁴

Lacuna hepatis¹⁰⁵ Vasa sinusoidea¹⁰⁶

Macrophagocytus stellatus¹⁰⁶

Spatium perisinusoideum¹⁰⁶

Lipocytus perisinusoideus¹⁰⁶

Vv. centrales¹⁰⁶ (see **Ven.**) Vv. sublobulares¹⁰⁶

Ductuli biliferes 107

Ductus hepaticus dexter¹⁰⁷

Ductus hepaticus sinister¹⁰⁷

Ductus hepatocysticus¹⁰⁷

Ductus hepatoentericus dexter¹⁰⁷

Ductus hepatoentericus communis 107

Ductus hepatoentericus accessorius¹⁰⁷

Vesica biliaris [V. fellea]¹⁰⁸

Ductus cysticoentericus¹⁰⁹

Tunica serosa

Tela subserosa

Tunica muscularis

Tela submucosa

Tunica mucosa vesicae

Plicae tunicae mucosae

Exocrinocytus columnaris

PANCREAS¹¹⁰ (see Endoc. Annot.⁷)

Lobus pancreatis dorsalis Lobus pancreatis ventralis Lobus pancreatis tertius

Lobus pancreatis splenalis

PANCREAS¹¹⁰ (see Endoc. Annot.⁷) (cont.)

Ductus pancreaticus dorsalis
Ductus pancreaticus ventralis¹¹⁰
Ductus pancreaticus tertius¹¹⁰
Tunica adventitia
Tunica mucosa
Tunica muscularis
M. sphincter ductus pancreatici¹¹¹
Pars exocrina pancreatis
Acini pancreatici

Lobuli pancreatici
Septa interlobularia
Exocrinocytus pancreaticus
Epitheliocytus centroacinosus
Ducti intercalati
Ducti intralobulares
Ducti interlobulares
Pars endocrina pancreatis (Endoc.

Annot. 7)

ANNOTATIONS

- (1) Cavum oris; Pharynx; Cavum pharyngis; Esophagus [Oesophagus]. Synonomy for Cavum oris and Cavum pharyngis: Cavitas oralis and Cavitas pharyngealis. Because in most birds there is no soft palate or oropharyngeal isthmus, the oral and pharyngeal cavities of birds together form a common chamber often referred to as the "oropharynx" (Fig. 9.1). On the basis of the embryology of the visceral arches, Lucas and Stettenheim (1972: 18) proposed that the dorsal transverse boundary between the oral and pharyngeal cavities lies between the Choana and the Rima infundibuli, extending laterally to the angles of the jaws. They suggested that the ventral transverse boundary between the two cavities lies between the paraglossal and basihyal bones (see Osteo.). In relation to surface features Zweers, et al. (1977) described the boundary in *Anas* as occurring at the level of the caudal lingual papillae (Fig. 9.1). Similarly they placed the junction of the pharynx and esophagus at the level of the caudodorsal and caudoventral pharyngeal papillae (Fig. 9.1).
- (2) **Torus palatinus.** This term covers a variety of swellings of the palate like the highly vascular palatal cushion or pad of many psittacids (Evans, 1969) and the relatively broad elevations on the palate of many anseriform and passeriform (Fig. 9.1) species (Ziswiler, 1965; Kooloos, et al., 1989).
- (3) Saccus oris. This term refers to the inflatable type of oral sac of some bustards (Otididae) (Fig. 9.2) described by Murie (1868, 1869) and Garrod (1874a, b) which is used during courtship for display or as a resonating chamber, as well as the various forms of food-carrying oral sacs such as the paired pouches of the Rosy Finch (Leucosticte arctoa) (Miller, 1941).
- (4) Papillae palatinae; Papillae linguales; Papillae linguae caudales; Papillae pharyngis; Papillae choanales; Papillae pharyngis caudoventrales; Papillae pharyngis caudoventrales; Papillae pharyngis caudoventrales. The papillae of the palate, tongue, and pharynx (Fig. 9.1) show a wide range of interspecific differences in their shape and distribution. Because of the enormous variation in the anatomy of the oropharynx, attempts in the literature to name individual papillae according to their position have in general not proved

- successful. However, most birds have a transverse row of lingual papillae at the base of the tongue (Papillae linguae caudales) (Fig. 9.1) and rows of pharyngeal papillae at the margin of the choana (Papillae choanales) (Fig. 9.1) caudal to the larynx (Fig. 9.1) (Papillae pharyngis caudoventrales) (Fig. 9.1) and caudal to the Rima infundibuli (Papillae pharyngis caudodorsales) (Zweers, et al., 1977; Zweers, 1982; Zweers and Berkhoudt, 1987; Kooloos, et al., 1989; Heidweiller and Zweers, 1990). Unlike in mammals, there has been little attempt to name papillae according to their shape, although Komárek, et al. (1982) in domestic birds were able to distinguish lenticular papillae and major and minor conical papillae.
- (5) Rugae palatinae; Rugae palatinae laterales; Ruga palatinae intermediales; Ruga palatina mediana; Ruga palatina transversalis. Ridging of the palate (Fig. 9.1) is widespread in birds. Individual ridges may be named according to their position on the palate and whether they arise directly from the roof or indirectly from another ridge. A lateral palatine ridge on each side of the choana appears to be relatively common in birds (Göppert, 1903). In some species, e.g. *Gallus* and *Anser*, there is also a median ridge. Lateral, intermediate, and median palatine ridges occur in granivorous passerines, a variable number of secondary and tertiary ridges arising from the sides of the intermediate and lateral ridges (Ziswiler, 1965; Heidweiller and Zweers, 1990). In *Anas* Zweers, et al. (1977) described a transverse palatine ridge at the rostral part of the choana.
- (6) Sulci palatini; Sulci palatini laterales; Sulcus palatinus medianus. Palatine grooves (Fig. 9.1) have been described in many species and may be individually named according to their position or orientation. For example, in most seed-eating passerines a lateral groove occurs between the lateral palatine ridge and the Tomium (Topog. Annot. 14) of the beak (Ziswiler, 1965), while a median transversely-oriented V-shaped groove is present in the palate of the Budgerigar (*Melopsittacus*) (Feder, 1969).
- (7) **Epithelium stratificatum squamosum.** The stratified squamous epithelium of the oral cavity and pharynx is keratinized in areas subject to abrasion.
- (8) Corpus cavernosum palatae; Corpus cavernosum linguae. Corpora cavernosa of the palate and tongue have been described in the Zebra Finch (*Poephila guttata*) by Heidweiller and Zweers (1990).
- (9) Gll. oris; Gll. pharyngis. The terminology for the oral and pharyngeal salivary glands does not cover the subdivisions of the glands which show many interspecific variations (see Antony, 1920; Groebbels, 1932; Farenholz, 1937; McLelland, 1979; Homberger and Meyers, 1989; and Fig. 9.3). See Annot. 15, Gll. linguales.
- (10) Gl. maxillaris. Synonymy: Gll. palatine maxillares (Antony, 1920). The maxillary gland is present in the rostral part of the palate (Fig. 9.3).
- (11) Gll. palatinae. Synonymy: Gll. palatinae posteriores (Antony, 1920). In Gallus there are Gll. palatinae mediales and Gll. palatinae laterales (Saito, 1966). In Columba Zweers (1982) observed posterior external and internal palatine glands.
- (12) Gll. mandibulares rostrales. Synonymy: Gll. inframaxillares (Cholodkowski, 1892); Gll. submaxillares anteriores (Heidrich, 1908); Gl. sublingualis (Homberger and Meyer, 1989). See Fig. 9.3. In *Caprimulgus* the rostral and caudal mandibular glands are represented by a single group of glands, the submandibular glands of Antony (1920).

- (13) **Gll. mandibulares caudales.** Synonymy: Gll. submaxillares posteriores (Heidrich, 1908); Gll. mandibulares posteriores (Antony, 1920); Gl. mandibularis (Homberger and Meyer, 1989). The part of the Gll. mandibulares caudales in woodpeckers (Picidae), which produces the extremely sticky fluid that coats the tongue, is called the Gl. picorum by Antony (1920). In *Gallus* (Fig. 9.3) the caudal mandibular glands consist of medial, intermediate, and lateral groups (Saito, 1966). See Annot. 12.
- (14) Gll. mandibulares externae; Gll. mandibulares intermediae; Gll. mandibulares internae. In many granivores and insectivores the mandibular glands consist of external, intermediate, and internal groups (Antony, 1920; Foelix, 1970).
- (15) **Gll. linguales.** Rostral and caudal lingual glands (Fig. 9.3) occur in *Gallus* (Saito, 1966). Homberger and Meyer (1989) named the rostral gland Gl. lingualis rostralis and the caudal gland Gl. praeglottalis. In *Columba* Zweers (1982) observed inferior, anterior superior and posterior superior lingual glands.
- (16) **Ductuli glandularum oralium.** The palatine, rostral mandibular, and lingual salivary glands have numerous openings, whereas the maxillary gland and the Gl. anguli oris have generally one opening each.
- (17) Lingua. The nomenclature of the tongue is general and does not cover detailed interspecific variations (see Lucas, 1897; Gardner, 1926; McLelland, 1979; and Fig. 9.1).
- (18) Alae linguae. The wings of the tongue are the bilateral caudally directed projections which occur at the root of the tongue in a number of taxa. See Heidweiller and Zweers (1990).
- (19) Torus linguae. The lingual torus is the raised caudal part of the tongue in anatids.
- (20) Sulci linguae. Grooves on the dorsal surface of the tongue have been described in many species and may be individually named according to their position (Fig. 9.1).
- (21) Cuticula cornificata linguae. The heavily keratinized epithelium forming the nail-like plate on the ventral surface of the tongue of some species, e.g. *Gallus* (Susi, 1969).
- (22) Infundibulum; Rima infundibuli; Tuba auditiva communis. The paired auditory tubes join one another at their median ends within the Basis cranii near the base of the Rostrum parasphenoidale. Here they form the Tuba auditiva communis; rostrally the common tube (e.g., in *Gallus* and *Columba*) opens into the dorsocaudal part of the Infundibulum, a laterally compressed, median chamber located caudal to the nasal cavity. A common tube is not present in ratites. The expanded, ventral end of the Infundibulum is connected with the pharynx via a short median cleft, the Rima infundibuli, located just caudal to the Pars caudalis of the Choana. See Fig. 9.4 and consult Heidrich (1908) for details of the Infundibulum. See also **Osteo.** Os parasphenoidalis and Annot. 94, 98.
- (23) **Plicae pharyngis.** Both transverse and longitudinal pharyngeal folds have been described (see, e.g., Zweers and Berkhoudt, 1987).
- (24) Gll. sphenopterygoideae. Synonymy: Gll. pterygoideae (Antony, 1920). The sphenopterygoid glands are distributed in the roof of the oral and pharyngeal cavities around the choanal and infundibular openings (Fig. 9.3).

- (25) **Gll. cricoarytenoideae.** Synonymy: Gll. laryngeales (Homberger and Meyer, 1989). The cricoarytenoid glands are distributed in the laryngeal mound (Fig. 9.3).
- (26) **Ductuli glandularium pharyngealium.** All the pharyngeal salivary glands have numerous multiple openings.
- (27) Saccus esophagi. The esophageal sac is an inflatable enlargement of the cervical esophagus (Fig. 9.2) which functions during the breeding season in "showing off", or as a resonating chamber for the production of mating calls. Among the species possessing this sac are the Sage Grouse (*Centrocercus urophasianus*) (Clarke, et al., 1942; Honess and Allred, 1942), the Australian Bustard (*Ardiotis australis*) (Garrod, 1874a, b), and the Painted Snipe (*Rostratula benghalensis*) (Niethammer, 1966).
- (28) Ingluvies. The Ingluvies or crop (Fig. 9.5) is in many taxa an expansible portion of the esophagus in which food is stored. Usually situated in the neck, it may be spindle-shaped as in *Casuarius*, *Anas*, and *Otis* and the emberizids and fringillids, or pendulant and sac-like as in tinamiform, falconiform, galliform, columbiform, and psittaciform species (Gadow, 1879a, b; 1891a: 671); Swenander, 1899, 1902; Niethammer, 1933; Ziswiler, 1967). The crop of *Opisthocomus* is unusual in consisting of both cervical and thoracic parts (Gadow, 1891; Boker, 1929). In addition to its storage function the crop of pigeons and doves (Columbidae) produces the nutritive "crop milk", while in *Opisthocomus*, in which the stomach is very reduced, the crop plays a unique role in the processing and bacterial fermentation of tough plant material (Grajal, et al., 1989). Among forms without a crop are penguins (Spheniscidae) and gulls (Laridae).
- (29) **Diverticulum dextrum/sinistrum ingluviei; Diverticulum medianum ingluviei.** Right, left, and median diverticula occur in the crop of the columbids (Fig. 9.5d) (see Landolt, 1987a).
- (30) **Tunica adventitia.** In the adventitial tunic of the pendulant type of crop like that of galliform species, striated muscle fibres of the M. cucullaris capitis, pars clavicularis may be present (see **Myol.** Annot. 9).
- (31) **Stratum longitudinale.** A longitudinal layer of muscle is found in the esophagus of species of only a small number of families (Swenander, 1902; Hanke, 1957). Among pigeons it occurs in only a few species and is restricted to the thoracic part of the esophagus (Landolt, 1987a).
- (32) **Plicae esophagi; Plicae ingluviei.** Longitudinal esophageal folds are present when the esophagus is contracted and disappear when the tube dilates. Similar ingluvial folds occur in the crop, although they are less regularly arranged (Landolt, 1987a).
- (33) **Rugae ingluviei.** The mucous membrane of the exceptionally large crop of *Opisthocomus hoazin* is raised into approximately 20 roughly parallel ridges (Gadow, 1891; Boker, 1929). In columbiforms the caudal part of the crop has two to six ridges which are packed with glands (Landolt, 1987a).
- (34) Gll. esophageae [Gll. esophageales]. Wide variations in the structure and density of the esophageal glands occur in different species (Ziswiler, 1967; Landolt, 1987a). In *Melopsitacus* glands are totally absent from the cervical esophagus (Feder, 1969).
- (35) **Gll. ingluviei.** The ingluvial glands are limited in number in the more sac-like forms of crop (Swenander, 1902).

- (36) **Lymphonoduli esophageales.** Synonymy: Tonsilla esophagealis. Nodules of lymphoid tissue are frequently associated with the esophageal glands in the wall of the esophagus (Hodges, 1974: 46). See **Lym.** Annot. 18.
- (37) Gaster. Synonymy: Ventriculus (Schummer, 1973: 48). The stomach consists basically of three compartments which may or may not be extremely distinguishable from each other. The cranial chamber is the Proventriculus which is continuous cranially with the Esophagus (Junctura esophagoproventricularis) and secretes gastric juice. The caudal chamber is the Ventriculus which in many species is the organ of mechnical digestion. Arising from the side of the Ventriculus is the small Pars pylorica gastris which connects the Ventriculus with the Duodenum.

Two basic types of stomach can usually be distinguished depending on whether the organ is adapted primarily for storage or has an important role in the physical preparation of food (McLelland, 1979). The first type characteristic of fish- and meateaters is a relatively undifferentiated, poorly-muscled sac-like structure (see Figs. 9.8, 10), the junction between the Proventriculus and Ventriculus being difficult to identify externally. In the second type, characteristic of omnivores, insectivores, herbivores, and granivores the Proventriculus and Ventriculus are clearly distinguishable from each other, the muscle tunic of the Ventriculus being massively developed (see Fig. 9.6). The form of the stomach in many birds, e.g. testacivores, is intermediate to these two types.

- (38) **Proventriculus gastris [Pars glandularis].** Synonymy: Vormagen, Infundibulum, cardiac cavity, ventricule pepsique, ventricle succenturie, jabot (Schepelmann, 1906). See Figs. 9.6-10.
- (39) **Regio glandularis; Diverticulum proventriculi.** The deep glands of the proventriculus (Annot. 41) are not distributed uniformly throughout the Proventriculus in some taxa, but are restricted to certain glandular regions (Fig. 9.8) as in *Buteo* and *Grus* (Swenander, 1902), *Struthio* (Cazin, 1887), *Chauna* (Mitchell, 1895), and *Eudyptula* (Pernkopf and Lehner, 1937), or to a diverticulum of the proventriculus as in *Anhinga* (Garrod, 1876) (Fig. 9.9).
- (40) **Plicae proventriculi.** In some species, e.g., fish- and meat-eaters, proventricular folds serve to increase the storage capacity of the organ (Cazin, 1887; Swenander, 1902; Magnan, 1912). In certain procellariiforms, however, the folding of the proventricular wall has been described as an arrangement which allows an increase in the number of deep glands (Matthews, 1949).
- (41) **Papillae proventriculi; Gll. proventriculares profundae.** In some species e.g., *Gallus* the inner surface of the proventriculus has numerous papilla-like elevations of the mucous membrane. The deep proventricular compound glands, which are the source of gastric juice, open on the apices of the papillae. For a description of the glands in *Anas* and *Gallus* see Michel (1971) and Hodges (1974: 51).
- (42) Rugae proventriculi; Sulci proventriculi. The low merging ridges and grooves between the openings of the deep proventricular glands. In columbids the ridges form species-specific surface relief patterns, which are flattened when the proventricular wall dilates (Landolt, 1987a).
- (43) **Endocrinocytus gastrointestinalis.** Gastrointestinal endocrine cells are scattered throughout the stomach and gut epithelium. They appear to be most concentrated in the pyloric part of the stomach. For a review see Hodges (1981) and **Endoc.** Annot. 6.

- (44) **Gll. proventriculares superficiales.** Some taxa, e.g. *Gallus*, columbiforms, and *Melopsittacus* are reported to have no true superficial proventricular glands (Joos, 1941; Hodges, 1974; Landolt, 1987a).
- (45) Mucocytus; Epitheliocytus columnaris. Although the ducts of the deep proventricular glands are lined by columnar epithelium, in *Gallus* only the cells of the largest ducts contain mucous granules.
- (46) **Epitheliocytus oxynticopepticus.** In birds one cell type of the proventriculus combines the functions of the mammalian chief and parietal cells, and secretes both hydrochloric acid and pepsinogen.
- (47) Lamina muscularis mucosae. In the proventriculus the muscularis mucosae is split by the deep glands into inner and outer layers.
- (48) **Zona intermedia gastris; Isthmus gastris.** Synonymy for Zona intermedia gastris: cardia, Schalstück, Zwischenschlund (Schepelmann, 1906). The intermediate zone is the variably developed region (Figs. 9.7, 10) between the Proventriculus and Ventriculus which has histological features intermediate between the two. The zone sometimes marked off from the Proventriculus by a constricted Isthmus (Fig. 9.6).
- (49) **Ventriculus gastris [Pars muscularis].** Synonymy: Kaumagen, Reibmagen, Pylorusraum, estomac proprement dit, ventricule charnu (Schepelmann, 1906) (Figs. 9.6-10). The common English name for this part of the stomach is "gizzard".
- (50) Facies tendinea. Synonymy: Facies parietalis and Facies visceralis (Komárek, et al., 1982). The term used by Groebbels (1932: 472) for paired, relatively flat surfaces of the Ventriculus each of which contains a tendinous centre (Annot. 60 and Fig. 9.6). In the well-muscled Ventriculus, e.g., the chicken, the surfaces clearly face to the left and right.
- (51) Facies anularis [F. annularis]. Synonymy: Margo dorsalis, Margo ventralis, Margo cranialis and Margo caudalis (Komárek et al. 1982). The annular facies are the two relatively narrow surfaces of the well-muscled type of stomach which dorsally and ventrally unite the left and right tendinous surfaces (Fig. 9.6).
- (52) Curvatura minor; Curvatura major. The lesser and greater curvatures are the short and long lengths of the circumference of the ventriculus between Proventriculus and Duodenum (Fig. 9.8).
- (53) **Incisura angularis.** In some birds with a sac-like stomach e.g., *Phalacrocorax carbo* and *Ardea cinerea*, the lesser curvature of the Ventriculus is strongly angled (Pernkopf and Lehner, 1937).
- (54) Corpus ventriculi; Saccus cranialis; Saccus caudalis. Synonymy for Saccus cranialis/caudalis of the ventriculus: superior/inferior sac (Garrod, 1872); poche superieur and cul-de-sac inferieur (Cazin, 1887); craniodorsal/caudoventral sac (Dziuk and Duke, 1972); kranialer/kaudaler Blindsack (Schummer, 1973: 54). The body (Corpus), cranial sac, and caudal sac (Fig. 9.7) can be identified in the well-muscled type of Ventriculus, but cannot be distinguished in the less developed types like those of most fish- and meat-eaters.

- (55) Sulcus cranialis; Sulcus caudalis. Synonymy: sillon antero-superieur and sillon postero-inferieur (Cazin, 1887). The transverse grooves between the cranial and caudal sacs and the body of the Ventriculus (Fig. 9.6).
- (56) **Plica angularis.** The openings of the ventriculus to the Proventriculus and Pars pylorica in certain birds, e.g., *Apteryx* and *Podiceps cristatus* appear to be separated by this angular fold (Pernkopf and Lehner, 1937).
- (57) **Stratum longitudinale.** According to Pernkopf (1930) a longitudinal layer of muscle is usually absent in the Ventriculus except at the minor curvature. However, in the columbiform species examined by Landolt (1987a) the layer is totally absent except in *Treron* and *Phapitreron* in which it is restricted to the region of the craniodorsal thin muscle (see Annot. 59).
- (58) **Stratum circulare.** In the well-muscled type of stomach as well as in the better developed intermediate forms of stomach, the circular muscle layer of the Ventriculus is clearly differentiated into four semi-autonomous masses (see Annot. 59 and Figs. 9.6, 7.
- (59) M. crassus cranioventralis, M. crassus caudodorsalis; M. tenuis craniodorsalis; M. tenuis caudoventralis. Synonymy: vorderer/hinterer Hauptmuskel; oberer/unterer Zwischenmuskel (Groebbels, 1932: 472); M. lateralis dorsalis/ventralis, M. intermedius caudalis/cranialis (Schummer, 1973: 51). The terminology of the semi-autonomous smooth thick (crassus) and thin (tenuis) muscles of the Ventriculus (Figs. 9.6, 7) is that suggested by Dziuk and Duke (1972). In some fruit-eating pigeons including *Ptilinopus* and *Drepanoptila* the thick muscles form four rounded pads which narrow the gizzard lumen, an adaptation for separating fruit flesh from seeds and stones (Landolt, 1985, 1987a). In the small forms of *Ducula* there are 12-16 pads.
- (60) **Centrum tendineum.** Synonymy: Operculum (Newton and Gadow, 1896: 917); Tendo intermuscularis (Komárek, et al., 1982). The tendinous centres on each side of the ventriculus (Fig. 9.6) provide the attachments of the circular muscle (see Annot. 50).
- (61) Lamina muscularis mucosae. While a Lamina muscularis mucosae is absent in the Ventriculus of most taxa, Landolt (1987a) observed its presence in thirty-two columbiform species in the region of the thin muscles (Annot. 59).
- (62) **Plicae ventriculi.** When the primary function of the Ventriculus is that of a storage organ for large items of food as in fish- and meat-eaters, its inner surface is strongly folded (Fig. 9.8), the folds usually disappearing when the chamber dilates with food (Swenander, 1902).
- (63) Rugae ventriculi; Sulci ventriculi. The permanent mucosal ridges and grooves of the well-muscled type of Ventriculus.
- (64) **Exocrinocytus columnaris.** The columnar exocrine cells of the surface epithelium and glands secrete the Cuticula which lines the inner surface of the gizzard. See Annot. 65.
- (65) Cuticula gastris. Synonymy: couche cornee, revetement coriace (Cazin, 1887); keratinoid layer (Hedonius, 1892); koilin (Hofmann and Pregl, 1907). The gastric cuticle (Fig. 9.7) is the variably developed internal lining of the Ventriculus and the Pars pylorica, consisting of a carbohydrate/protein complex secreted by the ventricular and pyloric glands. In the well-muscled type of stomach the cuticle is

made up of clusters of hard vertical rods separated by softer horizontal matrix. For a recent description of the structure of the cuticle in *Gallus* see Akester (1986). In the poorly-muscled type of Ventriculus the cuticle is relatively soft and has much less internal organization (Groebbels, 1932: 492).

- (66) **Procc. conicales; Procc. dentales.** The ventricular cuticle in certain fruiteating pigeons, e.g., large forms of *Ducula*, is raised into a number of hard pointed conical processes (Garrod, 1878a; Wood, 1924; Cadow, 1933; Landolt, 1985). Since the cones alternate longitudinally, during contraction they meet like a toothed wheel which acts to peel off the flesh from seeds and stones. In some fruit-eating pigeons, e.g., *Treron* and *Phapitreron*, the cuticle over the enlarged craniodorsal thin muscle (Annot. 59) is raised into horizontal rows of tooth-like processes (Landolt, 1985).
- (67) Pars pylorica gastris. Synonymy: Nebenmagen, Endstuck (Pernkopf and Lehner, 1937). The pyloric part of the stomach (Figs. 9.6, 8-10) is the variably developed portion between the Ventriculus and Duodenum which forms a distinct chamber in some taxa, e.g., Struthio, Anhinga, Phalacrocorax, Ardea, and Botauris, but in domestic birds is very reduced (Hodges, 1974: 63; Larsson, et al., 1974).
- (68) **Bulbus pyloricus.** In *Ardea cinerea* a constriction divides the pyloric part of the stomach into proximal and distal portions, the smaller distal portion was named "pyloric bulb" by Pernkopf and Lehner (1937).
- (69) **Torus pyloricus.** This pyloric torus is the conical protuberance in the pyloric part of the stomach of *Anhinga rufa* (Garrod, 1878b).
- (70) Ostium pyloricoduodenale. The opening of the Pars pylorica of the stomach into the Duodenum.
- (71) **Plicae pyloricae.** Frequently, as in many birds of prey, the mucosa of the pyloric part is strongly folded (Pernkopf and Lehner, 1937). In some taxa, annular folds of the mucosa subdivide the pyloric part as in *Ardea cinerea* (Cazin, 1887), or separate it from adjacent regions of the digestive tract as in *Pelecanus* (Pernkopf and Lehner, 1937).
- (72) **Papillae filiformes pyloricae** (Fig. 9.9). The hair-like cuticular papillae project into the pyloric part of the stomach in darters (Anhingidae) (Garrod, 1876; Cazin, 1887) (Fig. 9.9).
- (73) **Intestinum tenue.** Different patterns of arrangement of the convolutions and coiling of the small intestine are described by Gadow (1889) and have been used in taxonomy (see Annot. 74, 77).
- (74) **Ansa duodeni.** The duodenal loop (Figs. 9.11, 16) is a "closed" loop of intestine as described by Gadow (1889) with both of its limbs held closely together by mesentery. In a few birds, e.g., *Spheniscus demersus*, the primary duodenal loop is thrown into a series of secondary folds, while in *Morus bassanus* it is compound (Mitchell, 1901). A duodenal loop is reported to be absent in certain fruit-eating pigeons (Beddard, 1911).
- (75) **Papilla duodeni [P. duodenalis].** The duodenal papilla protrudes into the lumen of the duodenum, and carries the openings of the pancreatic and bile ducts into the duodenum and has been described in domestic birds by Batojeva and Batojev (1972) and Paik, et al. (1974).

- (76) **Jejunum; Ileum.** While there is no morphological justification in birds for adopting the terms Jejunum and Ileum, they have still been retained for descriptive purposes such as for the naming of blood vessels etc., the junction between the two regions being at the Diverticulum vitellinum. See **Art.** Annot. 60.
- (77) Ansae jejuni; Ansa axialis; Ansae ilei; Ansa supraduodenalis; Ansa supracecalis. The jejunum and ileum in most taxa are arranged in one or more closed jejunal and ileal loops (see Annot. 74) (Fig. 9.11). The axial loop (Mitchell, 1901) (Fig. 9.11) carries the Diverticulum vitellinum and therefore has both jejunal and ileal components. The supraduodenal loop (Mitchell, 1901) is usually the most distal loop of the Ileum (Fig. 9.11). In a relatively small number of taxa, one or more supracecal loops are present distal to the supraduodenal loop (Beddard, 1911).
- (78) **Diverticulum vitellinum.** Synonymy: Meckel's diverticulum. The vitelline diverticulum (Fig. 9.11) is the permanent remnant of the yolk stalk which contributes in *Gallus* to extramedullary myelopoiesis after hatching (Olah and Glick, 1984) and for which a lymphoepithelial function has been suggested (Olah, et al., 1984). It is reported to be consistently absent in some species (Mitchell, 1901). According to Branton, et al. (1988) the position of the diverticulum in *Gallus* is constant (Annot. 76).
- (79) **Papilla ductus vitellini.** The small papilla described in *Gallus* by Fehér and Gyuru (1971) on the inner wall of the gut which carries the opening of the yolk sac duct.
- (80) **Papilla ilealis.** The ileal papilla is the protrusion of the terminal part of the ileum into the rectal lumen which occurs in some taxa including *Gallus*, *Meleagris* and *Anas* (Mahdi and McLelland, 1987). The term replaces "valva ileorectalis" of the NAA(1979) which may imply a flap-like closure.
- (81) Cecum. In most groups of birds right and left ceca (Fig. 9.11) open into the cranial part of the Rectum. Ceca are absent in some species from at least seven orders including the Piciformes, Apodiformes, Coraciiformes, Columbiformes, Coliiformes, Cuculiformes, and Psittaciformes. A single unpaired cecum occurs in many herons and bitterns (Ardeidae) (Corti, 1923). Two pairs of ceca have been reported in the Secretary Bird (Saggitarius serpentarius) (Maumus, 1902). For a classification of ceca see McLelland (1989).
- (82) Basis ceci; Corpus ceci; Apex ceci. These terms refer to the regions which can be identified externally in the well-developed type of ceca found in anseriform and galliform species. Typically there is a short, narrow, proximal zone or base in which the villi are especially well-developed, a long relatively wide, middle zone or body, and short distal zone or apex (McLelland, 1989).
- (83) **Diverticula ceci; Haustra ceci; Ruga** spiralis. Outpouchings are present in the ceca of a small number of taxa including some ratites (*Struthio*, *Rhea*, and *Apteryx*), the tinamous (*Rhynchotus* and *Eudromia*), the loon (*Gavia*), screamers (Anhimidae), *Tragopan*, the bustard (*Otis*), and the sandgrouse (*Pterocles*). For a review see McLelland (1989). In the tinamou, *Eudromia elegans*, the ceca exhibit numerous

minute papilliform outgrowths or diverticula (Fig. 9.12) which correspond internally to a network of ridges like those of the ruminant reticulum (Beddard, 1890). By contrast, in *Struthio* the ceca have haustra-like outpouchings which are arranged in a helical manner and which correspond internally to a spiral valve-like ridge (Bezuidenhout, 1986).

- (84) **Ostium ceci.** Usually the right and left ceca open separately into the rectum, but in *Struthio* and the sandgrouse (*Pterocles*) they share a common cecal orifice (Jacobshagen, 1937).
- (85) **Rectum [Colon];** Haustra recti. The rectum or colon (Fig. 9.11) is the straight portion of the intestinal tract between the Ileum and the Cloaca. In *Struthio* the rectum is enormously elongated and can be divided into a proximal thin-walled portion with sacculations or haustra and a distal thick-walled portion free of haustra (Bezuidenhout, 1986).
- (86) Pars externa; Pars interna. The circular muscle tunic of the small intestine in *Gallus* (Gabella, 1985) and *Anas* (Mahdi and McLelland, 1987) is clearly divisible into a thick outer portion and a thin inner portion.
- (87) M. sphincter diverticuli vitellini. This sphincter was described in *Gallus* by Olah and Glick (1984) at the base of the diverticulum.
- (88) M. sphincter ilei; M. sphincter ceci. Mahdi and McLelland (1987) found in *Anas* an ileal sphincter at the base of the Papilla ilealis and a cecal sphincter at the opening of each cecum.
- (89) **M. sphincter rectocoprodei.** The presence of a rectocoprodeal sphincter 1-2 mm cranial to the junction of the rectum and coprodeum was described in *Anas* by Mahdi and McLelland (1989). See also **Cloaca.** Annot. 3.
- (90) **Gll. duodeni.** The avian equivalent of Brunner's glands of mammals. Evidence for duodenal glands at the junction of the ventriculus (gizzard) and small intestine is provided by Clara (1934) and Patzelt (1936) in examples of a number of species.
- (91) Villi intestinales; Plicae intestinales villosae; Plicae intestinales submucosae; Gll. [Cryptae] intestinales. The intestinal mucosa is arranged into villi or folds which show great interspecific variations (Muller, 1922; Ziswiler, 1967). The term Plicae intestinales submucosae refers to the relatively uncommon type of intestinal fold which is based on a core of submucosa (Muller, 1922; Jacobshagen, 1937; Fenna and Boag, 1974; Johnson and Skadhauge, 1975; Landolt, 1987b). The intestinal glands extend down into the mucous membrane between the villi. For accounts of the intestinal epithelial cells see Michel and Gutte (1971), Michael and Hodges (1973) and Hodges and Michael (1975).
- (92) Exocrinocytus cum granulis acidophilicis. Formerly called the Paneth cell, there is only limited evidence for this type of cell in the intestinal glands of birds (Ziswiler, 1967).
- (93) **Tunica serosa; Tunica fibrosa.** Most of the surface of the liver is invested with a single layer of serosal mesothelial cells below which is a layer of dense fibrous connective tissue (Glisson's capsule) which is relatively much thinner than that of mammals.

- (94) **Porta hepatis.** Synonymy: Fossa transversa (Komárek, et al., 1982). See Fig. 9.13. The hepatic porta (L. gate or entrance) is the transverse groove stretching across the visceral surface of both liver lobes where the hepatic arteries and portal veins enter the liver and the hepatic ducts emerge.
- (95) **Impressio duodenalis.** The descending and ascending parts of the duodenal loop make separate impressions (Fig. 9.13) on the visceral surface of the liver.
- (96) Impressio testicularis. The impression formed on the liver by the right testis.
- (97) Incisura cranialis; Incisura interlobaris; Incisura caudalis. These terms refer to deep notches in the liver. See Fig. 9.13. They were used by Komárek, et al. (1982), and replace Incisura interlobaris cranialis and Incisura interlobaris caudalis of the NAA (1979).
- (98) **Proc. dorsalis dexter/sinister.** These terms were used by Komárek, et al. (1982) and replace "Proc. intermedius dexter/sinister" of the NAA (1979). See Figs. 9.13, 14a, c. Among the domestic birds the left process only occurs in *Gallus* and *Meleagris*. Both processes are absent in *Columba*.
- (99) **Incisura lobaris.** Synonymy: Incisura intralobaris (Komárek et al. 1982). See Fig. 9.13.
- (100) Pars lateralis; Pars medialis. These parts of the left lobe of the liver were used by Komárek et al. (1982), and replace "Pars caudodorsalis/caudoventralis" of the NAA (1979). In many taxa one or both of the liver lobes are partly subdivided. Among domestic species the division of the left lobe into two parts by a deep incision extending cranially from the caudal margin occurs only in *Gallus* and *Meleagris* (Fig. 9.13).
- (101) Proc. papillaris; Proc. ventralis dexter; Proc. ventralis medius; Proc. cranialis. The presence of these processes of the left lobe and Pars interlobaris of the liver shows great intraspecific variation. The terminology is that adopted by Komárek, et al. (1982). Amongst domestic species Proc. papillaris (Fig. 9.14a) has been described in *Anas*; Proc. ventralis dexter (Fig. 9.14b) in *Anser* and *Gallus*; and Proc. cranialis (Fig. 9.14c) in *Anser*. The Proc. ventralis medius arises from the caudal margin of the parietal surface of the Pars interlobaris and has been described in *Anas*, *Anser*, and *Meleagris*.
- (102) Canales portales; Capsula fibrosa perivascularis; Trias hepatica; Arteriae interlobulares; Venae interlobulares; Ductuli interlobulares. At some sites the liver lobules are demarcated by portal canals of connective tissue containing blood vessels and bile ducts. The connective tissue or perivascular fibrous capsule is continuous with the fibrous capsule of the liver and supports the hepatic triads. Each triad contains an interlobular artery which is a branch of the hepatic artery, an interlobular vein which is a branch of the portal vein, and an interlobular bile ductule.
- (103) **Lobuli hepatis.** Classic hepatic lobules (see Annot. 102) are difficult to identify in birds except near the Porta hepatis.
- (104) **Lamina hepatica; Canaliculi biliferes.** Abdelwahab (1987) has shown with the scanning electron microscope that the sheets of hepatocytes in *Anas* are in the form of branching cords, each cord consisting of 4-6 cells arranged around a central bile canaliculus. The bile canaliculi join at the periphery of the hepatic lobule to form interlobular bile ductules.

- (105) Lacuna hepatis. Between the hepatic laminae are spaces or lacunae containing venous sinusoids.
- (106) Vasa sinusoidea; Macrophagocytus stellatus; Spatium perisinusoideum; Lipocytus perisinusoideus; Venae centrales; Venae sublobulares. The sinusoids of the laminae drain into the central vein of the hepatic lobule. The sinusoids are lined by a flattened endothelial cell and a protuberant phagocytic cell, the stellate macrophage (Purton, 1969). They are separated from the sheets of hepatocytes by the perisinusoidal space. Within this space lie the perisinusoidal fat cells (Purton, 1976). Central veins of adjacent lobules anastomose to form sublobular veins which join to form hepatic veins.
- (107) Ductuli biliferes; Ductus hepaticus dexter/sinister; Ductus hepatocysticus; Ductus hepatoentericus dexter; Ductus hepatoentericus communis; Ductus hepatoentericus accessorius. Synonomy for Ductus hepatocysticus and Ductus hepatoentericus: Ductus cysticus and Ductus choledochus (Komárek, et al. 1982). In Gallus, bile ductules (Fig. 9.15) from the right lobe of the liver are drained by the right hepatic duct, and those from the left lobe by the left hepatic duct (Miyaki, 1973). The hepatocystic duct (Fig. 9.15) branches from the right hepatic duct and enters the gall bladder. In birds, e.g., Columba, which have no gall bladder, the branch from the right hepatic duct, the right hepatoenteric duct, opens directly into the duodenum. This duct is absent in Struthio (Newton and Gadow, 1896: 299). In the majority of birds the right and left hepatic ducts unite on the visceral surface of the right lobe of the liver to form a common hepatoenteric duct (Figs. 9.13, 15, 16) which opens into the duodenum. An accessory hepatoenteric duct formed by the right and left hepatic ducts, and additional to the common hepatoenteric duct, was observed in cracids by Gadow (1891: 683) and in Anser by Simic and Jankovic (1959).
- (108) **Vesica biliaris [V. fellea].** The gall bladder (Figs. 9.13, 14) is absent in some birds (Gorham and Ivy, 1938) (see Annot. 107 and **Art.** Annot. 58).
- (109) **Ductus cysticoentericus.** The cysticoenteric duct (Figs. 9.13, 15, 16) connects the gall bladder with the duodenum. In contrast to mammals, a common bile duct is absent in birds.
- (110) Pancreas. The terminology of the lobes of the Pancreas (Fig. 9.16) is that used for *Coturnix* and *Gallus* by Mikami and Ono (1962) and Mikami, et al. (1985), and replaces the nomenclature of the NAA (1979). The accessory pancreatic duct of the NAA (1979) has been renamed **Ductus pancreaticus tertius**. The major change is the division of the ventral lobe of Paik, et al. (1974) into the **Lobus pancreatis ventralis** and the **Lobus pancreatis tertius** on the basis of the distribution of the islets (see **Endoc**. Annot. 7). The gross morphology of the pancreatic lobes shows considerable interspecific variation. The number of pancreatic ducts varies from one to three depending on the species (Groebbels, 1932: 487).
- (111) **M. sphincter ductus pancreatici.** Sphincter-like arrangements of the muscle at the openings of the pancreatic ducts into the intestine were described by Fehér and Fancsi (1971).

Fig. 9.1. Oral cavity and pharynx of Anas. The left side of the figure depicts the palate and the dorsal wall of the pharynx; the right side of the figure depicts the tongue and the floor of the pharynx. From Kooloos, et al. (1989), reproduced by permission of Springer-Verlag, Berlin.

Fig. 9.2. Lateral view of the oral and esophageal sacs in the adult male Great Bustard (Otis tarda). From Garrod (1874a).

Fig. 9.3. Salivary glands of the oral cavity and pharynx of *Gallus*. The left side of the figure depicts the salivary glands of the palate and dorsal wall of the pharynx; the right side of the figure depicts the glands of the tongue, of the ventral wall of the oral cavity, and of the pharynx. From Saito (1966), reproduced by permission of the University of Miyazaki.

Fig. 9.4. Transverse section through the Infundibulum of *Gallus*. From Heidrich (1908). The bottom of the figure represents the dorsal wall of the pharynx, with its opening into the chamber called the Infundibulum. In its caudodorsal part the Infundibulum communicates with the auditory tubes and ventrally communicates with the Pharynx via a slit, the Rima infundibuli.

Fig. 9.5. Examples of the crop (Ingluvies). (a) Great Cormorant (*Phalacrocorax carbo*); (b) Peafowl (*Pavo cristatus*); (c) Budgerigar (*Melopsittacus undulatus*); and (d) *Columba*. Ventral views except (d) which is a dorsal view. (a) and (b) from Pernkopf and Lehner (1937); (c) and (d) from McLelland (1979), reproduced by permission of Academic Press, London and New York.

Fig. 9.6. Exterior of the Gaster (stomach) of *Gallus*. Lateral aspect, right side. In this species the Ventriculus is well-muscled. From McLelland (1975a), reproduced by permission of W. B. Saunders Company, Philadelphia.

reproduced by permission of W. B. Saunders Company, Philadelphia.

Fig. 9.8. Interior of the Gaster (stomach) of the Little Blue Penguin (*Eudyptula minor*). In this species the Proventriculus has a Regio glandularis and the Ventriculus is a poorly-muscled sac-like structure. From Pernkopf and Lehner (1937).

Fig. 9.9. Interior of the Gaster (stomach) of *Anhinga anhinga*. From Garrod (1876). This species possesses a Diverticulum proventriculi (see Annot. 38 for the significance of this structure) and a well developed Pars pylorica gastris (see Annot. 66). Note the probe passing from the Ventriculus through the Pars pylorica and into the duodenum.

Fig. 9.10. The interior of the Gaster (stomach) of the Little Owl (*Athene noctua*). In this species the Ventriculus is a poorly-muscled sac-like structure. From Pernkopf and Lehner (1937).

Fig. 9.11. Ventral view of the gastrointestinal tract of *Anser.* From McLelland (1975a) after Grau (1943b), reproduced by permission of W. B. Saunders Company, Philadelphia.

Fig. 9.12. Ceca of the Elegant Crested Tinamou (*Eudromia elegans*). The walls of the ceca consist of numerous small diverticula. From Beddard (1890).

Fig. 9.13. Liver (Hepar) of *Gallus*, caudal view. From McLelland (1979), reproduced by permission of Academic Press, London and New York.

Fig. 9.14. Views of the liver (Hepar) of anatids: (a) *Anas*, caudal view; (b) *Anser*, cranial view; and (c) *Anser*, caudal view. Redrawn from Komárek, et al. (1982), reproduced by permission of Piroda, Bratislava.

Fig. 9.15. Biliary system of *Gallus*. Caudal view of the liver showing the major intraand extra-hepatic bile passages. From Miyaki (1973), reproduced by permission of the Japanese Society of Veterinary Science.

Fig. 9.16. Ventral view of the pancreas of the Japanese Quail (*Coturnix japonica*). From Mikami, et al. (1985), reproduced by permission of the Japanese Society of Veterinary Science.

APPARATUS UROGENITALIS [SYSTEMA UROGENITALE]

ANTHONY S. KING

With contributions from subcommittee members: M. R. Bakst, D. Berens v. Rautenfeld, K.-D. Budras, Gy Fehér, V. Komárek, P. E. Lake, T. Nishida, M. D. Tingari, R. F. Wideman, Jr., M. Yasuda.

As in the first edition of the NAA (1979), this part has four sections, namely Organa urinaria, Organa genitalia masculina, Organa genitalia feminina, and Cloaca. All four have undergone similar general developments, i.e., microscopic structures have been included, the terminology has been brought into line with the NAV (1983) and NH (1989) wherever appropriate, and the annotations have been revised to include important references omitted in the first edition and papers published since 1979. In the first three sections there have been some major changes in the terminology, which are summarized immediately below. Because of retirements and changing research interests, several of the original subcommittee members have withdrawn, but new members (see above) have replaced them. Any factual errors in the annotations must be attributed to me, not to them.

The literature on the macro-, meso-, and microscopic anatomy of the Organa urinaria in many avian species has been thoroughly reviewed by Siller (1971), Hodges (1974), Johnson (1979), Siller (1983), and Wideman (1988); all of these authors added many original observations. These reviews provide the general basis for the Annotations on the urinary organs. Notable developments in knowledge of nephronal microarchitecture have come during the last decade from the reconstructions by Wideman and Morild and coworkers; these have made it possible to evolve a new terminology for the components of the nephron which portrays the fundamental differences between the nephrons of birds and mammals. I am greatly indebted to Robert F. Wideman, Jr. for his assistance in the preparation of this and all other aspects of the list for Organa urinaria.

The principal changes in the section on the Organa genitalia masculina lie in the Nomina for the spermatozoon, the duct system of the testis, and the components of the phallus. The general revision of the Annotations has drawn extensively on the review by Lake (1981). Generous assistance in the preparation of the manuscript, and particularly in the development of the Terminology and Annotations on the spermatozoon, was given by P. E. Lake (now retired from the Agricultural Research Council's Poultry Research Centre, Roslin, Midlothian, Scotland), M. D. Tingari (presently Vice-Chancellor of the University of Khartoum, Sudan), and Murray R. Bakst. I am particularly grateful to K.-D. Budras, Freie Universität Berlin, for his assistance with the Nomina and Annotations for the duct system of the testis and his valuable criticisms on testicular structure in general. The Terminology and Annotations on the phallus have been have been completely redesigned (the most difficult task in the entire chapter) in collaboration with Berens von Rautenfeld, Medizinische Hochschule Hannover. Helpful comments on the phallic musculature were received from Takao Nishida, University of Tokyo.

The general revision of the Annotations on the Organa genitalia feminina has been based mainly on the extensive review and researches by Gilbert (1979). Some new developments have been introduced in the terminology for the shelled egg and the shell itself. Valuable advice on the Nomina and Annotations, and especially those relating to microscopic anatomy, has been given by K.-D. Budras and Murray R. Bakst.

I am grateful to Berens von Rautenfeld for assistance with the revision of the Nomina and Annotations for the Cloaca.

The elegant artwork in Figs. 10.2, 5, 7, 10, 11, 12, 15, and 19 was executed by Alan Bannister, University of Liverpool, and for this I record my sincere gratitude. I also thank the following for generously allowing me to use their resplendent drawings: Robert F. Wideman Jr., Figs. 10.3 and 4; K.-D. Budras, Fig. 10.8; and V. Komárek, Figs. 10.13 and 14.

TERMINOLOGY ORGANA URINARIA

REN

Margo lateralis¹
Margo medialis²
Facies ventralis³
Facies dorsalis
Extremitas cranialis
Extremitas caudalis
Divisio renalis cranialis⁴
Divisio renalis media⁴

Divisio renalis caudalis⁴
Lobus renalis⁵
Lobulus renalis⁶
Regio lobuli corticalis⁶
Regio lobuli medullaris⁶
Cortex renis [renalis]⁷
Medulla renis [renalis]⁷

CORPUSCULUM RENALE

Polus vascularis Polus tubularis Glomerulus⁸

Rete capillare glomerulare⁸
Vas capillare glomerulare
Endotheliocytus fenestratus
Membrana basilaris
Mesangium intraglomerulare⁸
Mesangiocytus

intraglomerularis⁸

Capsula glomerularis
Paries externus
Paries internus
Podocytus⁹
Cytotrabecula⁹
Cytopodium⁹

Lumen capsulae

TUBULUS RENALIS

Nephron ¹⁰
Nephron corticale ¹⁰
Nephron juxtamedullare ¹⁰

Nephron corticale¹¹
Tubulus proximalis¹²
Epitheliocytus microvillosus¹²
Tubulus intermedius¹³
Tubulus distalis¹⁴
Epithelium simplex
cuboideum¹⁴
Macula densa²⁹

Nephron juxtamedullare¹⁵
Tubulus contortus proximalis¹⁶
Tubulus rectus proximalis¹⁷
Epitheliocytus microvillosus¹⁸
Tubulus attenuatus¹⁹
Epithelium simplex
cuboideum²⁰

Tubulus rectus distalis²¹
Epithelium simplex cuboideum²¹
Macula densa²⁹
Ansa nephrica²²
Tubulus contortus distalis²³
Tubulus conjungens²⁴
Epithelium simplex cuboideum²⁴
Tubulus colligens²⁵ [Tubulus renalis colligens]

coll Tubulus colligens corticalis²⁶ Epithelium simplex

cuboideum²⁶ Tubulus colligens medullaris²⁶

Epithelium simplex

cuboideum/columnare²⁶

Ductus colligens^{27,43}

Epithelium stratificatum cuboideum/pseudostratificatum

columnare²⁷

COMPLEXUS JUXTAGLOMERULARIS²⁸

Macula densa²⁹
Epitheliocytus maculae densae
Tunica media arteriolae glomerularis
Endocrinocytus myoideus
[Juxtaglomerularocytus]³⁰

Mesangium extraglomerulare [Insula juxtavascularis]³¹
Mesangiocytus extraglomerularis³¹

VASA et NERVI RENIS

A. renalis cranialis³²

A. renalis media³²

A. renalis caudalis³²

Aa. intralobulares³³

Arteriola glomerularis afferens³⁴ Rete capillare glomerulare⁸

Arteriolae glomerularis efferens³⁵
Arteriolae rectae³⁶

Systema portale renale (Ven.

Annot. 59)

Circulus venosus portalis

V. portalis renalis cranialis³⁷

V. portalis renalis caudalis³⁷

Rr. renales afferentes³⁷

Vv. interlobulares³⁷

Rete capillare

peritubulare corticale³⁸

Vas capillare

sinusoideum³⁹

Valva portalis renalis⁴⁰

Vv. renales craniales³⁷ (Ven.

Annot. 58)

V. renalis caudalis³⁷ (Ven.

Annot. 58)

Rdxx. renales efferentes³⁷

Vv. intralobulares³⁷

Venulae rectae⁴¹

Truncus thoracoabdominalis

Vasa 1. renalia (Lym. Fig. 13.6)

Plexus aorticus (PNS Annot. 81)

Plexus adrenalis

Gg. adrenalia

Plexus renales

URETER

Pars renalis⁴²

Rr. ureterici primarii⁴³

Rr. ureterici secundarii⁴³

Rr. ureterici tertiarii⁴³

Pars pelvica⁴²

Ostium cloacale ureteris (Cloaca)

Tunica mucosa⁴⁴

Epithelium pseudostratificatum

columnare

Lamina propria mucosae⁴⁴

Tunica muscularis⁴⁴

Stratum longitudinale internum

Stratum circulare

Stratum longitudinale externum

Tunica adventitia

Tunica serosa

Vasa et Nervi Ureteris

A. renalis cranialis

Rr. ureterodeferentiales craniales

A. ischiadica

Rr. ureterodeferentiales medii

A. pudenda

Rr. ureterodeferentiales caudales

Vv. testiculares

Vv. ureterodeferentiales craniales

V. renalis caudalis

Vv. ureterodeferentiales mediae

V. pudenda

Vv. ureterodeferentiales caudales

Truncus thoracoabdominalis

Vasa 1. ureterodeferentialia (Lym.

Figs. 13.6, 7)

N. pudendus

Rr. ureterales

ANNOTATIONS

- (1) Margo lateralis. The lateral border of the kidney (Ren) is deeply indented by major blood vessels (e.g., A. iliaca externa, A. ischiadica) (Fig. 10.1).
- (2) Margo medialis. In many taxa the left and right kidneys fuse along the medial border, particularly in the Divisio caudalis (Johnson, 1968).
- (3) Facies ventralis. The ventral surface has deep grooves caused by the vessels that cross it (Fig. 10.1). Varying depths of these grooves probably account for claims of more than three divisions in some species (Annot. 4).
- (4) **Divisio renalis cranialis/media/caudalis** (Fig. 10.1). The cranial, middle, and caudal divisions are typical, being supplied respectively by the cranial, middle, and caudal renal arteries (as in *Gallus*), although the relative sizes of the divisions vary greatly with the species (Johnson, 1968). Boundaries are: between the cranial and middle divisions, A. and V. iliaca externa; between the middle and caudal divisions, A. and V. ischiadica (King, 1975: 1919; Johnson, 1979: 186). The three divisions are not homologous to the lobes of the mammalian kidney (Goodchild, 1956) and should not be called "lobes". Four divisions have been reported in Ciconiiformes and Charadrii and five in *Apteryx* (Francis, 1964), but the boundaries may be illusory (Annot. 3) (Johnson, 1979: 186). There are also reports of two entirely separate divisions (Das, 1924; Van Tyne and Berger, 1959; Feinstein, 1962); Johnson (1979: 186) confirmed this in Bucerotidae, but attributed other accounts to overlooking thin connections between the divisions.
- (5) Lobus renalis. Medullary cones (Annot. 6) belonging to several adjacent lobules become grouped together, enclosed by a connective tissue sheath (Fig. 10.2). Typically the collecting ducts (Ductus colligentes) of the group converge into a secondary branch of the ureter (Fig. 10.2). The avian renal lobe is defined as such a group of medullary cones draining into a secondary branch of the ureter, plus the cortex that is associated with these cones (Johnson, 1979: 197). In teased preparations, a group of medullary cones is visible to the naked eye as a ragged tuft attached to a secondary branch of the ureter, as in Fig. 10.1 (see Lindgren, 1868; Goodchild, 1956; Siller, 1971: 202; Johnson, 1974). The group of medullary cones is probably homologous to the mammalian medullary pyramid; the avian renal lobe is probably homologous to the lobe of the multilobar type of mammalian kidney (King, 1975: p. 1922).
- (6) Lobulus renalis; Regio lobuli medullaris/corticalis. In histological sections (Spanner, 1925; Feldotto, 1929; von Möllendorff, 1930: Fig. 201; Sperber, 1960: 470-478) the lobule is often pear-shaped (Fig. 10.2). It is enclosed by the (afferent) Vv. interlobulares (Fig. 10.3). The tapering part of the pear contains collecting tubules, and also the medullary loops (Ansae nephricae) of the juxtamedullary nephrons, all these being enclosed by a connective tissue capsule thus forming the medullary region of the lobule (Fig. 10.2); being cone-shaped, the medullary region of the lobule was named the "medullary cone" by Johnson (1979: 189), a term widely adopted (e.g., Siller, 1983: 92; Goldstein and Braun, 1989). The Tubuli colligentes typically empty into a single Ductus colligens (Fig. 10.2) which emerges from the lobule as the stalk of the pear. The wide part of the pear is the cortical region of the lobule (Fig. 10.2), containing cortical and juxtamedullary nephrons (except for the Ansae of the juxtamedullary nephrons). Three-dimensional studies by Johnson and

his co-workers in many species have shown that the cortical region of the lobule is not really pear-shaped, but more like an elongated loaf of bread (Johnson, et al., 1972; Johnson, 1974). This elongated cortical region typically contributes Tubuli colligentes to several independent medullary regions (Fig. 10.2); moreover any one medullary region may receive Tubuli colligentes from several independent cortical regions. Since a Lobulus renalis shares its drainage with its neighbours it can be argued that the term Lobulus is not strictly applicable; nevertheless the Lobulus renalis is a convenient structural concept.

- (7) Cortex renis; Medulla renis. The renal cortex is formed by the cortical regions of the Lobuli renales, and the renal medulla by the medullary regions (medullary cones) (Annots. 5, 6). However, the Lobuli are embedded at varying depths in the kidney, so that the Cortex and Medulla do not form the continuous strata which typify most mammalian kidneys. The avian kidney does resemble the extreme renculus type of Cetaceae (Sperber, 1944: 401), with many lobes at varying depths. The cortex forms about 77% and the medulla 10% of the kidney volume of birds, depending on the order, body size, and habitat (Warui, 1989).
- (8) Glomerulus; Rete capillare glomerulare; Mesangium intraglomerulare; Mesangiocytus intraglomerularis. Siller (1971: 203) and Johnson (1979: 203) reviewed these structures. The glomerular of cortical and juxtamedullary nephrons are similar but the former are smaller. The glomerular capillary rete is much simpler in birds than in mammals, ranging from several simple capillary loops to a single loop. The intraglomerular mesangium forms the supporting framework of the capillary rete; in mammals the intraglomerular mesangiocytes are scattered between the capillary loops, but in birds they form a compact mass in the centre of the glomerulus (contrast the polar disposition of the Mesangiocyti extraglomerulares, Annot. 31). Avian glomeruli are much smaller than mammalian, but their greater number and the tubular secretion of urates compensate functionally.
- (9) Podocytus; Cytotrabecula; Cytopodium. The podocyte is similar in birds and mammals. The cell body gives rise to long branching primary processes, the trabeculae (Cytotrabeculae). These form numerous pedicels (Cytopodia) which interdigitate with the pedicels of adjacent podocytes. Podocytes and intraglomerular mesangiocytes change their shape with fluctuations in water supply (Schwarz and Radke, 1981).
- (10) Nephron. The structural and functional unit of the kidney. The kidney possesses two types of nephron. The Nephron corticale is restricted to the cortex and has no Ansa nephrica (Fig. 10.3). The Nephron juxtamedullare (Fig. 10.3) lies deep in the cortex adjacent to the medullary part of the lobule, and has an Ansa nephrica which descends into the medulla. The cortical nephron is regarded as reptilian in type, and the juxtamedullary as mammalian. However, ontogeny (in Gallus) fails to recapitulate the presumed phylogeny, since the "mammalian" type develops before the "reptilian" (Wideman, 1989). Intermediate types of nephron with very short loops have been reported (Huber, 1917; Feldotto, 1929; Sperber, 1960; Braun and Dantzler, 1972). In birds generally the great majority of nephrons are cortical (Huber, 1917; Feldotto, 1929; von Möllendorff, 1930; Sperber, 1960: 470-474; Siller, 1971: 203; Johnson, 1979: 199). A survey of seven species revealed no significant relationship between the proportion of juxtamedullary nephrons and urinary concentrating ability although the proportion of juxtamedullary nephrons ranged as widely as 7 to 30% (Goldstein and Braun, 1989), but other evidence from xeric and marine birds suggests that such a relationship may exist (Johnson and Ohmart, 1973; Goldstein and Braun, 1986; Braun, 1984).

- (11) **Nephron corticale.** Synonym: reptilian type of nephron. Reconstructions of cortical nephrons of *Gallus* by Morild, et al. (1985a) showed the absence of a proximal convoluted part. Since they also lack an Ansa nephrica they cannot have any straight part either. Therefore the mammalian terms (Tubulus contortus proximalis, rectus proximalis, and rectus distalis) are inappropriate. Consequently Morild, et al. followed Wideman, et al. (1981) in using two general terms for the avian Nephron corticale, i.e., Tubulus proximalis and Tubulus distalis, and these have been adopted here. The proximal and distal tubules form four basic bends (Fig. 10.5), but additional loops and coils may occur particularly at bend 1.
- (12) **Tubulus proximalis.** The NAA (1979) listed Pars tenuis (small diameter part) and Pars crassa (large diameter part) as components of the proximal tubule of the cortical nephron. This was based on reports (Siller, 1971: 210; Johnson, 1979: 204) that the proximal part of the proximal tubule is relatively thin, and the distal part relatively thick; these parts were supposed to correspond respectively to the convoluted and straight parts of the mammalian proximal tubule. However, Wideman, et al. (1981) found no such variations in tubular diameter or cell height. Nevertheless, Morild, et al. (1985a) did note conspicuous changes in diameter at all levels of the cortical nephrons. Pars tenuis and crassa have now been withdrawn, pending clarification.

The whole length of the Tubulus proximalis is lined by Epitheliocyti microvillosi (with brush border, etc., Annot. 18), like the mammalian proximal convoluted tubule (Siller, 1971: 210; Hodges, 1974: 513).

- (13) **Tubulus intermedius.** A short and often ill-defined intermediate tubule, between the Tubulus proximalis and distalis in most cortical nephrons (Fig. 10.5), was described by Huber (1917), Feldotto (1929), Marshall (1934), Sperber (1960), and Oelofsen (1973). Johnson (1979: 208) interpreted it as probably a primitive nephronal loop. Siller (1971: 217) reported that some proximal tubules definitely end abruptly in a short narrow tubule with a low epithelium and no brush border, though these are difficult to identify. Siller (1983: 99) added nothing new on this subject. Wideman, et al. (1981) observed no intermediate tubule, but Morild, et al. (1985a) reported that the junction of the proximal and distal tubule is usually but not always abrupt. The evidence indicates a short but variable Tubulus intermedius.
- (14) **Tubulus distalis.** Morild, et al. (1985a) showed that, basically, the distal tubule of the Nephron corticale begins at the surface of the cortex (after bend 3, in Fig. 10.5), travels to the V. intralobularis, and then returns towards the cortex to continue into a Tubulus colligens corticalis. However, it is extremely variable, ranging from a U-shaped loop (as just described) to a labyrinth of folds concentrated mainly around the V. intralobularis (Siller, 1971: 220). Its external diameter is about half that of the Tubulus proximalis (Morild, et al., 1985a).

The Tubulus distalis is lined by an Epithelium simplex cuboideum (Hodges, 1974: 517). Since the cells lack both a brush border and mucopolysaccharide granules they are easily distinguished from those of the Tubulus proximalis and Tubulus colligens respectively (Siller, 1971: 220). Regional variations have been observed in the height and shape (Morild, et al., 1985a) and ultrastructure and histochemistry (Nicholson, 1982) of this epithelium.

- (15) **Nephron juxtamedullare.** Synonym: medullary nephron, mammalian type of nephron. The conformation of the juxtamedullary nephron of birds has not been precisely established (Wideman, 1988: 140). However, it does have convoluted and straight components, and a definite Ansa nephrica, and therefore a common terminology for mammals (NH, 1989) and birds is adopted here.
- (16) **Tubulus contortus proximalis.** The proximal convoluted tubule is coiled (Morild, et al., 1985a), in the cortex of the lobule.
- (17) **Tubulus rectus proximalis.** The transition between the Tubulus contortus proximalis and the Tubulus rectus proximalis occurs in the juxtamedullary cortex (Johnson, 1979: 205) or some way into the medulla (Siller, 1971: 211). The proximal straight tubule descends into the medulla (Fig. 10.5). In various species (Berger, 1966), but not *Anas* and *Gallus* (Michel and Junge, 1972), its cells seem to decrease progressively in size and the nuclei elongate (possibly artifacts, Johnson, 1979: 205). However, the external diameter certainly gets gradually smaller in histological preparations, obscuring the precise junction with the Tubulus attenuatus (Siller, 1971: 215). See Annot. 19.
- (18) **Epitheliocytus microvillosus.** The whole length of the Tubulus contortus proximalis and Tubulus rectus proximalis is lined by these columnar to cuboidal cells. The brush border, terminal web, and apical tubules are present even in the cuboidal epithelium of the narrow part of the Tubulus rectus proximalis (Siller, 1971: 215).
- (19) **Tubulus attenuatus.** Synonymy: thin segment of medullary loop; Pars descendens ansae of Segmentum intermedium (NAA, 1979). Once formed (Annot. 17), the Tubulus attenuatus (thin tubule) continues with uniform diameter (Johnson, 1979: 206). It connects Tubulus rectus proximalis to Tubulus rectus distalis (Fig. 10.5). In the mammalian *juxtamedullary* nephron the Tubulus attenuatus has a Pars descendens and a Pars ascendens; these terms are not appropriate here because in birds the loop turns in the Tubulus rectus distalis, the thin tubule having no Pars ascendens (Fig. 10.5). At the transition of the Tubulus attenuatus into the Tubulus rectus distalis in birds there is generally an abrupt increase in external diameter (Fig. 10.5) (Johnson, 1979: 206), but in *Gallus* the transition is gradual (Siller, 1971: 215). The loop of the *cortical* type of nephron in mammals (about 80% of all nephrons, Krstic, 1984), turns in the Tubulus rectus distalis, as in birds. See Annot. 22.
- (20) **Epithelium simplex cuboideum.** The epithelium of the Tubulus attenuatus is much thicker in birds than in mammals, being simple cuboidal or low cuboidal instead of simple squamous, with brush border, apical tubules, and terminal web, but no folding of the basal and lateral membranes (Siller, 1971: 215; Johnson, 1979: 207).
- (21) **Tubulus rectus distalis.** Synonymy: thick segment of medullary loop; Pars ascendens ansae (NAA, 1979). The distal straight tubule begins at the end of the Tubulus attenuatus (Fig. 10.5), continues to descend through the medulla, turns at the bottom of the Ansa nephrica, ascends the medulla, and enters the cortex to make contact with its parent juxtamedullary glomerulus, where it forms the Macula densa (Johnson, 1979: 207). Distal to the Macula densa, it becomes the Tubulus contortus distalis.

The distal straight tubule is lined by an Epithelium simplex cuboideum (Hodges, 1974: 517), with few or no microvilli but increasingly complex basal folds (Siller, 1971: 216).

- (22) Ansa nephrica. Synonymy: medullary loop; loop of Henle; Ansa nephroni (NH, 1983; NAA, 1979). The descending limb of the avian medullary loop (Fig. 10.5) comprises the Tubulus rectus proximalis, the Tubulus attenuatus, and the first part of the Tubulus rectus distalis. The ascending limb is formed by the remainder of the Tubulus rectus distalis. The loop turns in the Tubulus rectus distalis. For the detailed disposition of the loops in the medulla of various avian taxa, see Johnson (1979: 209).
- (23) **Tubulus contortus distalis.** The distal convoluted tubule begins immediately distal to the Macula densa. It is narrower and shorter than the Tubulus contortus proximalis. It runs towards the V. intralobularis, makes a few convolutions, and then turns abruptly to the periphery of the cortex to empty into the Tubulus conjungens (Fig. 10.5) (Johnson, 1979: 207). The cells of the Epithelium simplex cuboideum lack a brush border, but have deep lateral and basal folds (Siller, 1971: 220). Ultrastructural and histochemical variations have been observed along the distal convoluted tubule (Nicholson, 1982). Previously the Macula densa in both mammals and birds (Siller, 1971: 221; Johnson, 1979: 207) was generally considered to belong to the beginning of the distal convoluted tubule, but see Annot. 29.
- (24) **Tubulus conjungens.** Synonmy: junctional tubule (Huber, 1917); initial collecting duct (Sperber, 1960); collecting tubule (Siller, 1971: 221); pars conjungens of Tubulus convolutus distalis (NAA, 1979); connecting tubule (Wideman, 1988). The Tubulus conjungens (connecting tubule) lies in the periphery of the cortex, and connects the distal end of both the cortical and the juxtamedullary type of nephron with the Tubulus colligens corticalis (Fig. 10.5) (Wideman, et al., 1981). Siller (1971: 221) regarded it as a part of the nephron, but this depends on embryological evidence which is lacking (Johnson, 1979: 199).

The cells of its Epithelium simplex cuboideum (sometimes low columnar) contain mucopolysaccharide granules (Hodges, 1974: 519) and are therefore clearly distinguishable from those of the Tubulus contortus distalis. Mucin is characteristic of collecting ducts but not the nephron. As Johnson (1979: 208) pointed out, this indicates a developmental origin from the metanephric diverticulum (like collecting tubules in general) and not from the Blastema metanephrogenicum (like nephrons). The avian Tubulus conjungens would presumably then be homologous to the mammalian Tubulus renalis arcuatus, which joins the distal convoluted tubule to the Tubulus colligens rectus in the medullary ray.

- (25) **Tubulus colligens.** The collecting tubules of birds are named according to their site. The Tubulus colligens corticalis lies in the cortex (Fig. 10.4), and is continued in the medulla by the Tubulus colligens medullaris (Fig. 10.3).
- (26) Tubulus colligens corticalis. Cortical collecting tubules lie a short distance below the surface of the cortex (Figs. 10.3, 4) (Wideman, et al., 1981). Each tubule drains a number of nephrons (Siller, 1971: 225; Wideman, 1988: Fig. 5A). The cortical type of nephron has no Ansa nephrica and therefore lacks the capacity for countercurrent multiplication for concentrating urine; however, the urine in the collecting tubules is concentrated by the medullary concentration gradient in the medullary cones (Wideman, et al. 1981). The **Epithelium simplex cuboideum** is characterized by mucopolysaccharide granules (Hodges, 1974: 519).

Tubulus colligens medullaris. The medullary collecting tubules descend through the medullary region of the Lobulus renalis, fusing to form progressively larger tubules (Fig. 10.3) (Wideman, 1988: Fig. 5A). They are a major constituent of

- the medullary cone (Annot. 6), with species variations (Johnson, 1979: 209). As the tubules become larger, their lining changes from **Epithelium simplex cuboideum** to **Epithelium simplex columnare**, but all these cells are characterized by mucopoly-saccharide granules (Hodges, 1974: 519).
- (27) **Ductus colligens.** At the apex of the medullary part of the renal lobule (medullary cone), the collecting tubules typically converge into a single collecting duct, the Ductus colligens (Fig. 10.3); this represents the third order of branching of the ureter (Fig. 10.2) (see Annot. 43 for termination of ducts). The epithelium becomes more complex as the collecting tubules converge, ranging from **Epithelium stratificatum cuboideum to Epithelium pseudostratificatum columnare**, with mucopolysaccharide granules throughout (Johnson, 1979: 219).
- (28) Complexus juxtaglomerularis. Despite doubts (Ogawa and Sokabe, 1971; Sokabe and Ogawa, 1974; Wideman, et al. 1981), evidence assembled by Johnson (1979: 208), Siller (1983: 96), and Wideman (1988: 155) established that the juxtaglomerular complex is present in birds, comprising the Macula densa, Endocrinocyti myoidei, and Mesangium extraglomerulare. The complex is complete in both cortical and juxtamedullary nephrons (Morild, et al., 1985b).
- (29) Macula densa (Fig. 10.5). Always present in birds, in both Nephrona corticalia and Nephrona juxtamedullaria (Morild, et al. 1985a). The Macula densa is histologically similar to that of mammals (Siller, 1971: 221), but ultrastructural differences may exist (Siller, 1983: 96). Also it varies greatly in development (height, crowding of cells) even within the same kidney (for review see Wideman, 1988: 155). The Nomina Histologica (1983, 1989) regards the mammalian Macula densa as belonging to the Tubulus rectus distalis, and this has been adopted here for the avian Nephron juxtamedullare. In the avian Nephron corticale the Macula densa belongs to the Tubulus distalis, occurring after a short preglomerular segment (Fig. 10.5) (Morild, et al., 1985a).
- (30) Endocrinocytus myoideus [Juxtaglomerularocytus]. Synonymy: granular epithelioid cell (Ogawa and Sokabe, 1971; JG cell. The myoid endocrine cell is the renin-secreting, modified myocyte of the tunica media of the afferent glomerular arteriole at the vascular pole of the glomerulus. Siller (1971: 210) found the granules that typify these cells in mammals to be very difficult to demonstrate, but their presence has been confirmed electron microscopically (Ogawa and Sokabe, 1971; Morild, et al., 1985b).
- (31) Mesangium extraglomerulare [Insula juxtavascularis]; Mesangiocytus extraglomerularis. The extraglomerular mesangiocyte is also known as the Polkissen, Goormaghtigh, or Lacis cell. The extraglomerular mesangium is formed by an aggregation of extraglomerular mesangiocytes at the vascular pole of the glomerulus. Ogawa and Sokabe (1971) failed to find these cells by either light or electron microscopy, but Siller (1971: 210) and Johnson (1979: 209) established their presence. See Annot. 8.
- (32) A. renalis cranialis/media/caudalis. The cranial renal artery arises from the aorta, whereas the middle and caudal arteries arise from the A. ischiadica (Fig. 10.6) often by a common trunk (Goodchild, 1956; Siller and Hindle, 1969; Kurihara and Yasuda, 1975). The cranial artery distributes three or four primary branches to the Divisio cranialis of the kidney, the middle artery sends two to the middle division, and the caudal artery four or five to the caudal division (Kurihara and Yasuda, 1975). Despite the generalization that the A. iliaca externa supplies the kidney (Spanner,

- 1925; Sperber, 1960), Siller and Hindle (1969) showed from the very old literature that only an *Ardea* species gets blood from that source.
- (33) Aa. intralobulares. The interlobular arteries arise from branches of the renal arteries. Siller and Hindle (1969) believed that Aa. interlobares have not yet been identified, but see Kurihara and Yasuda (1975) though their definition of "lobe" may differ from that used here. There are many intralobular arteries in each renal lobule (Fig. 10.4). They run parallel with each other and with the lateral border of the lobule, only slightly deeper than the glomeruli that they supply (Fig. 10.3) (Kurihara and Yasuda, 1975; Siller, 1983). They form afferent glomerular arterioles. Various authors reported that other arterioles arise from the intralobular arteries and connect directly with, e.g., the Vv. interlobulares or intralobulares, thus providing arteriovenous shunts (West, et al., 1981: 299), but Wideman, et al. (1981) were unable to find them.
- (34) Arteriola glomerularis afferens. Because the Aa. intralobulares lie only a little deeper than the Glomeruli, the afferent glomerular arterioles are very short (Fig. 10.3) (Siller and Hindle, 1969; Kurihara and Yasuda, 1975).
- (35) Arteriola glomerularis efferens. The efferent glomerular arteriole is longer than the afferent (Kurihara and Yasuda, 1975). It runs towards the periphery of the lobule and gives off two to five terminal branches that empty abruptly into Vasa capillaria sinusoidea of the Rete capillare peritubulare corticale, thus forming portal-arterial anastomoses (Fig. 10.4) (Kurihara and Yasuda, 1975; Wideman, et al., 1981).
- (36) Arteriolae rectae. The arteriolae rectae descend in the medullary region (cone) of each lobule (Fig. 10.3). They arise near the medulla as in mammals (Siller and Hindle, 1969), being derived solely from efferent arterioles belonging to the juxtamedullary type of nephron (Wideman, et al., 1981). They open into a rich capillary network extending throughout the medullary cone (Johnson, 1979: 217).
- (37) Rr. renales afferentes; Vv. interlobulares; Rdxx. renales efferentes; Vv. intralobulares. The afferent renal venous rami are the branches of the Vv. portalis renalis cranialis and caudalis; they end by forming the Vv. interlobulares. The efferent renal venous radices are formed by union of the Vv. intralobulares, and they discharge into the Vv. renales craniales and the V. renalis caudalis (Fig. 10.6). For the main channels of portal flow see Ven. Annot. 59.
- (38) Rete capillare peritubulare corticale. The richly anastomosing cortical peritubular capillary network, which ramifies among the renal tubules within the cortex of each lobule. At the periphery of the lobule the rete receives venous blood from the venules of the Vv. interlobulares and arterial blood from the Arteriolae efferentes (Fig. 10.4). Wideman, et al. (1981) established that all renal tubules have access to this mixture of portal and arterial blood, except for the Ansae nephricae of the juxtamedullary nephrons. For other possible arteriovenous shunts see Annot. 33.
- (39) Vas capillare sinusoideum. The vessels of the Rete capillare peritubulare corticale are not true capillaries but sinusoidal capillaries similar to those in the liver (Wideman, et al., 1981).
- (40) Valva portalis renalis. The renal portal valve appears to be unique in being the only vascular valve containing innervated smooth muscle fibres in any vertebrate (Oelofsen, 1977). Essentially the valve is cone-shaped, with its the apex opening into the V. iliaca communis (Fig. 10.6) (Akester, 1964). In some species such as *Gallus* the valve has a single orifice, but in others it has multiple openings (Sperber, 1949).

In Struthio camelus there are evidently three cone shaped valves, side by side, at the usual site (Oelofsen, 1977). The valve is regulated by contraction of innervated smooth muscle cells at its base (Gilbert, 1961; Akester and Mann, 1969) or swelling of epithelioid cells at its apex (Spanner, 1939), the former perhaps for coarse and the latter for fine adjustment (Schwarz, et al., 1981).

- (41) **Venulae rectae.** Presumably these drain the blood from the medullary cone of each lobule (Fig. 10.3). However, the Venulae rectae seem to be indistinguishable histologically from the Arteriolae rectae in birds, in contrast to those of mammals (Johnson, 1979: 217), and their drainage has not yet been established (Wideman, 1988: 140). The Venulae rectae and Arteriolae rectae together constitute the Vasa recta.
- (42) Pars renalis; Pars pelvica. These terms were introduced by Goodchild (1956) and King (1975: p1925). The renal part of the ureter is the segment related to the kidney (Fig. 10.1). The pelvic part runs from the Extremitas caudalis of the kidney to the Urodeum.
- (43) **Rr. ureterici primarii/secundarii/tertiarii.** The primary rami of the ureter are the direct tributaries of the ureter (Fig. 10.1). A secondary ramus of the ureter drains a group of collecting ducts and their medullary cones (Fig. 10.2), thus forming the basis of a Lobus renalis (Annot. 5). Each Ductus colligens is equivalent to a tertiary ramus of the ureter; it drains a single medullary cone and forms the basis of a Lobulus renalis (Fig. 10.2). Species variations in the numbers and patterns of primary rami were reviewed by Johnson (1979: 217).
- (44) **Tunica mucosa; Tunica muscularis.** According to the reviews and original observations of Hodges (1974: 519) and Johnson (1979: 219) in a wide range of species, the epithelium of the ureter is a tall columnar pseudostratified type in which lie many vacuoles filled with mucopolysaccharides (Annot. 27). Columnar, bistratified, and transitional variants have been reported by other authors. Beneath the epithelium is a thick, gland-free Lamina propria mucosae. The Tunica muscularis contains three layers, the middle circular layer being much the best developed.

Fig. 10.1. Ventral view of the male urogenital system of *Gallus*. The right kidney is drawn as though transparent to show the primary and secondary rami of the ureter. Most of the cranial half of the left Ductus deferens has been removed. From King (1975), with permission from W. B. Saunders, Philadelphia.

Fig. 10.2. Schematic diagram of the lobar and lobular architecture of the avian kidney. The Lobus renalis is based on a secondary ramus of the ureter. The diagram shows a secondary ramus draining a group of five Lobuli renales, 1-5, together constituting one renal lobe. Each of these five lobules is drained by its own collecting duct (Ductus colligens), which is equivalent to a tertiary ramus of the ureter. The five collecting ducts are enclosed in a common connective tissue coat (cut transversely at X-Y).

A renal lobule has a cortical region and a medullary region. The cortical region has an intralobular vein at its center. The medullary region of a lobule is also known as a medullary cone. It contains collecting tubules (Tubuli colligentes), transected in Lobuli 3 and 4 as small circles. The medullary region of each lobule is surrounded by its own connective tissue sheath, which blends with the connective tissue coat transected at X-Y. The cortical region of a lobule is not bounded by connective tissue, and therefore the cortex of adjacent lobules is blended. However, the lobules lie at irregular depths in the kidney, and consequently neither the cortex nor the medulla forms a uniform stratum. A given medullary region often drains the cortical regions associated with adjacent Vv. intralobulares. For example, two independent cortical regions blend at the arrow; medullary region 5 would receive collecting tubules from both of these cortical regions. Not drawn to scale. Based on Johnson (1974).

Fig. 10.3. Schematic longitudinal section through an avian renal lobule. Renal portal blood arrives (black arrows) in the afferent renal rami (R. renalis afferens) and thence interlobular veins (V. interlobularis). Arterial blood (white arrows) arrives in the intralobular arteries (A. intralobularis). Relatively small cortical glomeruli lie in a semicircle in the more superficial (upper) part of the cortical region of the lobule, and larger juxtamedullary glomeruli (Glom.) lie in the deeper part. The Arteriola glomerula afferens are very short. Efferent glomerular arterioles end by discharging (small open arrows) into the cortical peritubular capillary rete (not shown). In the centre of the lobule, blood from the rete (black arrows) drains into the V. intralobularis. Three cortical nephrons are shown in the upper part of the lobule; two juxtamedullary nephrons, each with an Ansa nephrica, lie in the lower part. The Tubulus conjungens is hatched. The Venula recta is speculative. From Wideman (1988) with permision of the author and CRC Press.

Fig. 10.4. Schematic transverse section through the cortical region of an avian renal lobule. Renal portal blood (arrow) arrives in the interlobular veins (Vv. interlobulares), passes through the Vasa capillaria sinusoidea, and drains out via the centrally placed intralobular vein (V. intralobularis). The sinusoidal capillaries form a profusely anastomosing network of vessels surrounding the nephronal tubules, the Rete capillare peritubulare corticale, much more extensive than shown here. The Aa. intralobulares should be slightly more peripheral in the lobule than shown, being only a little deeper than the glomeruli that they supply; the Arteriolae glomerulares afferentes are therefore shorter than shown. The Arteriolae glomerulares efferentes discharge into the sinusoidal capillaries at the periphery of the lobule, forming portal-arterial anastomoses. The cortical collecting tubules (Tubulus coll. cort.) lie a short distance below the interlobular veins, thus leaving room at the surface of the lobule for the most peripheral loops of the nephronal tubules. From Wideman, et al. (1981) with permission of the authors and the Journal of Morphology.

Fig. 10.5. Diagrams showing the main parts of two avian Nephrona corticalia (top), and one Nephron juxtamedullare (bottom); not drawn to scale. The arrangement of the two cortical nephrons is based on Morild, et al. (1985a), and shows four basic bends (1-4). Extra loops and coils may occur, particularly at bend 1 lying parallel with the surface of the lobule. In the highly schematic diagram at top left, the four bends and the loops connecting them have been separated to show the basic pattern more clearly. The Tubulus intermedius may be absent or difficult to see. The disposition of the juxtamedullary nephron is based on Wideman (1988: 140).

Fig. 10.6. Semidiagrammatic ventral view of the kidneys of *Gallus*, drawn as though transparent to show their blood vessels. *, site of Valva portalis renalis. Redrawn from King (1975), with permission from W. B. Saunders, Philadelphia.

TERMINOLOGY ORGANA GENITALIA MASCULINA TESTIS

Extremitas cranialis Extremitas caudalis Facies lateralis Facies medialis Margo liber Margo epididymalis Mesorchium

Tunica albuginea¹
Interstitium testis
Endocrinocytus interstitialis
Parenchyma testis

Tubulus seminifer convolutus²
Epithelium spermatogenicum
Epitheliocytus sustenans³
Cellulae spermatogenicae
Lamina limitans³

Membrana basalis³
Stratum fibrosum³
Stratum myoideum³
Tubulus seminifer rectus²

Rete testis⁴

Cisterna intracapsularis⁴ Cisterna intratesticularis⁴ Cisterna extratesticularis⁴

Vasa sanguinea et nervi testis
A. testicularis⁵
Vv. testiculares⁵
Truncus thoracicoabdominalis
Vasa 1. testicularis (**Lym.**Fig. 13.6

Fig. 13.6)
Plexus aorticus (PNS Annot. 81)
Plexus adrenalis
Gg. adrenalia
Plexus testicularis

Spermatogonium⁶
Spermatocytus primarius

Spermatocytus secundarius Spermatidium

Proacrosoma⁷

Vesicula proacrosomatica⁷
Granulum proacrosomaticum⁷

Acrosoma⁸

Membrana acrosomatica externa¹²

Membrana acrosomatica interna¹²

Substantia acrosomatica⁸ Perforatorium^{7,12}

Corpusculum chromatoideum⁹ Flagellum¹⁰

Vagina cytoplasmatica

Spermatozoon¹¹

Caput¹¹

Acrosoma¹²

Membrana acrosomatica

externa¹²

Membrana acrosomatica interna¹²

Substantia acrosomatica¹²

Perforatorium¹²

Substantia subacrosomatica¹²

Substantia postacrosomatica¹²

Nucleus

Fossula articularis¹³

 $Flagellum^{11,14}$

Pars conjungens¹⁴

Capitulum¹⁴

Centriolum proximale¹⁴

(continued)

TESTIS (cont.)

Pars intermedia¹⁴
Centriolum distale¹⁴
Axonema¹⁵
Microtubulus centralis¹⁵
Diplomicrotubulus
periphericus¹⁵

Vagina mitochondrialis¹⁶
Anulus [Annulus]¹⁷
Pars principalis¹⁴
Axonema¹⁵
Vagina amorpha¹⁸
Pars terminalis¹⁴
Axonema¹⁵

EPIDIDYMIS

Extremitas cranialis¹⁹
Extremitas caudalis¹⁹
Ductulus efferens proximalis testis²⁰
Ductulus efferens distalis testis²⁰
Ductulus conjungens²¹
(Ductulus paradidymidis)²²

(Appendix epididymidis)²²
(Ductus aberrans)²²
(Ductulus aberrans)²²
Ductus epididymidis²¹

A. testicularis Rr. epididymales

DUCTUS DEFERENS

Ansae ductus deferentis²³
Pars recta ductus deferentis²⁴
Receptaculum ductus deferentis²⁵
Papilla ductus deferentis²⁶
Ostium ductus deferentis²⁶
Glomus seminale²⁷
Promontorium cloacale²⁷

Vasa sanguinea et lymphatica et nervi ductus deferentis

A. renalis cranialis

Rr. ureterodeferentiales craniales

A. ischiadica

Rr. ureterodeferentiales medii

A. pudenda

Rr. ureterodeferentiales caudales

Vv. testiculares

Rr. ureterodeferentiales craniales

V. renalis caudalis

Vv. ureterodeferentiales mediae

V. pudenda

Vv. ureterodeferentiales caudales

Truncus thoracoabdominalis

Vasa 1. ureterodeferentialia

N. pudendus

Rr. ductus deferentis

Plexus aorticus (PNS Annot. 81)

(Lym.)

Plexus adrenalis

Gg. adrenalia

Rr. ductus deferentis

APPARATUS COPULATIONIS

Phallus masculinus²⁸ Phallus nonprotrudens²⁹ Corpus phallicum medianum³⁰ Corpus phallicum laterale³⁰

(continued)

APPARATUS COPULATIONIS (cont.)

Plicae lymphaticae³¹ Fossa ejaculatoria³² Sulcus ejaculatorius³² Lymphobulbus phalli dexter/sinister³³ Corpus vasculare phalli³³ Glomera corporis vascularis phalli³³ Sinus lymphatici³³ Vasa 1. cloacalia³⁴ Phallus protrudens³⁵ Basis phalli³⁶ Corpus fibrocartilagineum³⁷ Lymphobulbus phalli³⁸ Corpus vasculare phalli³⁸ Glomera corporis vascularis phalli³⁸ Sinus lymphaticus³⁸ Cisterna lymphatica basis phalli³⁹ Vasa 1. cloacalia⁴⁰

Rugae phalli⁴³ Cisterna lymphatica corporis phalli44 Flexura phalli nonerecti/Apex phalli erecti⁴⁵ Sacci phalli36,46 Saccus cutaneus phalli⁴⁶ Ostium sacci cutanei phalli46 Rugae phalli43 Lamina epithelialis⁴⁷ Lamina propria⁴⁷ Saccus glandularis phalli⁴⁶ Ostium sacci glandularis phalli46 Lamina epithelialis⁴⁷ Lamina propria⁴⁷ Lig. elasticum phalli⁴⁸ Suspensorium phalli⁴⁹ Involucrum phalli³⁶ Fossa eiaculatoria⁵⁰ Sulcus ejaculatorius⁵⁰

Vasa I. cloacatia⁴⁰
Corpus phalli³⁶
Sulcus phalli⁴¹
Labium sulci phalli
dextrum/sinistrum⁴²

M. retractor phalli caudalis [M. levator cloacae]⁵¹ M. retractor phalli cranialis [M. dilator cloacae]⁵¹

VASA et NERVI APPARATI COPULATIONIS

(see Vasa et Nn. cloacae and Cloaca Annots. 22-25)

ANNOTATIONS

- (1) **Tunica albuginea.** An extremely thin fibrous layer covering the testis (Lake, 1981: 12) (Fig. 10.8). Septula testis and mediastinum testis are absent in birds (Tingari, 1971; Budras and Sauer, 1975; Budras and Schmidt, 1976).
- (2) **Tubulus seminifer convolutus; Tubulus seminifer rectus.** The convoluted seminiferous tubule (Fig. 10.8) is equivalent to the Tubulus seminifer contortus of the NAV (1983) and the Tubulus seminifer convolutus of the NH (1989).

Tubulus seminifer rectus. The absence (Tingari, 1971) or presence (Osman, 1980) of the straight seminiferous tubule in birds was reviewed by Budras and Meier (1981). A dispute arises in defining where a Tubulus seminifer ends and the Rete testis begins. This is largely because the junction between the two is much shorter in birds than in mammals (Lake, 1981: 23). In the rat, the Tubulus seminifer convolutus is usually a closed loop which opens at both ends into a Tubulus seminifer rectus, and thence into the rete testis (generally accepted for man also (Williams and Warwick, 1980: 1411). In man the first part of the Tubulus seminifer rectus is lined by modified Epitheliocyti sustenantes and the rest by simple cuboidal epithelial cells with irregular microvilli and occasional cilia, the entire tubule being surrounded by a dense connective tissue sheath (Krstic, 1984: 431). The Tubulus seminifer rectus is said to be present in domestic mammals (e.g., Nickel, et al., 1973: 305; Banks, 1981: 478), but Trautmann and Fiebiger (1957: 260) state that the mammalian Tubuli seminiferi convoluti may open directly into the Rete testis. In birds the end of the Tubulus seminifer convolutus changes abruptly (Fig. 10.8) giving a short length of tubule that is lined by modified Epitheliocyti sustenantes; this short segment has been classically named the "Tubulus rectus" (e.g., Lake, 1957; Budras and Schmidt, 1976; NAA, 1979; Barker and Kendall, 1984; see Lake, 1981: 24 for review of the earlier literature). Budras and Meier (1981) argued that, because this short segment is lined by modified Epitheliocyti sustenantes, it belongs to the terminal segment of the Tubulus seminifer convolutus. They proposed to call it simply the terminal segment of the Tubulus seminifer convolutus. A further complication is that this terminal segment runs directly into a short duct that becomes an intratesticular cistern of the Rete testis (Annot. 4) (Fig. 10.8). This short duct has been named Tubulus rectus by some authors (e.g., Aire, 1979a). Its epithelium, however, is low cuboidal or simple squamous, i.e., identical to that of the Rete testis in most birds (Lake, 1981: 24: Budras and Meier, 1981), and therefore it can reasonably be regarded simply as an initial segment of the Rete testis (Budras, pers. comm., 1990).

- (3) Epitheliocytus sustenans; Lamina limitans; Membrana basalis; Stratum fibrosum; Stratum myoideum. The Epitheliocytus sustenans (sustentacular cell) was formerly known as the Sertoli cell. Its intercellular junctions form a blood-testis barrier which prevents foreign proteins, produced by haploid germ cells, from reaching the blood and provoking an autoimmune reaction. The Lamina limitans has been regarded as part of this barrier. Its structure is similar to that of mammals (Rothwell and Tingari, 1973). The Membrana basalis is a classic basement membrane. The Stratum fibrosum comprises typical fibroblasts and collagen fibrils. The Stratum myoideum produces the rhythmic contractions that force the spermatozoa towards the epididymis.
- (4) Rete testis; Cisterna intracapsularis; Cisterna intratesticularis; Cisterna extratesticularis. The rete testis has been found in species of several avian orders (Alverdes, 1924; Gray, 1937; Bailey, 1953; Stoll and Maraud, 1955; Tingari, 1971; Budras and Schmidt, 1976; Aire, 1979a; Budras and Meier, 1981; Tetzlaff, 1983; Barker and Kendall, 1984; Nasu, et al., 1985). In the domestic form of *Gallus gallus* its main component is a longitudinal intracapsular cistern which is embedded in the Tunica albuginea. This connects with transversely orientated intratesticular and extratesticular cisterns (Fig. 10.8) (Budras and Schmidt, 1976). The concept of a major intracapsular component and minor intratesticular and extratesticular components of the rete in *Gallus* was also supported by Stoll and Maraud (1955) and Aire (1979a), but Tingari (1971) and Nasu, et al. (1985) believed the main component in *Gallus* to

be extratesticular. It is possible that the Rete testis may not be a universal feature of birds (Traciuc, 1967, 1969; Lake, 1981: 23).

- (5) A. testicularis; Vv. testiculares. The A. testicularis arises from the cranial renal artery, and an accessory testicular artery occasionally arises from the aorta. The several testicular veins drain into the caudal vena cava (Nishida, 1964). See Art. Annot. 66; Ven. Annot. 56.
- (6) **Spermatogonium.** Lin, et al. (1990) distinguished three types of spermatogonia in *Coturnix*, classifying them into dark type A, pale type A, and Type B, according to the mammalian terminology.
- (7) Proacrosoma; Vesicula proacrosomatica; Granulum proacrosomaticum; Perforatorium. In the spermatid the proacrosome is the precursor of the acrosome. It is first seen as an elliptical body, the proacrosomatic vesicle, formed from the Golgi complex of the spermatid. This body then becomes attached to the nuclear membrane of the early spermatid (Tingari, 1973). The proacrosomatic granule is a small dense granule that arises in the proximal nuclear invagination of the early spermatid (Nagano, 1962). It then develops rapidly (Tingari, 1973) into the Perforatorium.
- (8) Acrosoma; Substantia acrosomatica. At the late stage of development of the spermatid of the domestic fowl, when the nucleus elongates and condenses, the acrosome already shows the shape that characterizes the ejaculated spermatozoon (unlike mammals). The acrosomatic substance develops as an electron-lucent homogeneous material attached to the nucleolemma of the early spermatid (Tingari, 1973).
- (9) Corpusculum chromatoideum. The chromatoid body is an electron-dense granule close to the nucleus of the spermatid, visible in histological preparations. It is evidently the "alveolar body" or "membrane body" of electron microscopy, which is an aggregate of proteinaceous vacuoles and granular material (Gunawardana and Scott, 1977; Xia, et al., 1986).
- (10) **Flagellum.** The entire Flagellum of the spermatid is enclosed within a loose plasmalemma, and contains nine doublets and a central pair of microtubules (McIntosh and Porter, 1967; Tingari, 1973).
- (11) **Spermatozoon.** The Spermatozoon consists of a Caput (head) and a Flagellum (tail). Reviews of the literature by McFarlane (1969) and Lake (1981: 40) established two general types of spermatozoon in birds. The simpler type (Fig. 10.7) is relatively short and plain, occurs throughout the non-passerine orders (except some charadriiforms), and resembles that of reptilia; the passerine type is relatively much longer, typically having a complex spiral shape which is considered to indicate higher evolutionary development (McFarlane, 1969).
- (12) Acrosoma; Substantia acrosomatica; Membrana acrosomatica externa/interna; Perforatorium; Substantia subacrosomatica; Substantia postacrosomatica. The acrosome fits like a cone over the proximal end of the head of the spermatozoon (Fig. 10.7). It comprises the acrosomatic substance enclosed between the external and internal acrosomatic membranes (Bakst and Howarth, 1975) (Fig. 10.7). The Substantia acrosomatica, which is presumed to contain the enzymes that hydrolyse the path through the Lamina perivitellina, appears homogeneous (Lake, et al., 1968) and thus lacks the regional differences into the acrosomal cap and collar of mammals (Bakst and Howarth, 1975). The Perforatorium (synonymy: Spina acrosomae, NAA, 1979; acrosomal spine, Lake, et al., 1968; Tingari, 1973) is homogeneous and not membrane-bound (Bakst and Howarth, 1975) but is embedded in the

subacrosomatic substance (Fig. 10.7). The latter is a fine granular homogeneous material appearing confluent with the similar material of the postacrosomatic substance (Tingari, 1973). Since the Perforatorium is outside the acrosomatic membranes it is not strictly a part of the acrosome, and therefore the term Perforatorium is preferred to the Spina acrosomae of NAA (1979). However, the avian "acrosomal spine" differs from the mammalian perforatorium in the timing of its development (Tingari, 1973) and its definitive structure (Lake, 1981: 40). The homology of these structures is uncertain, and the use of "perforatorium" in birds should therefore be kept under review.

- (13) **Fossula articularis.** The articular fossa is an irregular invagination of the head (Fig. 10.7), shaped to receive the articular facet(s) of the Capitulum (Thurston and Hess, 1987).
- (14) **Flagellum.** The tail of the flagellum is divided into the Pars conjungens, Pars intermedia, Pars principalis, and Pars terminalis (Fig. 10.7) (Lake, et al., 1968).

Pars conjungens. Synonymy: Collum spermatozoi, NAA, 1979; neck. Separate masses of dense material arise in the space between the Centriolum proximale and the nuclear membrane (Nucleolemma) (Fig. 10.7). These fuse with dense material of the proximal centriole to form the several articular facets of the Capitulum (Lake, et al., 1968; Tingari, 1973; Bakst and Howarth, 1975).

Pars intermedia. Synonymy: Pars media (NAA, 1979); middle piece. The proximal boundary of the middle piece (Fig. 10.7) is formed by the line of fusion of the Centriolum proximale with the Centriolum distale (Bakst and Howarth, 1975). In mammals the distal centriole is a component of the Pars conjungens; in birds it forms part of the middle piece (Fig. 10.7), lying axially within the Vagina mitochondrialis (Lake, 1981: 45).

Pars principalis. The lengthy principal piece of the flagellum (Fig. 10.7) begins at the Anulus.

Pars terminalis. The short end piece of the flagellum (Fig. 10.7) consists only of the axonemal complex surrounded by the plasmalemma (Lake, et al., 1968; Thurston and Hess, 1987).

- (15) Axonema; Microtubulus centralis; Diplomicrotubulus periphericus. The Axonema is the axial filament complex, extending throughout the Pars principalis and Pars terminalis of the flagellum (Fig. 10.7). It consists of two central single "fibres" or microtubules, the central microtubules, which are surrounded by nine doublet "fibres" or microtubules known as the Diplomicrotubuli peripherici (peripheral diplomicrotubules) (Nagano, 1962; Lake, et al., 1968; Tingari, 1973). The term "fibre" is unsuitable, as each of these structures possesses a dense rim and lighter interior thus resembling a microtubule.
- (16) Vagina mitochondrialis. In the Pars intermedia of the flagellum, the Axonema is surrounded by the mitochondrial sheath (Fig. 10.7). This consists of mitochondria arranged as roughly rectangular plates curved along the longitudinal axis (Lake, et al., 1968). In passerine spermatozoa, the mitochondria according to Fawcett, et al. (1971) are arranged in a spiral series, but according to McFarlane (1971: 20) and Humphreys (1972) there is typically only a single elongated mitochondrion which winds spirally around the Pars intermedia.

- (17) Anulus [Annulus]. The anulus is formed at an indentation of the plasmalemma at the distal end of the Vagina mitochondrialis (Fig. 10.7). Electron-dense material is deposited here on the inner surface of the plasmalemma, thus thickening the plasmalemma where it directly invests the escaping Axonema (Nagano, 1962; Lake, et al., 1968; Tingari, 1973).
- (18) Vagina amorpha. A sheath of amorphous material surrounding the Axonema distal to the Vagina mitochondrialis. It becomes thinner towards the end of the Pars principalis (Lake, et al., 1968; Tingari, 1973; Thurston and Hess, 1987), and is absent from the Pars terminalis (Lake, 1981: 48) (Fig. 10.7).
- (19) Extremitas cranialis; Extremitas caudalis. These terms replace the mammalian Caput, Corpus, and Cauda epididymidis, which are inappropriate in birds since the Ductuli efferentes testis occur throughout the whole length of the epididymis (Fig. 10.8).
- (20) **Ductulus efferens proximalis/distalis testis.** The proximal ductules in *Gallus* and ratite species (Budras and Sauer, 1975; Budras and Meier, 1981) are generally much wider than the distal (Fig. 10.8). Both are lined by ciliated cells and cells with a brush border (microvilli). The proximal ductules arise from the glomerular capsules of the mesonephros, and the distal from the proximal and distal tubules and intermediate segments of the mesonephros (Budras and Sauer, 1975).
- (21) **Ductulus conjungens; Ductus epididymidis.** Connecting ductules (Fig. 10.8) have been reported in ratites (Budras and Meier, 1981), *Anas* (Tetzlaff, 1983), and galliform species (Budras and Schmidt, 1976; Aire, 1979a, b). They are initially narrower than the Ductuli efferentes testis, but as they approach the Ductus epididymidis they join one another and become wider. The Ductuli conjungentes end by joining the Ductus epididymidis. Their epithelial lining is the same as the Ductus epididymidis. In the embryo they arise from the collecting tubules of the mesonephros (Budras and Sauer, 1975).
- (22) Ductulus paradidymidis: Appendix epididymidis; Ductus aberrans; Ductulus aberrans. These vestigial structures are present in *Gallus* (Stoll and Maraud, 1955; Tingari, 1971). The paradidymal ductules, blind at both ends, are rare, but can be found in all parts of the epididymis. The Appendix epididymidis of *Gallus* is a cranial continuation of the epididymis (Fig. 10.8), and is attached to the adrenal gland (Budras and Sauer, 1975). It consists of the Ductus aberrans which develops from the mesonephric duct, and of Ductuli aberrantes which arise from the mesonephric tubules. The aberrant ductules open into the aberrant duct. Most of them are in the appendix of the epididymis, a few also in the main part of the epididymis.
- (23) Ansae ductus deferentis. The sinuous curves of the main part of the Ductus deferens (Fig. 10.1).
- (24) Pars recta ductus deferentis. The short straight caudal end of the Ductus deferens (Marvan, 1969).
- (25) Receptaculum ductus deferentis. Synonymy: Ampulla ductus deferentis (Marvan, 1969; Kudo, et al., 1975). The receptaculum is the spindle-shaped terminal dilation of the deferent duct. The term Ampulla is descriptively accurate, but incorrectly suggests homology to the mammalian ampulla.

- (26) Papilla ductus deferentis; Ostium ductus deferentis. Each Ductus deferents opens into the Urodeum via the Ostium of the caudally pointed papilla of the deferent duct (Figs. 10.2, 13, 14). *Cloaca* Annot. 6.
- (27) Glomus seminale. Synonymy: seminal vesicle, seminal sac. Promontorium cloacale. The seminal glomus comprises knot-like convolutions of the caudal end of the Ductus deferens in passerines (Wolfson, 1952, 1954; Bailey, 1953; Middleton, 1972) and in the psittaciform *Melopsittacus undulatus* (Samour, et al., 1986). During the resting phase it is small, but in the breeding phase it enlarges and may enable storage and maturation of sperm. In passerines the enlargement causes the external body wall adjacent to the vent to bulge caudoventrally as the cloacal promontory, enabling the male to be sexed (Wolfson, 1952; Salt, 1954), but in some passerines a similar bulge occurs in the female in the nuptial phase (Nakamura, 1990). In *M. undulatus* the promontory is relatively inconspicuous but can be palpated (Samour, et al., 1986).
- (28) **Phallus masculinus.** Synonomy: penis, Kopulationsorgane. The term Phallus for the vertebrate copulatory organ was proposed by comparative anatomists of the nineteenth century, and adopted by Gerhardt (1933: 297). The avian phallus is not homologous to the mammalian penis (King and McLelland, 1984: 198); the mechanism of erection is lymphatic in birds and blood vascular in mammals; the semen travels by the external surface of the organ in birds and the internal urethra in mammals; and the phallus is solely reproductive in birds and both urinary and reproductive in mammals. The copulatory organs of birds and mammals should therefore have different names. The term masculinus differentiates the male organ from its female homologue.
- (29) **Phallus nonprotrudens.** The non-intromittent type of avian phallus has been extensively studied in domestic galliform species. The nineteenth century literature repeatedly mentions an apparently similar semi-vestigial phallus in Ciconiiformes, Cracidae, Otidae, and "manche Sumpfvögel", but the sources of this information are lost. Wolfson (1954) described phallic structures, possibly similar to those of the domestic fowl, in passerines, especially Emberizidae. See King (1981: 138) for a review. According to Berens v. Rautenfeld and Budras (1978) there is no copulatory erectile body at all in *Fulica atra* and the "pigeon".
- (30) (Phallus nonprotrudens): Corpus phallicum medianum. Synonymy: White body (Nishiyama, 1955; Lake, 1971: 1420); Colliculus phalli (Berens v. Rautenfeld, 1973). The median phallic body is a single midline structure (Fig. 10.9). It enlarges somewhat in erection, thus contributing to the distended phallic region that overhangs the ventral lip of the vent during ejaculation (see King, 1981: 130). According to Burrows and Quinn (1937), *Meleagris* has a paired median phallic body, but this structure is totally absent (Komárek, 1970; Feder, 1970; King, 1981: 133; Bakst and Cecil, 1983, 1986; Knight, et al., 1984).

Corpus phallicum laterale. Synonymy: Round folds (Nishiyama, 1955; Lake, 1971: 1420); Crus phalli (Berens v. Rautenfeld, 1973). Crus phalli suggests homology with the mammalian Crus penis; but the Crus contains blood vascular erectile tissue and is anchored to the ischium, whereas the avian lateral phallic body contains lymphatic erectile tissue and is not attached to bone. During ejaculation in *Gallus* and *Meleagris* the enlarged left and right lateral phallic bodies meet in the midline, thus contributing to the Sulcus ejaculatorius.

- (31) Plicae lymphaticae (of Phallus protrudens). Synonymy: Lymph folds (Nishiyama, 1955; Lake, 1971: p1420; Plicae lymfaceae (Komárek, 1970). In Gallus and Meleagris the lymphatic folds lie on the ventrolateral floor of the proctodeum (Fig. 10.9). They consist of a connective tissue core with lymphatic channels (Knight, 1967: 89). In erection the folds contribute to the Sulcus ejaculatorius. Nishiyama and coworkers proposed that the folds add fluid to the semen of Gallus during ejaculation. Berens v. Rautenfeld and Budras (1978) confirmed active transudation from lymph formed by the Corpus vasculare phalli. Transudation also occurs from the urodeal wall in Anas, Fulica atra, and Columba, directly from the capillary beds of the A. pudenda (Fujihara and Nishiyama, 1976; Berens v. Rautenfeld and Budras, 1978; Berens v. Rautenfeld, 1985). Transudation zones in the urodeal wall in Meleagris and Numida, and their possible significance in avian morphology, were discussed by Fujihara, et al. (1986, 1988).
- (32) Fossa ejaculatoria; Sulcus ejaculatorius (of Phallus nonprotrudens). The ejaculatory fossa is the region of the proctodeal floor in *Gallus* and *Meleagris* into which the papillae of the deferent ducts are directed (Komárek, 1970). In the erect phallus, the ejaculatory sulcus is the median groove between the enlarged left and right Corpora phallica lateralia and left and right Plicae lymphaticae, conveying semen from the ejaculatory fossa to the exterior of the vent (King, 1981: 128, 132, 133; Knight, et al., 1984). The Sulcus ejaculatorius of the Phallus nonprotrudens may well be homologous to that of the avian Phallus protrudens (Annot. 50) and that of the chelonian and crocodilian phallus (see King, 1981: 140-141 for review).
- (33) Lymphobulbus phalli dexter/sinister; Corpus vasculare phalli; Glomera corporis vascularis phalli; Sinus lymphatici (of Phallus nonprotrudens). Synonymy of Lymphobulbus phalli: Corpus cavernosum, Tannenberg's body, vascular body, Gefässkörper, gefässreicher Körper (for historical review see Berens v. Rautenfeld, 1973; NAA, 1979). Corpus vasculare paracloacale. The term Gefässkorper (vascular body) originated from J. Müller's classic paper of 1836, and has been widely used. Consequently it was adopted by the NAA (1979). Berens v. Rautenfeld (1973) introduced the term Lymphobulbus phalli; in his usage, the vascular body itelf is no longer named, but is simply an integral part of the Lymphobulbus phalli. Schalkház, et al. (1982) suggested the term Lymphobulbus cloacae, but retained the term Corpus vasculare and also named the Sinus lymphaticus within which the Corpus vasculare is contained. Schalkház, et al. based these terms on the anseriform phallus, but the structures are similar enough in Gallus and Anas for the same terms to be used. The terms in this edition of the NAA combine the suggestions of Berens v. Rautenfeld and Schalkház, et al. (1982). Lymphobulbus phalli is preferred to Lymphobulbus cloacae, since this structure is primarily associated with the lymphatic erection of the phallus.

The Corpus vasculare phalli (vascular body of the phallus) of *Gallus* (Fig. 10.9) and *Meleagris* is an obvious red oval structure, 7-12 mm long (Nishiyama, 1955; Kudo, et al., 1975; Knight, et al., 1984). It consists of tufts of arterial capillaries, the Glomera corporis vascularis phalli (glomera of the vascular body of the phallus), enmeshed within a network of lymphatic capillaries (Knight, 1970; Sugimura, et al., 1975; Knight, et al., 1984). The lymphatic capillaries empty into subcapsular lymphatic sinuses enclosing the surface of the Corpus vasculare phalli. In *Gallus* and *Meleagris* these sinuses are not a single continuous subcapsular sinus as in *Anas* (Annot. 38), but a network of channels (Nishiyama, 1955; Knight, 1970; Sugimura, et al., 1975; Knight, et al., 1984). Corpus vasculare phalli receives blood from the A. pudenda. Many of the blood capillaries of the Glomera of *Gallus* have

ultrastructural adaptations for the transudation of lymph into the lymphatic capillaries (Berens v. Rautenfeld and Budras, 1975; Sasaki, et al., 1984).

The Corpus vasculare phalli is known to produce lymph for erection in *Gallus* and *Meleagris* (Nishiyama, 1950, 1955; Knight, 1970; Feder, 1970; Kudo, et al., 1975; Sugimura, et al., 1975; Berens v. Rautenfeld and Budras, 1975), and presumably in birds generally (King, 1981: 138, 142) (for anseriform and ratite species see Annot. 38); however, note the view of Berens v. Rautenfeld and Budras (1978) that there is no copulatory erectile body in *Fulica atra* and the pigeon (Annot. 29). In *Gallus* the lymph is collected into the subcapsular lymphatic sinuses on the surface of the vascular body, and is carried thence into the lymphatic spaces of the phallic bodies and lymphatic folds by a network of small lymphatic channels (Knight, 1970; Knight, et al., 1984); the component that is delivered to the lymphatic folds also contributes fluid (by transudation) to the semen in *Gallus* (Annot. 31). (See King, 1981: 129 for a review of controversies on these subcapsular and drainage channels, and p. 134 for other structural details.) See also Cloaca Annots. 22-24.

- (34) Vasa I. cloacalia (of Phallus nonprotrudens). In *Gallus* all the lymphatics of the cloaca, including the phallus and its left and right Lymphobulbi phalli, drain into the Vas iliacum internum (Lym. Fig. 13.7) via a complex of Vasa I. pudenda accompanying the pudendal artery (Knight, 1970; Knight, et al., 1984). See Cloaca Annot. 24.
- (35) **Phallus protrudens.** The true intromittent copulatory organ of the ratites, tinamids, and anseriforms (King, 1981: 112).
- (36) Basis phalli; Corpus phalli; Sacci phalli; Involucrum phalli of Phallus protrudens. The Phallus protrudens has four basic components, i.e., the base of the phallus, the body of the phallus (Corpus phalli), the phallic sacs, and the phallic pouch (Involucrum phalli). The Basis phalli forms part of the ventral wall of the cloaca, in *Anas* much of it being enclosed by the Corpus fibrocartilagineum (Fig. 10.10). The Corpus phalli is invaginated in detumescence (Figs. 10.10, 11) but becomes the shaft of the phallus during erection (tumescence) (Fig. 10.12). The Sacci phalli form the hollow interior of the resting (detumescent) phallus, like an inverted finger of a glove (see Annot. 46). The Involucrum phalli is the connective tissue wrap enclosing the resting phallus (Figs. 10.10, 12).
- (37) Corpus fibrocartilagineum (of Phallus protrudens). The fibrocartilaginous body is a gutter-shaped plate of fibrocartilage in *Anas* (Fig. 10.10) (Liebe, 1914; Guzsal, 1974; Berens v. Rautenfeld et al., 1974; Fujihara, et al., 1976). Its floor strengthens the ventral wall of the urodeum and proctodeum, and its wings reinforce the lateral walls. Dorsally it supports the unpaired Cisterna lymphatica basis phalli (Fig. 10.10). The Lig. elasticum (Annot. 48, Fig. 10.10) is attached to it ventrally (Berens v. Rautenfeld, et al., 1974). The blind end of the Saccus glandularis phalli is also attached to it ventrally (Fig. 10.10) (Guzsal, 1974), and this prevents evagination of the glandular sac during erection.
- (38) Lymphobulbus phalli; Corpus vasculare phalli; Glomera corporis vasculare phalli; Sinus lymphaticus of Phallus protrudens. Synonomy of Sinus lymphaticus: Cavitas lymphatica (NAA, 1979). For other synonyms, see Annot. 33. In *Anas*, the Lymphobulbus phalli (dexter/sinister) consists of paired elongated sacs (Fig. 10.10) about 4 x 1 cm in the erect phallus, the left being larger than the right; they lie along each side of the urodeum between the cloacal sphincter and the urodeal wall (Müller, 1908; Liebe, 1914; Guzsal, 1974). Caudally the Sinus lymphaticus (lymphatic sinus) of each Lymphobulbus phalli opens directly into the median Cisterna

lymphatica basis phalli (Fig. 10.10) (Liebe, 1914; Berens v. Rautenfeld, et al., 1974), this being the channel for erecting the phallus. Schalkház, et al. (1982) suggested Lymphobulbus cloacae, but phalli is preferred because the structure is essentially phallic rather than cloacal. The Corpus vasculare phalli (vascular body of the phallus) (Fig. 10.10) is plum-shaped, red, compact, and about 2 x 1 cm in *Anas* (Guzsal, 1974). The Glomera corporis vascularis phalli (glomera of the vascular body) consist of tufts of small arteries and arterioles forming dense networks of blood capillaries (Guzsal, 1974). The surface of the Corpus vascularis phalli is surrounded by the Sinus lymphaticus, which (in contrast to *Gallus*, Annot. 33) is a single continuous subcapsular space although the lumen is traversed by many thin elastic trabeculae (Eckhard, 1876; Müller, 1908; Liebe, 1914; Guzsal, 1974).

In erection in *Anas* the lymph comes from the vascular body of the phallus (Eckhard, 1876; Müller, 1908; Liebe, 1914; Berens v. Rautenfeld, et al., 1974). On anatomical grounds Grimpe (1930) suggested that erection is lymphatic in *Struthio* (confirmed in ratites by Berens von Rautenfeld, 1989, pers. comm.).

- (39) Cisterna lymphatica basis phalli of Phallus protrudens. Synonomy: Crus phalli (Berens v. Rautenfeld, et al., 1974); sinus lymphaticus (Guzsal, 1974); Cavitas lymphatica (NAA, 1979); the base (caudal part) of the (paired) Corpus fibrolymphaticum (King, 1981: 123). The lymphatic cistern of the base of the phallus is a median lymphatic chamber, lying on the dorsal aspect of the Corpus fibrocartilagineum (Fig. 10.10). A dorsal median septum partly divides it into left and right compartments, but these connect freely with each other ventrally (Fig. 10.10); caudally they continue directly into the Cisterna lymphatica corporis phalli (Figs. 10.10, 12). Cranially, the Cisterna lymphatica basis phalli connects with the Sinus lymphaticus of the left and right Lymphobulbus phalli (Fig. 10.10).
- (40) Vasa lymphatica cloacalia (of Phallus protrudens). During detumescence in anseriforms, and apparently also in ratites, each Lymphobulbus phalli drains cranially via Vasa l. cloacalia (Fig. 10.10) into the Vas l. iliacum internum (Budras and Berens v. Rautenfeld, 1984). In these species a paired lymph heart (Cor lymphaticum) propels lymph (10 ml in *Anas*) from the detumescent phallus to the venous system (Berens v. Rautenfeld and Budras, 1981; Budras, et al., 1987). See Lym Fig. 13.7; Annot. 6.
- (41) Sulcus phalli (of Phallus protrudens). Synonomy: Sulcus ejaculatorius. The phallic sulcus lies on the external surface of the erect Corpus phalli (Fig. 10.12). In *Rhea* (Müller, 1836) and *Anas*, and more feebly in *Struthio* (Grimpe, 1930), it winds spirally around the whole length of the erect phallus (Fig. 10.13). In the detumescent (invaginated) phallus the sulcus lies on the *internal* surface of the Saccus cutaneus phalli (Annot. 46). "Sulcus ejaculatorius" implies that it carries semen; Berens v. Rautenfeld, et al. (1974) and King (1981: 124) questioned this.
- (42) Labium sulci phalli dextrum/sinistrum (of Phallus protrudens. Synonymy: rechte Basalwulst or Rinnenwulst, linke Basalwulst or Hauptwulst (Liebe, 1914). The right and left labia of the phallic sulcus form the boundaries of the sulcus throughout its whole length. The left Labium is larger than the right, especially at the base of the erect phallus, and this gave rise to the earlier term "Hauptwulst" (Liebe, 1914). The NAA (1979) adopted the term Corpus fibrolymphaticum (left and right), but the simpler term, Labium, is now preferred.

- (43) **Rugae phalli** (of Phallus protrudens). Ridges on the external surface of the erect phallus (Figs. 10.12, 13, 15b). In the invaginated phallus they project into the lumen of the Saccus cutaneus phalli (Figs. 10.10, 11, 15a). In *Anser* various papillae are associated with the Labia sulci phalli and Rugae phalli (Schalkház, et al., 1982).
- (44) Cisterna lymphatica corporis phalli (of Phallus protrudens). Synonomy: fibröse Körper (Müller, 1836); cavernae penis (Guzsal, 1974); Cavitas lymphatica (NAA, 1979); the peripheral part of the corpora fibrolymphatica (King, 1981: 123). The lymphatic cistern of the body of the phallus extends throughout the whole length of the erect organ (Fig. 10.12). In the invaginated phallus the cistern surrounds the Saccus cutaneus phalli (Figs. 10.10, 11). At the base of the phallus it is directly continuous with the Cisterna lymphatica basis phalli (Fig. 10.11).
- (45) Flexura phalli non-erecti/Apex phalli erecti (of Phallus protrudens). The flexure of the non-erect phallus occurs at the junction of the Saccus glandularis phalli with the Saccus cutaneus phalli (Figs. 10.10, 11), and is strongly curved when the phallus is invaginated (Fig. 10.14) (Komárek, 1969). In erection it becomes the Apex of the phallus (Fig. 10.13); here the Saccus glandularis phalli becomes continuous with the (now everted) Saccus cutaneus phalli, via the Ostium sacci glandularis phalli (Fig. 15b) (Komárek, 1969). The Apex penis of Guzsal (1974) is the deeply invaginated "root" of the phallus, and is not the Apex phalli here.
- (46) Sacci phalli; Saccus cutaneus phalli; Saccus glandularis phalli; Ostium sacci cutanei phalli; Ostium sacci glandularis phalli (of Phallus protrudens). Synonomy: in the NAA (1979) the first four of these terms were respectively, Cavitas phalli, Pars cutanea phalli, Pars glandularis phalli, and Aditus ad cavitatem phalli. The body of the resting (detumescent) phallus of Rhea, Casuarius, Dromaius and anseriforms, resembles the invaginated finger of a glove (King, 1981: 118-125). Thus it consists of a tube, which ends blindly at the deep end and opens at the superficial end on the proctodeal floor (via the Ostium sacci cutanei phalli) (Figs. 10.10, 11). The two phallic sacs form the interior of this tube; the Saccus cutaneus phalli and Saccus glandularis phalli (the cutaneous and glandular sacs of the phallus) are of about equal length and in series with each other via the Ostium sacci glandularis phalli (Fig. 10.15a).

The glandular sac secretes mucus which presumably makes the phallus slippery when erect (Liebe, 1914), but the sac is devoid of erectile lymphatic tissue (Figs. 10.10, 11) (Komárek and Marvan, 1969; Guzsal, 1974). The cutaneous sac is lined by a non-secretory keratinized epithelium, and is backed by the erectile spaces of the Cisterna lymphatica corporis phalli (Figs. 10.10, 11, 12). Where the glandular sac continues into the cutaneous sac of the invaginated phallus (at the Flexura phalli) there is an abrupt increase in the diameter of the tube (Fig. 10.11) (Berens v. Rautenfeld, et al., 1974). The internal surface of the Saccus cutaneus of the invaginated phallus carries the Rugae phalli (Figs. 10.11, 15a) and a deep groove, the phallic sulcus; the groove runs to the Ostium sacci cutanei phalli on the proctodeal floor (Fig. 10.10), where it becomes continuous with the Sulcus ejaculatorius (Fig. 10.14).

When the phallus is erect the Saccus cutaneus phalli is everted, just as the invaginated finger of a glove can be everted. But the Saccus glandularis is prevented from everting by its anchorage to the Corpus fibrocartilagineum (Fig. 10.10). Therefore the detumescent phallus of *Rhea*, *Casuarius*, *Dromaius*, and *Anas* resembles the *totally* invaginated finger of a glove, but in the erect phallus only *half* of the finger has been evaginated. Although a Phallus protrudens also occurs in *Struthio*, apterygids,

and tinamids, the Sacci phalli are absent; the phallus is intromittent but more primitive, resembling that of Chelonia and Crocodilia (King, 1981: 113).

In Anser Schalkház, et al. (1982) found that in the detumescent phallus the Ostium sacci glandularis phalli projected a short distance into the Saccus cutaneus phalli. They therefore suggested the term Praeputium phalli in place of Sacci phalli, but the lack of homology with the mammalian prepuce argues against this proposal. They also proposed "Ductus excretorius communis" for the tubular lumen of the Saccus glandularius, but this suggests that this tube has an excretory function.

- (47) Lamina epithelialis; Lamina propria (of Phallus protrudens). The Saccus cutaneus phalli and Saccus glandularis phalli have an epithelial lining (Lamina epithelialis) supported by a connective tissue layer (Lamina propria) (Berens v. Rautenfeld, et al., 1974).
- (48) **Ligamentum elasticum phalli** (of Phallus protrudens). A strong elastic ligament in all birds with the Phallus protrudens except *Apteryx* and tinamids (Gerhardt, 1933: 305-311), which runs axially throughout the length of the erect Phallus (Fig. 10.12). In *Anas* it is attached at one end to the Corpus fibrocartilagineum and at the other to Flexura phalli nonerecti (Figs. 10.10, 11). It helps to invaginate the detumescent phallus.
- (49) Suspensorium phalli (of Phallus protrudens). In the non-erect phallus, this sleeve of elastic and collagenous connective tissue (Komárek, 1969) encloses the Saccus glandularis phalli (Fig. 10.15a); embedded in it is the Lig. elasticum phalli (Fig. 10.10). In the erect phallus it still encloses the whole length of the Saccus glandularis phalli (Fig. 10.15b); it is now itself largely enclosed by the Cisterna lymphatica corporis phalli (Figs. 10.12, 15b), with the Lig. elasticum phalli still embedded in it but fully extended (Fig. 10.12). During detumescence, the Lig. elasticum phalli and the elastic tissue of the Suspensorium phalli retract the Corpus phalli into its invaginated condition (Fig. 10.10). This is essentially the same as invaginating the finger of a glove by means of two elastic bands, both of which are inside the glove.
- (50) Fossa ejaculatoria; Sulcus ejaculatorius (of Phallus protrudens). Synonomy: ejaculatory groove (Fujihara, et al. 1976). The ejaculatory fossa (in *Anas*) is a broad depression in the proctodeal floor, into which the openings of the papillae of the left and right deferent ducts are directed (Fig. 10.14). It leads to the narrow ejaculatory sulcus, a median groove in the proctodeal floor, which becomes continuous with the Sulcus phalli in both the resting (Fig. 10.14) and the erect phallus (Fig. 10.13). In the nonerect state the boundary between the Sulcus ejaculatorius and the Sulcus phalli occurs at the Ostium sacci cutanei phalli (Fig. 10.14).
- (51) M. retractor phalli caudalis; M. retractor phalli cranialis. These muscles occur in males of *Struthio* (Müller, 1836: 146; Gadow and Selenka, 1891: 857), *Anas* (Liebe, 1914; Guzsal, 1974; Berens v. Rautenfeld, et al., 1974), and *Gallus* (Nishiyama, 1950, 1955). All these authors named them retractor phalli (or retractor penis), because both muscles attach to the *ventral* lip of the vent, close to or actually on the phallus, and they pull this attachment dorsocranially.

Two similar muscles have been described by other authors in *Gallus* (e.g., Knight, 1967: 61-62) and *Columba* (Baumel, 1988: 28) under the names M. levator cloacae and M. dilator cloacae. It has been assumed (Vanden Berge, 1979: 198; King, 1981: 98) that the M. levator cloacae is the same as M. retractor phalli caudalis (though with a trace of hesitation); (see Cloaca Annot. 31), and that M. dilator cloacae is the same as M. retractor phalli cranialis (less doubtful, since each is a

slender band of *non-striated* muscle (see Cloaca Annot. 32). Because the terms M. retractor phalli caudalis and cranialis have been used since the 19th century, and have been the subject of increasingly active research throughout this century, these names should be retained. However, they are only meaningful in the male bird. In the female, M. levator cloacae and dilator cloacae are more suitable. Moreover M. levator cloacae has been widely used (e.g., George and Berger, 1966: 283; Vanden Berge, 1979: 181; Baumel, 1988: 28). Consequently both sets of terms are retained as official alternates, giving priority to the phallic names under Masc. and the cloacal names under Cloaca.

The NAA (1979: 181, 332) listed only the M. retractor phalli, not specifying cranialis and caudalis. This omission has now been rectified. Müller (1836) also described in ratites a levator of the phallus (Heber der Ruthe), but its existence has not been confirmed; it is therefore omitted.

M. retractor phalli caudalis [M. levator cloacae]. Synonomy: M. retractor penis posterior (Nishiyama, 1950, 1955; Komárek, 1969; Guzsal, 1974); caudal retractor of the penis (King, 1975: 1932). The caudal retractor of the phallus is a slender paired muscle, stronger than the cranial retractor, arising from the dermis of the ventral aspect of the tail in *Anas* (Liebe, 1914). It inserts on the median phallic body in *Gallus* (Nishiyama, 1950, 1955), on the ventral aspect of the lateral phallic body in *Meleagris* (Knight, et al. 1984), and near the ventral surface of the Corpus fibrocartilagineum in *Anas* (Liebe, 1914; Komárek, 1969; Guzsal, 1974). In *Anas* it is a striated muscle (Komárek, 1969; Berens v. Rautenfeld, et al., 1974). For further details of attachments see Cloaca Annot. 31.

M. retractor phalli cranialis [M. dilator cloacae]. Synonymy: M. retractor penis anterior, Nishiyama (1950, 1955); cranial retractor of the penis (King, 1975: p1932). The cranial retractor of the phallus is a very slender paired band of smooth muscle (Berens v. Rautenfeld, et al., 1974; Nishida, et al., 1987; Ohsawa, et al., 1989). It inserts on the lateral aspect of the *ventral* lip of the vent close to the phallus in *Gallus* (Nishiyama, 1950, 1955), and on the Corpus fibrocartilagineum and Basis phalli in *Anas* (Liebe, 1914). In *Anas* it helps to invaginate the detumescent phalli (Liebe, 1914; Guzsal, 1974). For further details of attachments see Cloaca Annot. 32.

Fig. 10.7. Diagrams of a non-passerine spermatozoan in longitudinal section, with transverse sections at levels 1 to 6, to show the basic structural components.

Fig. 10.8. Diagram of the Rete testis and its connections with the Epididimys and Testis in a sexually mature male *Gallus*. The main component of the Rete testis is the longitudinally orientated Cisterna intracapsularis, embedded in the Tunica albuginea. This connects with transversely orientated intra- and extratesticular cisterns. The junction of Tubuli seminiferi with the Rete testis is so abrupt that the Tubuli recti are almost indistinguishable from the intratesticular cisterns. From Budras and Schmidt (1976), with permission of the authors and Verlag Paul Parey, Berlin.

Fig. 10.9. Diagram of the interior of the left ventral quarter of the cloaca and vent of male *Gallus*; caudodorsal view; showing the cloacal compartments and the components of the non-erect Phallus nonprotrudens. From King (1975) with permission of W. B. Saunders, Philadelphia.

Fig. 10.10. Diagram of the left side of the non-erect Phallus protrudens of Anas; caudolateral view. The body of the phallus (Corpus phalli) is within its connective tissue envelope (Involucrum phalli) along with the Suspensorium phalli, consisting of elastic connective tissue, and the Lig. elasticum. The spiral form of the Corpus phalli is not shown (cf., Fig. 10.11). The left side of the two Sacci phalli has been opened, showing their lumen, Lamina epithelialis, and Lamina propria, and the lymphatic erectile space (Cisterna lymphatica corporis phalli) of the Saccus cutaneus phalli. In the erect Phallus the Flexura phalli nonerecti becomes the Apex phalli erecti (Fig. 10.12). The Basis phalli is supported by the trough-shaped Corpus fibrocartilagineum, which is embedded in the ventral wall of the urodeum and proctodeum. During erection, each Corpus vasculare phalli discharges lymph into the surrounding Sinus lymphaticus of the (paired) Lymphobulbus phalli. From there the lymph flows into the (unpaired) Cisterna lymphatica basis phalli, thence into the Cisterna lymphatica corporis phalli. The left Lymphobulbus phalli is larger than the right (not shown). In detumescence, the lymph drains from the Sinus lymphaticus of the Lymphobulbus phalli into Vasa lymphatica cloacalia (represented by Vas lymphaticum), and thence into the general lymphatic circulation. Based on Fig. 2A of Berens v. Rautenfeld, et al. (1974).

Fig. 10.11. Highly schematic left lateral view of the Corpus phalli of the non-erect Phallus protrudens of *Anas*, to show its spiral arrangement. The Saccus glandularis phalli and Saccus cutaneus phalli are shown as though cut in longitudinal section, thus revealing their internal lumen, Lamina epithelialis, and Lamina propria, and the lymphatic erectile space (Cisterna lymphatica corporis phalli) which encloses the Saccus cutaneus phalli. During erection, this space is filled with lymph flowing from the Cisterna lymphatica basis phalli (arrow). Erection has just started, since the Saccus cutaneus phalli has begun to evert through the Ostium sacci cutanei phalli, thus causing two or three Rugae phalli to appear outside the Ostium. Flexura phalli = Flexura phalli nonerecti. Based on Fig. 2B of Berens v. Rautenfeld, et al. (1974).

Fig. 10.12. Diagram of the erect Phallus protrudens of *Anas*; caudolateral view; left side. Flow of lymph from the Cisterna lymphatica basis phalli into the Cisterna lymphatica corporis phalli has everted the Corpus phalli from its Involucrum phalli. The Saccus cutaneus phalli is entirely externalized, so that its Rugae phalli cover the outer surface of the Corpus phalli. The left wall of the Corpus phalli has been partly removed. This shows the lumen of the Saccus glandularis phalli alongside the Ligamentum elasticum and the elastic connective tissue of the Suspensorium phalli, both of which are fully stretched from the Corpus fibrocartilagineum to the Apex phalli erecti. Fine trabeculae (not shown) span the lumen of the Cisterna lymphatica corporis phalli. The Labium sinistrum is relatively large, and overhangs the right Labium (not shown). Redrawn from Fig. 2C of Berens v. Rautenfeld, et al. (1974).

Fig. 10.13. Interior of the ventral half of the Cloaca of *Anas*, with erect Phallus; dorsal view. From Komárek (1969), with permission of the author and Anatomischer Anzeiger.

Fig. 10.14. Interior of the right half of the Cloaca of *Anser,* with non-erect phallus; left lateral view. This figure suggests the presence of a Plica rectocoprodealis (*arrow*) at the junction of the rectum and coprodeum, but a true rectocoprodeal fold is known to occur only in *Struthio*. However, in anseriforms generally there is an abrupt and conspicuous change in the mucosa at this point. From Komárek (1969), with permission of the author and Anatomischer Anzeiger.

Fig. 10.15. Diagrams showing the relationships of the Saccus glandularis phalli and Saccus cutaneus phalli in (A) the resting, non-erect state, and (B) the erect state. In (A) both of the sacs are invaginated. In (B) the cutaneous sac is totally evaginated through the Ostium sacci cutanei phalli, thus externalizing the Rugae phalli. Therefore in the resting Phallus, the two Sacci resemble the totally invaginated finger of a glove; in the erect Phallus, half of the invaginated finger (the Saccus cutaneus phalli) has been evaginated, but the other half (the Saccus glandularis phalli) remains invaginated.

TERMINOLOGY ORGANA GENITALIA FEMININA OVARIUM SINISTRUM

Lobi ovarii1 Facies dorsalis1 Hilus ovarii² Facies ventralis1 Extremitas cranialis¹ Extremitas caudalis1 Margo lateralis¹

Margo medialis1 Mesovarium³ Epithelium superficiale⁴ Mesotheliocytus cuboideus Tunica albuginea⁴ Cortex ovarii4 Zonae parenchymatosae⁴ Medulla ovarii4 Zonae vasculosae4 Endocrinocytus interstitialis⁵

FOLLICULUS OVARICUS⁶

Pedunculus folliculi⁷ Musculi pedunculares⁷ Plasmalemma ovocyti8 Zona radiata^{8,9} Lamina perivitellina^{8,11} Stratum granulosum¹⁰ Cellulae strati granulosi¹⁰ Lamina basalis folliculi¹² Thecae folliculi Theca interna¹³ Theca externa¹³ Cellulae thecales¹³ Tunica superficialis¹⁴ Musculi intramurales⁷ Epithelium superficiale⁴ Stigma folliculare¹⁴ Folliculus postovulatorius¹⁵ Folliculus atreticus¹⁶ Corpus aureum¹⁶

Epoöphoron¹⁷ Ductus epoöphorontis longitudinalis¹⁷

Ductuli epoöphorontis

transversi¹⁷

Paroöphoron¹⁷

Ovogonium Ovocytus primarius Ovocytus secundarius

Polocytus primarius Polocytus secundarius

Ovum¹⁸

Vasa et Nervi Ovarii Sinistri

Arteriae ovaricae¹⁹

Aa, contortae¹⁹ Aa. pedunculares¹⁹

Aa. intramurales 19

Rete capillare terminale¹⁹

Venae ovaricae²⁰

Vv. pedunculares²⁰

Vv. intramurales externae²⁰

Vv. intramurales mediae²⁰

Vv. intramurales internae²⁰

Truncus thoracoabdominalis

Vasa 1. ovarica²¹

(continued)

FOLLICULUS OVARICUS⁶ (cont.)

Plexus aorticus (PNS Annot. 81)

Plexus adrenalis

Gg. adrenalia

Plexus ovaricus²²

Nn. ovarici²²

Nn. folliculares²²

Nn. pedunculares²²

Nn. intramurales²²

GONADUM DEXTRUM²³ OVIDUCTUS SINISTER²⁴

Tunica mucosa²⁵

Plicae primariae²⁵

Plicae secundariae²⁵

Epitheliocytus ciliatus²⁵

Exocrinocytus caliciformis²⁵

Lamina propria mucosae²⁵

Tela submucosa²⁵

Tunica muscularis

Stratum circulare²⁵

Tela intermuscularis²⁵

Stratum longitudinale²⁵

Tunica serosa²⁵

Mesothelium

Lamina propria serosae

Infundibulum²⁶

Ostium infundibulare²⁶

Fimbriae infundibulares²⁶

Tubus infundibularis²⁶

Fossae glandulares infundibuli²⁶

Glandulae tubi infundibularis²⁶

Magnum²⁷

Glandulae magni²⁷

Isthmus²⁸

Pars translucens isthmi²⁸

Glandulae isthmi²⁸

Uterus²⁹

Pars cranialis uteri²⁹

Pars major uteri²⁹

Recessus uterinus²⁹

Glandulae uterinae

Lamellae uterinae²⁹

Vagina³⁰

M. sphincter vaginae³⁰

Tubuli spermatici³¹

Ostium cloacale oviductus sinistri

(Cloaca Annot. 7)

Lig. dorsale oviductus³²

Lig. ventrale oviductus³²

Funiculus musculosus³²

Vasa Sanguinea Oviductus

Aa, oviductales³³

A. oviductalis cranialis³⁴

A. anastomotica³⁵

A. oviductalis marginalis

ventralis³⁵

A. oviductalis marginalis

dorsalis³⁵

Aa. infundibuli³⁴

Aa. magni³⁴

A. oviductalis cranialis

accessoria³⁴

A. anastomotica³⁵

A. oviductalis marginalis

ventralis³⁵

A. oviductalis marginalis

dorsalis³⁵

OVIDUCTUS SINISTER (cont.)

Aa. magni³⁵
Aa. isthmi³⁵
Aa. uteri^{35,37,39}
A. uterina medialis³⁸
A. uterina lateralis³⁸
A. oviductalis caudalis³⁹
A. oviductalis marginalis
ventralis³⁵

A. oviductalis marginalis dorsalis³⁵

Aa. uteri³⁷ A. vaginalis⁴⁰

Aa. infundibuli³⁵
Aa. magni³⁵

A. oviductalis media³⁶
A. anastomotica³⁵

A. oviductalis marginalis

ventralis³⁵
A. oviductalis marginalis

dorsalis³⁵

Venae oviductales⁴¹
V. oviductalis cranialis
V. oviductalis marginalis

ventralis

V. oviductalis marginalis

dorsalis

Vv. infundibuli

Vv. magni

V. oviductalis media⁴¹

Vv. magni

Vv. isthmi

Vv. uteri

V. uterina lateralis

V. uterina medialis

V. oviductalis caudalis

Vv. uteri

V. vaginalis

Nervi Oviductus⁴²

Plexus aorticus (PNS 81)

Plexus adrenalis

Gg. adrenalia

Plexus renales

Plexus ovaricus

Plexus oviductales

N. pudendus

Rr. uterini

Rr. vaginales

OVIDUCTUS DEXTER⁴³ OVUM TESTACEUM⁴⁴

Polus acutus⁶⁵
Polus obtusus⁶⁵
Discus germinalis⁴⁵
Membranae vitelli⁴⁶
Plasmalemma ovocyti⁴⁷
Lamina perivitellina⁴⁸
Lamina continua⁴⁹
Lamina extravitellina⁵⁰
Vitellus⁵¹
Vitellus albus⁵²
Latebra⁵²
Centrum latebrae⁵²

Discus latebrae⁵²
Vitellus aureus⁵³
Albumen⁵⁴
Stratum chalaziferum⁵⁵
Chalaza⁵⁵
Albumen rarum⁵⁶
Stratum internum⁵⁶
Stratum externum⁵⁶

Collum latebrae⁵²

Albumen densum⁵⁷
Albumen polare⁵⁷

OVUM TESTACEUM (cont.)

Membranae testae⁵⁸
Membrana testae externa⁵⁸
Membrana testae interna⁵⁸
Cella aeria⁵⁸
Testa⁵⁹
Stratum mamillarium⁶⁰
Mamilla⁶⁰

stratum mamillarium⁶⁰
Mamilla⁶⁰
Nucleus mamillae⁶⁰
Galerum basale mamillae⁶⁰
Conus mamillae⁶⁰

Stratum spongiosum⁶¹ Stratum vallatum⁶¹ Stratum superficiale⁶² Cuticula⁶³ Porus testae⁶⁴ Canaliculus testae⁶⁴

ANNOTATIONS

- (1) Lobi ovarii; Facies dorsalis; Facies ventralis; Extremitas cranialis; Extremitas caudalis; Margo lateralis; Margo medialis. These terms can be applied to the immature ovary. Until the onset of laying, in *Gallus* the ventral surface is divided into ovarian lobes by 7 or 8 deep transverse fissures in the cortex (Procházková and Komárek, 1970; Oribe, 1983). These lobes may be recognisable in the sexually active ovary (Oribe, 1976), but the extremities, surfaces, and borders are not clear. However, in seasonal birds the ovary becomes small and compact during the eclipse period (Witschi, 1961), and these terms again become meaningful.
- (2) **Hilus ovarii.** Synonymy: Ovarian stalk (Gilbert, 1969). The broad and ill-defined area of entry of the ovarian blood vessels and nerves into the Facies dorsalis.
- (3) **Mesovarium.** The peritoneal fold attaching the Facies dorsalis of the immature ovary to the dorsal wall of the coelom (King, 1975: p1937). At maturity the Mesovarium is greatly reinforced by connective tissue, smooth muscle, and the blood vessels and nerves of the Hilus ovarii.
- (4) Epithelium superficiale; Tunica albuginea; Cortex ovarii; Zonae parenchymatosae; Medulla ovarii; Zonae vasculosae. In the immature ovary a distinct ovarian cortex covers the whole of the separate ovarian medulla except at the Hilus (Benoit, 1950; Marshall, 1961; Gilbert, 1979: 273). Oögonia and Oöcyti are confined to the cortex. The medulla consists mainly of connective tissue with blood vessels, nerves, and smooth muscle (Gilbert, 1971a). During sexual activity the cortex and medulla are not distinct strata but are replaced by irregular areas: (1) Zonae parenchymatosae containing mainly oöcytes and developing follicles; (2) Zonae vasculosae containing primary sex cords, blood vessels, nerves, smooth muscle, and Endocrinocyti interstitiales (Procházková and Komárek, 1970; Gilbert, 1979: 273).

The "primary" Tunica albuginea is a thin layer of connective tissue, separating the outer covering of cuboidal Epithelium superficiale from the primary sex cords; it disappears during the second half of incubation (Romanoff, 1960: 833). The "defini-

tive" Tunica albuginea is a connective tissue layer that forms beneath the superficial epithelium, persisting in the mature ovary (Hodges, 1974: 330). The superficial epithelium covers all of the mature ovary, including each Folliculus ovaricus (Fig. 10.17) where it becomes flatter (Guzsal, 1966; Fujii, et al., 1980).

- (5) Endocrinocytus interstitialis. Ovarian interstitial endocrine cells are large, round or polygonal, steroidogenic cells (Gilbert, 1979: 266). "Medullary" interstitial cells may arise from the primary (medullary) sex cords (Benoit, 1926; 1950: 391; Budras and Preuss, 1973). "Cortical" interstitial cells may come from the secondary (cortical) sex cords (Benoit, 1950: 391), or fibroblasts (Dahl, 1971; Budras and Preuss, 1973). "Thecal" interstitial cells occur within the Theca interna and externa of developing follicles (Marshall, 1961: 194; Hodges, 1974: 342), as "thecal glands" (Dahl, 1970; Gilbert, 1979: 286). Since these cells may be only different stages of the same cell (Narbaitz and De Robertis, 1968), it is inadvisable to name each individually.
- (6) Folliculus ovaricus. The ovarian follicle supplies the oöcyte with yolk material from the liver, supports it as it grows, and releases it at ovulation.
- (7) Pedunculus folliculi; Musculi pedunculares; Musculi intramurales. The growing follicle extrudes from the ovarian surface, forming the peduncle (pedicle, stalk) of the follicle. The peduncle carries small "parasitic" follicles. Peduncular arteries, veins, lymphatics, and nerves are drawn into the developing stalk (Nalbandov and James, 1949; Oribe, 1976; Gilbert, 1965). The peduncle also contains bundles of smooth muscle, the Musculi pedunculares (peduncular muscles), which enter the Tunica superficialis and Theca externa (Guzsal, 1966), thus forming the Musculi intramurales (intramural muscle bundles). Contrary to earlier views, Guzsal (1966) and Fujii, et al. (1980) found them only in the peduncular hemisphere of the follicle.
- (8) Plasmalemma ovocyti; Zona radiata; Lamina perivitellina. The older and very confused terminology for these innermost layers of the wall of the follicle was evolved with the light microscope, but some layers are only distinguishable with the electron microscope (King, 1975: 1939). The terms listed here are based on ultra-structural observations (e.g., Perry, et al., 1978a, b, and for review, Gilbert, 1979: 279).

As recommended by Wyburn, et al. (1965), the classification of egg "membranes" of Boyd and Hamilton (1952) is adopted here: a primary egg membrane is formed by the cytoplasm of the Ovocytus, and a secondary by the cells of the Stratum granulosum (Annot. 11, 48); a tertiary egg membrane is added by the cells of the Oviductus (Annot. 49, 40). The Plasmalemma ovocyti (oöcyte plasmalemma) (Fig. 10.16) is a primary egg membrane.

- (9) **Zona radiata.** Interdigitations (Fig. 10.16) between the Plasmolemma ovocyti and the Cellulae strati granulosi (Wyburn, et al., 1965; Wyburn and Baillie, 1966; Gilbert, 1971b; Rothwell and Solomon, 1977), in *Gallus* first appearing when the follicle is somewhat enlarged and disappearing at a diameter of about 15 mm (Gilbert, 1979: 281). Birds have no homologue of the mammalian corona radiata (Gilbert, 1979: 281).
- (10) Stratum granulosum (synonym: Epithelium folliculare, Bellairs, 1965; Guzsal, 1966; Hodges, 1974; Nickel, et al., 1977); Cellulae strati granulosi. The mammalian term, follicular epithelium, is confusing in birds, since the avian follicle is also covered by the Epithelium superficiale (Gilbert, 1979: 285). The term Stratum granulosum was used by the NAA (1979) and by Rothwell and Solomon (1977), Perry, et al. (1978a), and Gilbert (1979). Apical processes of the Cellulae strati granulosi (granulosa cells) interdigitate with the oöcyte (Fig. 10.16); lateral processes

establish contacts between adjacent granulosa cells (Perry, et al. 1978a). The precise functions of the granulosa cells in the deposition of yolk is unknown, but they may transport (and perhaps modify) materials into the oöcyte (see Gilbert, 1979: 286, for review).

- (11) Lamina perivitellina. Synonomy: vitelline membrane (Bellairs, 1965); vitelline layer (Bain and Hall, 1969); perivitelline membrane (King, 1975). The term Lamina perivitellina was used by the NAA (1979), and by Rothwell and Solomon (1977), Perry, et al. (1978a), and Gilbert (1979). The perivitelline lamina (or layer) is a narrow zone, between the Ovocytus and Stratum granulosum (Fig. 10.16), of ground substance and electron dense aggregates which finally form a meshwork of electron dense rods. It is almost certainly secreted by the Cellulae strati granulosi (Wyburn, et al. 1965), and is then a secondary membrane. It is analogous (Bakst and Howarth, 1977b) or even homologous (King, 1975: p1940) to the mammalian Zona pellucida. See also Annot. 48.
- (12) Lamina basalis folliculi. A distinct boundary (Figs. 10.16, 17) between the Stratum granulosum and Theca interna (Wyburn, et al. 1965; Aitken, 1966). Atypical of a true basal lamina are its exceptional thickness, uncertainty whether it arises from the cells of the Stratum granulosum or from some other source, and its physical properties (NAA, 1979). For example, it allows the passage of complex lipoprotein particles, unlike typical basal laminae (Gilbert, 1979: 286).
- (13) **Theca interna.** Forms about 25% of the Thecae folliculi (Fig. 10.17). It comprises a narrow inner layer of collagen fibres, a middle layer mainly of fibroblasts (Wyburn, et al., 1965; Aitken, 1966), and an outer layer of vacuolated cells (presumably Endocrinocyti interstitiales, Hodges, 1974: 336; Annot. 5). The structure varies with the size of the follicle (Hodges, 1974: 336). Perry, et al. (1978a) found many loosely packed fibroblast-like cells in a single discontinuous layer over the Lamina basalis folliculi; the spaces between the cells were filled by collagen fibres and a fine granular material that might be yolk going to the oocyte. It is very vascular (Annot. 19).

Theca externa. This layer (Fig. 10.17) consists of concentric alternating layers of collagen fibres and fibroblasts (Aitken, 1966) with a few elastic fibres (Guzsal, 1966; Hodges, 1974: 335). There are probably some smooth muscle fibres (Musculi intramurales) (for review see Hodges, 1974: 335, and Gilbert, 1979: 287). Endocrinocyti interstitiales are present (Annot. 5).

Cellulae thecales. Thecal cells include the fibroblast-like cells of the Theca interna and the fibroblasts of the Theca externa, but not the Endocrinocyti interstitiales of the two Thecae.

(14) **Tunica superficialis.** The whole follicle except the stigma (Guzsal, 1966; Fujii and Yoshimura, 1979; Fujii, et al., 1980) is enclosed by this superficial tunic of loose connective tissue, itself continuously covered by the Epithelium superficiale (Fig. 10.17). The Musculi intramurales lie mainly in this layer.

Stigma folliculare. The follicular stigma in *Gallus*, a relatively avascular white meridional line, is formed by fusion of the Epithelium superficiale with the Theca externa (Fujii and Yoshimura, 1979). Shortly before ovulation, the stigma thins by disintegration of the Stratum granulosum and Thecae folliculi, becomes transparent, and then splits (Yoshimura and Fujii, 1979; Fujii, et al., 1980). Pressure caused by the Mm. intramurales in the pedicular hemisphere of the follicle may help the splitting (Guzsal, 1966; Fujii, et al., 1980). In some species there is no stigma (Kern, 1963). For reviews see King (1975a: 1941) and Gilbert (1979: 289).

- (15) Folliculus postovulatorius. The postovulatory follicle is the cup shaped remnant of a follicle after ovulation. Gilbert (1979: 292) has reviewed its structure and function. In *Gallus*, and most other species examined, regression is rapid (7-10 days). Cellulae granulosae and Endocrinocyti interstitiales persist during this period, and may be functional. In *Gallus* the postovulatory follicle affects the timing of oviposition of the egg derived from that follicle, and nesting behaviour. Such activity lasts for only 24 h, estrogen, progesterone, and prostaglandins being possibly involved.
- (16) Folliculus atreticus. The elimination of follicles (atresia) has been reviewed by Gilbert (1979: 295). Atretic follicles occur in all investigated avian species, up to five types being described. "Bursting atresia", in which the Thecae folliculi rupture and release the yolk into the ovary or body cavity, is widespread in birds and lower vertebrates, yet is the least common form of atresia in birds. "Invasion atresia", mainly affecting smaller less yolky follicles, is the other well known variant; granulosa or thecal cells invade the follicle and the yolk is reabsorbed *in situ*.

Corpus aureum. The "yellow bodies", scattered throughout the ovary (Aitken, 1966), which may be late stages of regressing postovulatory follicles or remnants of atretic follicles.

- (17) **Epoöphoron; Ductus epoöphorontis longitudinalis; Ductuli epoöphorontis transversi; Paroöphoron.** The Epoöphoron (synonym, Nebeneierstock) is the homologue of the Epidydimis. The Ductus epoöphorontis longitudinalis (longitudinal epoöphoront duct) develops from the mesonephric duct and is the homologue of the Ductus deferens. The Puctuli epoöphorontis transversi (transverse epoöphoront ductules) develop from the tubules and intermediate segments of the mesonephros, and are firmly attached to the adrenal gland by connective tissue. Parts of the mesonephros and its vestiges form steroidogenic cells of the gonads and adrenal gland (Budras, 1972; Carlson, et al., 1983; Busse, 1985). The Paroöphoron is a rudiment of the nonsexual part of the mesonephros, between the ovary and kidney in the lateral part of the mesovarium (Hamilton, 1952: 497).
- (18) **Ovum.** The Ovum is the female gamete, resulting from the second maturation division. The same term is traditionally used for the shelled egg, but see Annot. 44. For a review of oögenesis, progressing through Ovogonium, Ovocyti, Polocyti, and Ovum, see Gilbert (1979: 277).
- (19) Arteriae ovaricae. In Gallus there are typically 2 to 4 ovarian arteries (Oribe, 1977). These arise: (a) quite often from the left cranial renal artery only (Art. Fig. 12.8) (Dang-quan-Dien, 1951); or (b) from both the cranial renal artery and the aorta (Fig. 10.18) (Mauger, 1941; Westphal, 1961), much the most common pattern (Oribe, 1977); or (c) directly from the aorta (Nalbandov and James, 1949), the rarest form (Oribe, 1977). In Anas and Meleagris they arise directly from the left renal artery (Hodges, 1965). The ovarian arteries form many Aa. contortae, strongly undulating or spiral in the immature but straightening in the mature ovary (Oribe, 1976). These give rise to the Aa. pedunculares, which form the Aa. intramurales (Fig. 10.17) in the Tunica superficialis of the ovarian follicle (Nalbandov and James, 1949; Nishida, et al., 1977; Oribe, 1980). Other smaller intramural arteries (Oribe, 1980) form the Rete capillare terminale (Fig. 10.17), adjacent to the Lamina basalis folliculi, thus contributing to the great vascularity of the Theca interna (Nishida, et al., 1977). See Art. Annot. 66.
- (20) Venae ovaricae. In Gallus (Nalbandov and James, 1949) the cranial ovarian veins join the left adrenal vein and enter the caudal vena cava, and the caudal veins

- drain into the caudal vena cava, or may first join the cranial oviductal vein (Ven. Fig. 12.16). The ovarian veins are formed by the Vv. pedunculares. These drain the external, middle, and internal Vv. intramurales (Fig. 10.17) (Fujii and Yoshimura, 1979; Oribe, 1981), the internal intramural veins being sinusoidal (Nishida, et al., 1977).
- (21) Vasa lymphatica ovarica. In *Gallus* many lymphatics, with mural lymphoreticular formations, lie in the Zonae vasculosae along the main veins, but there are only a few in the Zonae parenchymatosae (Oribe, 1985). Drainage is directly into the Truncus thoracoabdominalis (see Lym).
- (22) Nervi ovarici. The left ovary of adult Gallus is profusely innervated, particularly the mature follicles (Johnson, 1925; Mauger, 1941; Hsieh, 1951; Gilbert, 1965, 1969; Freedman, 1968; Bennett and Malmfors, 1970; Oribe and Fujii, 1978; for reviews, King, 1975: 1944; Gilbert, 1979: 273, 289). The sympathetic supply is derived from the Plexus ovaricus on the Hilus ovarii, and a parasympathetic contribution is suspected. From several large ganglia in the plexus, about 10 Nn. ovarici (ovarian nerves) supply the ovary. Nn. folliculares innervate a mature follicle, entering as Nn. pedunculares and continuing as Nn. intramurales in the Tunica superficialis, with branches into all layers external to the Lamina basalis folliculi. There are many ganglion cells in the follicular wall; functions of the intramural nerves are unknown, but most of them relate to blood vessels.
- (23) Gonadum dextrum. In the genetic female of birds generally, the term Ovarium dextrum is not appropriate for the right gonad, which is usually arrested at a testis-like stage of development (Romanoff, 1960: 835). Only in *Apteryx* is a fully functional Ovarium dextrum regularly present (Kinsky, 1971). According to Brode (1928), in the normal mature female *Gallus* the right gonad is an ill-defined strip of tissue about 5 mm long and 1 mm wide, on the right ventral aspect of the caudal vena cava. If the adult left ovary is destroyed the right gonad develops into a testis or ovotestis (see King, 1975: 1945; Gilbert, 1979: 303).
- (24) **Oviductus sinister.** The left oviduct is divided into infundibulum, magnum, isthmus, uterus, and vagina, these terms now being in almost universal use. Reviews by King (1975) and Gilbert (1979) of the extensive literature supply much of the following account. The structure of the left oviduct is singularly uniform throughout Aves (Marshall, 1961: 203), with only minor differences of largely unknown functional significance (Gilbert, 1979: 305). On functional grounds, Schwarz (1969) suggested abandoning the five classical subdivisions, substituting simply a cranial and a caudal region, the boundary at junction of magnum and isthmus.
- (25) The wall of the oviduct consists of seven main layers, with minimal regional variations (Hodges, 1974: 348; King, 1975: p1946). (1) The Tunica mucosa, lined by more or less alternating Exocrinocyti caliciformes (goblet cells, possibly of several functional types) and Epitheliocyti ciliati (Aitken and Johnston, 1963; Fujii, et al., 1965; Guzsal, 1966; Draper, et al., 1968; Fujii, 1975). The mucosa has longitudinal spiral Plicae primariae carrying Plicae secundariae. The size of the Plicae varies with the regions of the oviduct (Surface, 1912; Blom, 1973). In sexually inactive hens the population of ciliated cells is greatly reduced (Fujii, 1981). (2) The Lamina propria mucosae, the loose connective tissue immediately underlying the epithelium and containing glands in most regions of the oviduct. (3) The Tela submucosa, a layer of well

vascularized and innervated connective tissue separating the mucosa from the muscular tunic. (4) The Stratum circulare of smooth muscle. (5) The connective tissue Tela intermuscularis between the two muscle layers, containing the larger blood vessels. (6) The Stratum longitudinale of smooth muscle. (7) The peritoneal Tunica serosa.

- (26) Infundibulum. Synonym: Trichter. Comprises a funnel followed by a tubular region. The funnel opens by an elongated slit, the Ostium infundibulare, with thin flared lips, the Fimbriae infundibulares which are lined by ciliated cells only (Bakst and Howarth, 1975; Fujii, 1981). The Tubus infundibularis is the narrow tubular region (synonym: chalaziferous region, Richardson, 1935); its Glandulae tubi infundibularis secrete the Stratum chalaziferum and Chalazae of the shelled egg. Fossae glandulares infundibuli (glandular grooves) occur in the infundibular tube only (Surface, 1912; Aitken and Johnston, 1963); some spermatozoa may be stored here, constituting the "infundibular sperm host glands" (Drimmelen, 1946; Lorenz, 1964; Koyanagi and Nishiyama, 1981) (see Annot. 31). The role of the smooth muscle, vascularity, and innervation of the Infundibulum in capturing the ovulated secondary oöcyte were considered by Fujii, et al. (1981).
- (27) Magnum. Synonym: Eiweissteil. The longest part of the oviduct. The Glandulae magni, crammed into the massive Plicae primariae, secrete the Stratum internum of the Albumen rarum. The region of the Magnum immediately preceding the Isthmus has a different glandular structure (Richardson, 1935; Aitken, 1971) and secretes the Albumen densum. The cells responsible for the many albumen proteins have not been identified with certainty (Gilbert, 1979: 321; Solomon, 1983: 389). See Annot. 54-57.
- (28) **Isthmus.** A short region, with a slightly smaller calibre and weaker Plicae than the Magnum. The Pars translucens isthmi is a macroscopically distinct, constricted (1-3 mm wide), glandless zone at the beginning of the Isthmus. The **Glandulae isthmi** form the Membranae testae, and add some protein and water to the Albumen. Despite earlier controversy, it appears that the first deposits of calcium (but not calcium carbonate) occur in the Isthmus.
- (29) Uterus. Synonymy: Schalendrüse, Eihälter, Kalkkammer, Camera calciferra. shell gland. The term "uterus" has been much criticised for implying an unjustifiable homology with the mammalian structure (e.g., Richardson, 1935; Marshall, 1961: 204; Gilbert, 1979: 305), "shell-gland" being preferred. However, "uterus" has been widely used in avian anatomy for over 150 years (e.g., Barkow, 1829: 444). Moreover "uterus" is extensively used throughout Amniota (e.g., Romer, 1962) and in Selachia (Marshall, 1962: 277), and even in Invertebrata as in Platyhelminthes (Llewellyn, 1972: 219) and the arthropod Peripatus (Ettershank, 1972: 406). Several criteria have influenced the choice of "uterus" in these animals. One has been the embryonic source of the oviduct; "uterus" is not applied to the teleost oviduct, which is not derived from the paramesonephric (Müllerian) duct, whereas the selachian oviduct is (Marshall, 1962: 349). Since all female tetrapods possess the paramesonephric duct (Goodrich, 1958: 696), the use of "uterus" in birds is no more offensive to homology than is its use in selachians. Another criterion is the fusion of two oviducts in the midline as in many mammals. The absence of this feature in reptiles apparently deterred Bellairs and Attridge (1975: 51) from using "uterus" in Reptilia. On the other hand the platyhelminths have only one oviduct, and *Peripatus* has two unfused oviducts, yet "uterus" is used. Marshall (1961: 204) realistically concluded that the term "uterus" in birds is "possibly irredeemably entrenched". Certainly any substitute term converting shell-gland into Latin (e.g., Camera calciferra) would

stand little chance of adoption. Moreover the single term "uterus" is convenient when applied to the vessels, nerves, etc. of the oviduct.

Pars cranialis uteri (synonym: red region) is the initial short, relatively tubular, portion (Johnston, et al., 1963) of the uterus. According to Solomon (1983: 396) "red region" is misleading, since it only applies during the phase of calcium transfer when the uterine vasculature is engorged. That this be regarded as part of the Isthmus (Davidson, et al., 1968; Draper, et al., 1972) was rejected by Aitken (1971) because its glands are characteristically uterine. The first deposit of calcium carbonate occurs here. Pars major uteri is the pouch-like portion of the Uterus that holds the egg during most of the period of shell formation (Johnston, et al., 1963). Recessus uterinus is the funnel-shaped, caudal region with a distinctive pink or greyish white colour and abundant cholesterin ester lipids in the ciliated cells (Fujii, 1963). The longitudinal primary folds of the uterus are intersected by transverse or oblique furrows, forming leaf-like Lamellae uterinae (Blom, 1973; Bakst, 1978a; King, 1979: 1948). Tunica muscularis extends into these transverse folds, helping to expel the egg (Schwarz, 1969).

- (30) Vagina. A short muscular S-shaped tube connecting the uterus to the cloaca. M. sphincter vaginae is a thickening of Tunica muscularis of the first segment of the Vagina, though Aitken (1971) questioned the existence of a true sphincter.
- (31) **Tubuli spermatici.** Synonymy: Fossulae spermaticae (NAA, 1979); sperm nests (Drimmelen, 1946); utero-vaginal glands (Bobr, et al. 1964); sperm-host glands (Pal, 1977); utero-vaginal sperm host glands (Friess, et al., 1978); sperm glands (Koyanagi and Nishiyama, 1981); sperm-storage tubules (Bakst, 1987); sperm-storage glands (Shugart, 1988). The term proposed by the NAA (1979) has not been adopted in the subsequent literature, possibly because the meaning of Fossula (L. little ditch) is not obvious or apposite. "Tubuli spermatici" is more informative; "tubuli" is preferred to "glandulae", since these may not be true glands (Hatch, 1983; Bakst, 1987). These structures are branched, or in some taxa unbranched, tubules definitely vaginal, being confined to the region of M. sphincter vaginae (Fujii, 1963; Shugart, 1988), and lined by tall columnar epithelial cells. They are the main storage site for spermatozoa in the oviduct (Bobr, et al., 1964) (see Annot. 26). They have been found in galli-, anseri-, and columbiform species by various authors, and more recently in charadriform, passerine, and probably falconiform species (Hatch, 1983; Bakst and Bird, 1987; Shugart, 1988). Evidence of secretory activity has been found in Gallus and Anas (Pal, 1977; Friess, et al., 1978; Gilbert, 1979; 331). How spermatozoa enter and survive in the tubules, and when and how they are released is still unknown. Deterioration in the fecundity of turkey hens could not be related to any microscopic changes in the tubules (Schuppin, et al., 1984).
- (32) Lig. dorsale oviductus; Lig. ventrale oviductus; Funiculus musculosus. The dorsal oviductal ligament suspends the oviduct and continues ventrally as the fan-like ventral oviductal ligament, the free edge of which is reinforced by smooth muscle; caudally the latter increases to a muscular cord, the Funiculus musculosus, attaching to the Uterus and Vagina (Curtis, 1910; Kar, 1947).
- (33) Aa. oviductales. The blood vessels of the left oviduct (Fig. 10.18 and Art. Fig. 12.8) have been studied in *Gallus*, *Meleagris*, and *Anas*, by Freedman and Sturkie (1963) and Hodges (1965), in *Anser* by Gertner (1969), and in *Columba* by Baumel (pers. comm.). See King (1975: p1950, 1958) and Baumel (1975: p1973) for details of these vessels in domestic species. It is not known how far these patterns apply to birds generally. See also Art. Annot. 67.

- (34) A. oviductalis cranialis; A. oviductalis cranialis accessoria. The cranial oviductal artery arises from the left A. renalis cranialis; the accessory cranial oviductal artery arises from the left A. iliaca externa. In *Gallus* (Fig. 10.18) the cranial oviductal is typically present, and sometimes also the accessory (Hodges, 1965). *Meleagris* and *Anas* usually possess only the accessory (Hodges, 1965). In *Anser* both the cranial and the accessory are usually present (Gertner, 1969, respectively his R. infundibularis of the A. renovarica, and the A. oviductalis cranialis). In general, these two oviductal arteries supply the infundibulum and the cranial end of the magnum. In *Columba* (Baumel, pers. comm.) sometimes neither of them is present, and then the A. oviductalis media takes over the cranial part of the oviduct.
- (35) A. anastomotica; A. oviductalis marginalis ventralis/dorsalis; Aa. infundibuli; Aa. magni; Aa. uteri. The anastomotic artery joins the A. oviductalis cranialis to the A. oviductalis cranialis accessoria and A. media in *Gallus* (Fig. 10.18), but is absent in *Meleagris* and *Anas*. In *Gallus* it contributes to the dorsal and ventral marginal oviductal arteries (Art. Annot. 72), which form Aa. infundibuli, magni, and uteri.
- (36) A. oviductalis media. Synonymy: hypogastric artery (Freedman and Sturkie, 1963; Hodges, 1965). The middle oviductal artery arises from the left A. ischiadica or from the left A. renalis media, and supplies the caudal end of the magnum, the isthmus, and the uterus (Fig. 10.18). In *Columba* it is occasionally the only oviductal artery, and then supplies also the cranial end of the magnum and the infundibulum (Annot. 34).
- (37) Aa. uteri. The uterine arteries arise from the middle and caudal oviductal arteries, via Aa. oviductales marginales dorsalis/ventralis. The vessels are better developed on the lateral (left) side of the uterus than the medial (right).
- (38) A. uterina medialis; A. uterina lateralis. The medial and lateral uterine arteries arise from the middle and caudal oviductal arteries and supply the two sides of the uterus (Fig. 10.18). (They were respectively named the right lateral uterine artery and left lateral uterine artery by King, 1975a: 1950, and the medial lateral uterine artery and lateral lateral uterine artery by Hodges, 1965.) Although they are relatively large and constant, their origins, courses, and branches vary even within the same species. The many other medium-sized uterine arteries are so variable that they are not named here, but owing to their physiological importance attempts have been made to name them as follows. The A. uterina cranialis (left and right) of King (1975: 1950) is the anterior uterine artery (lateral and medial) of Freedman and Sturkie (1963) and Hodges (1965). The A. uterina ventralis of King (1975) is the inferior uterine artery of Freedman and Sturkie (1963) and Hodges (1965); this artery prolongs the A. oviductalis marginalis ventralis. The A. uterina dorsalis of King (1975) is the superior uterine artery of Freedman and Sturkie (1963) and Hodges (1965). The right and left caudal uterine aa. of King (1975a: 1950) are the middle uterine aa. of Freedman and Sturkie (1963) and the medial and lateral posterior uterine aa, of Hodges (1965).
- (39) A. oviductalis caudalis. Synonymy: the intestinal branch of the internal pudendal (Westpfahl, 1961); the pelvic branch of the internal iliac (Freedman and Sturkie, 1963; Hodges, 1965). The caudal oviductal a. is a branch of the left pudendal a. (Figs. 10.18); see also Art. Annot. 67 and Fig. 12.8. It supplies variable Aa. uteri to both sides of the caudal part of the uterus, and may also supply the vagina (Baumel, 1975c: 1993).

- (40) **A. vaginalis.** In *Gallus* the vaginal artery may arise as a separate branch of the left A. pudenda (Fig. 10.18), or be incorporated into the A. oviductalis caudalis as vaginal rami (Baumel, 1975c: 1993). When present as a separate artery it supplies both sides of the vagina; its branches are the vaginal arteries of Hodges (1965), and apparently also the posterior uterine aa. of Freedman and Sturkie (1963).
- (41) **Vv. oviductales; V. oviductalis media.** With a few exceptions (King, 1975a: 1950), the oviductal veins (**Ven.** Fig. 12.16) are satellites of the arteries. See **Ven.** Annot. 61. The middle oviductal vein drains the region supplied by the A. oviductalis media, but the two vessels do not typically run in parallel and the vein is much more elaborate than the artery. In *Gallus* it generally drains into the left caudal renal vein (Baumel, 1975c: 2008).
- (42) Nervi oviductus. The nerves of the oviduct have not been thoroughly investigated, except those of the uterus by Freedman and Sturkie (1963). The following data are based on reviews by Hodges (1974: 350), King (1975a: 1951), and Baumel (1975c: 2052). The sympathetic supply is from the left Plexus subvertebralis synsacralis, via its aortic plexus and thence the subsidiary renal, ovarian, and oviductal plexuses, using the oviductal arteries as roadways. The oviductal plexus associated with the middle oviductal artery (the hypogastric plexus of Freedman and Sturkie, 1963) especially supplies the magnum, isthmus, amd uterus. The term "adrenal" ganglia is misleading, since they are mainly concerned with reproductive structures (Baumel, 1975c: 2059). The parasympathetic supply is from the pudendal nerve, using particularly the caudal oviductal and vaginal arteries to reach the uterus.
- (43) **Oviductus dexter.** The presence of a right oviduct as well as a left has been reported in various orders, particularly Falconiformes. It is usually only vestigial, even in *Apteryx* where the Gonadum dextrum is a functional ovary (Kinsky, 1971). In *Gallus* rudiments of the right oviduct can generally be found at the Cloaca (Webster, 1948; Winter, 1958; Williamson, 1965), usually resembling the Magnum histologically (Winter, 1958). Occasionally a full-sized right oviduct occurs in *Gallus*. None of the earlier accounts proved such oviducts fully functional (Sell, 1959), but Bickford (1965) and Gilbert (1975: 337) reported fully functional right and left oviducts in *Gallus*. The histological structure of the Oviductus dexter is not constant enough to warrant a list of components.
- (44) **Ovum testaceum.** The term Ovum has long been applied to both the cell which arises solely from the ovary via the second reduction division (see Annot. 18) and the shelled egg which is derived from both the ovary and the oviduct (to the Romans, who usually began their meals with eggs, "ovum" meant the shelled egg). This double definition was used in the NAA (1979), and subsequently critized. The shelled egg is now Ovum testaceum. Although bird's eggs vary greatly in size, shape, and colour their basic structure is remarkably similar.
- (45) **Discus germinalis.** In the laid egg, the germinal disc (Fig. 10.19) is a greyish area about 3 mm in diameter, just beneath the Cytolemma ovocyti; it contains the oöcyte nucleus (also called the germinal vesicle), and cytoplasm forming a thin layer covering the entire surface of the yolk. It may be called the blastoderm if fertilized, and blastodisc if unfertilized (Gilbert, 1971b).

- (46) Membranae vitelli. King (1975a: 1953) proposed this term, yolk membranes, for the four layers that together separate the yolk from the albumen. This convenient concept was adopted by Hodges (1974: 393) and Gilbert (1979: 247). However, it must be distinguished from an older, similar term, "vitelline membrane". The new term, yolk membranes (Membranae vitelli), is in the plural: the old term, "vitelline membrane" (singular), was in general use by light microscopists (e.g., Romanoff and Romanoff, 1949: 135), who could not resolve the structural components. Electron microscopists continued to use the same term, but applied it to several different components. Consequently the term "vitelline membrane" had many different meanings and caused unacceptable confusion; it has rightly fallen into disuse, and should not be revived.
- (47) **Plasmalemma ovocyti.** The plasmalemma of the oöcyte becomes discontinuous just before ovulation (Bellairs, 1965), except at the Discus germinalis (Bakst and Howarth, 1977a).
- (48) Lamina perivitellina. Synonymy: inner layer of vitelline membrane (Bellairs, et al., 1963). Shortly before ovulation the electron dense rods of the perivitelline lamina (Annot. 11; Fig. 10.16) change rapidly into a meshwork of collagen-like fibres with intervening pores (Bellairs, et al., 1963; Fujii, 1976; Bakst and Howarth, 1977a; Bakst, 1978b; Perry, et al., 1978b).
- (49) Lamina continua. The continuous layer first appears in oviductal eggs, and is therefore a tertiary egg membrane (Annot. 8). It is a narrow granular layer about 50 to 100 nm thick (Bellairs, et al., 1963).
- (50) Lamina extravitellina. Synonymy: outer layer of vitelline membrane (Bellairs, et al., 1963); outer perivitelline layer (Bakst and Howarth, 1977b). The extravitelline layer, 3-8 μm thick, consists of many layers of fine fibrils, again, a tertiary egg membrane.
- (51) Vitellus. The yolk. There are two types: Vitellus albus containing about twice as much protein as fat, and Vitellus aureus containing about twice as much fat as protein (Boyd and Hamilton, 1952).
- (52) Vitellus albus. The mass of white yolk (Latebra) (Fig. 10.19) consists of a central ball, the Centrum latebrae (Latebra, L. a hidden recess), which connects by a neck, the Collum latebrae, to the disc of the latebra, Discus latebrae (synonym: Nucleus of Pander). Romanoff and Romanoff (1949: 207) regarded the Latebra as the migration path of the nucleus from the centre of the oöcyte to the periphery during the final stage of rapid accumulation of yolk.
- (53) Vitellus aureus. The yellow yolk (Fig. 10.19), consisting essentially of yolk spheres tightly packed within an aqueous continuous phase (Gilbert, 1979: 250). Sometimes about six concentric wide dark strata alternate with narrow pale strata. This is an artifact depending on the diet, the pale strata being deficient in carotinoid pigment. True stratification of the Vitellus aureus has been found in several species (Grau, 1976), but little is known about its structural basis. (For review, see Gilbert, 1979: 250.) The structure and arrangement of the yolk spheres was studied by Perry and Gilbert (1985).
- (54) **Albumen.** Unlike the yolk, the albumen has little intrinsic structure, but is nevertheless divided into three main components with different amounts of water and ovomucin (Gilbert, 1979: 251).

- (55) **Stratum chalaziferum; Chalaza.** The chalaziferous layer is the thin innermost layer of dense albumen (Fig. 10.19). Rotation of the egg as it descends the oviduct twists some of the strands of fibrous ovomucin of the Stratum chalaziferum, forming two Chalazae at the sharp end and one at the blunt end of the egg (Fig. 10.19). (From chalaza, Gk. a hail stone or tubercle, an obscure etymology.) Chalazae are absent in reptilian eggs (Bellairs and Attridge, 1975: 52).
- (56) Albumen rarum. Commonly called the liquid albumen, but renamed the thin albumen (hence rarum, L. thin) by Gilbert (1971b). It consists of a structureless fluid, apparently free of fibres but containing mucin, in an inner and outer layer (Stratum internum, Stratum externum) (Fig. 10.19).
- (57) Albumen densum; albumen polare. Synonym: thick white (Gilbert, 1971b). The dense albumen contains relatively more ovonucin than the thin albumen. At each end of the egg the Albumen densum is strongly connected to the Membrana testae interna by the Albumen polare (Fig. 10.19), polar albumen (synonym: ligament of the dense albumen).
- (58) Membranae testae. Reviews by Simons (1971), Hodges (1974: 297), and Gilbert (1979: 251) provide the following account. The Membrana testae interna (internal shell membrane) lies on the surface of the Albumen (Fig. 10.19). It is penetrated by mucin fibres of the Albumen (Fig. 10.20), especially of the Albumen polare. It may be composed of three layers of fibres, alternating at right angles. The more complex Membrana testae externa may have six alternating layers of fibres in Gallus (Fig. 10.20). In galliforms there may be a very thin third layer adjacent to the Albumen. As the egg cools after laying, the internal membrane separates from the external at the Polus obtusus, forming the Cella aeria (Fig. 10.20), under which the head of the embryo lies. It is absent in reptiles (Bellairs and Attridge, 1975: 52).
- (59) Testa. Since the first description of the structure of the Testa (egg shell) by Purkinje in 1830 (Simons, 1971: 10) two sets of terms have been developed from its two basic parts: (1) the organic matrix, and (2) the interstitial inorganic mass deposited throughout the organic matrix. The architecture of the organic part is mirrored by that of the inorganic part. The nomenclature can be based on the organic part (e.g., Gilbert, 1979: 253), the inorganic part (Simons, 1971: 13), or partly on the organic and partly on the inorganic part (Hodges, 1974: 402). The nomenclature adopted here is based on the organic part (Stratum mamillarium and Stratum spongiosum), since this is the primary biological element. The reviews of the literature, with original observations, by Romanoff and Romanoff (1949: 159), Simons (1971), Hodges (1974: 402), and Gilbert (1979: 253) supply the following account.
- (60) **Stratum mamillarium.** The mamillary layer is formed by cone-shaped **Mamillae**, each mamilla consisting of a meshwork of very fine fibres (Fig. 10.20). The apices of the mamillae are embedded in the Membrana testae externa; their bases fuse together (except at the Canaliculi testae). Each Mamilla contains a small protein mass, the Nucleus mamillae (Romanoff and Romanoff, 1963: 164; synonym, mamillary core, Gilbert, 1979; Hodges, 1974), which receives fibres from the Membrana testae externa (Fig. 10.20). A cap-like deposit of calcite crystals, the **Galerum basale mamillae** (mamillary basal cap), infiltrates the apex of each Mamilla (Fig. 10.20). The **Conus mamillae** (mamillary cone) is an infiltration of similar crystals into the remainder of the Mamilla (Fig. 10.20).

- (61) **Stratum spongiosum.** The spongy layer forms about two thirds of the shell. It consists of fibres running parallel with the surface (Fig. 10.20). Its inorganic component, the **Stratum vallatum** or palisade layer (synonym: column layer), is formed by calcite crystals arising at the Nucleus mamillarum and lying perpendicular to the surface.
- (62) **Stratum superficiale.** Synonym: surface crystal layer. Descriptions emphasise the calcite crystals of this thin (3-8 μ m) superficial layer, but a rich organic matrix has been reported (Simons, 1971: 19).
- (63) Cuticula (Fig. 10.20). The cuticle is organic. It is sometimes called the true cuticle, to distinguish it from a powdery calcified deposit (the "cover") on the outer surface of the cuticle in some species. In other species the cover lies deep to the cuticle. Such profound species variations indicate that the outermost layer of the shell may not be homologous throughout birds, so that additional terms may become necessary (Gilbert, 1979: 257). "Shell accessory materials" has been suggested (Board, 1982).
- (64) **Porus testae; Canaliculus testae.** In most taxa (exception: casuariiforms) small funnel-shaped pores open on the shell surface, covered only by the Cuticula (Fig. 10.20). The pores are plugged with material resembling that of the Cuticula, but cracks in this material allow diffusion of respiratory gases and water vapor; in some species the pores are not plugged (Board, 1982). Each pore continues into a **Canaliculus testae** which leads between adjacent Mamillae testae to the outer surface of the Memb. testae ext. (Fig. 10.20).
- (65) **Polus acutus; Polus obtusus.** Respectively, the "sharp" and "blunt" ends of eggs of pyriform shape. In some taxa the egg is spherical (e.g., certain strigiforms), and in others (e.g., Pteroclididae and Podicipedidae) the two ends have a similar curvature (Pitman, 1964: 238-240).

Fig. 10.16. Diagrammatic section through the innermost layer of the wall of the follicle of *Gallus*, at the square inset in Fig. 10.17. Redrawn from King (1975), with permission of W. B. Saunders, Philadelphia.

Fig. 10.17. Diagrammatic section through the wall of a follicle of *Gallus*, showing its layers and blood supply, based on Nalbandov and James (1949). Redrawn from King (1975), with permission of W. B. Saunders, Philadelphia.

Fig. 10.18. Ventral view diagram of the arteries to the ovary and the main arteries to the oviduct of *Gallus*. Two to four Aa. ovaricae arise from the A. renalis cranialis and/or aorta (Annot. 19). The A. oviductalis cranialis accessoria is not always present in this species (Annot. 34). Redrawn from King (1975), with permission of W. B. Saunders, Philadelphia.

Fig. 10.19. Diagrammatic longitudinal section of an egg. From King and McLelland (1975), with permission of Bailliere Tindall, London.

Fig. 10.20. Diagrammatic section through the egg shell (Testa) and shell membranes (Membranae testae) of *Gallus*. The left half shows the organic components of the shell, i.e., Stratum spongiosum and Stratum mamillarium, and the right shows the inorganic components. Mucin fibres of the Albumen penetrate the Membrana testae interna. The lines and dots in the Membrana testae interna and externa represent, respectively, three and six possible layers of fibres, alternating at right angles to each other. Fibres of the Membrana testae externa penetrate the apex of each Mamilla and become associated with the protein of the Nucleus mamillae.

The lines and dots in the Mamillae and Stratum spongiosum represent fibres; the lines in the right half of the diagram represent the long axes of calcite crystals. Crystals infiltrating the apex of each Mamilla form the cap-like Galerum basale mamillae; those infiltrating the rest of each Mamilla form the Conus mamillae. Crystals infiltrating the Stratum spongiosum form the Stratum vallatum (palisade layer). The thin Stratum superficiale has organic and inorganic constituents. The Porus testae (short arrow) is covered only by the organic Cuticula and leads into the Canaliculus testae (long arrow). Based on Hodges (1974, Fig. 165) and Gilbert (1979, Fig. 5.6a).

TERMINOLOGY CLOACA

COPRODEUM1

Plica rectocoprodealis²

| Junctura rectocoprodealis³

URODEUM¹

Plica coprourodealis⁴
Ostium cloacale ureteris⁵
Papilla ductus deferentis⁶
Ostium ductus deferentis⁶
Corpus vasculare phalli (Masc.

Annot. 33, 38)

Ostium cloacale oviductus sinistri⁷ Ostium cloacale oviductus dextri⁸ Fossa oviductalis⁸ Plica uroproctodealis⁹ Corpus para-ampullare¹⁰

PROCTODEUM1

Bursa cloacalis¹¹

Collum bursae cloacalis¹²

Ostium bursae cloacalis¹³

Glandula proctodealis dorsalis¹⁴

Glandulae proctodeales laterales¹⁵

Plicae lymphaticae (Masc.

Annot, 32)

Plicae proctodeales¹⁶ Sinus proctodeales¹⁶ Phallus masculinus (Masc.

Annot. 28)

Phallus nonprotrudens (Masc.

Annot. 29)

Phallus protrudens (Masc.

Annot. 35)

Ostium sacci cutanei phalli

(Masc. Annot. 50)

Phallus femininus¹⁷

Fossa ejaculatoria (Masc.

Annot. 50)

Sulcus ejaculatorius (Masc.

Annot. 50)

VENTUS¹⁸

Eminentia venti¹⁸

Labia venti

Commissurae venti¹⁹

Labium venti dorsale¹⁹

Labium venti ventrale¹⁹

Pars rugosa²⁰

Pars plana²⁰

Glandulae externae labii venti

(Integ. Annot. 14)

Glandulae internae labii venti²¹

Orificium venti

Promontorium cloacale (Masc.

Annot. 27)

Vasa Cloacae

A. pudenda

Aa. cloacales²²

Rr. corporis vascularis phalli

A. bursocloacalis²²

Rr. bursales

Rr. cloacales²²

VENTUS¹⁸ (cont.)

A. mesenterica caudalis²²

R. caudalis²²

Rr. cloacales²²

Rr. bursocloacales²²

V. pudenda

V. bursocloacalis

Vv. bursales

Vv. cloacales²³

V. mesenterica caudalis

V. bursalis

Vv. cloacales²³

Vas 1. iliacum internum

Vasa 1. cloacalia²⁴

Vas 1. sacrale medianum

Vasa 1. bursae cloacalis²⁴

Nervi Cloacae²⁵

Plexus pudendus

N. lateralis caudae

Rr. venti²⁵ (PNS Fig. 15.6)

Rr. musculares²⁵ (PNS

Fig. 15.6)

N. pudendus (PNS)

Gg. cloacalia²⁵

Plexus cloacalis²⁵

Nn. cloacales²⁵

Rr. cloacales

Rr. bursae cloacalis

Rr. vaginales

Rr. corporis vascularis

phalli

MUSCULI CLOACALES²⁶

M. sphincter cloacae²⁷

M. transversus cloacae²⁸

M. contractor cloacae²⁹

M. depressor anguli venti³⁰

M. levator cloacae [M. retractor

phalli caudalis¹³¹

M. dilator cloacae [M. retractor

phalli cranialis]32

Tunica mucosa³³

Plica cloacalis³³

Villi cloacalis³³

Epithelium³³

Epitheliocytus columnaris

Exocrinocytus caliciformis³³

Glandula [Crypta] intestinalis³³

Lamina propria mucosae

Lamina muscularis mucosae³⁴

Tela submucosa

Tunica muscularis³⁴

Stratum circulare

Stratum longitudinale

Tunica fibrosa³⁵

Tela subserosa

Tunica serosa³⁵

Lamina propria serosae

Mesothelium

ANNOTATIONS

(1) Coprodeum; Urodeum; Proctodeum. Gadow (1887) described the Cloaca (L. sewer or drain) of reptiles and birds as divided by folds of mucous membrane into these three compartments, but conceded that, especially in birds, ". . . the determination of the various chambers is beset with difficulties because of the extreme variability of the separating folds." In fact neither the folds nor the compartments are always distinct (Gerhardt, 1933: 277-280; King, 1981: 63-70). Nevertheless, Gadow's compartments and terminology are the foundation of cloacal morphology.

- (2) Plica rectoproctodealis. Gadow (1887) proposed that the interior of the Coprodeum is separated from the Rectum by a macroscopically distinct annular rectocoprodeal fold containing a circular sphincter muscle. Such a fold has often been illustrated and described in *Gallus*, but it is not present (Jolly, 1915; Lillie, 1952: 388; Komárek, 1970; King, 1975a: 1960). Among the ratites the fold is well developed in *Struthio*, doubtful in *Casuarius* and *Rhea*, and absent in *Dromaius* (King, 1981: 71); in carinates it is very rare, having been reliably reported in *Falco tinnunculus* only (King, 1981: 75). In anseriforms including *Anas* (Komárek, 1969) a distinct fold has often been indicated (Fig. 10.14), but there is only a slight ridge where the epithelium changes to stratified squamous (King, 1981: 72).
- (3) **Junctura rectocoprodealis.** In birds generally the rectocoprodeal junction is marked macroscopically solely by the beginning of the bell-shaped enlargement (Fig. 10.9) of the Coprodeum (King, 1981: 75). In anseriforms the junction is also macroscopically obvious at the abrupt change from the reddish rectal to the white (stratified squamous) cloacal mucosa. There is histological and radiographic evidence of a muscular sphincter at the junction in *Gallus* (King, 1981: 73). In *Anas* a sphincter occurs in the rectal wall 1-2 mm cranial to the mucosal change (**Diges.** Annot. 89).
- (4) **Plica coprourodealis.** The coprourodeal fold is a prominent annular ridge between Coprodeum and Urodeum in most birds, but absent in some (King, 1981: 79). When well developed as in *Gallus* and *Anas* (Figs. 10.9, 14) it enables feces to be delivered directly through the vent, and prevents defecation during egg laying and ejaculation (Komárek, 1970; King, 1981: 79).
- (5) Ostium cloacale ureteris. The claim that the Ureter opens on a papilla (Pilz, 1937) has been confirmed for only a few species e.g., *Struthio*, some sphenisciforms, *Columba livia*, and anseriforms (Figs. 10.13, 14) (King, 1981: 81). It is certainly incorrect for *Gallus* (Fig. 10.9) (King, 1975: p1962).
- (6) Papilla ductus deferentis; Ostium ductus deferentis. In the adult male of all investigated birds the ductus deferens ends caudally on the ventrolateral wall of the urodeum at the conical papilla of the ductus deferens (Figs. 10.9, 13, 14), opening via its Ostium. In the juvenile female a very small homologous papilla has been found on both sides in spheniscids (Sladen, 1978) and anseriforms (Komárek, 1971), consistent with the claim (Witschi, 1961: 124; Fig. 21) that the ductus deferens persists in adult female birds and enlarges during the nuptial phase.
- (7) Ostium cloacale oviductus sinistri. The opening of the left oviduct into the urodeum. In immature anseriforms and *Gallus* the ostium is closed by a membrane which breaks down at the onset of sexual maturity (see Gilbert, 1979: 307, and King, 1981: 85).
- (8) Ostium cloacale oviductus dextri; Fossa oviductalis. In adult female birds the right oviduct occasionally has a true cloacal opening, the ostium of the right oviduct, but in the domestic anseriforms and galliforms there is usually only a pit-like depression, the oviductal fossa (Komárek, 1971). See King, 1975: 1952, and 1981: 85.
- (9) Plica uroproctodealis. In all of the many avian species so far examined the urodeum is separated from the proctodeum by a distinct semicircular fold, which is best developed dorsally and fades out ventrally (Figs. 10.9, 14) (King, 1981: 86).

- (10) Corpus para-ampullare. A globular, fluid-containing, structure about 2 mm diameter embedded near the Papilla ductus deferentis in about 2 per cent of male *Gallus*, usually on one side only. Considered to be a remnant of the Ductus paramesonephricus (Marvan, 1969).
- (11) **Bursa cloacalis.** Synonymy: Bursa Fabricii. A pouch-like median dorsal diverticulum of the proctodeum. Involutes by the time of sexual maturity and except in ratites (Annot. 13) disappears entirely. Shape and internal structure vary (King, 1981: 87). See **Lym.** Annot. 12.
- (12) Collum bursae cloacalis. The stalk of the Bursa cloacalis, running cranially along the dorsal wall of the urodeum to which it is attached. In *Struthio, Dromaius*, and *Rhea* the bursa is so far incorporated into the proctodeal wall that it lacks the stalk (Berens v. Rautenfeld and Budras, 1982).
- (13) Ostium bursae cloacalis. The opening of the Bursa cloacalis through the dorsal wall of the Proctodeum. In nearly all birds studied this is a transverse slit close to the Plica uroproctodealis. In *Struthio* and *Dromaius* the lumen of the proctodeum and Bursa together form a single large cavity (Berens v. Rautenfeld and Budras, 1982) which in the early literature was mistaken for a true urinary bladder (King, 1981: 89). In the male *Struthio* the huge Phallus masculinus occupies this cavity, which persists after the lymphoid tissue in the bursal wall has involuted (Berens v. Rautenfeld and Budras, 1982).
- (14) Glandula proctodealis dorsalis. Synonymy: bourrelet lympho-glandulaire (Jolly, 1915); foam gland, cloacal gland, paracloacal gland (see Klemm, et al., 1973); triangular fold (Fujihara, et al., 1985a). In Coturnix coturnix (Coil and Wetherbee, 1959; Klemm, et al., 1973) the dorsal proctodeal gland forms a prominent mound-like projection from the dorsal midline of the male and female Proctodeum. It comprises an encapsulated aggregation of glandular units, partly embedded in the M. sphincter cloacae. A similar glandular aggregation, though heavily infiltrated with lymphoid tissue, occurs in Gallus (Jolly, 1915; Komárek, 1970) and in males of Meleagris where it probably secretes a mucosubstance (Bakst and Cecil, 1985), and is presumably homologous to the gland in Coturnix. In Coturnix the secretion, which is a mucosubstance, is evidently squeezed from the gland by contraction of the M. sphincter cloacae. In the male it is released from the vent during coitus as a white froth (Tamura and Fujii, 1967; McFarland, et al., 1968). The froth also mixes with feces, and is therefore not restricted to sexual activity (Klemm, et al., 1973). Very small quantities of froth are also ejected from the Glandula proctodealis dorsalis by males of Gallus and Meleagris during ejaculation (Fujihara and Nishiyama, 1984; Fujihara, et al., 1985b; Bakst and Cecil, 1985). The effects of the froth on the fertilizing capacity and storage of sperm were surveyed by Fujihara, et al. (1987). Berens v. Rautenfeld (pers. comm.) doubts whether the glandular structure in Coturnix is homologous with the lymphoid structures in other species, and interprets the latter as a "dorsal proctodeal tonsil".
- (15) Glandulae proctodeales laterales. Synonymy: tonsillae proctodeales (Berens v. Rautenfeld and Budras, 1982). The lateral proctodeal glands lie in the ventrolateral wall of the cloaca in both sexes of many birds (Forbes, 1877; Gadow, 1887; Komárek, 1970, 1971). In ratites, anseriforms (Figs. 10.13, 14), and the turkey the three to six

openings on each side are large and pore-like. In *Gallus* the openings are inconspicous and much more numerous (see King 1981: 90, for review). The histology of these glands has not been reported, but Berens v. Rautenfeld and Budras (1982) claim that the term Tonsillae proctodeales would be more correct thus suggesting histological evidence for non-glandular tubes with lymphoid infiltration.

- (16) Plicae proctodeales; Sinus proctodeales. The Plicae proctodeales are craniocaudal folds of the mucosa of the proctodeum in *Gallus* and *Meleagris*, but not *Anas* and *Anser*, the proctodeal sinuses being depressions between the folds (Komárek, 1970, 1971).
- (17) **Phallus femininus.** A prominent structure on the proctodeal floor of female ratites, but weakly developed in anseriforms (King, 1981); also visible in females of taxa with Phallus nonprotrudens including *Gallus* and *Meleagris* (Komárek, 1971), especially in immature birds. In *Gallus* all the main components (Corpus vasculare phalli, Corpus phallicum medianum/laterale, and Plicae lymphaticae) are recognisable in the female (Preuss and Berens v. Rautenfeld, 1974).
- (18) **Ventus.** The vent is the external opening of the cloaca (Gadow, 1896: 90; Berger, 1961: 300; Marshall, 1962: 585; King, 1975: 1963). The term anus has often been used in birds, but strictly should be confined to the external opening of the alimentary tract when separate from the urogenital openings (Berger, 1961: 300; Romer, 1962: 4), as in *Amphioxus*, Teleostei, and the higher mammals. Seen from the outside, the closed vent is not circular like the mammalian anus but a horizontal slit. For review see King (1981: 92).

Eminentia venti. The protrusion on which the vent is mounted in both sexes (**Topog.** Annot. 35).

- (19) Labium venti dorsale/ventrale; Commissurae venti. The vent is closed by a dorsal and ventral lip (Fig. 10.14). At the left and right commissures of the vent the junction of the dorsal and ventral lips is deeply invaginated. The dorsal lip is smaller, but overhangs the ventral lip externally (Bakst, 1986).
- (20) Pars rugosa. Synonymy: Pars externa (Komárek, 1970). The region of each Labium that is externally visible when the vent is closed. A cutaneous zone devoid of feathers but marked by numerous radial furrows (hence "rugosa", corrugated) (King, 1981: 92). The furrows enable the vent to dilate during defection and copulation (Komárek, 1970).

Pars plana. Synonymy: Pars interna (Komárek, 1970). The mucous zone of each labium, only slightly furrowed (hence "plana", flat). The caudal (external) surface of the Labium ventrale has a Pars rugosa ventrally, which transforms dorsally into the Pars plana (overlaid by the Labium dorsale); the Pars plana continues over the rim of the lip to line the cranial (internal) surface. The caudal (external) surface of the Labium dorsale consists almost entirely of Pars rugosa; the Pars plana forms only a narrow ventral zone, which continues over the rim to line the cranial (internal) surface. The Pars plana is a stratified squamous cutaneous epithelium. When the proctodeum is lined mainly by a columnar epithelium (as in *Gallus*), the transition from stratified squamous into columnar epithelium occurs at the base of the inner surface of each Labium (Calhoun, 1954: 70). In other taxa the stratified squamous epithelium typically extends over the whole of the proctodeum (Annot. 33).

(21) Glandulae internae labii venti. The internal, mucus secreting, glands of the labia of the vent opening on the internal surfaces of the Labia, in most of 72 species but not anatids and phasianids (Quay, 1967). See Topog. Annot. 14.

- (22) Aa. cloacales. In Gallus (Pintea, et al., 1967; Knight, 1970; Baumel, 1975c: p1997) and Meleagris (Knight, et al., 1984) the main arterial supply to the cloaca is from the A. pudenda. In Columba some Rr. cloacales and Rr. bursocloacales also arise from the R. caudalis of the A. mesenterica caudalis (Art. Annot. 80), but the main supply is from the visceral branch of the A. pudenda by the A. bursocloacalis (Baumel, 1988: 62).
- (23) **Vv. cloacales.** The venous drainage of the cloaca of *Gallus* is mainly into the V. pudenda, but a few venules also drain into the V. mesenterica caudalis (Pintea, et al., 1967). *Columba* has both of these pathways (Baumel, 1988: 66), but the flow through the V. mesenterica caudalis is larger (Ven. Annot. 63).
- (24) Vasa l. cloacalia; Vasa l. bursae cloacalis. The cloacal lymphatic vessels (Lym. Fig. 13.7), including those draining the entire phallic complex, empty into the Vas l. iliacum internum (Budras and Berens v. Rautenfeld, 1984). See Masc. Annot. 34, 40). The lymphatic vessels of the Bursa cloacalis drain into the Vas l. sacrale medianum (Lym. Fig. 13.7).
- (25) **Nn. cloacae.** The gross anatomy of the cloacal nerves was established in *Gallus* by Hsieh (1951: 108), Pintea, et al., (1967), Knight (1970), Watanabe (1972), and Baumel (1975c: 2052, 2059), and in *Columba* by Baumel (1988: 49), and was reviewed by King (1981: 96). The basic source of cloacal nerves is the pudendal plexus.

The somatic pathways to the cloaca from the N. lateralis caudae include Rr. venti to the vent and Rr. musculares to the cloacal muscles. Degeneration studies suggested that some of these axons to the cloacal muscles may actually come from the N. tibialis via the Connexus caudalis (PNS Annot. 41). The N. pudendus may also provide some somatic cloacal fibres, presumably afferent, via many delicate rami to the cloacal wall (Knight, 1970: 68).

In Gallus the visceral cloacal fibres of the craniosacral system travel in the N. pudendus to the one large and several small Gg. cloacalia (synonymy: pelvic ganglion, Freedman and Sturkie, 1963; bursocloacal ganglion, Pintea, et al., 1967) that are formed on the pudendal nerve, on the dorsolateral aspect of the cloaca. These ganglia, with their connections to those of the opposite side and to the rectal ganglia, comprise the Plexus cloacalis. The cloacal plexus gives rise to small cloacal nerves (Nn. cloacales) supplying branches to all parts of the cloaca. The cloacal ganglia connect via the rectal ganglia with the N. intestinalis, which in turn connects with the Divisio thoracolumbaris of the visceral nervous system; therefore there are many routes for visceral fibres from both the thoracolumbar and the craniosacral system to reach the cloaca (Bennett, 1974: 37). In Meleagris, peripheral to the main G. cloacale, the N. pudendus also forms a G. paracloacale, which lies on and innervates the Corporis vasculare phalli (Knight, et al., 1984).

- (26) Mm. cloacales. Earlier studies of these six, essentially extrinsic, cloacal muscles (Myol. Annot. 68) have been enhanced by Baumel's (1988: 25) observations on *Columba*, and his terminology is used here. The first four muscles (Annots. 27-30) are no longer difficult, but the last two are complicated by having two different sets of names. See King (1981:98, 125, 131) for a review of the earlier literature.
- (27) M. sphincter cloacae. Synonymy: M. sphincter ani (Gadow and Selenka, 1891: 848). The cloacal sphincter is a striated muscle encircling the vent and proctodeum, much thicker dorsally than ventrally (Knight, 1967: 59; Baumel, 1988: 25).

- (28) M. transversus cloacae. Synonymy: M. transversus perinei (Shufeldt, 1890: 312; Harvey, et al., 1968); M. transversoanalis (Beddard, 1898: 108; Gadow and Selenka, 1891: 129; George and Berger, 1966: 284); M. retractor ani (Ghetie, et al., 1976). This striated muscle arises from the caudal margin of the pelvis and inserts into the ventrolateral aspect of the cloacal sphincter (Knight, 1967: 60; Baumel, 1988: 26). In some taxa (e.g., Apodiformes) it may have two origins and bellies (Vanden Berge, 1979: 198). It has a ventilatory function, compressing the thoracoabdominal cavity at expiration (Baumel, 1990) and presumably also the cloaca. In *Anas* it may direct the erect phallus cranioventrally at coitus (Liebe, 1914).
- (29) M. contractor cloacae. Synonymy: M. transversus perinei (Harvey, et al., 1968; Ghetie, et al., 1976). Vanden Berge (1979: 198) interpreted this infrequently-occurring striated muscle as a slip of M. pubocaudalis internus. Baumel (1988: 27) confirmed its absence as a discrete muscle in *Columba*, but observed corresponding bundles in M. pubocaudalis internus and M. sphincter cloacae. In *Gallus* it is a small but distinct muscle passing transversely across the craniodorsal aspect of M. sphincter cloacae, between the caudal ends of the pubic bones (Knight, 1967: 60).
- (30) M. depressor anguli venti. This muscle has been described only by Baumel (1988: 27) in *Columba*, where it arises from the ventral midline beneath the vent and diverges dorsally on each side of the vent to insert into the M. transversus cloacae.
- (31) M. levator cloacae [M. retractor phalli caudalis]. Synonymy: M. levator ani (Gadow and Selenka, 1891: 848; Ghetie, et al., 1976); M. eversor urodeum (Harvey, et al., 1968). In Gallus this is a long narrow muscle arising from the ventral surface of the tail, inserting in the ventral midline on the phallus (Knight, 1967: 61). In Columba it is a long slender bundle running from the follicle of the outermost rectrix of the tail, splitting to insert both on the dorsal lip of the vent and on the phallic bodies on the *ventral* lip (Baumel, 1988). The M. levator ani (Müller, 1836; Gadow and Selenka, 1891: 848) inserts on the dorsal lip. The M. retractor phalli caudalis (Masc. Annot. 51) is a slender band inserting on the phallus (i.e., the ventral lip of the vent) in Gallus, Meleagris, and Anas. On the basis of their own observations on several ratite species and Anas and Cygnus, Gadow and Selenka (1891: 848, 857) described both M. levator ani and the two pairs of retractor muscles of the phallus; this, and the dorsal and ventral discrepancies in the insertions, raise the disturbing possibility that these might not all be the same muscle, but it is supposed that they probably are (Masc. Annot. 51). This conclusion is particularly supported by the observations of Liebe (1914) who described the pelvic musculature very thoroughly in Anas; he included the cranial and caudal retractor muscles of the phallus, but made no mention of a levator cloacae or levator ani muscle.
- (32) M. dilator cloacae [M. retractor phalli cranialis]. Synonymy: M. dialator cloacae (Knight, 1967: 62). A less known muscle than the levator cloacae, not formally listed in NAA, 1979 but mentioned in Myol. Annot. 68 of NAA, 1979. It has been clearly described in Gallus and Columba; in both it is a very delicate band. In Gallus (Knight, 1967: 62) it arises from the ischium and inserts on the ventrolateral aspect of the vent, and was distinguished by its light brown colour (smooth muscle?). In Columba (Baumel, 1988: 28) this nonstriated muscle arises from the the M. pubocaudalis internus and inserts on the dorsal lip of the vent. The M. retractor phalli cranialis (Masc. Annot. 51) inserts essentially on the ventral lip of the vent, and is nonstriated muscle. The differences in the insertions are again disquieting, but the

- M. dilator cloacae and the M. retractor phalli cranialis are presumed to be the same muscle.
- (33) Tunica mucosa. In most birds the mucosa of the coprodeum resembles that of the rectum, but is more or less elaborate depending on the species, probably reflecting water resorption (Johnson and Skadhauge, 1975). Many circular Plicae cloacales (cloacal folds) carrying Villi cloacales (cloacal villi) occur in the coprodeum of Dromaius. The xerophilic passerine *Poephila* has no folds but abundant tall, dense villi. Gallus also has many finger-like villi (Calhoun, 1954: 70). The columbid Streptopelia has some low broad villi and flat areas without villi. The coraciiform Dacelo and psittaciform *Eolophus* have no villi. In all these taxa (Johnson and Skadhauge, 1975; Hodges, 1974; 86) the coprodeal epithelium is simple columnar with goblet cells (Exocrinocyti caliciformes), and intestinal crypts (Cryptae intestinales) open between the villi or on the flat surfaces devoid of villi. In Anas and Anser the entire cloaca is lined by stratified squamous epithelium (Komárek and Marvan, 1969). The urodeal mucosa varies, being simple columnar with small villi in Gallus (Calhoun, 1954: 70). and a mixture of simple columnar and various compound epithelia without villi in other species (see King, 1981: 86 for review). The lining of the proctodeum is stratified squamous epithelium without villi in all taxa so far examined, except Gallus where the inner aspects of the labia of the vent are stratified squamous (Annot. 21). the lining of the rest of proctodeum columnar (King, 1981: 91).
- (34) Lamina muscularis mucosae; Tunica muscularis. The muscularis mucosae and muscle tunic are recognisable in the cranial regions of the cloaca, but indistinct caudally where the extrinsic cloacal muscles predominate.
- (35) Tunica fibrosa; Tunica serosa. The cranial part of the coprodeum is peritoneal (Fig. 10.8), having a serous coat. The rest of the cloaca is intrapelvic and has a fibrous coat.

GLANDULAE ENDOCRINAE

AUGUST EPPLE

TERMINOLOGY

GLANDULA THYROIDEA1

Capsula thyroidea Colloidum thyroideum Folliculus thyroideus Parenchyma thyroidea Stroma thyroidea

GLANDULA PARATHYROIDEA²

Capsula parathyroidea
Parenchyma parathyroidea
Stroma parathyroidea
Gll. parathyroideae accessoriae³

GLANDULA ULTIMOBRANCHIALIS⁴

Parenchyma ultimobranchialis Stroma ultimobranchialis Vesiculae ultimobranchiales

GLANDULA PINEALIS⁵

Corpus gl. pinealis
Parenchyma pinealis
Pedunculus gl. pinealis⁵

SYSTEMA ENDOCRINUM MUCOSAE DIGESTORIUM⁶

Cellulae endocrinae mucosae digestorium

INSULAE PANCREATICAE⁷

Parenchyma insularum
Cellulae insularum
Cellulae A
Cellulae B
Cellulae D

Cellulae F

GLANDULA ADRENALIS8

Capsula adrenalis
Partes corticales gl. adrenalis
Partes medullares gl. adrenalis
Glandulae adrenales accessoriae⁹
Paraganglia¹⁰

HYPOPHYSIS [GLANDULA PITUITARIA]11

Adenohypophysis¹²
Pars tuberalis
Pars distalis¹²
Zona rostralis partis distalis
Zona caudalis partis distalis
Neurohypophysis¹³ (CNS)
Sulcus tuberoinfundibularis¹⁴

Eminentia mediana¹⁴ 15 Zona rostralis eminentiae

medianae¹⁵

Zona caudalis eminentiae

medianae¹⁵

Infundibulum

Lobus nervosus

Recessus neurophypophysialis¹⁶ Tractus hypothalamohypophysialis

VASA SANGUINEA HYPOPHYSIS

A. carotis cerebralis¹⁸
A. infundibularis¹⁸

A. neurohypophysialis

Anastomosis intercarotica¹⁸

A. hypophysialis caudalis¹⁷

A. eminentiae rostralis

A. eminentiae caudalis

A. retrochiasmatica

VASA SANGUINEA HYPOPHYSIS (cont.)

Aa. hypothalamicae ventrales¹⁸
R. rostralis a. carotis cerebralis
A. cerebralis rostralis
Aa. preopticae¹⁹
Systema portale hypophysiale²⁰
Vy. portales caudales²¹

Vasa sinusoidea portalia²² Vv. portales rostrales²¹ Vasa sinusoidea portalia Sinus cavernosus²³ Vv. adenohypophysiales²⁴

ANNOTATIONS

- (1) Glandula thyroidea. The avian thyroid tissue develops in the usual vertebrate pattern from pharyngeal endoderm (Romanoff, 1960). In contrast to mammals, all birds seem to have two separate glands (one on each side) that lie usually close to the common carotid artery and the jugular vein (Astier, 1980). The Parenchyma thyroidea of many birds seems to be of the follicular type only; however, parathyroid tissue and C cells (see Annot. 4) invade the glands of some species (see below). The connective tissue capsule is thin. The histophysiological variations of the follicular epithelium seem to be the same as in other vertebrates (Astier, 1980).
- (2) Glandula parathyroidea. Birds have a total of two to four parathyroids which are typically located along the jugular vein between the thyroid and the ultimobranchial glands (Forsyth, 1908; Bargmann, 1939). It is assumed that the cranial and caudal parathyroids develop from the third and fourth pharyngeal pouches, respectively. In some taxa, e.g., Gallus, the capsules of two parathyroids are attached to each other, or the parenchyma is even fused within the same capsule (Abdel-Magied and King, 1978). In a number of species, the carotid body is either located close to, or embedded in the parathyroid (Watzka, 1933; DeKock, 1959). At least in some species, the parenchyma contains two types of chief cells; however, in contrast to mammals, oxyphil cells are absent. The strong innervation of the glands is mainly, but not exclusively, associated with blood vessels (Clark, et al., 1986).
- (3) Glandulae parathyroideae accessoriae. These structures are not universally present in birds, or, if so, have not been identified. However, positive identification within the ultimobranchial gland has been made in several species, such as *Gallus* (Hodges, 1974: 444), *Corvus*, Strigidae, and *Columba* (Watzka, 1933). Their occasional presence outside the ultimobranchial gland, in thymus tissue and the thyroid gland has been described in the fowl by Nonidez and Goodale (1927).
- (4) Glandula ultimobranchialis. The avian ultimobranchial gland develops from two different components: (l) endodermal, pharyngeal outpocketings, which (2) are invaded by calcitonin-producing C cells of neural crest origin (Le Douarin, et al., 1974). The resulting picture varies with the species (Watzka, 1933; Hodges, 1979), and mingling of both components with adjacent structures adds to the difficulties of defining the organ. Hence, the synonym "ultimobranchial body" appears to be misleading. In columbids, C cells have been found in the thyroid, which resembles the mammalian situation (Stoeckel and Porte, 1970). Immunocytochemistry may be the safest way to identify the C cells (Kameda, 1984), which in turn represent two subtypes (cf., Robertson, 1986). It remains to be seen if, or to what extent,

"parenchymal" and "vesicular" components can be related to endocrine and non-endocrine functions.

- (5) Glandula pinealis. Synonymy: Corpus pineale; Epiphysis cerebri. The avian pineal is an endocrine organ that shows great species variations (Quay and Renzoni, 1967; Hartwig, 1980; Collin and Oksche, 1981; Binkley, 1989). Its predominent cell types are modified photoreceptors that produce the hormone melatonin. There are also glia- or ependyma-related supportive elements, and intrinsic neurons that project via the pineal tract to hypothalamic regions (Korf, et al., 1982). The intrinsic neurons tend to concentrate in the proximal (stalk) region of the pineal (Pedunculus gl. pinealis); according to Sato and Wake (1983), their number varies in adult birds from zero in the chicken to about 360 in the Golden Pheasant (Chrysolophus pictus). The avian pineal receives sympathetic innervation from the superior cervical ganglion (see PNS); this innervation is also subject to considerable interspecific variation (Ueck, 1979).
- (6) Systema endocrinum mucosae digestorium. As in all vertebrates, the mucosal epithelium of the avian gut contains a large variety of endocrine cells. In birds, they are scattered from proventriculus to rectum. Immuno-cytochemically, there are at least ten different types, but it is likely that their number is larger. Morphologically, these cells can be assigned to two different categories: (1) "open cells" that seem to receive chemical stimuli from the gut lumen via apical microvilli; and (2) "closed-cells" that seem to occur mainly or exclusively in the Proventriculus. Closed cells seem to respond to humoral messages and or pressure. The limited data so far available show already many differences between birds and mammals, as well as between different avian species (Yamada, et al., 1983; Rawdon, 1988). The endocrine cells of the avian respiratory tract (McLelland and Macfarlane, 1986) can be considered phylogenetically as descendents of the mucosal endocrines of the gut.
- (7) Insulae pancreaticae: Cellulae insularum. The bulk of the avian pancreas is located in a loop of the duodenum, but a fine extension, the splenic lobe, is always present near the spleen. In many species, the bulk of the pancreas consists of a dorsal and a ventral lobe; however, in phasianids there is an additional third lobe (see Digest. Annot. 110). In the chicken, the splenic and third lobe develop from the dorsal pancreas primordium, the dorsal lobe from the right and the ventral lobe from the left ventral primordium; intermingling of ventral and third lobe material occurs during the development (Ono, 1967). This terminology is confusing since in non-phasianids the large accumulation of islet tissue in the dorsal and splenic lobe (Guha and Ghosh, 1978) suggests that these pancreas regions of the birds are of dorsal primordium origin.

There are four major cell types: A cells, B cells, D cells, and F cells (Cellulae A, B, D, F)), producing the respective hormones glucagon, insulin, somatostatin and pancreatic polypeptide (Andrew, 1984; Rawdon, 1988; Hazelwood, 1989). However, birds are unique in that their islets occur largely in two different forms: large A islets (also called "dark" islets), consisting mainly of A and D cells; and smaller B islets (also called "light" islets), consisting mainly of B and D cells. At least in some species, including the chicken, there are also "mixed" islets, containing mainly A, B, and D cells (Iwanaga et al. 1983). F cells are scattered over the whole pancreas, either as single elements or as small groups; they tend to be more common in the derivatives of the ventral primordia (Andrew, 1984; Tomita, et al., 1985). On the other hand, A islets tend to be more common in the derivatives of the dorsal primordium, which is particularly obvious in the phasianids (Iwanaga, et al., 1983; Mikami, et al., 1985; Tomita et al. 1985). The highest concentration of islet tissue occurs

always in the splenic lobe. Due to its small size and variability, the latter may have been overlooked in earlier pancreatectomies, which might explain differing results of the operation (Mialhe, 1958).

- (8) Glandula adrenalis. Synonymy: Suprarenal gland. Birds have usually two discrete adrenals. These glands are often bilaterally asymmetric, both in size and shape; and in a few species, the glands are fused in the midline (Bachmann, 1954). The adrenals develop from two different germ layers: the steroidogenic "inter-renal" tissue (the equivalent of the mammalian cortex) from mesoderm, and the catecholaminergic, chromaffine tissue (the equivalent of the mammalian medulla) from neural crest cells. Both components intermingle greatly, and the chromaffin tissue occurs usually as islets between cords of steroidogenic cells. However, in some birds the chromaffin tissue tends to concentrate towards the outer region of the glands (Hartman and Brownell, 1949). In the duck (Anas), the cortex shows cytological differences which have led to the suggestion that, similar to mammals, an outer zone produces aldosterone, and an inner zone corticosterone (Holmes and Cronshaw, 1984). The chromaffine cells can be divided histochemically into norepinephrine and epinephrine cells. As in mammals, the percentage of these cell types varies greatly with the species; e.g., the cormorant (Phalacrocorax niger) has 100% norepinephrine cells, while some passeriforms have 95% epinephrine cells (Ghosh, 1980). See Art. Ven, for adrenal vessels.
- (9) Glandulae adrenales accessoriae. In the Jackdaw (*Corvus monedula*) 1-3 accessory adrenal glands are embedded in the epididymis (Tracuic, 1969), but information on other taxa is lacking. The accessory glands should not be regarded as paraganglia; only tissue masses shown to contain chromaffin material should be termed paraganglia.
- (10) Paraganglia. Extra-adrenal chromaffin tissue has been identified in various species in various locations. For several reasons, the carotid bodies also may be considered paraganglia (Böck, 1982).
- (11) Hypophysis cerebri [Glandula pituitaria]. The nomenclature for the components of this organ is clouded by doubtful anatomical distinctions, a wealth of alternative names for the same structure, and the fact that physiological function often overlaps more than one anatomically-distinct area. Structurally and functionally, it is difficult to consider the "hypophysis" separately from the aldehyde fuchsin-positive and aldehyde fuchsin-negative neurosecretory systems of the diencephalon. Since this chapter only considers the classical neurohypophysis and adenohypophysis, the reader is referred to key references which cover much of the literature on the nuclei that give rise to the axons terminating in the neurohypophysis: For aldehyde fuchsinpositive systems (producing mesotocin and vasotocin) see Blähser (1981) and Tolivia, et al. (1987); for the other systems that can be identified more or less by immunocytology only (i.e., the producers of releasing and inhibiting hormones of the adenohpophysial secretions), see Mikami and Yamada (1983) and Blähser (1984). Unfortunately, most of the avian hypothalamic nuclei are inhomogeneous entities, and their structure is as confusing as some of the terminologies (Oksche, 1983; Korf, 1984; Blähser, 1988).
- (12) Adenohypophysis; Pars distalis. Synonymy: Pars anterior. The two distinct regions of the avian Pars distalis of the hypophysis (Zona rostralis and Zona caudalis) are commonly called cephalic and caudal lobes, respectively. They are characterized by different cell populations (Mikami, 1983; Mikami and Yamada, 1984).

- (13) Neurohypophysis. Synonymy: Lobus posterior. The term "posterior lobes" of the hypophysis in birds differs from that in mammals because birds lack a Pars intermedia; this may lead to misunderstanding. The complex structural organization of the avian neurohypophysis has been reviewed by Mikami (1980) and Oksche (1980). See CNS, Sectiones hypothalami.
- (14) Sulcus tuberoinfundibularis. This furrow, particularly in species with a strongly thickened median eminence, delineates the **Eminentia mediana** from the surrounding hypothalamus (Wingstrand, 1966). The term was defined for mammals by Spatz, et al. (1948), though Sulcus hypothalamo-hypophyseus was used by Kuhlenbeck and Haymaker (1949). See CNS, Annot. 94.
- (15) Zona rostralis eminentiae medianae; Zona caudalis eminentiae medianae. The two zones of the avian median eminence of the neurohypophysis differ in innervation, histological/histochemical properties that reflect different secretions, and drainage via the hypophysial portal system (Annot. 20). Both zones secrete hypophysiotropic hormones. The rostral zone supplies the cephalic lobe of the Pars distalis, and it usually contains also many aldehyde-positive neurosecretory terminals that secrete vasotocin; the caudal zone supplies the caudal lobe of the Pars distalis (Mikami, 1980; Oksche, 1980; Blähser, 1981).
- (16) **Recessus neurohypophysialis.** This is the extension of the third ventricle into the neurohypophysis.
- (17) **A. hypophysialis caudalis.** In some birds, such as the pigeon *Columba*, caudal hypophysial arteries from the intercarotid anastomosis supply the neurohypophysis; in others the neurohypophysis is supplied by a branch of the infundibular artery, the A. neurohypophysialis.
- (18) A. infundibularis. A. infundibularis is usually a branch of A. carotis cerebralis rostral to the Anastomosis intercarotica (Art. Annot. 17), near its bifurcation into the Rami rostralis and caudalis. Vitums, et al. (1964) state, "Each infundibular artery (right and left) usually originates as a single artery from the anterior ramus just rostral to the origin of the posterior ramus. In a few cases, the infundibular artery originates directly from the carotid artery at the point just caudal to the origin of the posterior ramus". Wingstrand (1951: 274) states that the blood supply to the primary plexus of the median eminence comes exclusively from the infundibular arteries. The vessels are fairly small and variable, but always start from the A. carotis cerebralis somewhere between the Diaphragma sellae (CNS Meninges) and its point of division into rostral and caudal rami. Because Wingstrand discussed 25-30 different species, his description should be accepted as the usual condition.
- Aa. hypothalamicae ventrales. The hypothalamohypophysial tract is supplied by these arteries (Vitums, et al., 1964).
- (19) Aa. preopticae. These arteries supply the supraoptic and paraventricular (neurosecretory) hypopthalamic nuclei (Vitums et al. 1964).
- (20) Systema portale hypophysiale. The system starts from capillary beds in the median eminence and ends in the adenohypophysis. In *Zonotrichia*, *Columba*, and other birds Vv. portales form the sole afferent blood supply to the adenohypophysis (Vitums, et al., 1964; Wingstrand, 1951). In *Gallus* (Hasegawa, 1956) and *Anas* (Assenmacher, 1953) the Pars distalis also receives a limited part of its supply from caudal and rostral hypophysial arteries (Vitums, et al., 1964).

- (21) **Vv. portales rostrales: Vv. portales caudales.** The rostral and caudal groups of veins are derived from capillary plexuses of the rostal and caudal zones of the median eminence, respectively (Vitums, et al., 1964; Singh and Dominic, 1970; Sharp and Follett, 1969) (see Annot. 16).
- (22) Vasa sinusoidea portalia. According to Mikami, et al. (1970), these sinusoids in the portal zone of Pars distalis have a structure resembling postcapillary venules.
- (23) **Sinus cavernosus.** The cavernous sinus of birds is a complicated structure subdivided into several separate components. It has not been determined that the separate components have interconnections and consequently the portal drainage from the neurohypophysis may be entirely separate from adenohypophysial drainage. See **Ven.** Annot. 18.
- (24) **Vv. adenohypophysiales.** In *Zonotrichia* three main groups of veins drain from the portal sinusoids of the adenohypophysis into different parts of the cavernous sinus (Vitums, et al., 1964). A similar drainage occurs in the chicken (Green, 1951).

SYSTEMA CARDIOVASCULARE

JULIAN J. BAUMEL

With contributions from subcommittee members: A. J. Bezuidenhout, J. Kaman, A. S. King, L. Malinovský, U. Midtgård, T. Miyaki, T. Nishida.

The efforts of Jiri Kaman and Takao Nishida in formulating the original cardiovascular terminology in the first edition of the *Nomina Anatomica Avium* (NAA, 1979) deserve acknowledgement. In preparing this edition we have relied heavily on Dr. Midtgård's extensive series of papers on the vasculature of the pelvic limb of the past 10 years.

In the NAA (1979) "Systema Cardiovasculare" was adopted as a more meaningful heading for this section rather than "Angiologia". Systema Cardiovasculare is a more inclusive term, since Angiologia literally connotes vessels only. More recent editions of the *Nomina Histologica*, 2nd ed. (IANC, 1983) and the human *Nomina Anatomica*, 6th ed. (IANC, 1989) have followed the lead of the NAA (1979); however the *Nomina Anatomica Veterinaria*, 3d ed. (ICVGAN, 1983) still retains Angiologia.

Intrinsic vessels of viscera. Blood vessel terminology is found in chapters other than this cardiovascular chapter. In general, the names of vessels of macroscopic dimensions that supply or drain viscera are presented here. Vessels that make up the meso- and microscopic, intrinsic angioarchitecture of the major viscera are named elsewhere: consult Apparatus respiratorius, Apparatus urogenitalis, and Apparatus digestorius for intrapulmonary, intrarenal, and intrahepatic vessels and Glandulae Endocrinae for hypophysial blood vessels.

Spinal cord vasculature is presented in this chapter; neither of the mammalian nomenclatures includes this terminology.

Heart. The terminology of the avian heart differs from the mammalian nomenclatures in that the names of the parts of the atrial myocardium and ventricular myocardium are presented here.

The 6th edition of the human *Nomina Anatomica* (IANC, 1989) has been followed in naming the veins of the heart. Both "cor" (L.) and "cardia" (Gk.) are used to refer to the heart in anatomical terminology. Instead of the genitive form "cordis" the adjectival form "cardiaca" has been adopted, thus: V. cardiaca sinistra instead of V. cordis sinistra. By using the term "cardiac" the vessel terminology is consistent with that of the heart nerves, N. cardiacus and Plexus cardiacus, as well as Pericardium, Myocardium, Impressio cardiaca of the liver, etc.

Nomenclature of branches of A. celiaca and associated venous radices. The terminology for the celiac artery recommended by Malinovský (1965) has been adopted. In this scheme "proventricular" refers to the glandular stomach and "gastric" refers to the muscular stomach (ventriculus, gizzard). Malinovský defined various surfaces, margins, and parts of the muscular stomach on which the names of vessels are based in the definitive, adult individuals; he also presents recommendations on the reconciliation of vessel terminology of branches of A. celiaca in various species of several avian orders.

Nishida, Paik, and Yasuda (1969) based their terms on "muscular" and "glandular" stomach (example: A. gastrica glandularis sinistra). These authors name the primary subdivisions of A. celiaca as A. gastrica dextra and A. gastrica sinistra. Malinovský pointed out the difficulties in using this nomenclature in that the stomach is only one of several major organs supplied by A. celiaca.

Splenic-lienal. Nomina Anatomica Avium follows the human Nomina Anatomica (IANC, 1989) in adopting Splen for the spleen rather than Lien which has been retained as an official alternative name. This requires that the vessels be named accordingly; therefore, Aa. et Vv. splenicae.

Ascending-descending. Usage of the adjectives "ascendens" and "descendens" with respect to names of blood vessels require definition. These terms refer to the direction of blood flow in arteries. For example, blood in A. vertebralis ascendens flows cranially; that in A. vertebralis descendens flows caudally. The companion vein(s) of an artery designated ascendens takes the same name as its artery even though its blood drains caudally. For example, V. cutanea cervicalis ascendens parallels A. cutanea cervicalis ascendens (see Baumel, et al., 1983).

TERMINOLOGY

TERMINI GENERALES

(See *Nomina Histologica* IANC, 1989 for a more extensive list of general terms for the heart and vessels.)

Arteria

Arteriola

Anastomosis arterioarteriosa Anastomosis arteriovenosa Anastomosis venovenosa

Anastomosis lymphovenosa

Arcus arteriosus Arcus venosus Capillaris

Circulus arteriosus Circulus venosus

Circuius venosus Cisterna Lumen vasis Plexus arteriosus Plexus vascularis

Plexus venosus Lympha

Pulvinar luminalis

Rete venosum

Sanguis

Valvula venosa

Valvula lymphatica

Vas anastomoticum

Vas afferens [advehens]

Vas deferens [rehevens]

Vas capillare Vas collaterale Vas lymphaticum Vasa nervorum

Vena

Vena comitans

Vasa vasorum

Venula

Rete arteriosum Rete mirabile

COR (see Chapter Introduction) (Figs. 12.1, 2)

Basis cordis [Facies pulmonalis]¹

Facies sternalis [Facies

ventrocranialis]¹

Facies hepatica [Facies

dorsocaudalis1

Apex cordis

Fovea apicis cordis

Sulcus interventricularis paraconalis²

Sulcus interventricularis

subsinuosus²

Sulcus coronarius

[S. atrioventricularis]

Septum interatriale³ (see Annot. 15)

Perforationes interatriales³

Pars cavopulmonalis³

Septum interventriculare

Chordae tendineae

Mm. papillares⁴

- · · · pupinures

Trigona fibrosa⁵

Anulus [Annulus] fibrosus⁵

EPICARDIUM (see Pericardium)

MYOCARDIUM (see Nom. Hist., 1989)

Mm. atriales⁶

Arcus longitudinalis dorsalis⁶

Arcus transversus dexter⁶

Arcus transversus sinister⁶

(Fig. 12.2)

Mm. pectinati⁶

M. basianularis atrii⁶ (Fig. 12.2)

Mm. ventriculares⁷

Lamina superficialis⁷

M. longitudinalis ventriculi

sinistri⁷

M. longitudinalis ventriculi dextri⁷
 M. valvae atrioventricularis

dextrae⁷

M. sinuspiralis

M. bulbospiralis

Pars superficialis

Pars profunda

Trabeculae carneae

Mm. papillares

ENDOCARDIUM

SYSTEMA CONDUCENS CARDIACUM8 (Fig. 12.3)

Nodus sinuatrialis⁹ 10

Rr. nodi sinuatrialis¹⁰

Rr. myofibrarum conducentes atrii

Rr. subepicardiales atriales⁸

Rr. periarteriales atriales

Rr. subendocardiales atriales

Nodus atrioventricularis¹¹ Fasciculus [Truncus]

atrioventricularis¹¹

Connexus cum fasciculo

truncobulbari¹²

Crus dextrum fasciculi

Crus sinistrum fasciculi

Rr. cruris¹⁰

Rr. myofibrarum conducentes

ventriculi⁸

Rr. periarteriales

Rr. subendocardiales

ventriculares

Rr. subepicardiales

ventriculares⁸

Pars accessoria systematis

conducentis

Anulus [Annulus]

atrioventricularis dexter¹²

Nodus truncobulbaris¹²

Fasciculus truncobulbaris¹²

Connexus cum fasciculo

atrioventriculari

SINUS VENOSUS¹³

Valva sinuatrialis¹³
Valvula sinuatrialis dextra
Valvula sinuatrialis sinistra

M. pectinati valvae¹⁴
Septum sinus venosi¹⁷
Ostium venae cavae caudalis¹³

SINUS VENOSUS¹³ (cont.)

Ostium venae cavae cranialis

dextrae¹³

Ostium venae cavae cranialis sinistrae¹³

ATRIUM DEXTRUM (Fig. 12.2)

Auricula dextra
Cavitas atrii dextri
Recessus sinister atrii dextri¹⁵
Ostium sinus venosi¹³
Ostium venae cavae cranialis

sinistrae

Ostium venae proventricularis cranialis¹⁶ Ostia venarum cardiacarum Foramina venarum minimarum²⁵ Septum sinus venosi¹⁷

VENTRICULUS DEXTER (Fig. 12.2)

Cavitas ventriculi dextri Ostium atrioventriculare dextrum Valva atrioventricularis dextra¹⁸ Conus arteriosus [Infundibulum] Ostium trunci pulmonalis

Valva trunci pulmonalis¹⁹
Valvula semilunaris sinistra
Valvula semilunaris dextra
Valvula semilunaris dorsalis
Foramina venarum minimarum²⁵

ATRIUM SINISTRUM (Fig. 12.2)

Auricula sinistra
Cavitas atrii sinistri
Ostium venae pulmonalis dextrae²⁰
Ostium venae pulmonalis sinistrae²⁰

Camera pulmonalis²¹ Valva venae pulmonalis²² Foramina venarum minimarum²⁵

VENTRICULUS SINISTER (Fig. 12.2)

Cavitas ventriculi sinistri
Ostium atrioventriculare sinistrum
Valva atrioventricularis sinistra²³
Cuspis sinistra
Cuspis dextra²³
Cuspis dorsalis
Vestibulum aortae

Ostium aortae Bulbus aortae²⁴ Valva aortae²⁴

Valvula semilunaris sinistra Valvula semilunaris dextra ventralis

Valvula semilunaris dextra dorsalis

ANNOTATIONS

(1) Basis cordis [Facies pulmonalis]. The base of the heart is defined as its dorsal or pulmonary surface that consists mostly of the walls of the left and right atria. Pericardium intervening, the dorsal surface of the heart is related to the trachea, bronchi, and proventriculus (near the midline) and the ventral surface of the Septum horizontale (Pericar. Annot. 2) on each side of the median plane.

Facies sternalis; Facies hepatica. Synonymy: Facies ventralis and Facies ventrocranialis; Facies dorsalis and Facies dorsocaudalis. The sternal and hepatic surfaces of the heart are terms of Baum (1930), and indicate structures in contact with the heart (enclosed by its pericardial sac). These terms pertain no matter what the orientation of the sternum. The dorsal or visceral surface of the sternum in most birds is nearly parallel with the vertebral column, whereas the sternum of the Ostrich (Struthio) has a vertical segment (Bezuidenhout, 1981).

- (2) Sulci interventriculares. Synonymy: right and left longitudinal sulci. In the avian heart the indistinct interventricular sulci are obliquely disposed, and do not parallel the axis of the heart. The terms adopted here follow the *Nomina Anatomica Veterinaria* (ICVGAN, 1983). The adjectives "paraconalis" and "subsinuosus" refer to the interventricular sulci that are related to the Conus arteriosus and Sinus venosus, respectively (Fig. 12.1).
- (3) **Septum interatriale.** Only the cranioventral part of the adult interatrial septum represents the foetal septum; this part separates the left atrium from the Recessus sinister atrii dextri (Annot. 14), and was pierced by multiple **Perforationes interatriales** during foetal and neonatal life. The caudodorsal part (Pars cavopulmonalis) of the adult interatrial septum is formed by contributions from the embryonic pulmonary veins and the left cranial vena cava which become incorporated into the definitive left atrium and interatrial septum (Quiring, 1933-34). Functionally, the perforations correspond to the mammalian foetal Foramen ovale; in birds there is no vestigial adult equivalent of the mammalian fossa ovalis (Annot. 15).
- (4) Mm. papillares. Papillary muscles are columns of myocardium projecting into the ventricular chamber to which are connected to the Chordae tendinae which anchor the cusps of the atrioventricular valve. Found only in the left ventricle of the avian heart; in the hearts of smaller birds they are poorly differentiated from the general myocardium, distinguished only as the point of attachment of the Chordae tendineae.
- (5) Anulus [Annulus] fibrosus; Trigona fibrosa. The fibrous rings are elements of the "skeleton" of the heart; they support the attachment of the cusps of the four heart valves. The annuli are best developed about the left atrioventricular ostium and root of the aorta. The fibrous rings of the pulmonary trunk and the right atrioventricular ostium are relatively weakly developed except in large birds. The right fibrous trigone is the thickest, most rigid part of the heart skeleton, located directly dorsal to the root of the aorta. The left trigone is between the left side of the aortic annulus and the ventromedial part of the left atrioventricular annulus.
- (6) Mm. atriales. Avian atrial musculature has distinctive parts. Most of the terminology is that of Quiring (1933-34). The muscular arches break up into definite, internally prominent fascicles, the Mm. pectinati, that merge into M. basianularis (Fig. 12.2) (Baumel, 1975c:1970), which is the circular layer of muscle around the

bases of the atria that bounds the coronary sulcus and rests in contact with the ventricles.

Arcus longitudinalis dorsalis. (Fig. 12.2) Synonymy: median dorsal arch (Quiring, 1933-34). In some galliforms this a prominent arch of the atrial musculature that appears to be derived from M. basianularis just dorsal to the roots of the pulmonary trunk and aorta; the arch sweeps dorsally somewhat parallel to the cranial attachment of the interatrial septum, and subdivides on approaching the ostia of the pulmonary veins (Baumel, 1975c). The arch is doubled in the Ostrich heart (Bezuidenhout, pers. comm.).

Arcus transversus dexter/sinister. These are stout lateral offshoots of the longitudinal arch in the roof of the right and left atria; laterally each transverse arches splits, becoming continuous with the general pectinate muscles.

(7) Mm. ventriculares. Names of the parts of the ventricular myocardium are mostly based on the terms of Shaner (1923).

Lamina superficialis (Baumel, 1975c) is a thin superficial sheet of muscle just beneath the epicardium that invests the deeper ventricular musculature in the chicken (Baumel, 1975c) and Ostrich (*Struthio*) heart (Bezuidenhout, 1981).

- **M.** longitudinalis ventriculi sinistri. Bezuidenhout (1981) noted that in the Ostrich (*Struthio*) heart this muscle plays a major role in the formation of the left ventricular wall, making little contribution to the wall of the right ventricle.
- M. valvae atrioventricularis dextrae. (Fig. 12.2) This muscular right atrioventricular valve in the chicken (*Gallus*) and Ostrich (*Struthio*) heart was shown by Bezuidenhout (1983) to be formed by the cranial part of the M. longitudinalis ventriculi dextri.
- (8) Systema conducens cardiacum. (Fig. 12.3) The cardiac impulse generating and conduction system is formed from modified cardiac muscle cells: Myocytus nodalis and Myocytus conducens cardiaca (purkinjiensis); a series of myocytes juxtaposed end-to-end are known as a Myofibrum (Nomina Histologica, IANC, 1989). The terminal ramifications of the subepicardial, subendocardial, and periarterial conducting tissue are also known as Myofibra purkinjiensis (Nomina Histologia, IANC, 1989); these make contact with typical cardiac muscle cells in the atria and ventricles.

Rr. subepicardiales. The presence of these ramifications of conducting tissue were noted in the Ostrich by Bezuidenhout (1981) immediately deep to the epicardial serous membrane on the surface of the heart. See West, et al. (1981) for a review of the conducting system.

- (9) Nodus sinuatrialis. Contemporary consensus holds that a discrete sinuatrial (S-A) node does exist in the avian heart, verified in *Gallus* by Kim and Yasuda (1979) and, more recently by Murakami, et al. (1981, 1985) in procellariid, ciconiid, anatid, falconid, columbid, gruid, psittacid, and passerine birds Both groups of the above authors remark that there are no direct conducting-tissue connections between the S-A and atrioventricular (A-V) nodes. The S-A node lies between the right atrial myocardium and epicardium at the right caudal region of the orifice of the right cranial vena cava (Fig. 12.3), where the caudal ends of the two valvules of the sinuatrial valve meet one another or actually occur within the valvules and sinus septum.
- (10) Rr. nodi sinuatrialis; Rr. cruris. These are ramifications of nodal myofibers and myofibers of the A-V fasciculus and its main limbs (crura). In addition to the subendocardial and subepicardial ramifications, parts of the conducting tissue penetrate the myocardium. Some of these are distributed as cords within the periarterial connective tissue of the coronary arteries; in some instances the cords form circular

"muffs" of conducting cells (**Rr. periarteriales**) that surround the intramyocardial rami of Aa. coronariae (Davies, 1930; Chiodi and Bortolami, 1967).

- (11) Nodus atrioventricularis; Fasciculus [Truncus] atrioventricularis. (Fig. 12.3) The atrioventricular part of the impulse conducting system has been investigated in representatives of twelve or more avian orders. Most recently the comparative study of Murakami, et al. (1985) presents a thorough review of the literature. Generally the A-V node is embedded in the connective tissue between the right atrial myocardium and and the right fibrous trigone on the caudodorsal part of the interventricular septum near the ostium of the left cranial vena cava (Kim and Yasuda, 1979). The A-V bundle (fasciculus) is prolonged from the A-V node deep in the interventricular (I-V) septum. One quarter of the distance to the apex, the bundle divides into right and left crura. As each crus descends in the septum it gradually surfaces under the endocardium on each side of the I-V septum; there its branches spread out as the subendocardial ramifications. The avian A-V bundle is relatively longer than the mammalian bundle which divides abruptly near its A-V node (Murakami, et al. 1985). This account does not agree with that of Chiodi and Bortolami, 1967) who contended that an A-V trunk is lacking in the hearts of some birds, the trunk being represented by multiple crura which depart directly from the A-V-node.
- (12) Anulus [Annulus] atrioventriculus dexter. This ring-like component of the conducting system was first described in the bird by Ohmori (1928) and confirmed by Davies (1930). The right A-V annulus passes about the right A-V ostium between the two muscular components of the right A-V valve (Annot. 18), and is concerned with the contraction of the valve.

Nodus truncobulbaris; Fasciculus truncobulbaris. (Fig. 12.3) Synonymy for T-B fasciculus: recurrent branch of A-V bundle (Davies, 1930). Kim and Yasuda (1979) were the first to describe in detail the truncobulbar conducting system (*Gallus*) (see also Murakami, et al., 1985). The T-B node lies close to the left side wall of the aortic root, under the origin of the left coronary artery. The T-B node becomes attenuated as the T-B fasciculus; this bundle runs ventrally through the aortic Anulus fibrosus, and turns caudally to the right in the septal myocardium, finally ending by joining the A-V fasciculus at its point of bifurcation. Kim and Yasuda recognized the reciprocal relationship in size between the A-V and T-B nodes in different individuals, i.e., when the T-B node is large the A-V node is poorly developed, and vice versa.

(13) Sinus venosus. Synonymy: Sinus venarum cavarum. The Sinus venosus is a chamber of the heart that appears in certain birds; in different taxa of birds it is variously incorporated into the right atrium (Gasch, 1888). A distinct Sinus venosus is present in the heart of Apteryx (Adams, 1937), Gallus (Quiring, 1933-34), Corvus, Struthio, and others (Romanoff, 1960); its right boundary is usually set off from the right atrium by a prominent external groove. Internally it is demarcated from the right atrium by the sinuatrial valve.

Valva sinuatrialis. (Fig. 12.2) See Murakami, et al. (1978) for a comparative review of the opening between the two valvules of the sinuatrial valve (Ostium sinus venosi). The ostium of the sinus venosus is partially subdivided in some forms: one part serves as the opening to transmit blood from the right cranial vena cava and the caudal vena cava; blood from the the left cranial vena cava usually flows into the cavity of the right atrium via an opening separated from the cranial part of the ostium of the Sinus venosus by the Septum sinus venosi (see Annot. 17).

(14) Mm. pectinati valvae. Certain of the pectinate muscles are continuous with the bases of the valvules of the sinuatrial valve (Kolda and Komárek, 1958).

- (15) Recessus sinister atrii dextri. Typical of the avian heart is this tubular "left recess of the right atrium" that extends to the left past the median plane of the heart and dorsal to the aortic bulb in the "duck" (Rigdon and Frolich, 1970); and in the chicken (Kern, 1926). This recess is separated from the left atrium by a part of the interatrial septum that represents the remnant of the foetal septum (Annot. 3).
- (16) Ostium venae proventricularis cranialis. V. proventricularis cranialis (Fig. 12.17) drains venous blood from the glandular stomach; the vein may join the left cranial vena cava near its termination (Malinovský, 1965) or empty into the right atrium directly via this ostium (Ven. Annot. 51).
- (17) **Septum sinus venosi.** Birds in which the left cranial vena cava opens directly into the right atrium possess the Septum sinus venosi, a muscular sheet that separates the orifice of the left cranial vena cava from the opening of the main part of the sinuatrial valve (see Annot. 13).
- (18) Valva atrioventricularis dextra. (Fig. 12.2) This muscular valve closes the right atrioventricular ostium during ventricular contraction. It is formed of both atrial and ventricular musculature. A distinct band of M. sinuspiralis makes up the thicker external lamina of the valve; a fibrous layer separates the external lamina from the thinner internal lamina that is derived from an invagination of right atrial musculature (Shaner, 1923). At its thicker cranial border this valve contains the right fibrous annulus of the cardiac skeleton (see Annot. 5).
- (19) Valva trunci pulmonalis. This valve of the pulmonary trunk is listed with the names of the parts of the right ventricle even though it is located in the root of the trunk of the pulmonary artery and not in the heart proper. This follows the convention of the mammalian NA(1989) and NAV(1983) anatomical nomenclatures (see Art. Annot. 1).
- (20) Ostium venae pulmonalis dextrae/sinistrae. In some avian forms the right and left pulmonary veins empty into the left atrium via separate ostia (e.g., *Columba*, *Gallus*, *Anas*); in others the two pulmonary veins become confluent outside the heart, and produce a common pulmonary vein (*Melopsittacus*, Szabo, 1958). See Ven. Vv. pulmonales.
- (21) Camera pulmonalis. (Fig. 12.2) On entering the left atrium, the pulmonary veins coalesce into a single, short vessel; this vessel invaginates the left atrium, extending to the left atrioventricular ostium (Quiring, 1933-34). The invaginated vein is called the pulmonary chamber (camera) which forms a subcavity of the left atrium. The left side of the subcavity has a free margin that directs blood into the left ventricle and separates the Camera from the general cavity of the left atrium (Annot. 22).
- (22) Valva venae pulmonalis. (Fig. 12.2) The valve of the pulmonary vein is the left free margin of the Camera pulmonalis that seems to have a flap-valve action preventing regurgitation of blood from the left atrium into the Camera (Annot. 21).
- (23) Valva atrioventricularis sinistra. Certain authors have called this the "tricuspid" valve of the avian heart. Although this valve possesses three cusps in some birds (two in others), the term should not be used with the bird heart in order to avoid confusion with the *right* atrioventricular valve (Valva tricuspidalis, NAV, 1983) of the mammalian heart.

Cuspis dextra. This cusp of the left A-V valve has been referred to in the literature as its "septal cusp".

- (24) Valva aortae. The aortic valve is located in the root of the ascending aorta, its position is marked externally by the Bulbus aortae, the expanded proximal part of the ascending aorta that houses the aortic valve. The valve and its parts are listed with the terms of the left ventricle instead of those of the aorta following the convention of the mammalian anatomical nomenclatures (see Annot, 19). The ostia of the coronary arteries are dealt with in Art. Annot. 4.
- (25) Foramina venarum minimarum. See Ven. Annot. 9 for comments on these openings of the Vv. cardiacae minimae.

TERMINOLOGY ARTERIAE

TRUNCUS PULMONALIS² (Fig. 12.1C)

Bulbus trunci pulmonalis Sinus trunci pulmonalis¹ Valva trunci pulmonalis (Cor. Bifurcatio trunci pulmonalis²

Annot. 19)

Arteria pulmonalis²

R. cranialis¹

R. caudomedialis¹

R. caudolateralis¹

R. accessorius²

Aa. interparabronchiales³ Lig. arteriosum⁵⁰

AORTA (Figs. 12.6, 8)

AORTA ASCENDENS (Figs. 12.1, 8

Bulbus aortae (Cor. Annot. 24) Sinus aortae⁴ (Fig. 12.8) Sinus sinister⁴ Sinus dexter ventralis4

Sinus dexter dorsalis4 Valva aortae (Cor. Annot. 24) Corpora para-aortica⁵

ARTERIAE CORONARIAE (Cor Fig. 12.1C)

A. coronaria sinistra⁴

R. interatrialis

R. atrialis dextra

R. atrialis sinistra

R. superficialis

R. interventricularis

paraconalis⁴

Rr. conales

Rr. ventriculares

R. circumflexus

Rr. atriales

Rr. ventriculares

R. profundus

Rr. septales

Rr. ventriculares

ARTERIAE CORONARIAE (cont.)

A. coronaria dextra⁴ (Fig. 12.1C)

R. superficialis

R. interventricularis

subsinuosis⁴

Rr. ventriculares

R. circumflexus

Rr. atriales

Rr. ventriculares

R. profundus

Rr. septales

Rr. ventriculares

ARCUS AORTAE (Figs. 12.6, 8)

TRUNCUS BRACHIOCEPHALICUS⁶ (Fig. 12.8) ARTERIA CAROTIS COMMUNIS⁷

Sinus caroticus⁷

A. esophagotracheobronchialis⁸

R. esophagealis

R. trachealis

R. syringealis

R. bronchialis² (Resp. Annot. 70)

Aa. thyroideae⁹

A. esophagealis ascendens¹⁰

Truncus vertebralis (Fig. 12.6)

A. vertebralis ascendens¹¹

Aa. segmentales cervicales⁵¹ 65

R. ventralis

R. dorsalis⁸⁴

A. vertebromedullaris⁸⁴

Anastomoses cum arteria carotis interna¹¹

Anastomosis cum arteria

occipitali

A. vertebralis descendens¹¹

Aa. segmentales truncales

A. intercostalis dorsalis⁵²

R. dorsalis84

A. vertebromedullaris⁸⁴

A. comes nervi vagi¹² (Fig. 12.6)

Aa. ingluviales¹²

A. suprascapularis¹³

A. esophagealis ascendens¹⁰

A. transversa colli

R. acromialis

Rr. cutanei colli

Rr. thymici

A. cutanea cervicalis ascendens

(Ven. Annot. 41b)

Glomus caroticum¹⁴

ARTERIA CAROTIS INTERNA¹⁵ (Figs. 12.4, 6)

Anastomoses cum arteria vertebrali ascendenti¹¹

A. occipitalis¹⁶ 12

A. occipitalis profunda¹¹

A. occipitalis superficialis

A. CAROTIS CEREBRALIS¹⁷ (Figs. 12.4, 5)

A. sphenoidea¹⁸
R. palatinus¹⁸

R. sphenomaxillaris¹⁸

Anastomosis intercarotica¹⁷

A. CAROTIS CEREBRALIS¹⁷ (cont.)

A. hypophysialis caudalis (Endoc.

Annot. 18)

A. ophthalmica interna¹⁹

A. infundibularis (Endoc.

Annot. 19)

Ramus rostralis a. carotidis

cerebralis (Fig. 12.5)

A. ventralis tecti mesencephali

A. cerebroethmoidalis

A. cerebralis rostralis

Aa. preopticae

A. ethmoidalis18

Anastomosis cum arteria

supraorbitali

Anastomosis cum arteria

ophthalmotemporali

Rr. orbitales

Rr. nasales

Rr. glandulae nasalis¹⁸

A. cerebralis media (Fig. 12.5)

Rr. laterales hemispherici

A. cerebralis caudalis

A. dorsalis cerebelli

Aa. dorsales tecti mesencephali

Rr. ventrales hemispherici

Rr. occipitales hemispherici

Rr. dorsales diencephali

A. choroidea ventriculi lateralis

et tertii²⁰

A. interhemispherica²⁰

Rr. dorsales hemispherici

A. meningealis caudalis

R. pinealis

Ramus caudalis a. carotidis

cerebralis

A. trigeminalis

Rr. medullares

A. interpeduncularis

A. basilaris²¹ (Fig. 12.5)

A. ventralis cerebelli²²

A. lateralis medullae oblongatae Rete medullae oblongatae²²

A. caudalis labyrinthi²³

A. rostralis labyrinthi²³

A. choroidea ventriculi quarti

ARTERIA OPHTHALMICA EXTERNA [A. STAPEDIA]²⁴ (Fig. 12.4)

A. occipitalis16

A. occipitalis profunda¹¹

A. occipitalis superficialis

Rete ophthalmicum²⁴

A. temporalis

A. intramandibularis²⁵

Rr. mentales

A. supraorbitalis

Rr. glandulae nasalis¹⁸

Aa. palpebrales dorsotemporales

Aa. ciliares anteriores²⁶

A. infraorbitalis

Aa. palpebrales ventrales

A. ophthalmotemporalis²⁷(Fig. 1) (Fig. 12.4)

A. ciliaris posterior longa

temporalis²⁶ 28

Rr. choroidei²⁹

Aa. parallelae choroideae²⁸

A. ciliaris posterior longa nasalis²⁶ ²⁸

Rr. choroidei²⁹

Aa. parallelae choroideae²⁸

Circulus iridicus²⁸ (Sens. Fig. 16.2)

Circulus ciliaris²⁸

ARTERIA OPHTHALMICA EXTERNA [A. STAPEDIA]²⁴ (cont.)

Anastomosis cum circulo iridico Aa. ciliares posteriores breves²⁶

Rr. choroidei

Aa. musculares bulbi oculi

Aa. glandulae membranae nictitantis (see Sens.)

A. pectinis oculi²⁹

Anastomosis cum a. ethmoidali Anastomosis cum a. ophthalmica

interna

ARTERIA CAROTIS EXTERNA³⁰ 12 (Figs. 12.4, 6)

A. cutanea cervicalis descendens

(Ven. Annot. 41b)

A. comes nervi vagi¹²

A. occipitalis¹⁶

A. occipitalis profunda¹¹

A. occipitalis superficialis

A. auricularis caudalis³¹

A. auricularis rostralis³¹

A. mandibularis³²

A. esophagealis descendens

A. trachealis descendens

Aa. hyobranchiales [Aa. hyoideae]

A. laryngea³³

Rr. pharyngeales

A. lingualis

A. lingualis propria

A. sublingualis³⁴

A. submandibularis superficialis³⁵

A. submandibularis profunda

A. maxillaris³⁸ (Fig. 12.4)

A. palatina³⁸

R. palatinus lateralis

R. palatinus medialis

A. palatina mediana³⁸

A. pterygopharyngealis

Rr. pharyngeales

Plexus pterygoideus³⁶

R. nasalis

A. facialis (Fig. 12.4)

Rr. palpebrales ventrales

Rr. frontales

A. palpebralis dorsonasalis

R. nasalis³⁷

A. pterygoidea dorsalis

ARTERIA SUBCLAVIA (Figs. 12.6, 8)

A. sternoclavicularis³⁹

A. sternalis interna⁴⁰

A. clavicularis

A. sternalis externa

A. coracoidea dorsalis41

A. esophagotrachealis⁴²

A. thoracica interna

R. ventralis

R. dorsalis

Aa. intercostales ventrales⁵³

Truncus pectoralis⁴³ (Fig. 12.8)

A. pectoralis cranialis

A. pectoralis media⁴⁴

A. pectoralis caudalis

A. infrascapularis

A. cutanea thoracoabdominalis⁴⁴

ARTERIA AXILLARIS (Figs. 12.6, 8)

A. subscapularis

A. supracoracoidea⁴⁵

A. brachialis

A. profunda brachii

A. circumflexa dorsalis humeri

A. antebrachialis dorsalis cranialis | A. collateralis ulnaris

Rr. propatagiales
A. circumflexa ventralis humeri
A. nutricia humeri

ARTERIA RADIALIS⁴⁷ (Fig. 12.7)

A. recurrens radialis

A. cubitalis dorsalis

A. radialis profunda

Aa. interosseae dorsales⁴⁸

A. antebrachialis dorsalis caudalis

Rr. postpatagiales

A. postpagagialis marginalis

Rr. carpales dorsales

Rr. carpales ventrales

Rr. metacarpales dorsales

Rr. digitales dorsales

A. radialis superficialis

Rr. propatagiales

ARTERIA ULNARIS (Fig. 12.7)

A. cutanea brachialis

A. recurrens ulnaris

A. cubitalis ventralis

A. ulnaris profunda⁴⁹

Rr. metacarpales ventrales

A. postpatagialis marginalis

Rr. digitales dorsales

A. ulnaris superficialis
A. metacarpalis interossea
Rr. postpatagiales

A. postpatagialis marginalis

Rr. digitales ventrales

AORTA DESCENDENS (Figs. 12.8, 6)

Lig. arteriosum⁵⁰

Lig. aortae⁵⁰

Aa. segmentales truncales⁵¹

Aa. intercostales dorsales⁵²

Rr. dorsales
A. esophagealis⁵⁴
A. musculorum colli

ARTERIA CELIACA [COELIACA] (see Chap. Intro.)

A. esophagealis⁵⁴

A. proventriculus dorsalis⁵⁵

Rr. esophageales

A. gastrica dorsalis⁵⁵

ARTERIA CELIACA [COELIACA] (cont.)

Ramus sinister arteriae celicae

(Fig. 12.9)

A. proventricularis ventralis

A. gastrica sinistra⁶³

Rr. sacci⁵⁵

A. gastrica ventralis

A. hepatica sinistra⁵⁶

A. gastroduodenalis⁶⁰

Ramus dexter arteriae celicae

(Fig. 12.9)

Aa. splenicae [Aa. lienales]⁵⁹

A. hepatica dextra⁵⁶

A. vesicae biliaris [A.v.

felleae158

A. ileocecalis⁶¹

A. pancreaticoduodenalis⁶²

A. duodenojejunalis⁶⁰

A. gastrica dextra dorsalis⁶³

A. gastrica dextra ventralis⁶³

Rr. sacci⁵⁵

Anastomosis arteriarum

hepaticarum⁵⁷

Rr. mediani⁵⁷

ARTERIA MESENTERICA CRANIALIS

A. duodenojejunalis

Aa. ieiunales⁶⁰

Aa. ileae⁶⁰

A. ileocecalis⁶¹

A. marginalis intestini tenuis⁶⁴

Aa. segmentales synsacrales⁶⁵ 51

R. ventralis

R. dorsalis

A. vertebromedullaris⁸⁴

ARTERIA RENALIS CRANIALIS (Fig. 12.8)

Aa. intralobulares (Urin. Annot. 33)

A. testicularis⁶⁶

Rr. epididymales

A. ovarica⁶⁶

A. adrenalis [A. pararenalis]

Rr. ureterodeferentiales craniales

(**Ven.** Annot. 57)

Rr. ureterici craniales

A. oviductalis cranialis⁶⁷ 72

Rr. ovarii

Aa. infundibuli

Aa. magni

ARTERIA ILIACA EXTERNA⁶⁸ (Fig. 12.8)

A. oviductalis cranialis accessoria⁶⁷

A. pubica⁶⁸

A. umbilicalis⁶⁸

A. femoralis (Figs. 12.8, 10)

A. cranialis coxae⁷⁰

A. femoralis medialis

A. femoralis caudalis⁷³

A. circumflexa femoris⁷¹

A. femoralis cranialis

A. cutanea femoralis cranialis Anastomosis ischiofemoralis⁶⁹

ARTERIA ISCHIADICA (Figs. 12.8, 10)

A. renalis media (**Urin.** Annot 32)
Aa. intralobulares (**Urin.**

Annot. 33)

A. renalis caudalis (Urin.

Annot. 32)

Aa. intralobulares (Urin.

Annot, 33)

Rr. ureterodeferentiales medii

Rr. ureterici medii

A. oviductalis media⁶⁷ ⁷² (Fig. 12.8)

A. magni

Aa. isthmi

Aa. uterinae (Fem. Annot. 37)

A. oviductalis marginalis ventralis⁷²

A. oviductalis marginalis dorsalis⁷²

A. caudalis coxae⁷⁰

A. obturatoria

A. trochanterica

A. circumflexa femoris⁷¹

A. femoralis caudalis⁷³

A. nutricia proximalis femoris

A. cutanea femoralis caudalis

A. suralis⁷⁴ (Fig. 12.10)

A. suralis medialis

A. suralis lateralis

A. cutanea femoralis lateralis

A. cutanea cruralis caudalis

ARTERIA POPLITEA75 (Fig. 12.10)

A. genicularis lateralis

A. nutricia distalis femoris

A. tibialis medialis

A. genicularis medialis

A. cruralis medialis

A. tibialis caudalis

A. fibularis [A. peronea]

R. fibularis [peroneus]

superficialis⁷⁸ ⁷⁷

R. fibularis [peroneus]

profundus⁷⁸ 77

Rete tibiotarsale⁷⁷

A. tibialis cranialis⁷⁶ (Fig. 12.10)

A. nutricia tibiae

A. recurrens tibialis cranialis

A. interossea

Rete tibiotarsale⁷⁷

A. epicondylaris medialis

A. epicondylaris lateralis

A. metatarsalis dorsalis communis⁷⁹

Aa. intermetatarsales plantares⁷⁹

Aa. tarsales plantares⁷⁹

A. metatarsalis plantaris

medialis⁷⁹

A. metatarsalis plantaris

lateralis⁷⁹

Arcus plantaris

Rr. pulvinares

Rr. digitales⁷⁹

A. metatarsalis dorsalis I⁷⁹

A. metatarsalis dorsalis II⁷⁹

A. metatarsalis dorsalis III⁷⁹

Aa. digitales⁷⁹

PARS SYNSACRALIS AORTAE⁵¹ (Fig. 12.11)

Aa. segmentales synsacri⁵¹ 65

R. ventralis

R. dorsalis

A. vertebromedullaris⁸⁴

ARTERIA MESENTERICA CAUDALIS (Fig. 12.8, 11)

R. cranialis

Rr. ilei⁶¹

R. caudalis (Fig. 12.11)

Rr. rectales

Rr. cloacales (Cloaca Annot. 22)

Rr. bursocloacales⁸⁰(Cloaca

Annot. 22)

ARTERIA ILIACA INTERNA⁸¹ 68 (Figs. 12.8, 11)

A. pudenda⁸²

A. ventralis bulbi rectricium

Aa. oviductales caudales⁶⁷ 72

Aa. uterinae (Fem. Annot. 37)

A. vaginalis (Fem. Annot. 40)

Aa. cloacales (Cloaca Annot. 22) Rr. corporis vascularis phalli

(Cloaca)

A. bursocloacalis⁸⁰

Rr. bursales

Rr. cloacales (Cloaca

Annot. 22)

R. ureterodeferentiales

A. lateralis caudae⁸³

A. lateralis venti (Fig. 12.11)

A. superficialis dorsalis bulbi

rectricium

A. cutanea dorsolateralis

caudae83

A. cutanea abdominalis44

ARTERIA MEDIANA CAUDAE (Fig. 12.11)

Aa. segmentales caudales⁵¹

R. ventralis

R. dorsalis

A. cutanea dorsomedialis

caudae83

A. profunda dorsalis bulbi [rectricium]⁸³

A. glandulae uropygialis⁸³

A. vertebromedullaris⁸⁴

ARTERIAE MEDULLAE SPINALIS

Aa. segmentales (Ven. Annot. 60)

R. ventralis

R. dorsalis

A. vertebromedullaris⁸⁴

A. radicularis ventralis

A. spinalis ventralis⁸⁵

Rr. marginales⁸⁶

Rr. sulci

Rr. sulcocommissurales

A. radicularis dorsalis

Aa. spinales dorsales

Aa. dorsolaterales85

Rr. marginales⁸⁶

Rr. fissurae

ANNOTATIONS

- (1) Sinus trunci pulmonalis. Pulmonary sinuses are less well developed and thinner-walled than the aortic sinuses (see Annot. 4). Names of sinuses are based on their positions *in situ*.
- (2) Truncus pulmonalis; Bifurcatio trunci pulmonalis. The pulmonary trunk bifurcates into right and left pulmonary arteries; the intrapulmonary branching patterns of the paired pulmonary arteries are similar. Rami of A. pulmonalis closely correspond to tributaries of V. pulmonalis; neither arteries nor veins correspond in their intrapulmonary branching pattern to that of the bronchial tree. Rr. caudomedialis and caudolateralis of the artery are generally dorsal to the two caudal venous radices. R. cranialis of the artery is lateral to the cranial radix of V. pulmonalis; this is based on the observations of Radu and Radu (1971) and Abdalla and King (1975) in Gallus, Meleagris, Anser, and in Columba. See Resp.
- **R.** accessorius. In *Gallus* the medial aspect of each undivided pulmonary artery releases a distinct R. accessorius that supplies lung tissue cranial and medial to the hilus of the lung.
- (3) Aa. interparabronchiales. Interparabronchial arteries are branches of each of the main rami of A. pulmonalis. See Resp. Vasa sanguinea intrapulmonalia for terminology of the microvasculature of the lung. For details of intrapulmonary architecture see Abdalla and King (1975). See Resp. Annot. 70.
- (4) **Aorta.** The avian aorta is derived from the embryonic right fourth aortic arch. See Annot. 50 for comment on the vestigial remnant of the left fourth aortic arch.

Sinus aortae. Each of the three aortic sinuses is an evaginated, bulging segment of the bulb of the aorta at the root of the ascending aorta (Cor. Annot. 24). Each of the sinuses is occupied by a cusp of the aortic valve during ejection of blood (systole). Names of the sinuses are based on their *in situ* positions. Two of the sinuses, Sinus sinister and Sinus dexter ventralis, are "coronary"; i.e., they contain ostia of the coronary arteries.

Aa. coronariae. Each coronary artery commonly branches into superficial and deep rami near its origin (Figs. 12.1, 8). Differing from the mammalian condition, most of the blood supply to the avian heart is distributed to the myocardium from deep rather than surface arteries (see Baumel, 1975c, for details of distribution in Gallus). The superficial ramus of A. coronaria sinistra or other aberrant coronary artery may arise from the right dorsal sinus. See Petren (1926) and Lindsay and Smith (1965) for coronary aa. of Gallus; Bezuidenhout (1984) Ostrich Struthio; and Murakami, et al. (1986) for coronary aa. of representatives of nine different avian orders.

R. interventricularis paraconalis/subsinualis (see Fig. 12.1A, B and Cor. Annot. 2).

(5) Corpora para-aortica. Synonymy: Glomera aortica; Glomera pulmonalia (NAA, 1979). Intramural baroreceptors have been identified physiologically (Jones, 1969; West, et al., 1981: 262) and ultrastructurally (Taha, et al. (1983) in the wall of the avian aortic arch and pulmonary trunk. Groups of granular cells lie in the wall of these great arteries and in discrete encapsulated aggregations between the vascular trunks. The cells have innervation and secretory characteristics like the cells of the carotid body, therefore are probably chemoreceptors, thus constituting para-aortic bodies (Taha, et al. (1986).

- (6) **Truncus brachiocephalicus.** Both right and left brachiocephalic trunks arise from the left side of the Aorta ascendens; each trunk divides into the subclavian and common carotid arteries. See Fig. 12.8.
- (7) A. carotis communis. (Fig. 12.6) The common carotid artery is a short vessel that breaks up in the root of the neck into A. carotis interna, Truncus vertebralis, and A. comes n. vagi (Annot. 12). Variation of the arteries in the heart region in most orders of birds is thoroughly treated in the series of papers of Glenny cited in the bibliography of his monograph (Glenny, 1955).

Sinus caroticus. In mammals the baroreceptor zone of the carotid sinus is well known. As pointed out by earlier workers, a homologue of the mammalian carotid sinus ought to be located in the region of the avian common carotid artery; in fact, its presence at the level of the esophagotracheobronchial artery has been confirmed ultrastructurally in *Gallus* by Abdel-Magied, et al. (1982).

- (8) A. esophagotracheobronchialis. (Fig. 12.6) Synonymy: A. syringotracheobronchialis (Bhaduri, et al., 1957); ductus shawi (Glenny, 1955). An artery or complex of arteries usually arising from: (1) the medial side of the common carotid artery (Gavia, Larus, Phoenicopterus, Gallus, Branta, Trogon, Alcedo); (2) the vertebral trunk (Perisoreus); or (3) the common carotid of one side and the contralateral vertebral trunk (Spheniscus, Corvus). The general distribution of A. esophagotracheobronchialis is to the caudal trachea and its bifurcation (syrinx), main bronchi (see Resp. Annot. 70), pericardium, Septum horizontale dorsal to the heart, and esophagus from the origin of the artery caudally to the esophago-proventricular junction. In some species the artery supplies the thyroid, parathyroid and ultimobranchial glands (see Endoc.) and the carotid bodies (see Annot. 42). Consult West, et al. (1981) and Hodges (1981) for further information.
- (9) Aa. thyroideae. The arterial supply of the thyroid gland varies both in number of arteries to the gland and the site of origin of the thyroid arteries. From a review of the numerous papers of Glenny (cited in Glenny, 1955) in which he systematically surveyed the main arteries in the region of the heart, it appears that the majority of species have but a single artery to each gland (e.g., Rhea, Spheniscus, Gavia, Podiceps, Cygnus, Fulica, Apus, Trogon, and Corvus).

Two thyroid arteries to the gland are found in several columbid species, several galliform species, Larus, and Phoenicopterus; three thyroid arteries supply the thyroid gland of ducks (Anatidae) according to Assenmacher (1953). Usually the origin of single thyroid arteries and the caudal thyroid artery of the dual-artery condition is directly from the common carotid artery. Other sites of origin are: A. vertebralis, proximal part of A. esophagotracheobronchialis, A. comes n. vagi, terminal part of brachiocephalic trunk, or subclavian artery. Cranial thyroid arteries arise from A. comes n. vagi, common carotid, or ascending esophageal artery. Aa. thyroideae also supply the carotid body, parathyroid and ultimobranchial glands, and the distal ganglion of the vagus nerve (see Abdel-Magied and King, 1978; and Hodges, 1981).

(10) A. esophagealis ascendens. (Fig. 12.6) In certain species of unicarotid birds (Annot. 15), the artery that corresponds to the single persistent carotid of the other side is a superficial artery, modified to serve as the A. esophagealis ascendens in *Rhea, Apteryx, Casuarius*, some coraciiforms, *Trogon*, piciforms, and passeriforms (Glenny, 1955).

In *Phoenicopterus*, an unicarotid form having the single internal carotid fed by both common carotids, the A. esoph. asc. springs from the proximal part of A. comes

- n. vagi (Bhaduri, et al., 1965). In bicarotid forms the ascending esophageal artery arises from the common carotids (*Grus*), or from the vertebral trunk (*Alcedo*) (Glenny, 1955), or from A. comes n. vagi.
- (11) Truncus vertebralis. (Fig. 12.6) Synonymy: A. cervicovertebralis (Glenny, 1955). This is a short branch of A. carotis communis arising in the root of the neck that abruptly divides into the Aa. vertebrales ascendens et descendens. These branches of the Truncus vertebralis travel in the vertebrarterial canal (see Osteo. Annot. 134b), and supply the vertebral column, axial muscles, and the cervical spinal cord. The ascending vertebral artery anastomoses with the cervical parts of A. carotis interna and A. occipitalis profunda (Baumel, 1964). The descending vertebral artery anastomoses with the dorsal intercostal branches of the aortic system (Annot. 52).
- (12) A. comes nervi vagi (Fig. 12.6). Synonymy: A. cervicalis superficialis (Glenny, 1955). This companion artery of the vagus nerve artery is usually a direct branch of A. carotis communis arising in the root of the neck, or may share a common stem with the vertebral trunk. A. comes n. vagi is the adult vessel derived from the foetal A. carotis externa; the definitive adult external carotid is a branch of the internal carotid arising near the base of the skull.

At its origin from the terminal part of the common carotid, the A. comes n. vagi courses craniad in a bundle with N. vagus and V. jugularis, and anastomoses with a branch(es) of the external carotid or occipital arteries in the upper neck.

- Aa. ingluviales. These branches of A. comes n. vagi supply the region of the esophagus that is expanded to form the crop (see Digest.).
- (13) A. suprascapularis (Fig. 12.6). Synonymy: A. cephalica humeri (Neugebauer, 1845; Bodrossy, 1938). This branch of the A. comes n. vagi supplies muscles and integument of the dorsal shoulder region and proximal brachium.
- (14) Glomus caroticum. Synonymy: carotid body. Hodges (1981: 167) and West, et al. (1981: 262) reviewed the literature on the structure and function of the Glomus caroticum, a chemoreceptor sensitive to blood gas concentrations. De Kock (1958) surveyed the location of the carotid body and distribution of disseminated carotid body tissue in examples of passeriform, charadriiform, anseriform, and podicepediform birds. Some of the disseminated tissues were probably Corpora para-aortica (Abdel-Magied and King, 1978)(Annot. 5), but aberrant carotid body tissue definitely does occur in *Gallus* (Abdel-Magied and King, 1984). The carotid body proper lies between the terminal division of the Truncus brachiocephalicus and the thyroid gland, and is closely related to the parathyroid and ultimobranchial glands and vagus nerve, and supplied by local arteries. Its topographical anatomy, innervation, and blood supply in *Gallus* were established by Abdel-Magied and King (1978).
- (15) A. carotis interna. Most birds are bicarotid; the two internal carotids ascend the neck side-by-side in the middle segment of the neck (Fig. 12.6) where they pass through an osseomuscular canal, Canalis caroticus cervicalis (new term) on the ventral aspect of the cervical vertebral column (Osteo. Annot. 121a, b). In most unicarotid forms the left carotid persists as the principal artery to the head. In certain unicarotid forms the single vessel represents the fused or conjugate right and left carotids; in some of these birds the basal portion of both carotids remains, while in others only the basal part of one of the conjugate vessels is present (Glenny, 1955). No matter how it be formed, the single carotid divides into right and left internal carotids near the base of the skull. In some unicarotid birds the fetal carotid that does not persist as a definitive carotid simply regresses, becoming a ligamentous vestige or

- a small regional artery; in others it becomes modified into a superficial vessel of the neck. See Annot. 17 and 10.
- (16) A. occipitalis. Near the base of the skull A. occipitalis generally rises from the external carotid (e.g., *Gallus*, *Columba*, *Larus*) or from the internal carotid (*Sturnus*, Cralley, 1965). Its deep branch communicates with A. vertebralis.
- **R. occipitalis** of **A. ophthalmica** externa arises in the tympanic region, takes an intraosseous course caudally and emerges from an opening in the occipital bone near the nuchal crest. This occipital ramus is of widespread occurrence in fossil and recent birds (Elzanowski and Galton, 1991, J. vert. Paleont. 11 (1): 90-107). See Figs. 1, 2 of Midtgård (1984a).
- (17) A. carotis cerebralis. This is the prolongation of the A. carotis interna past the origin of A. ophthalmica externa; in other words, it consists of the intrasphenoid segment of the internal carotid in its canal in the base of the cranium plus its intracranial segment (Stresemann, 1927-34; Kitoh, 1962).

Anastomosis intercarotica. This is the communication between the intracranial segments of the right and left cerebral carotids by means of a transverse connecting vessel or a side-to-side anastomosis (Fig. 12.4) (Wingstrand, 1951; Baumel and Gerchman, (1968). Functionally, this anastomosis is the equivalent of the mammalian Circulus arteriosus cerebri (Circle of Willis). The earliest mention of the intercarotid anastomosis in the literature is that of Barkow (1829) who described it in *Podiceps subcristatus*, Fulica atra, and Ciconia alba.

The intercarotid anastomosis gives off the principal arteries to the hypophysis (see **Endoc.** Annot. 17-19).

- (18) A. sphenoidea (Fig. 12.4). This artery springs from the intrasphenoid part of the cerebral carotid artery found in the Canalis caroticus cranialis (see Osteo. Annot. 99) of the base of the skull; it leaves the canal via Foramen orbitale at the side of Rostrum parasphenoidale. In some forms the sphenoid artery is represented by R. palatinus and R. sphenomaxillaris that arise from the internal carotid as independent arteries. Rr. glandulae nasales. The arterial supply to the nasal (salt) gland is usually derived from A. supraorbitalis. In the duck, Anas platyrhynchos, the rami are mainly derived from the A. ethmoidalis as the latter course in the roof of the orbit (Hossler and Olson, 1984).
- (19) A. ophthalmica interna. Arises from the segment of A. carotis cerebralis that lies at the side of the hypophysis within the Sella turcica, and passes into the orbit; this artery does not persist as a substantial vessel in the adults of some avian taxa (Wingstrand, 1951).
- (20) A. cerebralis caudalis (Fig. 12.5). Synonymy: A. cerebri posterior.
- A. choroidea ventriculi lateralis et tertii. Synonymy: A. choroidea anterior (Ariens-Kappers, 1933).
- A. interhemispherica (Baumel, 1967). Synonymy: A. cerebri posterior communis. A. interhemispherica is usually an unpaired asymmetrical artery that arises from either the left or right A. cerebralis caudalis, and is distributed to both cerebral hemispheres (Baumel, 1967).
- (21) A. basilaris (Fig. 12.5). A. basilaris is usually the prolongation of the R. caudalis of either the left or right A. carotis cerebralis; its counterpart persists as a vestigial local vessel. In a few taxa both Rr. caudales anastomose to form A. basilaris (e.g., galliforms, falconiforms, and strigiforms (Baumel and Gerchman, 1968; Kitoh, 1962). The smaller terminal branches of A. basilaris anastomose with branches of A. occipitalis profunda, A. spinalis ventralis, and A. vertebralis ascendens (T. Nishida, pers. comm.) (see Annot. 11).

(22) A. ventralis cerebelli. (Fig. 12.5) Represented on each side by two separate ventral cerebellar arteries in *Gallus* (Kitoh, 1962). In the passerine *Zonotrichia* the single stem of the ventral cerebellar artery divides into rostral and caudal branches (Vitums, et al., 1965). See also Baumel (1967) for a discussion of the relative territories of distribution of dorsal and ventral cerebellar arteries in different species of birds.

Rete medullae oblongatae. Synonymy: Rete mirabile medullae (Freedman and Kriebel, 1990). In the chicken this is a dense plexus of parallel arterioles in the subarachnoid space at the lateral surface of the medulla oblongata near the fossa for the combined ganglia of the IX and X cranial nerves. The rete is fed by the lateral artery of the medulla, a branch of the ventral cerebellar artery (Freedman and Kreibel, 1990).

- (23) Aa. labyrinthi. Rostral and caudal labyrinthine arteries (Schmidt, 1964) spring directly from A. cerebellaris ventralis or A. lateralis medullae oblongatae (*Columba*), and enter the inner ear region via foramina that conduct branches of N. vestibulo-cochlearis (Osteo. Fossa acustica interna).
- (24) A. ophthalmica externa [A. stapedia]. (Fig. 12.4) Homologue of A. stapedia of other vertebrates (Hafferl, 1933; Goodrich, 1930).

Rete ophthalmicum. Synonymy: Rete mirabile ophthalmicum or temporale. For sake of brevity, it has been suggested by Midtgard (pers. comm.) that "Rete ophthalmicum" only be used. The rete actually consists of two components: arterial and venous retia enmeshed with one another. The numerous small arteries that form the arterial rete arise from the A. ophth. ext itself or from its branches. See West, et al. (1981) for diagrams of the ophthalmic rete in representatives of five different avian orders. It has been established that the Rete ophthalmicum is a countercurrent heat exchanger concerned with cooling of the arterial blood to the brain and the eye, and with reducing heat loss from the relatively large eyes of birds (Midtgard, 1984b). See Annot. 77 for more on retia.

- (25) A. intramandibularis. Term provided as a substitute for A. alveolaris inferior, a mammalian term inappropriate in modern birds, all of which lack teeth. See Osteo. Annot. 82 regarding teeth in fossil birds).
- (26) Aa. ciliares anteriores et posteriores. Following usage in the human *Nomina Anatomica* (IANC, 1989) and *Nomina Anatomica Veterinaria* (ICVGAN, 1983) the poles of the Bulbus oculi are arbitrarily defined as anterior and posterior even though in most birds the Axis bulbi is directed rostrolaterally rather than rostrally. Aa. ciliares are named according to the region of the eye that they enter. Other terms of direction and position with respect to the eye and orbit are: dorsal/ventral and nasal/temporal (see Sens. Intro.).

Aa. ciliares posteriores breves are direct branches of the A. ophthalmotemporalis; they enter the eyeball near the optic nerve. Aa. ciliares anteriores are branches of the palpebral arteries. In *Columba* (pers. obs.) and in *Anas platyrhynchos* (Hossler and Olson, 1984) the A. ciliaris posterior longa temporalis arises from the A. ophthalmotemporalis near the Rete ophthalmicum; the prolongation of A. ophthalmotemporalis on the medial aspect of the eyeball becomes a distinct A. ciliaris posterior longa nasalis in both forms.

Aa. parallelae choroideae. This is the term of Hossler and Olson (1984). These arteries are the multiple closely packed branches of the long posterior ciliary arteries that course parallel to one another and to similar parallel radices of the dorsal and ventral ciliary veins in the vascular tunic of the eye.

- (27) A. ophthalmotemporalis. (Fig. 12.4) Following Wingstrand and Munk (1965) this artery is regarded as the main continuation of A. ophthalmica externa, and is the principal artery of supply to the Bulbus oculi. In the caudomedial region of the orbit around the optic nerve, a rich, plexiform system of anastomoses occurs between branches of A. ophth. ext., A. ophth. int., and A. ethmoidalis. (Fig. 12.5). See Annot. 26.
- (28) Circulus iridicus (Oehme, 1969a). Formed mainly by A. ciliaris posterior longa temporalis that bifurcates on reaching the peripheral margin of the iris; the Circulus also receives branches of A. infraorbitalis and A. ethmoidalis (Hossler and Olson, 1984).

Circulus ciliaris (Oehme, 1969a). The ciliary arterial circle is peripheral to the iridial circle. In *Anas* (Hossler and Olson, 1984) the ciliary circle receives its blood primarily from ciliary branches of the infraorbital and ethmoidal arteries.

- (29) A. pectinis oculi. Birds do not possess an artery comparable to the A. centralis retinae of mammals. The Pecten oculi is a vascular body that projects from the interior of the floor of the eye into the chamber of the vitreous humor (see Sens.). According to Wingstrand and Munk (1965), the Pecten supplies nutrients to the inner retinal layers; the Rr. choroidei of the Aa. ciliares longae et breves supply the capillary bed of the Lamina choriocapillaris that nourishes the external retinal layers. See Annot. 26.
- (30) A. carotis externa. The external carotid is a branch of the internal carotid arising near the rear of the mandible. The pattern of branching of the external carotid demonstrates interspecific variation; the listed branches are consistently present in one configuration or another in all examples of taxa of birds that have been studied with any degree of completeness (see Fig. 12.4 and Annot. 12).
- (31) Aa. auriculares. The origin of these arteries in the region of the external ear is variable; in different forms they arise from A. carotis externa, A. maxillaris, or A. mandibularis.
- (32) A. mandibularis. (Fig. 12.4) Synonymy: A. lingualis; A. facialis externa.
- (33) A. laryngea. Synonymy: A. laryngea propria. In the literature this artery has been qualified as "superior" to distinguish it from the artery to the syrinx, erroneously referred to as the "inferior larynx". The term "A. laryngea" has been used for the common stem of A. esophagealis, A. trachealis descendens, Rr. pharyngeales, and the laryngeal artery itself.
- (34) A. sublingualis. (Fig. 12.4) A branch of A. lingualis in certain birds (see Annot. 32).
- (35) A. submandibularis superficialis. (Fig. 12.4) This artery is especially strong in *Gallus* which possess highly vascularized skin appendages (such as wattles) in the intermandibular region.
- (36) **Plexus pterygoideus.** This plexus is located on both ventral and dorsal aspects of the pterygoid bone and its attached muscles in the caudal part of the floor of the orbit. The plexus is formed by anastomoses among rami of A. sphenoidea, A. maxillaris, and A. palatina.
- (37) **R. nasalis.** An extensive system of anastomoses connect nasal rami of A ethmoidalis, A. maxillaris, and A. palatina.

- (38) A. palatina. (Fig. 12.4) This is the rostral prolongation of A. maxillaris. Right and left Rr. palatini mediales flank the nasal choana, and are confluent rostral to the choana, forming the unpaired A. palatina mediana. See Ven. Annot. 13, 14.
- (39) A. sternoclavicularis. Synonymy: A. coracoidea (Glenny, 1951). See Fig. 12.6.
- (40) A. sternalis interna. Often this artery is unpaired, arising from the A. sterno-clavicularis of one side; it courses on the visceral aspect of the sternum near its median line.
- (41) A. coracoidea dorsalis. Synonymy: A. acromialis. The A. coracoidea dorsalis is a branch of A. sternoclavicularis that parallels the dorsal (inner) aspect of Os coracoideum, and extends to the caudal part of the shoulder joint.
- (42) A. esophagotrachealis. In galliform birds this artery springs directly from A. subclavia, sending branches craniad that supplement esophageal and tracheal branches from A. esophagotracheobronchialis (Glenny, 1951). In the turkey, *Meleagris*, A. esophagotrachealis gives off Rr. pericardii. See Annot. 8.
- (43) **Truncus pectoralis.** (Fig. 12.6) Synonymy: A. thoracica externa. Both the *Nomina Anatomica* (IANC, 1983) and the *Nomina Anatomica Veterinaria* (ICVGAN, 1983) use "pectoral" for nerves and vessels (Pectus, L. breast). Usually bifurcates into cranial and caudal branches; most of its distribution is the pectoralis and supracoracoideus muscles (see Annot. 44 for other branches).
- (44) **A. pectoralis media.** Present in some forms (e.g., *Columba*); absent in others (e.g., *Gallus*).
- A. cutanea thoracoabdominalis. Synonymy: A. abdominopectoralis (Neugebauer, 1845). In *Gallus* this artery replaces A. pectoralis media; it supplies the skin of the caudal breast region and adjacent abdomen, and is the principal artery to the incubation (brood) patch. A. cutanea abdominalis from A. lateralis caudae also contributes to the supply of the incubation patch. See Ven. Annot. 49, 65.
- (45) A. supracoracoidea. In some forms this artery shares a common stem with A. subscapularis. The A. supracoracoidea (and vein) accompanies N. supracoracoideus, both piercing the Membrana sternocoracoclavicularis (Arthr.) to enter M. supracoracoideus.
- (46) A. bicipitalis. Accompanies N. bicipitalis into the M. biceps brachii, from there continuing into the Propatagium (see Integ.).
- (47) **A. radialis.** For the most part this artery supplies structures in the antebrachium; it has little or no distribution in the wrist and hand (see Fig. 12.7).
- (48) Aa. interosseae dorsales (Fig. 12.7). These arteries pass dorsad through the radio-ulnar interosseous space, and supply the extensor muscles and dorsal integument of the antebrachium.
- (49) **A. ulnaris profunda.** (Fig. 12.7) This is the companion artery of the V. ulnaris profunda, a consistently prominent, subcutaneous vein on the ventral surface of the elbow region, commonly used for venipuncture. The deep ulnar artery is substantial in some birds, but is a minor artery in *Gallus* and *Columba*.

(50) Lig. aortae. (Fig. 12.6) The aortic end of this vestige of the foetal left Radix aortae (left dorsal aorta) is readily found and often partly patent in adult birds. Its aortic attachment is located just cranial to the origin of A. celiaca from the aorta.

Lig. arteriosum. Synonymy: Lig. botalli. This is the vestige of the right foetal ductus arteriosus that shunts blood from the pulmonary artery to the aorta.

(51) Pars synsacralis aortae. This is the part of the aorta generally between the origins of the external and internal iliac arteries, approximating the extent of the Synsacrum.

Aa. segmentales. Synonymy: Aa. intersegmentales. These paired somatic arteries for purposes of convenience are called "segmental". Actually they are intersegmental in their embryonic placement between adjacent somites. The segmentals occur over the entire length of the vertebral column, and are designated regionally: Aa. segmentales cervicales/truncales/synsacrales and caudales. The parent arteries of the segmentals are Aa. vertebrales ascendens et descendens, Aorta descendens, and A. mediana caudae (see Annot. 65).

- (52) A. intercostalis dorsalis. The dorsal intercostal arteries are derived from the Rr. ventrales of the segmental arteries (see Annot. 53). Segmental branches of A. vertebralis descendens give off the dorsal intercostal arteries to the cranialmost intercostal spaces; farther caudally the dorsal intercostals are offshoots of segmental branches of the Aorta.
- (53) A. intercostalis ventralis. These branches of A. thoracica interna supply the lower (sternal) parts of the intercostal spaces.
- (54) A. esophagealis. (Fig. 12.9) This artery is a branch of A. celiaca (*Gallus* and *Columba*), a direct branch of the aorta (*Buteo*), or a branch of A. proventricularis dorsalis (*Larus*, *Pteroglossus*). In *Coturnix* esophageal arteries arise from both the aorta and the celiac artery. The A. esophagealis supplies the caudal part of the esophagus, sharing this role with Rr. esophageales of A. esophagotracheobronchialis and the dorsal proventricular artery.
- (55) A. gastrica dorsalis. The dorsal gastric artery is the prolongation of A. proventricularis dorsalis onto the Ventriculus (muscular stomach). (Fig. 12.9)

Rr. sacci. In different species the arterial supply to the Sacci cranialis et caudalis of the Ventriculus is variably derived from the several gastric arteries.

- (56) Aa. hepaticae. The left lobe of the liver often receives multiple left hepatic arteries from different branches of the left ramus of A. celiaca; more often the right hepatic artery tends to be a single branch of the right ramus of the A. celiaca (Malinovský, 1965; Malinovský, et al., 1973; and Malinovský and Visnanska, 1975). The hepatic arteries enter the Porta hepatis in company with the hepatic portal veins (Ven. Annot. 75, 76, 80). See Pavaux and Jolly (1968) and Miyaki (1978) for descriptions of the intrahepatic vessels of birds; and Digest. Hepar.
- (57) Anastomosis arteriarum hepaticarum. Synonymy: R. communicans (Mi-yaki, 1973). This is the intrahepatic anastomosis that connects the right and left hepatic arteries. It runs along with the left ramus of the right hepatic portal vein (*Columba* and *Gallus*, Miyaki, 1973). **Rr. mediani** are branches of the Anastomosis that supply the dorsal interlobar liver substance.

- (58) A. vesicae biliaris [A. cystica]. (Fig. 12.9) Synonymy: A. vesicae felleae. The latest editions of the human *Nomina Anatomica* (IANC, 1989) and the *Nomina Histologica* (IANC, 1989) adopt the term Vesica biliaris for the gall bladder; the *Nomina Anatomica Veterinaria* (ICVGAN, 1983) retains Vesica fellea. The NA and the NAV continue to use A. cystica for the artery to the gall bladder, here listed as as a secondary, alternative name. The gall bladder is present in most orders of birds (**Digest.** Annot. 107, 108; its artery is usually a branch of the right hepatic artery.
- (59) Aa. splenicae. (Fig. 12.9) Synonymy: Aa. lienales (see Cardvas. Intro.). The splenic arteries usually originate from the right ramus of A. coeliaca, occasionally from the undivided trunk of A. coeliaca (e.g., Sturnus, Cralley, 1965). For variability of Aa. splenicae see Malinovský (1965) (Buteo); Malinovský, et al., (1973) (Anas); Malinovský and Visnanska (1975) (Anser); Fukuta, et al. (1969a) (Gallus), who also describe accessory splenic arteries.
- (60) Aa. duodenales, jejunales, ileae. The duodenum is the only differentiated part of the avian small intestine; "jejunal" and "ileal" in birds are arbitrary terms used in a regional sense only. The avian jejunum and ileum do not possess distinct morphological characteristics as in mammals; they correspond to the intermediate and terminal segments of the mammalian small intestine. The use of these terms facilitates the naming of vessels for these parts of the gut. See **Digest.** Annot. 76).
- (61) Aa. ileae; Aa. ileocecales. Ileal branches of the right ramus of A. celiaca rather than ileocecal branches of this artery are present in species of birds that lack long caeca paralleling the terminal ileum (see **Digest.**). The ileum is also vascularized by branches of both the cranial and caudal mesenteric arteries.
- **A. ileocecalis.** Both. A. celiaca and A. mesenterica cranialis send ileal branches to the suproduodenal loop of the ileum. Anastomoses between the cranial and caudal mesenteric arterial systems are found in the ileorectal junctional region where the roots of the intestinal cecae are located. See Fig. 12.11.
- (62) A. pancreaticoduodenalis. (Fig. 12.9) This artery is usually the principal continuation of the right ramus of A. celiaca. Some species of birds possess long, parallel left and right Aa. pancreaticoduodenales. Rr. pancreatici are collaterals of rami that pass to the duodenum.
- (63) Aa. gastricae. (Fig. 12.9) Several gastric arteries supply the muscular stomach (see Intro.). The arterial supply to the thick muscular body as well as to the thin Sacci cranialis et caudalis and the pyloric region are served in a variable fashion in different birds by these several gastric arteries and branches of the gastroduodenal artery. Nishida, et al. (1969) offered the generality (based on Gallus) that the main gastric arteries to the muscular stomach perforate the left and right tendinous surfaces, whereas the venous radicles from the muscular stomach emanate from the annular (marginal) surfaces. See Cardyas. Intro.
- (64) A. marginalis intestini tenuis. This prominent, irregular "marginal artery" of the small intestine consists of a chain of anastomosing arteries that extends along the mesenteric border of the small intestine from the duodenal ansa (loop) to the supraduodenal ansa. The marginal artery is fed proximally from branches of the celiac system and distally from the system of the cranial mesenteric artery.
- (65) Aa. segmentales synsacrales. (Fig. 12.8) A variable number of paired somatic branches of the aorta and its caudal extension arise from the level of the root of A. mesenterica cranialis to the caudal end of the synsacrum. The lumbar, sacral, and

caudal vertebral elements that coalesce to make up the synsacrum are not clearly defined (Boas, 1929); therefore, the more general term, synsacral segmental arteries, seems preferable to attempting to apply more specific regional terms. See Annot. 51; Osteo. Annot. 141; and PNS Annot. 38.

- (66) A. ovarica; A. testicularis. (Fig. 12.8) The ovarian artery occurs on the left side only in most avian species (see Fem. Annot. 19). Accessory ovarian arteries and testicular arteries (Masc. Annot. 5) may stem directly from the aorta or other adjacent arteries (Nishida, 1964). The ovarian vessels undergo enormous hypertrophy during egg-laying (Fem. Annot. 19; Masc. Annot. 5).
- (67) Aa. oviductales. (Fig. 12.8) Oviductal arteries occur on the left side only, and, like the ovarian vessels, hypertrophy during egg-laying. As with most elongate viscera the oviduct acquires its blood supply from several arteries along its length. Longitudinal anastomoses occur between branches of these arteries near, or on, the oviduct similar to anastomoses along the intestine. See Annot. 72 and Fem. Annot. 35-42, 45.

The origin of the oviductal arteries varies between the different taxa that have been studied; individual variation within the same species is also exhibited by these arteries. In general **A. oviductalis cranialis** (Fem. Annot. 34) springs from the left cranial renal artery, directly from the aorta, or from A. iliaca externa. **A. oviductalis media** (Fem. Annot. 36) arises from the left A. ischiadica or its branch, A. renalis media. **Aa. oviductales caudales** spring from the left A. iliaca interna and A. pudenda. One of the major oviductal arteries may be absent, being replaced by branches from adjacent oviductal arteries in the series.

(68) **A. iliaca externa.** (Fig. 12.8) On leaving the pelvis and entering the thigh the name of this artery changes to A. femoralis. A common iliac artery is not present in birds; A. iliaca interna et A.i. externa spring independently from the aorta (Annot. 81).

A. pubica (Baumel, 1975c). Synonymy: A. epigastrica (Neugebauer, 1845); A. pelvica interna (Gadow and Selenka, 1891); A. umbilicalis (Hafferl, 1933; Nishida, 1963). The term, A. pubica, has topographic significance; i.e., the artery arises from the ext. iliac. a., courses with its companion vein and nerve along the ventral border of the pubis, sending rami into the ventral abdominal muscles and peritoneum. See Fig. 12.10 and Midtgård (1982).

A. umbilicalis. The proper umbilical artery branches off the A. pubica, and courses in the extraperitoneal fat of the ventral abdominal wall to the umbilical scar. See **Ven.** Annot. 74).

(69) A. femoralis. (Fig. 12.10) (Synonym: A. cruralis); A. ischiadica. (Synonym: A. sciatica). The ischiadic artery constitutes the main supply to the pelvic limb in most birds; this artery is known to be reduced only in the penguins, turacos (*Musophaga, Gallirex, Tauroco*) and in members of the passerine families Pipridae and Cotingidae. In these birds the limb is supplied instead by the femoral artery, the blood being diverted from the femoral to the ischiadic/popliteal artery by the highly developed A. femoralis medialis and the Anastomosis ischiofemoralis (Midtgard, 1982).

Anastomosis ischiofemoralis. Synonomy: Anastomosis arteriosa ischiofemoralis (Midtgård, 1982). The anastomotic segment connecting the femoral artery with the ischiadic artery (see above) represents the arterial counterpart of the similar venous anastomosis (Midtgård, 1982). See Ven. Annot. 66; Fig. 12.18.

- (70) A. cranialis coxae; A. caudalis coxae (Baumel, 1975c). These names replace "Aa. gluteae cranialis et caudalis"; the coxal arteries supply muscles and integument over the pre- and postacetabular parts of the ilium. The adjective "gluteal" (Gr.) refers to the buttock. The postacetabular ilium is not comparable at all to the mammalian gluteal region; no gluteal region is described for birds, only a "coxal" region (Coxa, L. hip). Contemporary avian myologists do not use "gluteal" for muscles of the hip region. See Fig. 12.10; and Myol. Annot. 104.
- (71) A. circumflexa femoris. This artery is a transverse branch of the femoral or ischiadic artery that "bends around" the proximal part of the femur as in mammals. Midtgard (1982) has studied the variable origin of this artery in different birds.

This term has been used erroneously for the longitudinal, spiral continuation of A. femoralis toward the knee within M. femorotibialis (Grzimek, 1963; Westpfahl, 1961), and also for a cranial branch of the proximal part of the femoral artery (Cralley, 1965).

- (72) Aa. oviductales marginales. The ventral and dorsal marginal arteries of the oviduct are channels produced by anastomoses between asc- and descending rami of major branches of the three regional arteries of the oviduct. The longitudinally oriented marginal arteries parallel the oviduct and are located within the ventral and dorsal ligaments of the oviduct, generally accompanied by satellite veins. See Fem. Annot 34.
- (73) A. femoralis caudalis. Synonymy: A. profunda femoris (Westfahl, 1961; Nishida, 1963); A. fem. proximocaudalis (NAA, 1979). This is a substitute name for A. prof. fem.; the latter term has been avoided to do away with comparison with the mammalian A. prof. fem., a branch of the femoral artery which courses longitudinally in the limb. Midtgård (1982) found only single caudal femoral arteries in his series, commonly arising from A. ischiadica; in most chararadriiforms and passeriforms, plus *Picus*, *Falco*, and *Fulica* the caudal femoral a. originates from A. femoralis medialis of the femoral artery system.
- (74) A. suralis (Barkow, 1829). The use of the term "sural" (Sura, L. calf of the leg) for the nerves and vessels of the upper crus simplifies the terminology of the flexor compartment by limiting the number of terms using "tibialis" in this region. Branches of the sural artery and vein accompany the sural rami of N. tibialis to muscles of the distal thigh and proximal calf and the overlying integument (Midtgard, 1982). See Fig. 12.10.
- (75) A. poplitea. (Fig. 12.10) This vessel is the continuation of A. ischiadica in the popliteal region behind the knee; its extent is from the level of the root of A. suralis to the point of origin of A. fibularis. Midtgard (1982) treats the variable relationship of the popliteal a. to M. popliteus in different birds.
- (76) A. tibialis cranialis. (Fig. 12.10) This artery is the prolongation of A. poplitea distal to the origin of A. fibularis. A. tibialis cranialis leaves the flexor compartment of the crus via the distal interosseous foramen (Arthr. Annot. 162) and enters the extensor compartment. The course of the A. tibialis cranialis at the distal end of the tibiotarsus shows much interspecific variation; in the typical arrangement (e.g., Tringa) A. tib. cran. gives off a small superficial ramus and a deep ramus; the latter passes under the extensor retinaculum (Arthr. Annot. 187) in company with N. fibularis profundus. Consult Midtgård (1982) for a complete account of this artery.

(77) Rete tibiotarsale (Midtgård, 1981). Synonymy: Rete mirabile tibiotarsale (Hyrtl, 1864). Many taxa of birds possess the Rete tibiotarsale, a mixed network of arteries and veins on the cranial aspect of the tibiotarsus usually extending distally to the level of its extensor retinaculum. The network forms a countercurrent system involved in temperature regulation. The following summary is extracted from the comprehensive study of Midtgård (1981):

The tibiotarsal rete may be derived from the fibular artery, cranial tibial artery, or both, and may vary in complexity from simple to elaborate: Simple retia generally have 4-5 collateral arteries in contact with a larger number of veins; these are characteristic of the gruiform species investigated. Others occur in the gannet *Morus*, the penguin *Spheniscus*, the stork *Ciconia*, the tinamou *Crypturellus*, and the owl *Asio*. Elaborate retia consist of as many as 15-19 small arteries enmeshed with a larger number of veins, occurring in some pelecaniforms, anseriforms, galliforms, ciconiiforms, and the flamingo *Phoenicopterus*. See Annot. 24, Rete ophth.

- (78) **Rr. fibulares.** (Fig. 12.10) The superficial and deep fibular rami of A. fibularis accompany the superficial and deep fibular [peroneal] nerves; near the intertarsal joint the two rami usually anastomose with the cranial tibial artery (Midtgård, 1982).
- (79) A. metatarsalis dorsalis communis. In most groups of birds this artery is the prolongation of the deep ramus of A. tibialis cranialis that passes deep to the extensor retinaculum (Arthr. Annot. 188) and then into the foot where it divides (Annot. 77).

Aa. intermetatarsales plantares. These two arteries arise from the common dorsal metatarsal artery and pass from the dorsal surface to the plantar aspect of the foot by traversing the Foramina vascularia proximales of the Tarsometatarsus. There each of these arteries divides into a proximally directed (recurrent) A. tarsalis plantaris and the distally directed A. metatarsalis plantaris. (Fig. 12.10) A metatarsalis plantaris lateralis is usually dominant to its medial counterpart (Midtgård, 1982).

Aa. metatarsales dorsales. In his series of 43 avian species Midtgård (1982) found that the dorsal metatarsal aa. varied in number from one to three. In most species the A. metatars. dors. III is the only large artery of the foot; usually A. metatarsalis dorsalis II is present as a slender companion artery of the dorsal metatarsal nerve. All three arteries were present only in *Columba* and *Asio* of his series. The Foramen vasculare distale (Osteo. Fig. 4.18) of the Tarsometatarsus transmits either the entire A. metatarsalis dorsalis III or a branch of the latter to the plantar aspect of the foot. See Annot. Osteo. Annot. 298.

Aa. digitales. The digital arteries may arise from the plantar aspect of the foot or as the direct prolongation of the dorsal metatarsal arteries. Midtgård (1982) notes that each toe has a digital artery on both sides; however one member of each pair is prominent, the other much smaller. In all species studied the main digital arteries are: Digit I, medial; Digit II, lateral; Digit III, lateral; Digit IV, medial. Digital arteries may arise from plantar or dorsal metatarsal arteries as summarized by Midtgård. See Ven. Annot. 70 for the venous patterns of digital veins and the reciprocal asymmetry in their size to that of the arteries.

(80) **R. bursalis; A. bursocloacalis.** (Fig. 12.11) In *Columba* one of the arteries the cloacal bursa originates from R. caudalis of A. mesenterica caudalis; the blood supply of the bursa is also partly derived from A. bursocloacalis that springs from A. pudenda (Baumel, 1988). See Pintea, et al. (1967) and Zamojska (1975) for the pattern in *Gallus*. See also **Cloaca.** Annot. 22.

- (81) A. iliaca interna. (Fig. 12.11) Synonymy: A. pudenda communis (Gadow and Selenka, 1891); A. hypogastrica (Barkow, 1829). In birds and other higher vertebrates the A. iliaca interna is distributed to the terminal parts of the digestive tract, reproductive tract, and urinary system (Annot. 68).
- (82) A. pudenda. Synonymy: A. pudenda interna (Barkow, 1829). See below: Annot. 83, Aa. bulbi rectricium.
- (83) A. lateralis caudae. (Fig. 12.11) Synonymy: A. musculocutanea caudae lateralis (Neugebauer, 1845); A. pudenda externa (Gadow and Selenka, 1891). "A. lateralis caudae" is a simplification of the term of Neugebauer, descriptive of its distribution, and that of its companion vein and nerve (PNS Annot. 74), to the dorso-lateral tail region where it supplies the bulb of the rectrices, the muscles, and integument of the uropygium. Consult du Toit (1912-13) and Baumel (1988) for descriptions of the vessels of the uropygium and the adjacent structures. See Fig. 12.11.
- Aa. bulbi rectricium. (Fig. 12.11) Arteries to the bulb of the rectrices (Baumel, 1988) are derived from several sources (see branches of the A. pudenda, A. lateralis caudae, and A. mediana caudae). Baumel described the relative hypertrophy of dorsal rami of two pairs of segmental branches of a. mediana caudae in the pigeon Columba livia. These vessels are the A. profunda dorsalis bulbi [rectricium] and the A. cutanea dorsomedialis caudae; they course between vertebral transverse processes to reach the rectricial bulb and skin on the dorsum of the uropygium. The extraordinary enlargement of certain of the caudal segmental arteries for supply of the uropygium was first noted by Barkow (1829) in the curlew Bhurinus oedicnemius.
- A. glandulae uropygialis. In the pigeon (Baumel, 1988) the artery to the uropygial gland is an unpaired, enlarged dorsal ramus of a caudal segmental artery. See Zamojska (1975) for vascularization of the gland in the chicken.
- (84) Aa. vertebromedullares (Sterzi, 1903). Synonymy: Aa. spinales (Kitoh, 1964); Aa. nervomedullares (Lob, 1967). These arteries are derived regionally from dorsal rami of segmental branches of the Aa. vertebrales, most of the length of Aorta descendens, and A. mediana caudae. The use of the name "A. spinalis" for the vertebromedullary arteries leads to confusion with the dorsal and ventral spinal arteries on the spinal cord (Medulla spinalis) itself (see Annot. 85).
- See "Aa. medullae spinalis" for names of branches of the Aa. vertebromedullares (mostly after Lob, 1967). Vertebromedullary arteries supply spinal nerve roots, dorsal root ganglia and paravertebral ganglia, spinal dura mater, the spinal cord, the vertebrae, and the ligaments and joint capsules of the vertebral column.
- (85) A. spinalis ventralis; Aa. spinales dorsales; Aa. dorsolaterales. Longitudinal arteries on the spinal cord that are formed by anastomoses between asc- and descending rami of Aa. radiculares ventrales et dorsales. At the foramen magnum A. spinalis ventralis communicates by means of weak anastomoses with terminal rami of A. basilaris (Annot. 21).
- (86) **Rr. marginales.** Synonymy: Aa. perphericae (Sterzi, 1903). These rami form an irregular surface network of arteries that send radially penetrating branches into the lateral funiculi of the spinal cord, reaching the gray matter. Rr. marginales supply that part of the spinal cord not served by vessels entering the ventral and dorsal sulci of the cord (see Lob, 1967).

TERMINOLOGY

VENAE

VENAE PULMONALES¹ (see Resp.)

V. pulmonalis communis
V. pulmonalis

Rdx. cranialis1

Rdx. caudomedialis Rdx. caudolateralis

Vv. interparabronchiales²

VENAE CARDIACAE3 (Cor. Fig. 12.1A, B)

V. cardiaca sinistra^{4 3}

Pars basilaris⁴

Pars interventricularis⁴

Vv. conales (Cor. Annot. 2)

Vv. septales⁵

Vv. atriales

V. interatrialis

Vv. ventriculares

V. cardiaca circumflexa sinistra^{6 4 3}

Vv. atriales

Vv. ventriculares

V. cardiaca media [dorsalis]^{7 3}

Vv. apicis cordis⁷

Vv. septales⁵

Vv. ventriculares

Vv. cardiacae dextrae [ventrales]⁸

Vv. conales (Cor. Annot. 2)

Vv. atriales

Vv. ventriculares

V. cardiaca circumflexa dextra⁶

Vv. cardiacae minimae⁹

V. proventriculus cranialis⁵¹

VENA CAVA CRANIALIS¹⁰ (Fig. 12.14)

VENA CEPHALICA ROSTRALIS¹² ¹³ (Fig. 12.12)

V. maxillaris¹³ (Fig. 12.12)

V. palatina lateralis¹⁴

V. nasalis ventralis¹⁵
 V. nasalis caudalis

V. nasalis dorsalis¹⁵

V. mandibularis interna

V. mandibularis externa

Anastomosis maxillofacialis²¹

Anastomosis cum rete

ophthalmico

V. ophthalmica (Fig. 12.12)

V. ethmoidalis

V. nasalis lateralis¹⁵

V. nasalis medialis¹⁵

Vv. frontales¹⁶

V. frontalis profunda

V. frontalis superficialis

V. palpebralis dorsonasalis²³

V. anastomotica cum sinu

olfactorio31

V. ciliaris dorsalis (see V.

facialis)

Vv. choroideae

Vv. parallelae choroideae

(Art. Annot. 29)

V. ophthalmotemporalis³⁹

V. supraorbitalis³⁹

VENA CEPHALICA ROSTRALIS¹² (Fig. 12.12) (cont.)

V. infraorbitalis

V. ophthalmica interna

R. anastomoticus cum rete

ophthalmico

Vv. musculares bulbi oculi

Vv. ciliares ventrales (see

V. facialis)

Vv. choroideae

Vv. parallelae choroideae

(Art. Annot. 29)

V. pectinis oculi

Vv. glandulae membranae

nictitantis

Anastomosis cum sinu

cavernoso18

Vv. comitantes a. maxillaris 13

V. palatina medialis¹⁴

V. palatina mediana¹⁹

V. submandibularis²⁰

V. submandibularis superficialis

V. submandibularis profunda

Rete pterygopharyngeale

V. pterygopharyngealis

V. facialis²¹ (Fig. 12.12)

V. nasalis dorsalis¹⁵

V. nasalis lateralis¹⁵

Vv. frontales 16

V. intermandibularis

V. palpebralis dorsonasalis²³

Vv. ciliares anteriores

Sinus venosus sclerae¹⁷

Anastomosis maxillofacialis²¹

Vv. mandibulares caudales

V. palpebralis communis²²

V. palpebralis ventralis²³

Vv. ciliares anteriores

Sinus venosus sclerae¹⁷

V. palpebralis dorsotemporalis²³

Vv. ciliares anteriores

Sinus venosus sclerae¹⁷

V. intramandibularis²⁴

Vv. temporales

Anastomosis cum v.

ophthalmica externa

Rete quadratopterygoideum

V. intramandibularis²⁴

Vv. temporales

V. mandibularis²⁵ (Fig. 12.12)

V. lingualis

V. lingualis propria

V. sublingualis

V. laryngea

V. pharyngealis

V. esophagotrachealis

V. esophagealis descendens

V. trachealis descendens

Vv. hyobranchiales [hyoideae]

Rete palatopharyngeale²⁶

Anastomosis interjugularis²⁷

Vv. pharyngeales dorsales

Vv. musculares ventrales colli

V. occipitalis ventromediana²⁸

VENA CEPHALICA CAUDALIS²⁹ (Fig. 12.12)

VENAE ENCEPHALICAE ET SINUS DURAE MATRIS³⁰

(Fig. 12.13)

Sinus olfactorius

V. cerebralis dorsorostralis Sinus sagittalis olfactorius V. rostralis diencephali Sinus sagittalis dorsalis³¹ V. emissaria mediana

VENAE ENCEPHALICAE ET SINUS DURAE MATRIS³⁰

(Fig. 12.13) (cont.)

V. cerebralis dorsomedialis

V. cerebralis dorsocaudalis

V. cerebralis interna

V. choroidea ventriculi lateralis

V. cerebralis magna

V. cerebralis caudalis

Sinus transversus

V. lateralis diencephali

Sinus sphenotemporalis

V. cerebralis media

V. cerebralis rostralis

V. lateralis corporis striati

V. lateralis tecti mesencephali

Sinus petrosus rostralis

V. intercruralis

V. caudalis tecti mesencephali

V. rostralis tecti mesencephali

V. ventralis tecti mesencephali

V. nervi trigemini

V. cerebralis basilaris

V. myelencephali basilaris

V. rostralis cruris cerebellaris

V. cerebellaris rostromediana

V. cerebellaris rostroventralis

V. rostrodorsalis myelencephali

Sinus cavernosus¹⁸ (Fig. 12.12)

V. carotis cerebralis

Vv. adenohypophysiales¹⁸

V. choroidea ventriculi tertii

Sinus petrosus caudalis³²

V. dorsalis tecti mesencephali

V. semicircularis rostralis³²

Sinus occipitalis (Fig. 12.13)

Vv. meningeales

Vv. dorsales cerebelli

V. dorsalis labyrinthi³³

V. occipitalis dorsomediana³⁴

Sinus foraminis magni⁴⁶

Sinus fossae auriculae cerebelli³⁵

V. choroidea ventriculi quarti

V. nervi glossopharyngealis

Vv. dorsales myelencephali

V. cerebellaris lateralis

V. semicircularis lateralis³⁶

V. occipitalis communis³⁷

V. occipitalis interna²⁸ 37

V. occipitalis externa³² ³⁷

V. vertebralis ascendens³⁸

V. occipitocollaris³⁸

V. occipitalis profunda^{41a}

V. occipitalis superficialis^{41a}

V. cutanea cervicalis descendens^{41b}

V. carotis cerebralis

V. sphenoidea (Art. Annot. 18)

V. palatina

V. sphenomaxillaris

V. ventralis labyrinthi³³

V. ophthalmica externa³⁹ (Art.

Annot. 24)

V. cutanea cervicalis

descendens^{41b}

Rete ophthalmicum³⁹ (Art.

Annot. 24)

Anastomosis cum v. faciali²¹

V. auricularis rostralis⁴⁰

V. auricularis caudalis⁴⁰

Anastomosis cum v. faciali²¹

VENA JUGULARIS¹¹ 27 (Figs. 12.12, 13)

V. occipitalis profunda^{41a}
 V. occipitalis superficialis^{41a}

V. mandibularis²⁵

Vv. musculares craniales colli

VENA JUGULARIS¹¹ ²⁷ (cont.)

Vv. cutaneae colli

V. trachealis descendens

V. esophagealis ascendens

V. esophagealis descendens

Vv. ingluviales

Rdxx. esophageales

Vv. tracheales

Vv. esophageales

V. cutanea cervicalis ascendens^{41b}

V. cutanea cervicalis descendens^{41b}

Plexus subcutaneus collaris^{41b}

V. transversa colli

V. suprascapularis⁴²

Vv. thyroidea

V. vertebralis communis⁴³ 38

V. vertebralis ascendens⁴³

V. vertebralis descendens⁴³

Vv. vertebromedullares

Vv. intercostales dorsales⁴⁴

V. esophagotracheobronchialis⁴⁵

V. trachealis ascendens

Vv. musculares caudales colli

SINUS [VENOSUS] VERTEBRALIS INTERNUS [PARS CERVICOTHORACICA]⁴⁶ 82 (Fig. 12.14)

Vv. segmentales

cervicales/truncales⁸²

Vv. intercostales dorsales
Vv. vertebromedulares

Anastomosis cum sinu foraminis magni

Anastomosis cum v. occipitali interna

Anastomoses sinujugulares⁴³ Anastomoses sinurenales⁴⁶

Anastomosis cum v. portali renali craniali⁴⁶ (**Urin.** Fig. 5)

Anastomosis cum v. portali renali caudali⁴⁶

Anastomosis cum v. iliaca interna

VENA SUBCLAVIA (Fig. 12.14)

Truncus pectoralis⁴⁷ (Figs. 12.14, 15)

V. pectoralis cranialis

V. pectoralis media⁴⁷

V. pectoralis caudalis

V. thoracica interna⁴⁸ ⁴⁴ (Fig. 12.13)

Rdx. dorsalis

Rdx. ventralis

V. sternalis interna

Vv. intercostales ventrales⁴⁸

V. sternoclavicularis

V. clavicularis

V. coracoidea dorsalis

V. sternalis externa

V. subscapularis

V. supracoracoidea

VENA AXILLARIS (Figs. 12.14, 15)

V. cutanea thoracoabdominalis⁴⁹

V. infrascapularis

Vv. brachiales⁵⁰

V. bicipitalis

VENA AXILLARIS (cont.)

V. circumflexa humeri ventralis

V. cutanea brachialis

V. profunda brachii

V. circumflexa humeri dorsalis

V. collateralis ulnaris

V. collateralis radialis

V. basilica (Fig. 12.15)

V. radialis

V. cutanea propatagialis

V. antebrachialis dorsalis

cranialis

V. radialis profunda

Vv. interosseae dorsales

V. cubitalis dorsalis

V. antebrachialis dorsalis

caudalis

Rdxx. postpatagiales V. radialis superficialis

. radians superficians

V. cutanea propatagialis

V. propatagialis marginalis

V. ulnaris (Fig. 12.15)

V. cubitalis ventralis

V. ulnaris superficialis⁵⁰

V. ulnaris recurrens

V. ulnaris profunda⁵⁰

Rdxx. postpatagiales

Anastomosis cum v. ulnari

superficiali

Vv. carpales dorsales

Vv. carpales ventrales

Vv. metacarpales dorsales

Vv. metacarpales ventrales

V. metacarpalis interossea Vv. digitales dorsales

Vv. digitales ventrales

V. postpatagialis marginalis

VENA CAVA CAUDALIS⁵² (Figs. 12.16, 17)

V. hepatica dextra⁵² (Fig. 12.17)

Rdx. dorsocaudalis

Rdx. dorsocranialis

Rdx. ventralis

Vv. sublobulares

Vv. centrales⁵³

Vv. hepaticae medianae⁵³

V. hepatica sinistra⁵³ (Fig. 12.17)

Rdx. dorsocaudalis

Rdx. dorsocranialis

Rdx. ventralis

V. umbilicalis

V. hepatica accessoria⁵⁴

V. adrenalis (Fig. 12.16)

Vv. portales adrenales⁵⁵

Vv. ovaricae⁵⁶ (Fig. 12.16)

Vv. contortae

Vv. pedunculares

Vv. intramurales

Vv. testiculares

Vv. ureterodeferentiales

craniales⁵⁷

Vv. uretericae

VENA ILIACA COMMUNIS (Fig. 12.16)

Valva portalis renalis⁵⁹

Vv. renales craniales⁵⁸

Rdxx. renales efferentes⁵⁸ 59

Vv. intralobulares⁵⁸
V. oviductalis cranialis⁶¹
Vv. ovaricae⁵⁶

VENA ILIACA COMMUNIS (cont.)

Vv. infundibuli

Vv. magni

V. renalis caudalis⁵⁸ (Fig. 12.16)

Vv. segmentales synsacrales⁶⁰

Vv. intervertebrales⁶⁰

Rdxx. renales efferentes

Vv. intralobulares⁵⁸

V. oviductalis media⁶¹ (Fig. 12.16)

Vv. magni

Vv. isthmi

Vv. uterinae (Fem.)

Vv. ureterodeferentiales mediae

Vv. uretericae

VENA ILIACA INTERNA62 (Figs. 12.11, 16)

Anastomosis interiliaca⁵⁹ 62

Anastomosis cum v. mesenterica

caudali

V. pudenda⁶³ (Fig. 12.11)

Vv. ureterodeferentiales caudales

Vv. uretericae

V. oviductalis caudalis⁶¹

Vv. uterinae (Fem.)

V. vaginalis

V. oviductalis marginalis

dorsalis⁶¹

V. oviductalis marginalis

ventralis⁶¹

V. bursocloacalis⁶³

Vv. bursales

Vv. cloacales (Cloaca

Annot. 26)

V. ventralis bulbi [rectricium]⁶⁵

V. lateralis caudae⁶⁴ (Fig. 12.11)

V. cutanea abdominalis⁶⁵ 49

V. cutanea dorsolateralis caudae

V. dorsalis superficialis bulbi [rectricium]⁶⁵

V. lateralis venti

V. efferens sinus vertebralis

interni

V. mediana caudae 62 (Fig. 12.11)

V. cutanea dorsomedialis caudaeV. dorsalis profunda bulbi

[rectricium]⁶⁵

V. uropygialis

Vv. segmentales caudales⁶⁰

Vv. intervertebrales⁶⁰

Vv. efferentes sinus vertebralis

interni⁸²

SINUS [VENOSUS] VERTEBRALIS INTERNUS, [PARS CAUDALIS]⁴⁶ 82 (Fig. 12.19)

Vv. segmentales

Vv. vertebromedullares

V. profunda dorsalis bulbi

[rectricium]

Vv. efferentes sinus vertebralis

interni

Vv. afferentes sinus vertebralis interni

V. supraspinosa

Vv. interspinosae

VENA ILIACA EXTERNA (Fig. 12.16)

V. pubica⁷⁴

V. femoralis (see V. isch.)

V. coxae cranialis⁶⁷

V. femoralis cranialis

V. cutanea femoralis cranialis

Anastomosis ischiofemoralis⁶⁶

SYSTEMA PORTALE RENIS⁵⁹ (Fig. 12.16) (Urin.)

Circulus [venosus] portalis renalis⁵⁹

Vena iliaca communis

V. portalis renalis cranialis Rr. renales afferentes⁵⁹

Anastomoses sinurenales

[Anastomosis cum sinu vertebrali internol⁴⁶

Vv. renales craniales

V. renalis caudalis

Vena iliaca interna⁶² (Fig. 12.16)

V. portalis renalis caudalis⁶²

Anastomosis interiliaca⁵⁹ 62

V. ischiadica⁶⁶

Rr. renales afferentes⁵⁹

Anastomoses sinurenales

[Anastomoses cum sinu vertebrali interno]⁴⁶

Vv. segmentales caudales⁶⁰

Vv. segmentales synsacrales⁶⁰

VENA ISCHIADICA⁶⁶ (Figs. 12.16, 18)

V. coxae caudalis⁶⁷

V. femoralis medialis

V. circumflexa femoris medialis

V. circumflexa femoris lateralis⁶⁸

Anastomosis ischiofemoralis⁶⁶

V. femoralis caudalis⁶⁸

V. nutricia femoris proximalis

V. suralis⁶⁹

V. cutanea femoralis caudalis

V. cutanea femoralis lateralis

V. cutanea cruralis caudalis

V. suralis lateralis

V. suralis medialis

V. poplitea⁶⁶ 71 (Fig. 12.18)

V. lateralis genus

V. nutricia femoris distalis

V. tibialis medialis

V. medialis genus

V. cruralis medialis

V. tibialis caudalis⁷¹ (Fig. 12.18)

Vv. tarsales plantares

Vv. metatarsales plantares⁷⁰

V. metatarsalis plantaris superficialis medialis⁷⁰

V. metatarsalis plantaris

superficialis lateralis⁷⁰

V. metatarsalis plantaris

profunda

Arcus plantaris superficialis⁷⁰

Vv. pulvinarum (see Integ).

Vv. digitales

V. fibularis [peronea]⁷³

V. proximalis genus

V. fibularis [peronea]

superficialis⁷³

V. fibularis [peronea] profunda⁷³

Rete tibiotarsale⁷²

V. tibialis cranialis⁷¹ (Fig. 12.18)

(continued)

VENA ISCHIADICA⁶⁶ (Figs. 12.16, 18) (cont.)

V. metatarsalis dorsalis

communis⁷⁰

V. metatarsalis dorsalis medialis

V. metatarsalis dorsalis lateralis

Vv. pulvinarum

Vv. digitales

SYSTEMA PORTALE HEPATIS⁷⁵ (Fig. 12.17)

VENA PORTAE DEXTRAE HEPATIS⁷⁶ (Fig. 12.17)

V. mesenterica communis⁷⁸

V. mesenterica cranialis⁷⁸

Vv. jejunales

Vv. ileae

V. ileocecalis

V. mesenterica caudalis

[V. coccygomesenterica]⁷⁸ 62

Rdx. cranialis

Vv. ileocecales

Rdx. caudalis

Vv. rectales

V. bursalis⁶³(Cloaca

Annot. 23)

Vv. cloacales (Cloaca

Annot. 23)

Anastomosis cum anastomose

interiliaca⁷⁸ 62

V. marginalis intestini tenuis

(**Art.** Annot. 64)

V. proventriculosplenica⁷⁹

V. proventricularis dorsalis⁷⁹ 51

V. gastrica dorsalis (Art.

Annot. 63)

V. proventricularis dextra⁷⁹ 51

Vv. splenicae⁷⁹

V. gastropancreaticoduodenalis

V. duodenojejunalis

V. gastrica dextra (Art.

Annot. 63)

Vv. sacci caudalis

V. sacci cranialis

V. pylorica

V. pancreaticoduodenalis

V. ileocecalis

Vv. duodenales

Vv. pancreaticae

Rr. intrahepatici v. portae dextrae

Ramus dexter v. portae dextrae⁷⁶

Rr. dorsales

Rr. ventrales

Ramus sinister v. portae dextrae

Pars transversa⁷⁷

Rr. mediani dorsales

Rr. mediani ventrales

Pars anastomotica

VENA PORTAE SINISTRAE HEPATIS⁸⁰ (Fig. 12.17)

Vv. proventriculares caudales⁷⁹

V. proventricularis ventralis⁷⁹

V. gastrica sinistra (Art. Annot. 63) V. gastrica ventralis (Art. Annot. 63)

Vv. sacci caudalis

Vv. sacci cranialis

(continued)

VENA PORTAE SINISTRAE HEPATIS⁸⁰ (cont.)

V. pylorica

Rr. intrahepatici v. portae sinistrae

Rr. dorsales

Rr. ventrales

Vv. portales hepaticae propriae⁸¹

VENAE COLUMNAE VERTEBRALIS ET MEDULLAE SPINALIS

Sinus [venosus] vertebralis

internus⁴⁶ 82

Vv. segmentales⁸²

Rdx. ventralis

Rdx. dorsalis V. vertebromedullaris⁸³

Vv. radiculares dorsales⁸⁸

Vv. radiculares propriae

Vv. radiculares ventrales⁸⁸

Vv. radiculares propriae

V. spinalis ventralis⁸⁴

Vv. sulci85

Vv. sulcocommissurales

Vv. marginales⁸⁶

Vv. ventrolaterales⁸⁷

V. spinalis dorsalis⁸⁹

Vv. dorsolaterales⁹⁰

Vv. fissurae⁹¹

ANNOTATIONS

- (1) **Vv. pulmonales.** The intrapulmonary tributaries of each V. pulmonalis correspond closely to the intrapulmonary rami of A. pulmonalis. The two caudal radices and their larger radicles lie generally ventral to corresponding rami of A. pulmonalis; the cranial radix is medial to its artery, e.g., *Gallus*, *Columba* (Cor. Annot. 20).
- (2) **Vv. interparabronchiales.** These veins are tributaries of each of the three main radices of V. pulmonalis. Consult Radu and Radu (1971) for patterns of intrapulmonary vessels in several avian species, and Abdalla and King (1975) for angioarchitectural detail in *Gallus*. See **Resp.** Annot. 70 for tributaries.
- (3) Vv. cardiacae. Synonymy: Vv. cordis. Generally cardiac veins are not satellites of coronary arteries and their rami; veins are commonly located subepicardially (exception: Vv. septales and the terminal segment of Pars basilaris of the left cardiac vein). The terminology of the cardiac veins is based mainly on the works of Lindsay (1967) in *Gallus* and Bezuidenhout (1984) in *Struthio*. Their studies indicate that many of the cardiac veins empty independently into the right atrium, therefore differing from the mammalian condition in this respect. Bezuidenhout (1984) notes that in the *Struthio* V. cardiaca sinistra, V. cardiaca circumflexa sinistra, and V. cardiaca media flow into a common sinus which opens into the right atrium near the ostium of the left cranial vena cava. See remarks regarding cardiac veins in Cardvas. Intro. and Fig. 12.1.
- (4) V. cardiaca sinistra. Synonymy: V. cordis magna. The left cardiac vein of birds is usually not the largest of Vv. cardiacae; therefore the synonym, V. cordis magna, is

- a misnomer. Lindsay (1967) describes two parts of this vein in *Gallus*: **Pars interventricularis** and **Pars basilaris** (see Annot. 6). In *Struthio* Pars basilaris passes to the right in the interval between the left auricle and the pulmonary trunk/aorta, receives septal veins from the dorsal part of the interventricular septum, penetrates the floor of the left recess of the right atrium and empties into the common sinus mentioned in Annot. 3 (Bezuidenhout, 1984).
- (5) **Vv. septales.** In *Gallus*, the cranial part of Septum interventriculare is sometimes drained by left and right Vv. septales that empty into V. cardiaca sinistra and Vv. cardiacae ventrales, respectively (Lindsay, 1967) (see Annot. 4).
- (6) V. cardiaca circumflexa sinistra. In *Gallus* Pars interventricularis of V. cardiaca sinistra occasionally continues directly as V. cardiaca circumflexa sinistra. Ordinarily the left circumflex cardiac vein is an independent vein (Lindsay, 1967) (Fig. 12.1B).
- V. cardiaca circumflexa dextra. This vein is present in the Ostrich; it accompanies the circumflex branch of the right cornary artery (Bezuidenhout, 1984).
- (7) V. cardiaca media [dorsalis]. Synonymy: V. cordis media; V. cardiaca dorsalis. Usually the largest of the cardiac veins, the cranial segment (Lindsay, 1967) of the middle cardiac vein lies in Sulcus interventricularis subsinuosus [dorsalis]. It is formed by tributaries (Vv. apicis cordis) which spiral about the apex of the heart, one or more of which may anastomose with tributaries of the left circumflex cardiac vein. The V. cardiaca media receives septal veins from the interventricular septum, both ventricles, the right atrioventricular valve and right atrium.
- (8) Vv. cardiacae dextrae [ventrales]. (Fig. 12.1A) Synonymy: Vv. cordis minores; Vv. cardiacae ventrales. The system of right cardiac veins is located mostly in the subepicardial tissues of the ventral wall of Ventriculus dexter; the two or three main tributaries of the system span the coronary sulcus, and empty directly into Auricula dextra via separate ostia.
- (9) **Vv. cardiacae minimae.** Synonymy: Vv. luminalia; Vv. thebesii. Vv. minimae drain blood from the myocardium directly into the heart chambers. The foramina of these veins are abundant in the right and left atria and right ventricle; in the left ventricle they occur infrequently (Uchiyama, 1929).
- (10) V. cava cranialis. (Fig. 12.14) V. subclavia, V. jugularis, and Truncus pectoralis all converge to form V. cava cranialis of each side; consequently a V. brachiocephalica is not present in birds.
- (11) **V. jugularis.** (Fig. 12.14) The paired jugular vein is formed by the confluence of V. cephalica rostralis and V. cephalica caudalis. In most birds V. jugularis dextra is significantly larger in caliber than V. jugularis sinistra. In certain taxa the **Anastomosis interjugularis** (Annot. 27) is obliquely disposed; it appears that part of the venous blood from the left side of the head is shunted to the right jugular system. Neugebauer (1845) discussed the anastomosis and asymmetry of jugular veins in different avian taxa. Wade (1876) noted that the left jugular is atrophied and nonfunctional in several passerine species. See Annot. 46, 82.
- (12) V. cephalica rostralis. (Fig. 12.12) Synonymy: V. cephalica anterior; V. facialis communis (Neugebauer, 1845). See below (Annot. 13) concerning the origin of the rostral cephalic vein.

- (13) V. maxillaris. (Fig. 12.12) Synonymy: V. facialis interna. V. maxillaris does not accompany A. maxillaris; the artery courses in the roof of the pharynx just deep to the mucosa, flanked by small paired or plexiform Vv. comitantes a. maxillaris. The prominent V. maxillaris courses in the floor of the orbit, turns ventrad between the caudal wall of the orbit and Os pterygoideum, and reaches the roof of the pharynx where its name changes to V. cephalica rostralis.
- (14) **V. palatina medialis; V. palatina lateralis.** The medial palatine vein drains into the system of V. maxillaris; it may also have connections with the Vv. comitantes a. maxillaris, the lateral palatine vein, and Rete palatopharyngeum. In different species V. palatina lateralis is a tributary of either V. maxillaris or V. facialis.
- (15) **Vv. nasales.** In different species the nasal veins may be tributaries of V. facialis, V. ethmoidalis, or both. In *Gallus* the medial and lateral nasal veins are confluent, forming a common nasal vein that drains into V. ethmoidalis. In *Columba* blood from V. nasalis lateralis flows into the system of V. facialis.
- (16) **Vv. frontales.** The frontal veins are quite large in birds having prominent fleshy crests (e.g., galliforms); they drain either into the system of V. facialis or that of V. ethmoidalis.
- (17) Sinus venosus sclerae. Synonymy: Canal of Schlemm. This sinus receives excess aqueous humor from the anterior chamber of the eye, and is drained by the several Vv. ciliares anteriores. See Sens. Annot. 11, 12.
- (18) Sinus cavernosus. (Fig. 12.12) Synonymy: Sinus anuli basilaris (Kaku, 1959); Sinus perihypophysialis (Hasegawa, 1956). The paired cavernous sinuses are situated on either side of the Fossa hypophysialis in the floor of the cranial cavity; the two sinuses communicate with one another rostral and caudal to the fossa, forming a circular sinus (see synonyms above). The cavernous sinuses receive venous blood from the base of the hypothalamic region and hypophysis from the hypophysial portal system (Vv. adenohypophysiales) (see Endoc. Annot. 20-24). The cavernous sinus also has communications with V. carotis cerebralis, V. ophthalmotemporalis, and V. ophthalmica interna (Wingstrand, 1965). Consult Vitums, et al. (1964) for a detailed account of the blood supply and venous drainage of hypophysis. See Endoc. Annot. 20-23 for comments on systema portale hypophysiale.
- (19) **V. palatina mediana.** Rostral to the nasal choana in the roof of the oral cavity this is an unpaired vein; reaching the choana it splits into paired Vv. palatinae mediales that flank the choana.
- (20) V. submandibularis. Generally this vein is a tributary of V. cephalica rostralis; however in some birds it is a tributary of V. mandibularis.
- (21) V. facialis. Common synonym: V. facialis externa. For the most part the facial vein is situated subcutaneously. Its terminal part courses medially just rostral to the external acoustic meatus, where in different birds it empties either into V. cephalica rostralis, the terminal part of V. cephalica caudalis, or into V. mandibularis.
- (22) V. palpebralis communis; V. palpebralis dorsotemporalis (V. palpebralis dorsocaudalis (NAA, 1979)), joins V. palpebralis ventralis to form the common palpebral vein in some birds (Neugebauer, 1845). Not only do Vv. palpebrales drain blood from the eyelids (palpebrae) but they receive anterior ciliary veins and venous radicles from the nictitating membrane, bulbar conjunctiva, and the iridial region of the Bulbus oculi.

- (23) V. palpebralis dorsonasalis. Synonymy: V. palpebralis dorsorostralis (NAA, 1979). The dorsonasal palpebral vein may drain into the ethmoid system of veins as in *Gallus* or into the system of V. facialis (e.g., *Columba*).
- (24) **V. intramandibularis.** This vein courses in the neurovascular canal of the mandible with A. intramandibularis and the prolongation of N. mandibularis. See **Art.** Annot. 25.
- (25) V. mandibularis. (Fig. 12.12) Synonymy: V. lingualis. V. mandibularis is the main vein from the region of the lower jaw; it empties into V. cephalica rostralis near the Anastomosis interjugularis (e.g., *Gallus*), further caudally as in *Columba* and *Milvus* (Neugebauer, 1845) near the junction of the rostral and caudal cephalic veins, or into V. jugularis itself.
- (26) **Rete palatopharyngeale.** Synonymy: Rete mirabile basilaris (Neugebauer, 1845). A rich meshwork of interconnecting veins in the submucosa of the roof of the oropharynx.
- (27) Anastomosis interjugularis. This name is a substitute name for Anastomosis venarum cephalicarum anteriorum (Neugebauer, 1845). Other synonyms: Ramus communicans pharyngicus (Bodrossy, 1938); and V. transversa (Matsumoto, 1955). The interjugular anastomosis actually joins the two rostral cephalic veins rather than the jugular veins themselves (see Figs. 12.12, 14 and Annot. 11).
- (28) V. occipitalis ventromediana (Richards, 1968) (Fig. 12.12). The name of this vein is shorter and more descriptive than its synonym: R. anticus annuli venosi occipitalis (Neugebauer, 1845). The ventromedian occipital vein emanates from the right and left columns of the ventral neck musculature, passes rostroventrad and empties into the interjugular anastomosis. Within the neck musculature its right and left radicles anastomose with the cranial ends of the vertebral veins and the internal occipital veins as the latter emerge from the atlanto-occipital interval.
- (29) V. cephalica caudalis. (Fig. 12.12) The caudal cephalic vein drains blood mostly from the veins of the brain via the cranial dural sinuses and from the inner ear and suboccipital regions (Neugebauer, 1845; Matsumoto, 1955; Richards, 1968). Most of the dural sinuses send blood dorsocaudally to sinuses in the occipital region; the latter flow into the common occipital veins, thence to the caudal cephalic vein as well as to the internal vertebral sinus (see Annot. 37). V. cephalica caudalis is not well developed in *Gallus* and *Meleagris*; in these forms it appears to be partly replaced by the large V. occipitalis ventromediana (Annot. 28).
- (30) Sinus durae matris; Vv. encephalicae. (Fig. 12.13) The dural venous sinuses and the veins of the brain are named mostly according to Kaku (1959); for synonyms, see Neugebauer (1845) and Matsumoto (1955). Only the principal tributaries of the dural sinuses are listed; minor named radicles are not included.
- (31) Sinus sagittalis dorsalis. Synonymy: Sinus longitudinalis. In some birds blood in the dorsal sagittal sinus flows predominantly caudad into Sinus occipitalis; in others it flows rostrad into Sinus olfactorius then via ethmoid veins into the ophthalmic veins in the orbit.
- (32) Sinus petrosus caudalis. The caudal petrosal sinus is prolonged as V. semicircularis rostralis; the latter courses in its osseous canal along the rostral semicircular canal of the osseous labyrinth, and emerges from the occipital region of the skull via a foramen lateral to the Foramen magnum where it becomes designated as V. occipitalis externa.

- V. semicircularis rostralis. A term substituting for Sinus semicircularis or Sinus petrosus posterior (Neugebauer, 1845). For details of relationships of veins that parallel the semicircular canals see Neugebauer (1845) and Ewald (1892). See also Annot. 36; and Sens. Labyrinthus osseus.
- (33) V. dorsalis labyrinthi; V. ventralis labyrinthi. Named following Schmidt (1964). These veins of the inner ear drain into V. dorsalis cerebelli and V. occipitalis communis.
- (34) **V. occipitalis dorsomediana.** This extracranial vein communicates with Sinus foraminis magni by way of an emissary foramen. In *Columba livia* a single foramen in the skull, just dorsal to the Foramen magnum, transmits the emissary vein. The veins are paired and situated near one another on each side of the median plane in certain birds (e.g., *Ceryle alcyon, Progne subis*). See **Osteo.** Annot. 87.
- (35) Sinus fossae auriculae cerebelli. (Fig. 12.13) This term is more meaningful than its synonym, Sinus foveae hemispherii cerebelli (Neugebauer, 1845; Matsumoto, 1955; Kaku, 1959). See (Osteo. Annot. 38). Sinus occipitalis is situated over the dorsum of the cerebellum (Fig. 12.13).
- (36) V. semicircularis lateralis. Synonymy: V. auris interna (Neugebauer, 1845). This vein courses in a bony tube attached to the osseous lateral semicircular canal; dorsal to the external acoustic meatus it joins V. ophthalmica externa.
- (37) V. occipitalis communis. A substitute term for V. occipitalis lateralis (Neugebauer, 1845); this vessel is formed by the confluence of Vv. occipitalis interna et externa and leaves the cranial cavity via the atlanto-occipital interval. The common occipital vein should be considered the commencement of V. cephalica caudalis (Annot. 29). According to Romanoff (1960), V. occipitalis communis [lateralis] is believed to represent the true (primitive) jugular vein of embryonic birds.
- (38) V. vertebralis ascendens; V. occipitocollaris. (Fig. 12.12) Just below the base of the skull the cranialmost ends of both these veins anastomose with V. occipitalis communis. V. occipitocollaris receives muscular and cutaneous radicles from the upper neck where it communicates with V. cephalica caudalis, V. vertebralis ascendens, V. jugularis, and Sinus vertebralis internus. Consult Neugebauer (1845), and see Annot. 43.
- (39) V. ophthalmica externa. (Fig. 12.12) Synonymy: V. stapedia. The venous part of Rete ophthalmicum appears able to drain caudally into the external ophthalmic vein or rostrally into V. ophthalmotemporalis in the orbit. V. ophthalmotemporalis itself, although listed as a tributary of V. maxillaris, could be treated as a tributary of V. ophthalmica externa (see V. ophthalmica).

Rete ophthalmicum. Synonymy: Rete mirabile ophthalmicum or temporale. Arterial and venous ophthalmic retia are enmeshed with one another, forming a vascular heat exchange system that is important in cooling the brain (Kilgore, et al., 1979), and in reducing heat loss from the eye (Midtgard, 1984) (see Art. Annot. 24). The mixed rete is located in the caudal wall of the orbit between the quadrate and laterosphenoid bones (see above), and communicates with V. ophthalmica externa caudally and V. ophthalmotemporalis rostrally. See Fig. 12.12.

(40) **Vv. auriculares.** In *Columba* the rostral and caudal auricular veins (and occasionally a ventral auricular vein) are tributaries of V. cephalica caudalis. In *Gallus* the auricular veins are tributaries of the V. facialis as depicted in Fig. 12.12.

- (41a) V. occipitalis profunda; V. occipitalis superficialis. Both of these veins are companion veins of the same named arteries (see A. carotis externa). The termination of these veins is variable, emptying either into V. cephalica caudalis or V. jugularis.
- (41b) Plexus subcutaneus collaris (Baumel, et al., 1983). In the subcutis of the neck of columbiform birds this extremely dense network of veins is drained by the Vv. cutanea cervicalis ascendens/descendens that empty into the jugulars. These erectile veins are similar to those of the avian and mammalian nasal cavity and external genitalia of mammals, and are capable of rapid engorgement, being filled via arteriovenous anastomoses. The plexus is involved in evaporative heat dissipation by gular flutter and panting.
- (42) V. suprascapularis. Synonymy: V. cephalica humeri (Bodrossy, 1938; Szabo, 1958). Conducts venous blood from the dorsal shoulder region and proximal brachium into V. jugularis. According to Szabo this is a particularly strong vein in *Melopsitacus*.
- (43) V. vertebralis ascendens; V. vertebralis descendens. The asc- and descending vertebral veins form longitudinal chains that are connected with Vv. segmentales at each level in the neck and cranial thoracic regions. In *Gallus* at the root of the neck the asc- and descending veins of each side flow together, forming the V. vertebralis communis (actually an enlarged segmental vein) that discharges into its jugular; smaller segmental veins may also serve as accessory channels conducting blood from the vertebral veins to the jugular. In *Columba* the asc- and descending vertebrals do not form a common trunk, but empty individually into two or three greatly enlarged, transversely oriented Vv. segmentales that connect V. jugularis with the Sinus vertebralis internus; these Anastomoses sinujugulares (new term) conduct blood from the Sinus into the jugulars, then to the cranial caval veins. See Fig. 12.14 and Annot. 38.
- (44) **Vv. intercostales dorsales.** Two or three of the cranialmost dorsal intercostal veins anastomose with V. vertebralis descendens and with Sinus vertebralis internus. The more caudal series of dorsal intercostal veins drain into Sinus vertebralis internus. See V. thoracica interna and Annot. 48.
- (45) V. esophagotracheobronchalis. This vein empties into the most caudal portion of the jugular vein. The companion artery of this vein is discussed in Art. Annot. 8.
- (46) Sinus [venosus] vertebralis internus. Synonymy: Sinus columnae vertebralis (Szabo, 1958); epidural sinus (plexus). The internal vertebral sinus is present on the dorsal aspect of most of the length of the cervical, thoracic, and caudal spinal cord; (Figs. 12.14, 19); it is lacking in the region of the lumbar enlargement of the cord in the synsacral part of the vertebral canal, but present in the caudal vertebral canal (Fig. 12.19) (Baumel, 1988).

At all levels where it is located, the Sinus vertebralis internus *receives* blood from the intervertebral veins. Most of this blood from the neck and trunk regions is collected by the Sinus and flows toward the root of the neck mainly into the jugular veins (Annot. 43; Fig. 12.14), thence into the system of the cranial venae cavae. The segment of the Sinus in the caudal region drains ultimately into the internal iliac system of veins (Baumel, 1988). In other words the jugulars and caudal vena cava do not receive venous blood directly from segmental intervertebral veins (Baumel, 1975a). Other communications of the internal vertebral sinus are with the Sinus foraminis magni at the Foramen magnum (Fig. 12.13); the Vv. vertebrales; Vv. portalis renalis cranialis et caudalis (Mouchett and Cuypers (1959), V. renalis cauda-

lis, V. iliaca interna, and V. mediana caudae. See Annot. 43, 52, 60, 82, Fig. 12.16; and Urin. Fig. 10.6.

Anastomoses sinurenales (new term). These are the connections between the internal vertebral sinus and the renal/renal portal veins (see Annot. 43 and Kurihara and Yasuda, 1975).

- (47) **Truncus pectoralis.** Synonymy: V. thoracica externa. A common pectoral vein is lacking in some birds; in these instances the Vv. pectorales, instead of joining one another, empty individually into V. subclavia, e.g., *Melopsittacus* (Szabo, 1958).
 - V. pectoralis media is not present in all species.
- (48) **Vv. thoracicae internae.** These veins course on the inner surface of the sternal ribs where they receive the Vv. intercostales ventrales; the internal thoracic veins flow craniad into V. axillaris, Vena cava cranialis, or both.
- (49) V. cutanea thoracoabdominalis (Neugebauer, 1845). Drains the integument of the ventrolateral breast and abdomen, particularly the incubation (brood) patch (see Integ.) where it communicates with radicles of V. cutanea abdominalis, a tributary of V. lateralis caudae. Its companion, A. cutanea thoracoabdominalis, is a branch of the pectoral artery; however the vein empties into V. axillaris rather than into pectoral veins. See Annot. 65; and Art. Annot. 44.
- (50) **Vv. brachiales.** (Fig. 12.15) Paired (or plexiform) satellite veins of A. brachialis that anastomose with each other and with radial and ulnar veins in the cubital region.
- V. ulnaris superficialis. This vein frequently consists of paired venae comitantes that flank the strong, subcutaneous A. ulnaris superficialis.
- V. ulnaris profunda is the largest of the veins draining the manus, carpus, and antebrachium; it accompanies the weak A. ulnaris profunda (Art. Annot. 49). The artery and vein course distally on a plane deep to M. flexor carpi ulnaris (Fig. 12.15).
- (51) V. proventricularis cranialis. Nishida and Mochizuki (1976) compared the cranial proventricular vein of *Anas* with that of *Gallus;* Malinovský (1965) described this vein in *Columba*. Blood from the cranial segment of the proventriculus drains directly toward the heart rather than caudally into the hepatic portal system, and discharges into the right atrium or left cranial vena cava (Miyaki, 1978, Fig. 8). See Fig. 12.17 and Cor. Annot. 16.
- (52) Vena cava caudalis. The short trunk of this vein does not parallel the vertebral column, but passes in a cranioventral direction to reach the right atrium of the heart; consequently the caudal vena cava does not receive dorsal intercostal or other segmental body wall veins (see Annot. 48, 58, 60; Figs. 12.16, 17).
- (53) **Vv. hepaticae.** Intrahepatic radices of Vv. hepaticae have been named on the basis of dissections in *Gallus*. Miyaki (1973) designated the main radices of the left lobe of the liver, but not those of the right lobe. In *Anser* the larger radices of left and right hepatic veins are more numerous than in *Gallus*; they were not named by Pavaux and Jolly (1968). Vv. hepaticae medianae drain blood from Pars interlobaris of the liver; these have been observed in *Anser*, *Gallus*, and *Columba* (Pavaux and Jolly, 1968). The microscopic **Vv. centrales** collect blood from the liver sinusoids and themselves drain into **Vv. sublobulares**; the central and sublobular veins are tributaries of all the intrahepatic radices of the hepatic veins. See Fig. 12.17.

- (54) V. hepatica accessoria. Miyaki (1973) describes in *Gallus* one or more accessory hepatic veins that drain the cranial part of the right lobe of the liver directly into the caudal vena cava.
- (55) **Vv. portales adrenales.** (Fig. 12.16) Synonymy: Vv. adrenales afferentes. An adrenal portal system does exist in birds (Neugebauer, 1845; Szabo, 1958; Goodchild, 1969). Blood collected in body wall veins passes to the adrenal gland and through its system of microscopic portal venules; the latter reform into efferent adrenal venules that flow together to form **V. adrenalis** that discharges into the caudal vena cava.
- (56) **Vv. ovaricae; (Fig. 12.16) Vv. testiculares.** These gonadal veins may form a common stem with the adrenal vein. Multiple left ovarian veins may exist; one or more ovarian veins may drain into V. oviductalis cranialis (*Gallus*); small right ovarian veins return venous blood from the rudimentary right ovary.
- (57) **Vv. ureterodeferentiales.** Term introduced by Nishida (1964). These veins drain the ureter and Ductus deferens which closely accompany one another as they course toward the cloaca.
- (58) **Vv. renales.** (Fig. 12.16) Vv. renales craniales are efferent from the cranial division of the kidney; blood from the middle and caudal divisions of the kidney drains into V. renalis caudalis. Several **Vv. intralobulares** of the kidney may become confluent to form one **Rdx. renalis efferens** or a single V. intralobularis may be a direct tributary of the proper V. renalis (Johnson et al., 1972). See **Urin.** Fig. 10.16).
- (59) Systema portale renis; V. portalis renalis caudalis/ cranialis. The presence of a functional renal portal system is a basic feature of the avian kidney of importance in excretion of uric acid by tubular secretion (Johnson, 1978). The principal right and left renal portal veins of the system communicate, forming a venous ring designated the Circulus [venosus] portalis renalis by Kurihara and Yasuda (1975b). The components of this ring are: (1) cranial and caudal renal portal veins; (2) anastomoses of the cranial renal portal veins with the internal vertebral sinus, and (3) the interiliac anastomosis (Urin. Fig. 5).

According to Akester (1967), blood from V. iliaca interna and V. mesenterica caudalis may flow craniad in V. portalis renalis caudalis directly into V. iliaca communis, thence into Vena cava caudalis. Alternatively, venous blood from the pelvic limb may be diverted from V. iliaca externa by Valva portalis renalis into V. portalis renalis caudalis, then into V. mesenterica caudalis that leads to the hepatic portal system; Miyaki (1978) also calls attention to this communication of the two systems. Blood diverted by the renal portal vein also may flow craniad in the V. portalis renalis cranialis via its communications with the Sinus vertebralis internus (Fig. 12.16).

- Rr. renales afferentes; Rdxx. renales efferentes. Rr. renales afferentes of Vv. portales renales may conduct venous blood into the kidney parenchyma, and mix there with arterial blood in the peritubular network of capillary sinuses (Siller, 1971); this mixed blood then drains into Rdxx. renales efferentes that empty into Vv. renales, leading ultimately into the system of V. cava caudalis. See Urin. Vasa sang. intraren.; Annot. 19; and Fig. 10.6.
- (60) Vv. segmentales synsacrales. In the tail region local veins from the ventral surface of the uropygium empty on each side into the paired Vv. medianae caudae that flank the A. mediana caudae. Some of the tail segmental veins pass via afferent Vv. intervertebrales into the internal vertebral sinus, pars caudalis; more cranially

the sinus empties into the median caudal veins or interiliac anastomosis via efferent Vv. intervertebrales (Baumel, 1988). Cranial to this level efferent intervertebral veins from the sinus empty into the trunk of V. renalis caudalis that is located just lateral to the vertebral column (*Gallus*) or into the caudal renal portal vein (*Columba*). See Annot. 46 regarding internal vertebral sinus; Annot. 52 regarding V. cava caudalis; Annot. 62 regarding V. med. caud. and Art. Annot. 51).

- (61) **Vv. oviductales marginales ventralis et dorsalis.** These marginal veins consist of longitudinal anastomoses between ascending and descending radices of the cranial, middle, and caudal oviductal veins. The marginal oviductal veins course in the ventral and dorsal ligaments of the oviduct with companion arteries., see **Art.** Annot. 67; and **Fem.** Annot. 35-44.
- (62) V. iliaca interna (Neugebauer, 1845); V. portalis renalis caudalis (Fig. 12.16). Synonymy: V. hypogastrica; V. pudenda communis. The embryonic V. iliaca interna (Miller, 1903; Hamilton, 1952; Romanoff, 1960) is derived from the posterior cardinal vein. In the adult bird, the caudal renal portal vein is defined as the segment of V. iliaca interna cranial to the interiliac anastomosis (embryonic postcardinal anastomosis).

Anastomosis interiliaca. Synonymy: Arcus hypogastrica (Neugebauer, 1845) (see above and Figs. 12.11, 16).

- V. mediana caudae. (Fig. 12.11) May be single or dual, flanking the A. mediana caudae. The medial caudal vein(s) may discharge into the interiliaac anastomosis (*Columba*) or join the V. pudenda (*Gallus*).
- (63) V. pudenda (Neugebauer, 1845). The drainage territory of this vein from terminal parts of the urogenital and gastrointestinal tracts corresponds closely to that of the mammalian V. pudenda interna. The term, V. bursocloacalis, is taken from the study of Pintea, et al., 1967). Most of the venous drainage from the cloacal bursa in *Columba* is via V. bursalis of the V. mesenterica caudalis. See Fig. 12.11.
- (64) V. lateralis caudae. (Fig. 12.11) Synonymy: V. musculocutanea caudae lateralis (Neugebauer, 1845); V. pudenda externa. V. lateralis caudae is a concise version of Neugebauer's term. This vein drains blood from the rectricial bulb (Baumel, 1988), its associated muscles, and integument of the dorsum of the uropygium; the vein (and its companion artery) passes cranioventrad, piercing the iliocaudal membrane behind the bony pelvis to enter the pelvic cavity.

V. cutanea abdominalis. (Bodrossy, 1938). This tributary of V. lateralis caudae partly drains the incubation patch (see Annot. 49) in *Columba*. In *Gallus* and *Meleagris* blood carried by V. cutanea abdominalis flows into V. femoralis caudalis, usually a tributary of V. ischiadica (see Fig. 12.18).

- (65) **Vv. bulbi rectricium.** (Fig. 12.11) The three principal arteries to the bulb of the rectrices (tail flight quills) are accompanied by three veins: **V. dorsalis superficialis bulbi, V. dorsalis profunda bulbi, and V. ventralis bulbi.** These veins empty into the V. mediana caudae and V. lateralis caudae.
- (66) V. ischiadica. (Figs. 12.16, 18) Caudal to the knee V. poplitea is the continuation of the caudal tibial vein; the popliteal vein is joined by the cranial tibial and fibular arteries. The prolongation proximally of the popliteal vein as it courses behind the femur is known as V. ischiadica. Just distal to the hip joint most of the blood from V. ischiadica is diverted to V. femoralis via the Anastomosis ischiofemoralis (Fig. 12.18) (Anastomosis venosa ischiofemoralis (Midtgård, 1982) which joins the femoral vein in the extensor compartment of the thigh. Consequently most of the venous

return from the hind limb enters the pelvis via the external iliac vein. Proximal to the ischiofemoral anastomosis the reduced part of V. ischiadica extends into the pelvis via the ilio-ischiadic foramen along with A. ischiadica, and terminates in V. portalis renalis caudalis. According to Midtgård (1982) this plan of venous drainage is present in most birds he has examined. See Fig. 12.18.

- (67) **Vv. coxae.** These "veins of the hip" are substitute names for Vv. gluteae cranialis et caudalis. The cranial coxal vein empties into V. iliaca externa, the caudal coxal vein into V. ischiadica. See **Art.** Annot. 70.
- (68) V. femoralis caudalis. A substitute term for V. profunda femoris (see Ven. Annot 65). This tributary of the ischiadic vein in the flexor musculature of the thigh is usually single in most species examined (Midtgard, pers. comm.) Consult Art. Annot. 71 for remarks relating to V. circumflexa femoris lateralis. See Fig. 12.18.
- (69) V. suralis. (Fig. 12.18) Term of Neugebauer (1845) and Bodrossy (1938). Discussion of use of "sural" for vessels of the crus is found in Art. Annot. 74.
- (70) **Vv. metatarsales.** Terminology of the vessels of the foot is from the comprehensive comparative studies of Midtgård (1978;1982) and the highly detailed work of Volmerhaus and Hegner (1963). The main digital veins drain into the **Arcus plantaris superficialis** in nearly all birds that have been studied. Like the arteries, the main digital veins may pass the metatarsal trochleae on either the dorsal or plantar side of the foot. Two superficial metatarsal veins (**V. metatarsalis plantaris superficialis (medialis/lateralis))** extend up the tarsus from the plantar arch; usually the medial vein is much more prominent, and continues up the crus as V. tibialis caudalis (see Annot. 71). (The medial superficial vein is the V. metatarsea interna or magna of Neugebauer, 1845). The lateral vein joins the caudal tibial vein above the intertarsal joint. See **Art.** Annot. 79.
- The V. metatarsalis plantaris profunda travels with its artery, and traverses the vascular foramen at the proximal end of the tarsometatarsus to join the cranial tibial vein.

The small **Vv. dorsales metatarsales** are companion veins of the dorsal metatarsal arteries. In *Gallus* they drain into the **V. metatarsalis dorsalis communis** which itself empties into the medial superficial plantar metatarsal vein (Volmerhaus and Hegner, 1963).

- (71) **V. tibialis cranialis.** The cranial tibial vein does not accompany A. tibialis cranialis through the distal tibio-fibular interosseous foramen, but runs with A. fibularis through the proximal interosseous foramen where it joins V. tibialis caudalis just distal to the knee joint (see **Arthr.** Fig. 5.7).
- V. tibialis caudalis. This vein carries most of the venous blood of the foot and leg centrally; in the knee region the caudal tibial vein changes its name to V. poplitea which itself becomes the V. ischiadica in the lower thigh (Annot. 66) (see Midtgård, 1978).
- (72) **Rete tibiotarsale.** Synonymy: Rete mirabile tibiotarsale. In many different birds this is a network of anastomosing veins that parallels the cranial tibial artery opposite the cranial surface of the distal tibiotarsal, tarsal, and proximal metatarsal regions. The venous rete is intermingled with an arterial rete derived from multiple small branches of the fibular and cranial tibial arteries. The mixed rete varies from simple to elaborate in different taxa, and functions as a counter-current mechanism concerned with heat retention or dissipation (Midtgard, 1981; Art. Annot. 24, 77).

- (73) **Vv. fibulares [peroneae] superficialis/profunda.** These fibular veins derive their names from the fact that they accompany the superficial and deep rami of the fibular nerve and their companion branches of the fibular artery (Baumel, 1975c; Midtgård, 1982). Multiple, plexiform counter-current veins that contribute to the Rete tibiotarsale are derived from fibular and cranial tibial veins (Midtgård, 1981).
- (74) **V. pubica** (Baumel, 1975c). This tributary of the femoral vein courses within the attachments of the abdominal muscles to the pubis; they parallel the ventral border of the pubis. For synonymy see **Art.** Annot. 69. See Fig. 12.18.
- (75) **Systema portale hepatis.** Inasmuch as birds also possess renal, adrenal, and hypophysial portal systems, the designation "hepatic portal" must be employed for the afferent veins conducting venous blood to the liver from the digestive viscera (proventriculus to rectum) and the spleen. Not only does the liver have afferent veins (most birds have a major right portal vein and a lesser left portal vein), but also receives arterial blood from the hepatic arteries, mainly via branches of the celiac artery. Veins that drain blood from the liver into the caudal vena cava are referred to simply as "hepatic veins" (see **Digest.** Annot. 106).
- (76) V. portae dextrae hepatis. This "vein of the right entrance of the liver" is formed by the confluence of the common mesenteric vein with the gastropancreaticoduodenal and pancreaticosplenic veins. In *Buteo* (Malinovský, 1965) and *Gallus* (Miyaki, 1978) a common intrahepatic distribution of the short trunk of this vein is to the lateral part of the right lobe of the liver and via branches of an elongated, transverse left ramus to the medial region of the right liver lobe (see Annot. 77). This left ramus in some individuals extends to the left lobe to which it may contribute. In the junctional region of left and right lobes the left ramus anastomoses with V. portae sinistrae hepatis. Each ramus gives off three principal branches to its lobe. See Digest. Annot. 94.
- (77) Pars transversa. This transverse part of Ramus sinister of the right hepatic portal vein yields numerous smaller dorsal and ventral rami and one or more substantial Rr. mediani dorsales et ventrales into Pars interlobaris of the liver (Pavaux and Jolly, 1968; Miyaki, 1973, 1978).
- (78) **Vv. mesentericae cranialis/caudalis; [V. coccygomesenterica].** "V. coccygomesenterica" is firmly established in the literature, and is retained as an alternative term for **V. mesenterica caudalis.** The radices of this vein accompany the rami of A. mesenterica caudalis, and require the corresponding names. Near the junction of its cranial and caudal radices, V. mesenterica caudalis is confluent with Anastomosis interiliaca (see Figs. 12.11, 16).

Near the liver V. mesenterica caudalis joins V. mesenterica cranialis forming the V. mesenterica communis.

- (79) **Vv. proventriculares.** These veins join Vv. splenicae in *Buteo* and *Gallus* (Malinovský, 1965), and produce the **V. proventriculosplenica**, a substantial tributary of V. portalis hepatica dextra; in other birds (e.g., *Columba*) proper Vv. splenicae drain directly into V. portalis hepatica dextra (see Annot. 51).
- (80) V. portae sinistrae hepatis. A small, distinct V. portalis hepatica sinistra is formed by confluence of V. proventricularis caudalis, V. proventricularis ventralis, V. gastrica ventralis, and V. gastrica sinistra in *Buteo* (Malinovský, 1965) and *Gallus* (Miyaki, 1978). In other taxa, e.g., *Sturnus* (Cralley, 1965) and *Melopsittacus*) (Szabo, 1958), the gastric and proventricular veins empty individually into Ramus

sinister of the right hepatic portal vein. In *Gallus* V. portae sinistrae hepatis is distributed into the entire the left lobe, or a portion of it, in about one-fourth of the series investigated by Miyaki (1978); in the remainder of the series the left hepatic portal vein joins the R. sinister of the right hepatic portal or one of its branches. See Fig. 12.17 and **Digest.** Annot. 94.

- (81) **Vv. portales hepaticae propriae** (Neugebauer, 1845). These small veins convey blood from the abdominal air sacs and adjacent peritoneum, and enter the ipsilateral lobe of the liver independent of Vv. portalis hepatica sinistra or dextra (Pavaux and Jolly, 1968; Miyaki, 1978); Miyaki suggested that these afferent veins be referred to as air sac veins rather than hepatic portal veins.
- (82) **Vv. segmentales.** Vv. segmentales of neck, trunk, and tail drain to a great extent into Sinus vertebralis internus. For other connections of Vv. segmentales see **Ven.** Annot. 46, 52, 60. In the region of the lumbar intumescence of the spinal cord Sinus vertebralis internus is lacking; in this region Vv. segmentales empty into Vv. renales. Some of the segmental veins in the caudal region also flow via intervertebral veins into the internal vertebral sinus (*Columba*, Baumel, 1988) which then drains via **Vv. efferentes sinus vertebralis interni** (Annot. 82) into V. iliaca interna (Fig. 12.19)
- (83) **Vv. vertebromedullares.** Synonymy: Vv. spinales. The alternate term, Vv. vertebromedullares, was introduced by Sterzi (1903); names for the tributaries of Vv. vertebromedullares follow the terminology of Lob (1967) in *Gallus*; as the name indicates, these veins drain venous blood from the spinal cord, meninges, bone, and joints of the vertebral column itself. See **Art.** Annot. 84.
- (84) V. spinalis ventralis. The ventral spinal artery on the spinal cord is doubled along part(s) of the its length. Both V. spinalis ventralis and V. radicularis ventralis are best developed opposite the Corpus gelatinosum of the lumbar intumescence of the spinal cord (Medulla spinalis).
- (85) Vv. sulci. These veins in the ventral sulcus of the spinal cord receive drainage from the ventral commissure and most of the gray matter of the cord (Lob, 1967).
- (86) **Vv. marginales.** Synonymy: Vv. periphericae (Sterzi, 1903). Drain via short radial radicles into surface veins (vasocorona) that receive blood from the dorsolateral white matter of the spinal cord to the level of the apposition of white and gray matter (Lob, 1967).
- (87) Vv. ventrolaterales. Weakly developed longitudinal veins along the line of attachment of the ventral nerve rootlets to the spinal cord.
- (88) Vv. radiculares ventrales. Stronger than Vv. radiculares dorsales (Lob, 1967).
- (89) V. spinalis dorsalis. This longitudinal vein courses in the median dorsal sulcus of the spinal cord, and is somewhat weaker than its ventral counterpart.
- (90) **Vv. dorsolaterales.** These longitudinal veins course along the line of attachment of the dorsal nerve rootlets to the spinal cord.
- (91) **Vv. fissurae.** These veins drain into Vv. dorsolaterales; Vv. fissurae drain blood from the white matter located dorsal to the dorsal commissure of the gray matter of the spinal cord.

Fig. 12.1. Heart, coronary arteries, and cardiac veins; *Gallus*. A, B redrawn from Baumel (1975) after Lindsay (1967); C, redrawn from Baumel (1975c). A, Facies ventrocranialis of heart; B. Facies dorsocaudalis; C, Facies ventrocranialis. In the ventricles the cross-hatched lines represent the parts of the deep rami of the coronary arteries that are embedded in the myocardium of the ventral and right side of the Septum interventriculare. With permission of Academic Press.

Abbreviations: A, Aorta ascendens; AD, Atrium dextrum; AS, Atrium sinistrum; circumf., circumflexa; dex., dextra; interventr., interventricularis; P, Truncus pulmonalis; sin., sinistra; VD, Ventriculus dexter; VS, Ventriculus sinister.

Fig. 12.2. Interior features of heart; *Gallus*. Heart sectioned in the dorsal plane; ventrocranial view. Redrawn from Baumel (1975c) after Quiring (1933-34). With permission of Academic Press.

Abbreviations: atrioventr., atrioventricularis (arum); dex., dextra(um); longit., longitudinalis; sin., sinistra(um).

Fig. 12.3. Cardiac impulse conducting system of the avian heart. Adapted from Kim and Yasuda (1979). *Bottom left,* cranial view, atria removed; *Top right,* longitudinal section in a dorsal plane with the cranioventral part of the heart removed.

Abbreviations: AVD, atrioventriculare dextrum; AVS, atrioventricularis sinistra; IV, interventriculus; V. pulm., V. pulmonalis; TB, truncobulbaris; trc. pulm., trunci pulmonalis.

Fig. 12.4. Arteries of head, extracranial; *Gallus*. Dorsal view. Redrawn from Baumel (1975c). The right side of the drawing emphasizes the details of the more ventrally situated arteries, while the left side features the more dorsally situated arteries. With permission of Academic Press.

Abbreviations: Anast. i.c., Anastomosis intercarotica; auric., auricularis; car., carotis; cutan., cutanea; esoph., esophagealis; intramand., intramandibularis; L., A. lingualis propria; occip., occipitalis; prof., profunda; pter. phar., pterygopharyngealis; Rete ophth., Rete ophthalmica; submand., submandibularis; superf., superficialis; trach., trachealis.

Fig. 12.5. Encephalic arteries; *Gallus*. Ventral view. Redrawn from Baumel (1975c) after Shiina and Miyata (1932). Note the asymmetry in: (1) the roots of A. basilaris; (2) A. interhemispherica; and (3) A. cerebellaris dorsalis. See **Art.** Annot. 20, 21 for details. With permission of Academic Press.

Abbreviations: cerebell., cerebellaris; mesenceph., mesencephali.

Fig. 12.6. Arteries of cervical region; *Columba livia*. Ventral view; foreshortening indicated by the white transverse band across the figure. Redrawn from Baumel (1964) and Bhaduri and Biswas (1954). With permission of Academic Press.

A. carotis communis consists of a short trunk in the root of the neck; its principal branch is A. carotis interna. A. carotis externa branches from the cranial end of A. carotis interna in adult birds; see **Art.** Annot. 15) regarding the foetal condition.

In many bicarotid birds (**Art.** Annot. 15) the two internal carotids converge as they ascend cranially; they course side by side in the Canalis caroticus cervicalis (**Osteo.** Annot. 121) of the middle segment of the neck.

Note the hexagonal configuration produced by the brachiocephalic arteries, the common carotids and the proximal parts of the internal carotids (Bhaduri and Biswas, 1954).

Abbreviations: cutan., cutanea; cerv., cervicalis; esoph. trach. bronch., esophagotracheobronchialis; occip., occipitalis; ophth., ophthalmica; vert., vertebralis.

Fig. 12.7. Arteries of wing, ; *Columba livia*. Right side, ventral view. Original drawing, J. J. Baumel. Broken lines represent vessels dorsal to the skeleton. With permission of Academic Press.

Abbreviations: antebr., antebrachialis; circumf., circumflexa; collat., collateralis; cutan., cutanea; hum., humeri; inteross., interossea; marg., marginalis; metacarp., metacarpalis; postpatag., postpatagialis(es); propatag., propatagialis(es).

Fig. 12.8. Main branches of Aorta; *Gallus*, female; ventral view. Note on left side of specimen the prominent ovarian and oviductal arteries springing from A. renalis cranialis, A. ischiadica, and A. iliaca interna (see **Art.** Annot. 66, 67, 72 for details). With permission of Academic Press.

Abbreviations: dex., dextra; intercost., intercostalis; seg., segmentales; mesent., mesenterica; oviduct., oviductalis(es).

Fig. 12.9. Pattern of branching of A. celiaca in the goose, *Anser anser;* ventral view. Redrawn from Malinovský and Visnanska (1975). The A. celiaca supplies the glandular and muscular stomachs, liver, pancreas, spleen and small intestine (see **Art.** Annot. 54-64). With permission of Academic Press.

Abbreviations: dex., dextra(er); duodenojejun., duodenojejunalis; proventr., proventricularis; sin., sinistra(e).

Fig. 12.10. Arteries of pelvic limb; *Columba livia*. Left side, lateral view. Original drawing, J. J. Baumel. With permission of Academic Press.

Abbreviations: cutan., cutanea; dist. caud., distocaudalis; fem., femoralis; genic., genicularis; metatars., metatarsalis; plant., plantaris; prof., profunda; prox. caud., proximocaudalis; superf., superficialis.

Fig. 12.11. Arteries and veins of tail region, *Columba livia;* ventral view. From Baumel (1975c). By courtesy of Springer-Verlag.

Tributaries of V. iliaca interna are shown on the *right side* of the figure; branches of A. iliaca interna on the *left side*. Arteries *hatched;* veins *solid black*. Note: (1) communication of V. mesenterica caudalis with the transverse Anastomosis interiliaca; (2) the prolongation of the internal iliac vein cranially past the anastomosis courses within kidney substance, this part being designated the caudal renal portal vein (see **Ven.** Annot. 62).

Abbreviations: abd., abdominalis; cutan., cutanea; eff., efferentes; mesent., mesenterica; rectr., rectricium; synsac., synsacralis.

Fig. 12.12. Veins of head, extracranial; *Gallus*. Dorsal view. Redrawn from Baumel (1975). Black veins are located *closer* to the viewer (more dorsally) than the *more distant* hatched veins. With permission of Academic Press.

Abbreviations: ophth., ophthalmica; palp., palpebralis; Rete ophth., Rete ophthalmicum; Sinus cav., Sinus cavernosus; vert., vertebralis.

Fig. 12.13. Dural venous sinuses and encephalic veins; *Gallus*. A., ventral aspect of the brain; B., dorsal aspect of brain; C., left lateral aspect of brain; D., medial aspect of left telencephalic hemisphere. Redrawn from Kaku (1959) with modifications. With permission of Academic Press.

Most of the encephalic venous blood leaves the cranial cavity via, or in the vicinity of, the Foramen magnum where the dural sinuses empty into the jugular veins and the internal vertebral sinus. See Fig. 12.12; consult Baumel (1975c) for a brief account of the dural sinuses and the veins of brain.

Fig. 12.14. Venous channels of cervical region; *Gallus*. Ventral view; foreshortening indicated by the white transverse band across the figure. Original drawing of J. J. Baumel. With permission of Academic Press.

Three longitudinal venous channels drain venous blood of the head and neck. Note the asymmetry of the jugular veins, the right jugular vein larger than the left one. The Anastomosis interjugularis actually connects the two cranial cephalic veins, not the jugulars per se. Sinus vertebralis internus communicates with the cranial dural sinuses via the Foramen magnum (see Fig. 12.13); the sinus drains at the root of the neck into the jugular veins on each side via several Anastomoses sinujugulares (*arrows*). The sinus lies in the epidural space of the vertebral canal dorsal to the spinal cord (see Baumel, 1975c).

Abbreviations: Anast. i-j., Anastomosis interjugularis; cerv., cervicalis; com., comitantes; cutan., cutanea; max., maxillaris; occip., occipitalis; Rete pteryg. pharyng., Rete pterygopharyngeale; esoph. trach. bronch., esophagotracheobronchialis; vert., vertebralis.

Fig. 12.15. Veins of wing; Columba livia. Right side, ventral view. Broken lines represent vessels dorsal to the skeleton of the wing. Note that: (1) V. ulnaris profunda is the strongest antebrachial vein, whereas its corresponding artery is rather weak; (2) V. basilica is the main vein of the brachium; (3) the confluence of V. subclavia and V. jugularis and Truncus pectoralis produces V. cava cranialis on each side (Fig. 12.14); hence brachiocephalic veins are not present in birds. With permission of Academic Press.

Abbreviations: antebr., antebrachialis; circumf., circumflexa; collat., collateralis; cutan., cutanea; hum., humeri; inteross., interossea; marg., marginalis; metacarp., metacarpalis; postpatag., postpatagialis(es); propatag., propatagialis; thor. abd., thoracoabdominalis.

Fig. 12.16. Caudal vena cava and renal portal system of veins; *Gallus*. Ventral view. Redrawn from Baumel (1975c). See **Ven.** Annot. 62 that deals with the development of V. iliaca interna and explains the apparent inconsistency in the naming of V. iliaca communis. See also **Urogen**. Fig. 10.6. With permission of Academic Press.

Abbreviations: Aff., afferentes; anast., anastomosis; com., communis; eff., efferentes; mesent., mesenterica; oviduct., oviductalis; port., portalis; ren., renalis; ven., venosus; vert., vertebralis.

Fig. 12.17. Hepatic portal system and hepatic veins; *Gallus*. Ventral view. Redrawn from Baumel (1975c). At upper right of drawing observe V. proventricularis cranialis which is not a tributary of Systema portale hepatis; see **Ven.** Annot. 51 for details. With permission of Academic Press.

Abbreviations: com. mes. v., V. mesenterica communis; dex., dextra; duod(en)., duodenalis; gastr. pancr. duoden., gastopancreaticoduodenalis; hep., hepatica; jejun., jejunalis; l. hep. v., V. hepatica sinistra; mesent., mesenterica; pancr. duoden., pancreaticoduodenalis; port., portae; proventr., proventricularis; sin., sinistra.

Fig. 12.18. Veins of pelvic limb; *Columba livia*. Left side, lateral view. Original drawing, J. J. Baumel. Although V. ischiadica is the main vein of the pelvic limb, most of the blood from the territory drained by V. ischiadica enters the pelvis via V. femoralis. This is accomplished by means of the huge Anastomosis ischiofemoralis (**Ven.** Annot. 66) on the medial side of the femur connecting the two veins at a level slightly distal to the hip joint. With permission of Academic Press.

Abbreviations: cutan., cutanea; fem., femoralis; genic., genicularis; metatars., metatarsalis; plant., plantaris; prof., profunda; superf., superficialis.

Fig. 12.19. Tail segment of the internal vertebral (epidural) sinus and its venous communications in the pigeon. A Dorsal view; B right lateral view. From Baumel (1988). With permission of Springer-Verlag.

The caudal part of the internal vertebral sinus is located on the dorsum of the spinal cord, within the vertebral canal of the tail; its cranial extremity is near the rear end of the synsacrum. The sinus is lacking in most of the synsacral part of the vertebral canal. See **Ven.** Annot. 46, 82 for remarks on the thoracic and cervical segments of the sinus.

Much of the venous blood from the dorsal side of the uropygium drains via afferent (intervertebral) veins into the caudal part of the sinus; the blood flows forward in the sinus, leaving the sinus via efferent sinus (intervertebral) veins which themselves empty into the main veins on the ventral side of the uropygium. *Arrows* alongside, or on, the afferent and efferent veins indicate the direction of blood flow. The supraspinous vein is not shown on A; the interspinous veins are indicated by small circles on the dorsum of the sinus in A. The longitudinal anastomosing veins that connect adjacent intervertebral veins are not depicted on B.

Abbreviations: anast., anastomosis; cutan., cutaneae; eff. efferens; intervert., interverte-bralis; longit., longitudinal; port, portalis; pygostyl, pygostylaris; ren, renalis; vert., vertebral.

SYSTEMA LYMPHATICUM ET SPLEN

D. BERENS V. RAUTENFELD

With contributions from subcommittee members: I. Bázantová, G. Fehér, W. Lippert-Burmester, L. N. Payne, K. Pohlmeyer, J. Schlüns.

TERMINOLOGY

Rete lymphaticum initiale Vas lymphaticum initiale¹ Sinus lymphaticus initialis [Vas lymphocapillare]²

Fibrae basilares³
Fibrae fixationes³
Accessus interendothelialis³
Ponticulus endothelialis³

Vas 1. precolligens [Vas 1.

precollectorium]⁴

Vas 1. fibrotypicum⁴
Valvula lymphatica
Fibrae basilares³
Fibrae fixationes³
Accessus interendothelialis
Ponticulus endothelialis³
Trabecula fibroendothelialis⁴
Vas 1. colligens [Vas 1.

collectorium]⁵

Vas 1. colligens superficiale⁵
Vas 1. colligens profundum⁵
Vas 1. myotypicum⁵
Valvula lymphatica
Plexus lymphaticus colligens
Cor lymphaticum⁶

Trabecula
myofibroendothelialis^{6, 4}
Lymphonodulus solitarius
[Nodulus lymphaticus solitarius]⁷
Centrum germinale⁷
Lymphonodulus aggregatus
[Nodulus lymphaticus aggregatus]
Lymphonodus [Nodus
lymphaticus]⁸
Vas 1, afferens⁸

Vas 1. afferens⁸
Capsula⁸
Sinus lymphaticus intranodalis⁸
Chorda lymphoreticularis⁸
Lymphonodulus solitarius
Venula postcapillaris⁸
Vas 1. efferens⁸
Formatio lymphoreticularis
muralis interna⁶

muralis interna⁹
Formatio lymphoreticularis
muralis externa⁹
Sinus lymphaticus intramuralis⁹
Venula postcapillaris⁹
Formatio lymphoreticularis
parenchymatosa¹⁰

Venula postcapillaris

THYMUS

Lobus thymicus
Capsula thymica
Septum interlobulare thymicum
Trabecula thymica

Lobulus thymici
Cortex thymicus
Medulla thymica
Corpuscula thymica¹¹

BURSA CLOACALIS¹²

Tunica serosa bursalis Tunica muscularis bursalis Tunica mucosa bursalis¹³ Plica bursalis¹³ Lobulus bursalis¹⁴
Pars lymphoepithelialis¹⁴
Pars lymphoreticularis¹⁴
Venula postcapillaris
Lamina epithelialis interlobaris¹⁴

SPLEN¹⁶

Tunica serosa splenica
Capsula splenica
Trabeculae splenicae
Hilum splenicum
Pulpa splenica rubra
Pulpa splenica alba
Lymphonoduli splenici
Vagina periarterialis lymphatica¹⁵
Vagina periellipsoidea¹⁶
Aa. splenicae (**Art.** Annot. 59)
A. trabecularis

A. centralis
Vasa capillaria penicillaria¹⁶
Vasa capillaria
pre-ellipsoidea¹⁶
Vasa capillaria ellipsoidea¹⁶
Vasa capillaria terminalia¹⁶
Vv. splenicae (Ven. Annot. 79)
V. trabecularis
V. colligens
Vasa venosa primordalia
Splen accessorius¹⁷

LYMPHONODULI AGGREGATI APPARATUS DIGESTORII

Lymphonoduli pharyngeales¹⁸ Lymphonoduli esophageales¹⁸ Lymphonoduli cecales¹⁸ Anuli [Annuli] lymphatici jejunales¹⁹ Anuli [Annuli] lymphatici ileales¹⁹

LYMPHONODUS8

Lymphonodus cervicothoracicus⁸

| Lymphonodus lumbaris⁸

VASA LYMPHATICA COLLIGENTIA [COLLECTORIA] 5 20

Truncus thoracoabdominalis²¹

Vas 1. celiacum²²

Vas 1. mesentericum craniale²³

Vas 1. adrenale (Fig. 13.6)

Vasa 1. ovarica (Fem. Annot. 21)

Vasa 1. testicularia (Fig. 13.6)

Vasa 1. renalia (Fig. 13.6)

Vasa 1. ureterodeferentialia

Vas 1. iliacum externum

Vas 1. femorale

Vas 1. ischiadicum (Fig. 13.6)

Plexus lymphaticus cordis

lymphatici

Cor lymphaticum (Fig. 13.7)

Vasa 1. afferentia

Vas 1. iliacum internum

Vasa 1. cloacalia (Cloaca

Annot, 24)

Vasa 1. efferentia

Vas 1. mesentericum caudale²⁴

Vas l. sacrale medianum

(Fig. 13.7)

Vasa 1. bursae cloacalis

(Cloaca Annot. 24)

Vas lymphaticum jugulare²⁵

Vas 1. caroticum commune

Vas 1. vertebrale

Vas 1. thyroideum (Fig. 13.6)

Vasa 1. ingluvialia (Fig. 13.6)

Vasa 1. esophagealia (Fig. 13.6)

Vas 1. esophagotracheale

Vas 1. cephalicum caudale

Vas 1. cephalicum rostrale

Vas lymphaticum subclavium²⁶

Vas 1. axillare

Vas 1. sternoclaviculare

Vas 1. pectorale commune

Vas 1. brachiale profundum

Vas 1. basilicum

Vas 1. radiale

Vas 1. ulnare

Vasa lymphatica thoracica interna²⁷

Vasa 1. pulmonalia superficialia

Vas 1. cardiacum commune²⁸

Vas 1. cardiacum dextrum

Vas 1. cardiacum sinistrum

Vas 1. pulmonale commune²⁹

Vas 1. pulmonale profundum

dextrum

Vas 1. pulmonale profundum

sinistrum

Vas 1. proventriculare³⁰

ANNOTATIONS

- (1) Vas lymphaticum initiale (Fig. 13.1). Initial lymphatics always lie within organs and may be sinuses (lymph capillaries) or precollectors (see Annot. 4) (Konitz, et al., 1985; Berens v. Rautenfeld, et al., 1987a).
- (2) Sinus lymphaticus initialis [Vas lymphocapillare]. The term "initial lymph sinus" (Fig. 13.1) characterizes this section of the initial lymphatics better than "lymph capillary" (Berens v. Rautenfeld, et al., 1987a; Castenholz and Berens v. Rautenfeld, 1987).

- (3) Fibrae basilares; Fibrae fixationes; Accessus interendothelialis; Ponticulus endothelialis. These structures are components of the "opening apparatus" (Fig. 13.2) of the initial lymphatics which permit the influx of fluids from the interstitial space into the lumen of the initial lymph sinus. All of these components also occur in "precollectors" (Vas 1. precollectorium) (Berens v. Rautenfeld and Wenzel-Hora, 1985; Berens v. Rautenfeld, et al., 1987a). Except for the Fibrae fixationes, the elements in the heading of this annotation (Fig. 13.2) are not listed by the *Nomina Histologica* (NH) (1989). The components of the opening apparatus in birds, and amniotes generally, are: (1) a wide-meshed subendothelial network of reticulin fibres (Fibrae basilares); (2) anchoring filaments (Fibrae fixationes); (3) interendothelial openings (Accessus interendotheliales); (4) and endothelial bridges (Ponticuli interendotheliales) (Berens v. Rautenfeld, et al., 1976; Berens v. Rautenfeld, et al., 1983a; Berens v. Rautenfeld, et al., 1987a; and Berens v. Rautenfeld, et al., 1987b). Three transformation types of interendothelial openings exist (Berens v. Rautenfeld and Castenholz, 1987).
- (4) Vas lymphaticum precolligens [Vas l. precollectorium]; Vas lymphaticum fibrotypicum; Trabecula fibroendothelialis. Precollectors (Fig. 13.1) form the first postsinusoidal section of the lymphatics equipped with valves and still situated within the organs (Berens v. Rautenfeld and Wenzel-Hora, 1985). Vas lymphaticum fibrotypicum (Nomina Histologica, 1989) has a subendothelial mantle of connective tissue fibres, but only occasionally has any smooth muscle cells (Berens v. Rautenfeld, et al., 1987a). Characteristic structural elements of the precollectors are connective tissue trabeculae (Trabeculae fibroendotheliales) (see Annot. 6) (Berens v. Rautenfeld, et al. 1983a; Berens v. Rautenfeld, et al. 1987a).
- (5) Vas lymphaticum colligens [Vas l. collectorium]; Vas lymphaticum myotypicum; Vas lymphaticum colligens superficiale; Vas lymphaticum colligens profundum. All lymphatics vessels leading away from the organs (Fig. 13.1) are called "collectors" (Vas l. collectorium) (Berens v. Rautenfeld, et al., 1987a). Collectors are Vasa lymphatica myotypica (Fig. 13.3), i.e., the media of these vessels possesses several layers of nonstriated muscle (Berens v. Rautenfeld, et al., 1984). Only short segments of epifascial collectors (Vasa lymphatica colligentia superficialia) exist in avian skin (Berens v. Rautenfeld, et al., 1983b). In the limbs, subfascial collectors (Vasa lymphatica colligentia profunda) form the main lymphovascular route for lymph travelling centrally (Fig. 13.1).
- (6) Cor lymphaticum; Trabecula myofibroendothelialis. Lymph hearts may be present only embryonally, e.g., in *Gallus* (Romanoff, 1960), but also postembryonally in certain ratites, Anserinae, and Laridae (Baum, 1930). Budras and Berens v. Rautenfeld (1982), Budras and Berens v. Rautenfeld (1984), and Budras, et al. (1987) deal with the functional and topographical anatomy of the lymph hearts in different birds. Lymph hearts remove lymph from the Phallus protrudens (Masc. Annot. 40).

Lymph from the lymph hearts drains into the internal vertebral venous sinus (a lymphovenous connection) Ven. Annot. 46, 82) (Budras and Berens v. Rautenfeld, 1984). Like collectors, lymph hearts have subendothelial smooth muscle cells, and a possibly unique type of striated muscle cell (Berens v. Rautenfeld and Budras, 1981; Budras and Berens v. Rautenfeld, 1983; Budras, et al., 1987). Their muscle-connective tissue trabeculae (Trabeculae myofibroendotheliales) contain striated muscle cells.

(7) Lymphonodulus solitarius [Nodulus lymphaticus solitarius]; Centrum germinale. Solitary lymph nodules occur in most organs and tissues of the chicken. "Mural lymphoreticular formations" (in the wall of the lymphatics) can be distinguished from parenchymal lymphoreticular formations (in the parenchymas), and tonsils (see Annot. 10). Solitary lymphoid nodules do not appear to be structurally comparable with the mammalian primary or secondary nodules of the *Nomina Histologica* (NH) (1989). Avian nodules consist of thymus-derived lymphoid tissue, and often include bursa-derived avian germinal centres. Numerous synonyms exist (cf. Payne, 1971, and Rose, 1981).

Avian germinal centres have a characteristic covering network of reticular cells (Olah and Glick, 1979), as well as blood capillaries; postcapillary venules with recirculating lymphocytes are always found outside avian germinal centers close to the reticular cells (Berens v. Rautenfeld and Budras, 1980; Berens v. Rautenfeld and Budras, 1983). The antigen-dependent formation of avian germinal centers in the spleen has been described by White, et al. (1975).

- (8) Lymphonodus [Nodus lymphaticus]: Vas lymphaticum afferens: Capsula; Sinus lymphaticus intranodalis; Chorda lymphoreticularis; Venula postcapillaris; Vas lymphaticum efferens. Avian lymph nodes occur as cervicothoracic and lumbar lymph nodes in Anseriformes and certain other birds (Jolly, 1909-1910; Fürther, 1913), but not in Gallus (Baum, 1930). For reviews see Lindner (1961) and Rose (1981). Avian lymph nodes consist of a subordinate system of lymph sinuses, lymphoreticular cords and a thin capsule (Fig. 13.3) (Berens v. Rautenfeld, et al., 1981; Berens v. Rautenfeld and Budras, 1983; Berens v. Rautenfeld, et al., 1983a; Berens v. Rautenfeld, 1985), and lack trabeculae and an uniform hilum (Lindner, 1961; Berens v. Rautenfeld and Budras, 1983). The system of lymph sinuses cannot be subdivided into special sections (e.g., marginal sinuses). The afferent and efferent lymphatics reaching far into the parenchyma of the node display valves (Fig. 13.3) and a smooth muscle media (Berens v. Rautenfeld and Budras, 1983), and may mimic the presence of a central lymph sinus (Rose, 1981). The lymphoreticular cords display B- and T-lymphocyte areas (Sugimura, et al., 1977), postcapillary venules with recirculating lymphocytes, and a pool of free macrophages (Berens v. Rautenfeld and Budras, 1983). In anatids involution often begins even before sexual maturity (Berens v. Rautenfeld and Budras, 1983).
- (9) Formatio lymphoreticularis muralis interna; Formatio lymphoreticularis muralis externa. Synonymy: Lymphonodulus muralis, NAA (1979); Sinus lymphaticus intramuralis; Venula postcapillaris. Mural lymphoreticular formations have been demonstrated in the wall of the lymphatics of many avian species (Kondo, 1937a; Kondo, 1937b; Biggs, 1957) including all so far examined (Berens v. Rautenfeld, et al., 1983b). For reviews see Payne (1971) and Rose (1981).

The new term "Formatio" was chosen because "lymphonodulus" (NAA, 1979) is a general term describing the structure of the secondary lymphatic tissue and is already in use. Mural formations also occur in reptiles (Kampmeier, 1969). In the bird a distinction must be made between internal and external variants (Fig. 13.4), i.e., in the intima and externa of the lymphatics (Berens v. Rautenfeld, et al., 1983a; Berens v. Rautenfeld, 1985). Only the external mural lymphoreticular formations have lymph sinuses (Fig. 13.4), which are connected to the lumen of the lymphatic vessel (Berens v. Rautenfeld et al., 1981; Berens v. Rautenfeld, et al., 1983b).

Internal formations also occur in the wall of lymph hearts (Berens v. Rautenfeld, et al., 1981). According to Berens v. Rautenfeld (1985), mural lymphoreticular for-

mations are avian lymph nodes which have developed postembryonally, since their induction is antigen-dependent. Mural formations can display all the structural features of the T- and B-lymphocyte areas of nodes (McCorkle, et al., 1979), postcapillary venules with recirculating lymphocytes, and lymph sinuses (Berens v. Rautenfeld, 1985).

- (10) Formatio lymphoreticularis parenchymatosa. Parenchymal lymphoreticular formations have been described in the literature as "ectopic lymphoid areas, lymphatic nodes, lymphoid follicles, focal lymphoid areas, secondary nodules, nodular lymphatic tissue" etc. (Payne, 1971). They are not listed in NAA (1979), but are categorised as "aggregated nodules". See Annot. 9 for the choice of the term "Formatio"; this term covers the general collections of lymphoid tissue scattered throughout the body (Rose, 1981). It includes secondary lymphoid tissue in the oculonasal region, liver, gall bladder, peripheral nerves, and skin (Rose, 1981), endocrine glands (Payne and Breneman, 1952; Cogburn and Glick, 1981), but not the lymphoid tissue proper in the digestive tract (see below). Parenchymal formations display postcapillary venules with recirculating lymphocytes (cf., Cogburn and Glick, 1981).
- (11) **Corpuscula thymica.** Synonymy: Hassal's corpuscles. The characteristics of these corpuscles in the chicken have been reviewed by Hodges (1974: 217-221).
- (12) Bursa cloacalis. Synonymy: Bursa Fabricii (see Cloaca Annot. 11-13). The bursa is an appendage organ of the proctodeum in most birds (e.g., Gallus), but a mural organ in ratites (Berens v. Rautenfeld and Budras, 1982). For reviews of the structure and function of the bursa see Payne (1971) and Rose (1981); for the ontogenesis of the bursa in ratites see Müller (1985), and for involution of the bursa in Gallus and ratites see Berens v. Rautenfeld and Budras (1982).
- (13) **Tunica mucosa bursalis; Plica bursalis.** The arrangement and number of folds in the mucosa of the cloacal bursa varies with the species. Primary, secondary and tertiary folds can be distinguished (Berens v. Rautenfeld and Budras, 1982).
- (14) Lobulus bursalis; Pars lymphoepithelialis; Pars lymphoreticularis; Lamina epithelialis interlobaris. The term "folliculus" in the NAA (1979) has been replaced by the term "lobulus" (Fig. 13.5), because in the bursa of most of the avian species examined, the lobuli (Fig. 13.5) project into the lumen (e.g., in ratites) (Mathis, 1938; Berens v. Rautenfeld and Budras, 1982).

The term "folliculus" is characterized by mesenchymal structures. The term Pars lymphoepithelialis and Pars lymphoreticularis replace "medulla" and "cortex", respectively (Fig. 13.5). The notion of a central cortex and a peripheral medulla in the bursa of birds with projecting lobuli is misleading. The Pars lymphoepitheliales is comparable with the follicle-associated epithelium of other lymphoepithelial organs (Holbrook, et al., 1974; Glick, et al., 1977).

Lamina epithelialis interlobularis is the epithelium between the Partes lymphoepitheliales of the bursal lobuli (Holbrook, et al., 1974). The term Septum interfolliculare (NAA 1979) is omitted since this structure cannot be related to the projecting lobuli. For a review of the literature on avian species displaying projecting lobuli or invaginated lobuli (e.g., *Gallus*) see Berens v. Rautenfeld and Budras (1982). The projecting Lobulus may be developmentally primitive, since it is demonstrable only in the embryo of the chicken (Holbrook, et al., 1974) and duck (*Anas*) (Märk, 1944).

(15) Vagina periarterialis lymphatica. Synonymy: "Periarterial lymphatic sheath".

(16) Splen. Synonymy: Lien. Several new terms are introduced for lymphoid tissue of the white pulp and the terminal vasculature. These terms are: Vagina periellipsoidea, Vasa capillaria penicillaria, Vasa capillaria pre-ellipsoidea, Vasa capillaria terminalia.

See Fukuta, et al. (1969a, b), and Olah and Glick (1982) for a review of the literature.

- (17) **Splen accessorius.** One or more small accessory spleens may occur near the spleen, weighing from 4 to 45 mg in 69 of 144 chickens (*Gallus*) (Glick and Sato, 1964).
- (18) Lymphonoduli pharyngeales/esophageales/cecales. Synonymy: pharyngeal, esophageal, cecal tonsils. Lymphoid tissues occur in the lamina propria and (or) submucosa of the alimentary tract from Pharynx to Cloaca. The identification of B-and T-dependent areas in the cecal tonsils are described by Hoshi and Mori (1973). The term "gut associated lymphoid tissue" (GALT) has been widely used. The tonsils are Lymphonoduli aggregati of relatively constant occurrence and relatively large size. The existence of Lymphonoduli esophageales, however, is somewhat dubious, but were described by Zietschmann (1911), Schauder (1923), and Kovacs (1928).
- (19) Anuli [Annuli] lymphatici jejunales/ileales. Cranial and caudal bands of lymphoid tissue have been recorded in both the jejunum and ileum of *Anas* (Leibovitz, 1968), but not in *Gallus*.
- (20) Vasa lymphatica colligentia [collectoria] (see Annot. 5). Dransfield (1944, 1945) provided the most detailed account of the distribution of lymphatic vessels in *Gallus*, but without naming them; Baum (1930) and Kondo (1937a) named the major vessels. Previously unnamed lymphatic vessels are named herein according to the blood vessels which they follow or the organs from which they drain lymph; some previously named vessels have been similarly renamed. Most lymphatic vessels consist of two or more parallel trunks with frequent anastomoses between them (Dransfield, 1944, 1945). For a topographical summary see King (1975: 2010-13).
- (21) **Truncus thoracoabdominalis.** Usually right and left trunks are present, with frequent anastomoses connecting them; sometimes present is a single vessel which may bifurcate near its termination (Figs. 13.6, 13.7). In *Gallus* the trunk or trunks always terminate in the Venae cavae craniales (Miyaki and Yasuda, 1977). Thoracic and lumbar parts of the thoracoabdominal trunk are distinguished by Baum (1930). Dransfield (1944, 1945) restricted the term thoracic duct to the lymphatics cranial to the celiac lymphatic plexus, and did not name the caudal part.
- (22) **Vas lymphaticum celiacum.** The celiac lymphatic vessel (Fig. 13.6) receives tributaries from the thoracic esophagus, proventriculus, gizzard, duodenum, ileum, ceca, spleen, pancreas, and liver (Dransfield, 1944, 1945).
- (23) Vas lymphaticum mesentericum craniale. The cranial mesenteric lymphatic vessel (Fig. 13.6) receives branches from the jejunum, ileum, ceca, testis, ovary, and the cranial part of the oviduct (Dransfield, 1944, 1945).
- (24) Vas lymphaticum mesentericum caudale (Fig. 13.7). The caudal mesenteric vessel drains lymph from the rectum (Dransfield, 1944, 1945).
- (25) Vas lymphaticum jugulare. Lymph carried by the jugular lymphatic vessel empties into the Vena jugularis (Fig. 13.6) near the junction of the latter with Vena subclavia (Dransfield, 1944, 1945), or into either the Truncus thoracoabdominalis or the Venae cavae craniales (Miyaki and Yasuda, 1977).

- (26) Vas lymphaticum subclavium. The subclavian lymphatic vessel unites with the Vena subclavia near the junction of the latter with the Vena jugularis (Fig. 13.6) (Dransfield, 1944, 1945), or with the Truncus thoracoabdominalis or Vas lymphaticum jugulare (Miyaki and Yasuda, 1977).
- (27) Vasa lymphatica thoracica interna. The internal thoracic lymphatics accompany the Vv. thoracicae internae (see Ven. Annot.47), receive drainage from the superficial lymphatics of the lung (Fig. 13.6) and abdominal muscles, and join the Vena cava cranialis close to its origin (Dransfield, 1944, 1945).
- (28) Vas lymphaticum cardiacum commune. The common cardiac lymphatic is a single vessel (Fig. 13.6) which empties into the right Vena cava cranialis close to its termination at the right atrium, its tributaries being independent of the coronary arteries and veins (Dransfield, 1944, 1945).
- (29) Vas lymphaticum pulmonale commune. The tributaries of the common vessel receive lymph from the deep pulmonary lymphatics and travel along the left and right pulmonary veins (Dransfield, 1944, 1945). The common pulmonary lymphatic is a single vessel which joins the left Vena cava cranialis close to, or with, the Truncus thoracoabdominalis (Fig. 13.6).
- (30) Vas lymphaticum proventriculare. The proventricular lymphatic follows the cranial proventricular vein (see Ven. Annot. 12), and joins the left Vena cava cranialis close to, or in common with, the left Truncus thoracoabdominalis (Dransfield, 1944, 1945).

Fig. 13.1. Schematic representation of initial segments of lymph vessels in the skin, subcutis, and underlying skeletal muscle. New terms (NT) and terms of the *Nomina Histologia* (NH) (1989) are presented in their English and Latin forms. Note that the Vas I. precollectorium [precolligens] is a fibrotype vessel; the Vas I. collectorium [colligens] is a myotype vessel (see Annot. 4).

Fig. 13.2. Inital lymph vessel in transverse section, demonstrating its structural components. See Annot. 3.

Fig. 13.3. Structure of the cranial part of a Lymphonodus cervicothoracicus of *Anas*. A subdivision into cortex, paracortex and medulla or different sinus segments is not possible. The afferent jugular trunk continues as a Vas. I. myotypicum far inside the node. See Annot. 8.

Fig. 13.4. Internal (above) and external (below) lymphoreticular formations of a Vas I. myotypicum. See Annot. 9.

Fig. 13.5. Two types of Lobulus bursalis in the cloacal bursa: (above) the type found in Gallus; (below) the ratite type.

Fig. 13.6. Diagram of the lymphatic vessels of the trunk in *Gallus*; ventral view. Based on Baum (1930) and Dransfield (1944). Notice the termination (lymphovenous connections) of Truncus thoracoabdominalis and other lymph vessels into the cranial caval veins and jugular veins. See Fig. 13.7 for lymphovenous connections of the lymph hearts.

Fig. 13.7. Diagram of the lymphatic vessels of the caudal trunk area in male *Anas*; ventral view. Based on lymphography (pers. obs. of Berens v. Rautenfeld). Arrows in the area of the right lymph heart show Vasa I. efferentia to the venous system (based on studies of Budras and Berens v. Rautenfeld, 1984). The arrow with asterisk represents the lymphovenous connection to the "internal vertebral (epidural) venous sinus" (see **Ven.** Annot. 46, 82) and internal iliac veins.

SYSTEMA NERVOSUM CENTRALE

JAMES E. BREAZILE and WAYNE J. KUENZEL

With contributions from subcommittee members: J. J. Baumel, H. Berkhoudt, S. E. Brauth, J. L. Dubbeldam, W. Hodos, T. J. Neary, M. Yasuda, G. Zweers.

This chapter on the central nervous system (CNS) is divided into three parts: terminology (employing the internationally accepted language of Latin), explanatory annotations, and figures with legends. In an attempt to make the chapter as useful as possible, we recommend that the reader first consult Fig. 1 which is a side view of the brain partitioned into regions in the order in which the anatomical terms are listed.

Terms presented first are those of features located within the spinal cord (Medulla spinalis) followed by those in the Medulla oblongata or Myelencephalon. The next region is the Metencephalon (includes the Pons and Cerebellum). The Pons and Medulla oblongata are traditionally combined into the more inclusive term, Rhombencephalon. Anatomical structures found within the Mesencephalon or midbrain are then listed. The most rostral sections are those located in the Prosencephalon (Diencephalon and Telencephalon).

Detailed annotations form the second section of the chapter. Numerical superscripts found throughout the list of terms refer to the annotations. Annotations include brief descriptions and English equivalents of terms, relevant references, controversial terms, and/or synonyms that historically have been used to identify the same neural structure.

Finally, a set of figures is included at the end of the chapter. Most of the terms presented in the terminology are identified on schematic plates of the CNS of the two-week old chick (*Gallus gallus*), adapted and redrawn from the stereotaxis atlas of the chick brain of Kuenzel and Masson (1988) with permission of Johns Hopkins University Press.

It is important to realize that the nomenclature found herein is not immutable. It is anticipated that many discoveries will occur during the decade of the nineties and turn of the century that will result in significant changes and additions to neural anatomical terminology of the avian CNS. The authors apologize for the inevitable omission of studies from the literature which have been overlooked. Those who use this nomenclature are urged to submit suggestions for revision to the authors of this chapter or to individual subcommittee members.

The authors are greatly indebted to Manju Masson who prepared the final drawings of all the figures of the chapter. Supported in part from USDA Grant #90-37240-5506. Scientific Article No. A6203. Contribution No. 8372 of the Maryland Agricultural Experiment Station (Department of Poultry Science).

TERMINOLOGY

MEDULLA SPINALIS (see Figs. 14.1, 3, 5, 6; and PNS Intro. Spinal nerves)

Fissura mediana [ventralis] Funiculi medullae spinalis Funiculus dorsalis Funiculus lateralis Funiculus ventralis

Pars cervicalis

Intumescentia cervicalis¹

Pars thoracica Pars synsacralis²

Intumescentia lumbosacralis¹

Corpus gelatinosum³ Fossa rhomboidea spinalis³ Lobi accessorii⁴ ⁷ Pars caudalis Sulcus medianus dorsalis Sulcus dorsolateralis Sulcus ventrolateralis Rdx. dorsalis n. spinalis Rdx. ventralis n. spinalis

SECTIONES MEDULLAE SPINALIS (Figs. 14.1, 5, 6)

Canalis centralis³ Commissura alba5 Commissura grisea Septum dorsale medianum Substantia grisea⁶

Cornu dorsale

Apex cornus dorsalis

Cornu ventrale

Nuc. substantiae gelatinosae

Nuc. dorsolateralis Nuc. marginalis⁴ ⁷ Nuc. proprius⁸ Substantia intermedia⁹ Nuc. intermediolateralis9 Pars thoracolumbalis Pars sacralis Nuc. cervicalis lateralis 10

Nuc. motorius

Rdx n accessorii

Nuc. motorius lateralis¹¹ Pars thoracolumbalis Pars sacralis

Nuc. motorius medialis¹²

Nuc. n. accessorii³⁶

Nuc. tr. descendentis n. trigemini¹³

Subnuc, caudalis Pars marginalis

SECTIONES MEDULLAE SPINALIS (Figs. 14.1, 5, 6) (cont.)

Pars gelatinosa

Pars magnocellularis

Substantia gelatinosa centralis

Nuc. cornucommissuralis

Substantia alba

Funiculus dorsalis

Fasc. gracilis

Fasc. cuneatus

Fasc. proprius

Funiculus lateralis

Tr. hypothalamospinalis¹⁴

Tr. spinocerebellaris dorsalis¹⁵

Tr. spinocerebellaris ventralis¹⁵

Tr. spinocerebellaris rostralis¹⁵

Tr. occipitomesen-

cephalicus 16 45 78 88 99

Tr. reticulospinalis lateralis

Tr. rubrospinalis⁷⁷

Tr. septomesencephalicus⁷⁸

Tr. spino-olivaris

Tr. spinoreticularis⁵

Tr. spinothalamicus⁵ 17

Tr. spinotectalis⁵

Fasc. proprius

Fasc. dorsolateralis¹⁸

Tr. descendens n. trigemini³⁷

Funiculus ventralis

Tr. vestibulospinalis [lateralis]

Fasc. longitudinalis medialis²⁷

Tr. interstitiospinalis¹⁹

Tr. vestibulospinalis

[ventralis]

Tr. reticulospinalis medialis

Fasc. proprius

ENCEPHALON²¹

PARTES EXTERNAE ENCEPHALI (Figs. 14.2, 3)

Bulbus olfactorius

Cerebellum

Auricula cerebelli

Fissura cerebelli

Folia cerebelli

Hemispherium cerebelli

Cerebrum [Hemispherium

telencephali]

Eminentia sagittalis 104

Fovea limbica

Pars occipitalis

Pars frontalis

Pars parietalis

Tuber ventrolaterale

Tuber ventromediale

Tuber ventrofrontale

Vallecula telencephali

Chiasma opticum

Fissura cerebellotectalis

Fissura cerebrocerebellaris

Fissura interhemispherica

Fissura subhemispherica

Glandula pinealis

Hypophysis cerebri [Gl. pituitaria]

Medulla oblongata

Pons

Tectum mesencephali

Tr. opticus

RHOMBENCEPHALON²²

MEDULLA OBLONGATA [MYELENCEPHALON]²² ²⁸

(Figs. 14.1, 4A, 7-11)

Canalis centralis

Fibrae arcuatae superficiales

Fissura mediana [ventralis]

Fossa rhomboidea²⁴

Calamus scriptorius

Funiculus dorsalis

Fasc. cuneatus Fasc. gracilis

Funiculus ventralis

N. abducens

N. facialis

N. vestibulocochlearis

Pars cochlearis

Pars vestibularis

N. glossopharyngeus

N. vagus

N. accessorius

N. hypoglossus³²

Pedunc. cerebellaris caudalis¹⁵ 23

Corpus juxtarestiforme

Corpus restiforme

Sulcus lateralis

Sulcus ventrolateralis

Ventriculus quartus²⁴

Obex

Plexus choroideus ventriculi quarti

Recessus lateralis

Sulcus intermedius dorsalis

Sulcus limitans

Sulcus medianus [dorsalis]

Taenia ventriculi quarti

Velum medullare caudale

Ventriculus cerebelli

SECTIONES MEDULLAE OBLONGATAE

Area postrema²² 25

Commissura alba

Commissura infima

Commissura grisea

Complexus olivaris caudalis²⁶ 72

Nuc. olivaris accessorius medialis

Pars dorsalis

Pars intermedia

Pars ventralis

Nuc. olivaris accessorius dorsalis

Pars lateralis

Pars medialis

Nuc. olivaris principalis

Pars lateralis

Pars medialis

Decuss. cochlearis dorsalis

Fibrae arcuatae internae

Fibrae arcuatae externae

Fasc. longitudinalis medialis²⁷

Fasc, uncinatus

Funiculus dorsalis

Fasc. gracilis

Fasc, cuneatus

Funiculus lateralis

Funiculus ventralis

Lemniscus lateralis⁴⁷

Lemniscus medialis²⁸

Lemniscus spinalis

Tr. spinotectalis

Tr. spinothalamicus

N. trigeminus

N. facialis

N. vestibulocochlearis

Pars cochlearis

SECTIONES MEDULLAE OBLONGATAE (cont.)

Pars vestibularis

N. glossopharyngeus

N. vagus

N. accessorius

N. hypoglossus

Nuc. ambiguus²⁹

Nuc. angularis³⁰ 33 46

Nuc. centralis medullae oblongatae

Pars dorsalis

Pars ventralis

Nuc. cuneatus²⁸ 45 71 78 88

Nuc. cuneatus accessorius

[lateralis]³¹

Nuc. commissuralis

Nuc. gracilis²⁸ 45 71 88

Nuc. intercalatus

Nuc. intermedius medullae

oblongatae³²

Nuc. intrafascicularis n. hypoglossi

Nuc. laminaris³³ 46 47

Nuc. magnocellularis cochlearis³⁴ 46

Nuc. motorius dorsalis n. vagi³⁵

Pars caudalis [posterior]
Pars rostralis [anterior]

Subnuc. lateralis ventralis

Nuc. n. accessorii36

Nuc. motorius n. glossopharyngei³⁵

Nuc. sensorius n. glossopharyngei

Nuc. n. hypoglossi³²

Pars tracheo-syringealis

Pars lingualis

Nuc. prepositus hypoglossi

Nuc. raphae magnae³⁹ Nuc. raphae obscurae³⁹

Nuc. raphae pallidae³⁹

Nuc. reticularis gigantocellularis

Nuc. reticularis lateralis Subnuc. magnocellularis Subnuc. parvocellularis Subnuc. subtrigeminalis Nuc. reticularis paragigantocellularis

lateralis

Nuc. reticularis paramedianus⁴⁰

Nuc. reticularis parvocellularis

Nuc. retroambiguus

Nuc. sensorius n. glossopharyngei

Nuc. supraspinalis⁴¹

Pars dorsalis Pars ventralis

Nuc. tr. ascendentis n.

glossopharyngei³⁷

Nuc. tr. solitarii⁴²

Subnuc. medialis

Pars superficialis

Pars dorsalis

Pars parasolitaria

Pars ventralis

Pars ventralis rostralis

Pars lateralis

Subnuc. lateralis

Pars dorsalis [sulcalis]

Pars superficialis Pars parasolitaria

Subnuc, taeniae choroideae

Nuc. tr. descendentis n.

trigemini³⁷ 43 45

Subnuc. caudalis Pars marginalis

Pars substantia gelatinosa

Pars magnocellularis

Subnuc. interpolaris

Subnuc. oralis

Nuclei vestibulares⁴⁴

Nuc. vestibularis descendens

Nuc. vestibularis lateralis dorsalis

Nuc. vestibularis medialis Nuc. vestibularis rostralis

[superior]

Nuc. vestibularis tangentialis⁴⁴

Nuc. vestibularis lateralis ventralis

SECTIONES MEDULLAE OBLONGATAE (cont.)

Organum postremum²⁵

Rdx n. accessorii

Rdx. n. faciali

Rdx. n. glossopharyngei

Rdx. n. vestibulocochlearis

Rdx. n. vagi

Pars ascendens

Pars descendens

Rdx. caudalis n. hypoglossi

Rdx. rostralis n. hypoglossi

Tr. arcuatus superficialis dorsalis

Tr. ascendens n. glossopharyngei³⁷

Tr. ascendens n. trigemini

Tr. bulbotectalis

Tr. bulbothalamicus

Tr. laminocerebellaris

Tr. lamino-olivaris

Tr. occipitomesen-

cephalicus 16 45 78 88 99

Tr. olivocerebellaris²⁶

Tr. reticulospinalis lateralis

Tr. reticulospinalis ventralis

Tr. rubrospinalis⁷⁷

Tr. solitarius

Tr. descendens n. trigemini⁴³

Tr. spinocerebellaris dorsalis¹⁵

Tr. spinocerebellaris ventralis¹⁵

Tr. spinocerebellaris rostralis¹⁵

Tr. tectobulbaris dorsalis

Tr. tectobulbaris ventralis

Tr. tectospinalis

Tr. vestibulocerebellaris

Tr. vestibulomesencephalicus

Tr. vestibulospinalis lateralis

Tr. vestibulospinalis ventralis

METENCEPHALON

PONS²² (Figs. 14.1, 4A, 11, 12)

Pedunc. cerebellaris intermedius²³ Velum medullare rostrale

Organum subtrochleare

SECTIONES PONTIS

Corpus trapezoideum⁴⁶

Decuss. n. trochlearis

Fasc. longitudinalis medialis²⁷

Fasc. uncinatus

Lemniscus lateralis⁴⁷

Lemniscus medialis²⁸

Lemniscus spinalis

Tr. spinotectalis

Tr. spinothalamicus¹⁷

Nuc. accessorius n. abducentis⁵¹

Nuc. ceruleus⁴⁵ 49 105

Nuc. corporis trapezoidei⁴⁶

Pars dorsalis

Pars intermedia⁴⁸

Pars ventralis

Nuc. lateralis pontis⁴⁵ 50 72 78

Pars caudalis

Pars rostralis

Nuc. lemnisci lateralis⁴⁷

Nuc. medialis pontis⁵⁰ 78

Pars caudalis

Pars rostralis

SECTIONES PONTIS (cont.)

Nuc. motorius n. facialis⁵²

Pars dorsalis⁵²
Pars intermedia
Pars ventralis

Nuc. motorius n. trigemini⁵³

Pars principalis⁵² ⁵³
Pars medialis⁵³

Pars ventralis

Nuc. n. abducentis⁵¹

Nuc. olivaris superior

Nuc. retrofacialis⁵⁶

Nuc. papillioformis⁷²

Nuc. parabrachialis³⁸ Pars dorsolateralis

Pars medialis

Pars superficialis lateralis

Pars ventrolateralis Nuc. raphae pontis³⁹

Nuc. reticularis parvocellularis⁴⁵

Nuc. reticularis pontis caudalis Pars gigantocellularis

Nuc. reticularis pontis rostralis

Nuc. salivatorius n. facialis⁵⁵ Nuc. sensorius n. facialis⁵⁴

Nuc. sensorius principalis n.

trigemini³⁷ 57 58

Pars dorsalis

Pars ventralis

Nuc subceruleus dorsalis⁴⁵

Nuc. subceruleus ventralis⁴⁵

Nuc. tr. descendentis n. trigemini⁴³

Rdx. ascendens n. trigemini

Rdx. mesencephalica n. trigemini Rdx. n. abducentis

Tr. occipitomesen-

cephalicus 16 45 78 88 99

Tr. quintofrontalis⁵⁷ 58 107

Tr. rubrospinalis⁷⁷

Tr. descendens n. trigemini⁴³

Tr. spinocerebellaris dorsalis¹⁵

Tr. spinocerebellaris ventralis¹⁵ Tr. spinocerebellaris rostralis¹⁵

Tr. tectobulbaris dorsalis

CEREBELLUM^{21 72 74} (Figs. 14.1, 4B, 11, 12)

Corpus cerebelli

Fissura prima Fissura secunda

Fissura uvulonodularis

Folia cerebelli Lobus caudalis

Lobus flocculonodularis

Lobus rostralis

Ventriculus cerebelli

Paraflocculus

Paraflocculus dorsalis Paraflocculus ventralis

Flocculus

Pedunc, flocculi

Hemispherium cerebelli

Sulci cerebelli

Vallecula cerebelli

Vermis cerebelli (Fig. 14.4B)

Lobulus I -----[Lobulus lingularis]

Lobulus IIa ----[Lobulus centralis]

Lobulus IIb

Lobulus IIIa

Lobulus IIIb

Lobulus IVa

Lobulus IVb --[Lobulus culminus]

Lobulus Va

Lobulus Vb

Fissura prima

Lobulus VIa

Lobulus VIb -----[Declive]

CEREBELLUM²¹ 72 74 (Figs. 14.1, 4B, 11, 12) (cont.)

Lobulus VIc Fissura secunda Lobulus IXa Lobulus VIIa ----[Folium vermis] Lobulus VIIb -----[Tuber vermis] Lobulus IXb ----[Lobulus uvularis] Lobulus VIIIa [Lobulus pyramidis] Lobulus IXc Lobulus VIIIb Lobulus X ----[Lobulus nodularis]

SECTIONES CEREBELLI⁵⁹ 74

Arbor vitae cerebelli Commissura cerebellaris Cortex cerebelli Stratum moleculare Stratum ganglionare Stratum granulosum Decuss. tr. cerebellobulbaris Fasc. uncinatus Fissura precentralis

Fissura prepyramidalis Fissura prima Fissura secunda Fissura uvulonodularis

Nuc. cerebellaris medialis [Nuc.

fastigiil^{60 88} Nuc. cerebellaris intermedius^{60 88}

Nuc. cerebellaris lateralis⁶⁰ 71 88 Pedunc, cerebellaris caudalis

[Corpus restiformis]²³ Pedunc. cerebellaris intermedius

[Brachium pontisl²³

Pedunc. cerebellaris rostralis [Brachium conjunctivum]^{15 23}

Tr. dentato-rubro-thalamicus Tr cerebellobulbaris

Tr. laminocerebellaris Tr. olivocerebellaris

Tr. pontocerebellaris Tr. spinocerebellaris dorsalis¹⁵

Tr. spinocerebellaris ventralis¹⁵

Tr. spinocerebellaris rostralis¹⁵

Tr. vestibulocerebellaris Ventriculus cerebelli

MESENCEPHALON (Figs. 14.1, 4A, 12-14)

Aqueductus mesencephali Brachium colliculi mesencephali⁶³ Colliculus mesencephali⁴⁵ 62 Commissura caudalis [posterior] Commissura tectalis Lamina tecti mesencephali

N. oculomotorius N. trochlearis Organum subcommissurale Tectum mesencephali⁶¹ 62 76 86 Tegmentum mesencephali Ventriculus tecti mesencephli

SECTIONES MESENCEPHALI64

Aqueductus mesencephali Area ventralis (of Tsai) Colliculus mesen-

cephali62 63 65 71 78

Stratum album centrale Stratum griseum periventriculare Stratum griseum centrale⁴⁵ Pars profunda

SECTIONES MESENCEPHALI⁶⁴ (cont.)

Pars intermedia Pars superficialis

Stratum griseum et fibrosum

superficiale

Stratum opticum

Commissura caudalis [posterior]

Pars pretectalis Pars medullaris Commissura tectalis Complexus isthmi⁶⁵

> Nuc. magnocellularis isthmi Nuc. parvocellularis isthmi Nuc. isthmo-opticus⁶⁶

Nuc. semilunaris mesencephali

Decuss. n. oculomotorii⁶⁷

Decuss. trochlearis

Decuss. pedunculi cerebellaris

rostralis

Decuss. tr. rubrospinalis Decuss. tr. tectospinalis

Fasc. longitudinalis medialis²⁷

Fasc. tegmentalis⁶⁸

Formatio reticularis lateralis

mesencephali

Formatio reticularis medialis

mesencephali

Griseum tectale⁷⁶

Pars compacta Pars dorsalis

Pars ventralis

Lemniscus lateralis⁴⁷

Lemniscus medialis²⁸

Lemniscus spinalis

Tr. spinotectalis

Tr. spinothalamicus¹⁷ Nuc. centralis superior³⁹

Nuc. commissuralis caudalis

[nosterior]

[posterior]⁶⁹

Pars diffusa parvocellularis

Nuc. interstitialis commissurae

caudalis

Nuc. fasciculi longitudinalis

medialis

Nuc. intercollicularis⁴⁵ 71 Nuc. interpeduncularis Nuc. lemnisci lateralis⁴⁷

Pars dorsalis
Pars intermedia⁴⁸
Pars ventralis

Nuc. lentiformis mesencephali⁷²
Pars lateralis [P. parvocellularis]
Pars medialis [P. magnocellularis]

Nuc. linearis caudalis³⁹ Nuc. linearis intermedius³⁹ Nuc. linearis rostralis³⁹

Nuc. mesencephalicus lateralis Pars dorsalis⁷³ ⁴⁷ ⁶³

Pars dorsalis⁷⁵ 47 6.

Pars ventralis

Nuc. mesencephalicus n. trigemini⁷⁴ Nuc. mesencephalicus profundus⁷²

Nuc. tegmenti pedunculo-

pontini⁷⁹ 105

Pars disseminata

Pars compacta dorsalis

Pars compacta ventralis

Nuc. n. oculomotorii⁷⁵

Subnuc. accessorius⁶⁷

Subnuc. dorsomedialis Subnuc. dorsolateralis

Subnuc. ventralis⁶⁷

Subnuc. centralis

Nuc. n. trochlearis Nuc. pretectalis⁷⁸

Pars lateralis

Pars medialis

Pars principalis

Nuc. radicis opticae basalis⁷⁰ 72

Pars dorsalis

SECTIONES MESENCEPHALI⁶⁴ (cont.)

Pars ventralis Nuc. ruber²⁸ ⁷⁸

Nuc. semilunaris mesencephali

Nuc. subpretectalis Nuc. dorsalis tegmenti Nuc. ventralis tegmenti Pedunc. cerebellaris rostralis

[Brachium conjunctivum] 15 23

Pars ascendens
Pars descendens

Rdx. mesencephalica n. trigemini

Rdx. n. oculomotorii Rdx. n. trochlearis Rdx. optica basalis⁷⁰ Substantia grisea centralis

Tegmentum mesencephali Tr. bulbotectalis Tr. bulbothalamicus

Tr. geniculotectalis

Tr. habenulo-interpeduncularis

Pars lateralis
Pars medialis

Tr. interstitiospinalis

Tr. isthmo-mesencephalicus

Tr. isthmo-opticus⁶⁶ Tr. occipito-mesen-

cephalicus 16 45 78 88 99

Tr. opticus
Pars lateralis
Pars medialis

Tr. pretecto-subpretectalis Tr. quinto-frontalis⁵⁸ 107

Tr. rubrospinalis⁷⁷

Tr. septomesencephalicus⁷⁸
Tr. tectobulbaris dorsalis
Tr. tectobulbaris ventralis

Tr. tectorotundus
Tr. tectospinalis
Tr. tectothalamicus

Tr. vestibulomesencephalicus

PROSENCEPHALON

DIENCEPHALON (Figs. 14.4A, 14-18)

THALAMUS

Commissura caudalis [C. posterior] Foramen interventriculare Plexus choroideus ventriculi tertii Sulcus subhabenularis Ventriculus tertius

SECTIONES THALAMI

Ansa lenticularis⁷⁹
Area pretectalis
Area pretectalis diffusa
Area ventralis thalami¹⁰⁵
Brachium colliculi mesencephali⁶³
Complexus opticus principalis

thalami⁷⁶ 84

Nuc. dorsolateralis rostralis
[anterior] thalami⁸⁴

Pars lateralis

Pars medialis [magnocellularis] Nuc. lateralis rostralis [anterior]

thalami84

Complexus spiriformis⁸⁸

SECTIONES THALAMI (cont.)

Nuc. spiriformis lateralis⁷⁹ 88

Nuc. spiriformis

medialis45 78 88

Nuc. principalis

precommissuralis45 88

Nuc. dorsolateralis caudalis

[posterior] thalami¹⁷ ²⁸ ⁸⁰ ⁸⁸

Nuc. dorsolateralis intermedius

thalami88

Nuc. dorsointermedius caudalis [posterior] thalami⁷⁹

Nuc. dorsomedialis thalami81 Pars rostralis [anterior]

Pars caudalis [posterior]

Nuc. entopeduncularis ventralis

rostralis82

Nuc. geniculatus lateralis⁷⁸

Pars dorsalis [P. principalis]

Pars intercalatus

Pars ventralis⁷⁶ ⁷⁸ ⁸³ ⁸⁴

Nuc. geniculatus ventralis Nuc. interstitialis thalami

Nuc. intercalatus thalami¹⁷ ²⁸ ⁷⁶ ⁷⁸ ⁸⁰

Nuc. interstitio-pretecto-

subpretectalis

Nuc. ovoidalis⁸⁵

Nuc. periventricularis thalami

Pars magnocellularis

Pars parvocellularis

Nuc. reticularis thalami

Pars dorsalis

Pars ventralis

Nuc. rotundus⁸⁶ 63

Nuc. semilunaris thalami87

Nuc. subrotundus⁴⁵

Nuc. superficialis parvocellularis

thalami80

Nuc. triangularis

Nuc. ventrolateralis thalami

Rdx. optica basalis⁷⁰

Stratum cellulare externum

Sulcus subhabenularis

Tr. bulbothalamicus

Tr. frontothalamicus

Tr. isthmo-opticus⁶⁶

Tr. nuc. ovoidalis⁶³ 87

Tr. opticus

Pars lateralis

Pars medialis

Tr. occipitomesen-

cephalicus 16 45 78 88 99

Pars hypothalamica

Tr. quintofrontalis⁵⁸ 107

Tr. tectothalamicus

Tr. thalamofrontalis

Tr. thalamostriaticus

HYPOTHALAMUS

Chiasma opticum

Hypophysis cerebri [Gl. pituitaria]

(see Endoc.)

Recessus neurohypophysialis

[R. infundibuli]

Tr. opticus

Pars lateralis

Pars medialis

Tuber cinereum

Eminentia mediana⁹⁴

Pars rostralis (P.

para-infundibularis tuberis)

Pars caudalis (P. caudalis tuberis)

Ventriculus tertius

SECTIONES HYPOTHALAMI90

Ansa lenticularis⁷⁹

Decuss. supraoptica

Pars dorsalis Pars ventralis

SECTIONES HYPOTHALAMI90 (cont.)

Decuss. supramammillaris

Decuss. tr. infundibularis

Fasc. lateralis prosencephali

Tr. quintofrontalis⁵⁸ 107

Tr. frontothalamicus

Tr. thalamostriaticus

Tr. thalamofrontalis

Fasc. medialis prosencephali

Tr. striohypothalamicus medialis

Regio caudalis [mammillaris]

hypothalami

Nuc. intercalatus hypothalami

Nuc. mammillaris lateralis¹⁴

Nuc. mammillaris medialis

Nuc. premammillaris hypothalami

Nuc. supramammillaris interstitialis

Nuc. periventricularis hypothalami

Regio lateralis hypothalami

Tr. hypothalamohypophysialis

Tr. paraventriculohypophysialis

Tr. supra-opticohypophysialis

Tr. suprachiasmatico-hypophysialis

Tr. infundibularis⁹⁵

Tr. opticus

Pars lateralis

Pars medialis

Tr. hypothalamospinalis

Tr. retinohypothalamicus⁹⁶

Regio medialis [tuberalis]

hypothalami

Nuc. periventricularis

hypothalami¹⁴

Nuc. paraventricularis

hypothalami⁹²

Nuc. dorsomedialis hypothalami¹⁶

Nuc. ventromedialis

hypothalami¹⁶ 93

Nuc. inferioris hypothalami

Nuc. infundibuli hypothalami

Eminentia mediana⁹⁴

Pars caudalis

Pars rostralis

Regio pre-optica [R. rostralis]

hypothalami⁹¹

Nuc. preopticus periventricularis

Nuc. magnocellularis preopticus

Pars dorsalis

Pars medialis

Pars ventralis

Nuc. rostralis [anterior] medialis

hypothalami

Nuc. decussationis supra-opticae²⁰

Pars dorsalis

Pars ventralis²⁰

Nuc. supra-opticus

Pars externus

Pars ventralis

Nuc. suprachiasmaticus

Pars medialis²⁰

Nuc. preopticus medialis

Nuc. preopticus medianus¹⁰²

Nuc. preopticus dorsolateralis

Rdx. optica basalis⁷⁰

EPITHALAMUS

Glandula pinealis (Fig. 14.4A; Endoc. Annot. 6)

SECTIONES EPITHALAMI

Commissura habenularis

Nuc. habenularis lateralis¹⁰⁵

Nuc. habenularis medialis

Nuc. subhabenularis lateralis

Nuc. subhabenularis medialis

Stria medullaris [S. habenularis]

Tr. archistriato-habenularis et

precommissuralis

Tr. hypothalamohabenularis

Tr. olfactohabenularis

Tr. septohabenularis

Tr. taeniae habenularis

Tr. habenulo-interpeduncularis

Pars lateralis

Pars medialis

TELENCEPHALON (Figs. 14.1, 4A 14-20)

Bulbus olfactorius⁹⁷

Ventriculus olfactorius

Cerebrum [Hemispherium

telencephali]

Eminentia sagittalis¹⁰⁴

Fissura interhemispherica

Fovea limbica

Pars frontalis

Pars occipitalis

Pars parietalis

Tuber ventrofrontale

Tuber ventrolaterale

Tuber ventromediale

Vallecula telencephali

Ventriculus lateralis

Plexus choroideus ventriculi

lateralis

SECTIONES TELENCEPHALI

Archistriatum¹⁶ 99 101 108

Archistriatum caudale

Archistriatum intermedium

Pars dorsalis

Pars ventralis

Archistriatum mediale^{16 99}

Archistriatum rostrale¹⁶ 99

Nuc. robustus⁹⁹

Area coracoidea dorsolateralis

Area parahippocampalis

Area septalis

Nuc. septalis lateralis

Nuc. septalis medialis

Nuc. accumbens¹⁰⁰

Nuc. interstitialis striae

terminalis

Area temporoparieto-occipitalis

Bulbus olfactorius⁹⁷

Fila olfactoria

Lamina glomerulosa

Lamina granularis externa Lamina molecularis externa

Lamina mitralis

Lamina molecularis interna

Lamina ependymalis

Ventriculus olfactorius

Capsula interna occipitalis

Cingulum periectostriaticum⁷⁸

Commissura rostralis [anterior]¹⁰⁰

Pars bulbaris 100

Pars temporalis¹⁰⁰

Commissura pallii

Complexus paleostriaticus 101 79 100

SECTIONES TELENCEPHALI (cont.)

Nuc. intrapeduncularis⁷⁹ 101 Paleostriatum augmentatum¹⁰¹ Paleostriatum primitivum⁷⁹ 82 Paleostriatum ventrale¹⁰¹

Cortex prepiriformis
Cortex piriformis¹⁰⁰
Ectostriatum¹⁰¹

Fasc. diagonalis (of Broca)

Fasc. lateralis prosencephali⁸² 100

Ansa lenticularis

Fasc. medialis prosencephali81

Ager L (Field L)

Foramen interventriculare

Fornix

Hippocampus¹⁰³

Hyperstriatum

accessorium¹⁰⁴ 78 81 101

Hyperstriatum dorsale⁸¹ 104 Hyperstriatum intercalatum

supremum⁸⁰ 100 101

Lamina externa Lamina interna

Hyperstriatum ventrale¹⁰¹

Pars dorsalis Pars ventralis

Lamina archistriatica dorsalis

Lamina frontalis superior¹⁰⁴ Lamina frontalis suprema¹⁰⁴

Lamina hyperstriatica

Lamina medullaris dorsalis

Lamina medullaris ventralis Lobus parolfactorius¹⁰⁰ 101 105

Neostriatum⁷⁸ 101 107

Pars caudalis⁸⁰ Pars intermedia Pars rostralis [frontalis]¹⁰⁸

Nuc. ansae lenticularis caudalis

[posterior]¹⁰⁶ ⁷⁹

Nuc. ansae lenticularis rostralis

[anterior]¹⁰⁶ ⁷⁹

Nuc. basalis [Nuc. trigeminalis]

prosencephali¹⁰⁷ 58

Nuc. interstitialis commissurae pallii

Nuc. olfactorius rostralis [anterior]

Nuc. tr. diagonalis

Nuc. tr. septomesencephali Organum paraventriculare

Organum vasculosum laminae

terminalis

Organum laterale septi Organum subseptale [O.

interventricularel

Plexus choroideus ventriculi lateralis Substantia grisea periventricularis

lateralis

Tr. cortico-habenularis et

cortico-septalis

Tr. dorso-archistriaticus

Tr. fronto-archistriaticus 100 108

Tr. frontothalamicus

Tr. occipitomesen-

cephalicus 16 45 78 88 99

Pars hypothalami¹⁶

Tr. quintofrontalis⁵⁸ 107

Tr. septomesencephalicus⁷⁸

Tr. striomesencephalicus¹⁰⁵

Tr. thalamofrontalis

Tr. thalamostriaticus

Tuberculum olfactorium¹⁰⁰

MENINGES

Dura mater spinalis¹¹⁰ Dura mater encephali¹⁰⁹ 110

Dura mater propria Lamina periostealis

MENINGES (cont.)

Plica tentorialis¹¹¹
Diaphragma sellae
Arachnoidea spinalis
Arachnoidea encephali
Cavum subarachnoideum [Cavitas subarachnoidea]

Liquor cerebrospinalis

Cisterneae subarachnoideae
Pia mater spinalis
Lig. denticulatum¹¹²
Lig. ventromedianum¹¹²
Septum ventromedianum
Lig. suspensorium transversum¹¹²
Pia mater encephali

ANNOTATIONS

- (1) Intumescentia cervicalis; Intumescentia lumbosacralis. Enlargements of the region of the spinal cord from which the brachial and lumbosacral plexus arise; Intumescentia cervicalis is usually larger than the lumbosacral intumescence, in flying birds. In flightless birds, especially the Ostrich (Struthio camelus), Intumescentia lumbosacralis is larger in size (Kuhlenbeck, 1975). See Osteo. Annot. 145.
- (2) Pars synsacralis. Since the synsacrum contains one or more thoracic vertebrae in addition to the lumbar, sacral, and some of the caudal vertebrae, pars synsacralis of the spinal cord seems more appropriate than pars lumbosacralis. (See Osteo. Annot. 141, 145).
- (3) Corpus gelatinosum. A specialized glial structure which lies within the Fossa rhomboidea spinalis (see Annot. 24). Due to its high glycogen content the Corpus is often called the "glycogen body" (Gage, 1917; Terni, 1924). Lyser (1973) and Welsch and Wachtler (1969), utilizing electron microscopy, demonstrated that its structural elements are glycogen-laden glial cells; Moller (1978) has affirmed that the cells are astrocytes. The glial elements are innervated by nonmyelinated axons and receive a rich blood supply (Paul, 1971; 1973). The Corpus consists of dorsal and ventral parts connected by a constriction bounded by pia mater. The ventral portion encloses the Canalis centralis of the spinal cord (Hodges, 1974). Benzo, et al. (1975) have suggested a metabolic function of these cells related to myelination, while Azciotia, et al. (1985) suggest a secretory function. Sansone (1977) and Sansone and Lebeda (1976) described the distribution of glycogen contained within the spinal cord of the chicken. Uehara and Ueshima (1982) describe the development of these cells in the chick.
- (4) **Lobi accessorii.** Most evident in the lumbosacral levels of the spinal cord; the lobes contain neurons of **Nuc. marginalis.** These lobes have been referred to as lobes of Lachi and as the nuclei of Hoffmann-von Kolliker (Ariëns Kappers, et al., 1936; De Genaro and Benzo, 1976). See **Annot.** 7.
- (5) Commissura alba. Both dorsal and ventral white commissures are present in birds. The dorsal white commissure contains collaterals of dorsal root fibers and axons of cell bodies located within the grey matter. The ventral white commissure contains axons which cross the midline to form the spinoreticular, spinothalamic, and spinotectal tracts of the spinal cord.

- (6) Substantia grisea. The dorsal horn of birds is laminated similar to the scheme originally developed in the cat by Rexed (1952; 1954). In chickens (Gallus) lamina III lies medial rather than ventral to lamina II (Brinkman and Martin, 1973; Martin, 1979) while in pigeons (Columbidae) a typical dorsoventral lamination pattern occurs (Leonard and Cohen, 1975). The two schemes shown in Fig. 5 represent at least two different types of dorsal horn lamination patterns in avian species. The novel "chicken" pattern appears to be widespread among various taxonomic groups. The type of pattern found in a given species has thus far been shown to be consistent across successively higher taxonomic categories. In other words, the pattern is conserved at the specific, generic, familial and ordinal taxonomic levels (Woodbury, 1989).
- (7) **Nuc. marginalis.** This nucleus lies within the white matter of the spinal cord, usually near the surface. It is also represented by scattered cell bodies, often referred to as "paragriseal" neurons. Nuc. marginalis is also known as the nucleus of Hoffmann-von Kolliker. The marginal nucleus is particularly well developed in the synsacral levels where it protrudes from the spinal cord as the Lobi accessorii (See **Annot.** 4) near the attachment of the Lig. denticulatum.
- (8) **Nuc. proprius.** Synonymy: Dorsal magnocellular column of the spinal cord grey matter (Jungherr, 1969; Bolton, 1971).
- (9) Substantia intermedia; Nuc. intermediolateralis. Synonymy: Column of Terni. The dorsal commissural portion of Substantia intermedia within the thoracolumbar levels of the spinal cord has been demonstrated to contain autonomic preganglionic nerve cell bodies and to be the avian homologue of the mammalian intermediolateral cell column (Nuc. intermediolateralis) (Terni, 1923; MacDonald and Cohen, 1970; Ohmori, et al., 1984a). The nucleus has commonly been referred to as the column of Terni. Division of the nucleus into Pars thoraco-lumbaris and Pars sacralis corresponds to the locations of the "sympathetic" and "parasympathetic" (see PNS) preganglionic neurons, respectively (Ohmori, et al., 1984a).
- (10) **Nuc. cervicalis lateralis.** Although no literature references are available to document the presence or homology of Nuc. cervicalis lateralis of mammals, cell accumulations are present in a comparable position in birds. Whether these represent a continuation of Nuc. marginalis, of the paragriseal system of the spinal cord of birds, or are separate entities is not known. See **Annot.** 7.
- (11) Nuc. motorius lateralis. This nucleus lies only within lamina IX (Brinkman and Martin, 1973; Martin, 1979) of the cervical and lumbosacral enlargements and contains neurons supplying the thoracic and pelvic limb muscles (Ohmori, et al., 1982; 1984b). The nucleus is divided into two parts. Axons of motor neurons of Pars lateralis pass through Fasciculus dorsalis of peripheral nerves and innervate muscles of the extensor surface of the limbs, while axons of Pars medialis pass through Fasciculus ventralis and supply muscles of the flexor surfaces. See also Addens (1933).
- (12) Nuc. motorius medialis. The nucleus lies within the ventral horn throughout the length of the spinal cord. In the enlargements it is located within lamina VIII (Brinkman and Martin, 1973; Martin, 1979). See Annot. 1.
- (13) Nuc. tr. descendentis n. trigemini. The trigeminal nuclear complex extends into the cervical spinal cord as in mammals. The nucleus merges with the dorsal horn of the spinal cord gray matter. Dubbeldam and Karten (1978) describe the central projections of the trigeminal ganglion in the pigeon (*Columba livia*). Dubbeldam and Veenman (1978) and Dubbeldam (1980) describe the somatotopy of the trigeminal

- system in the Mallard (*Anas platyrhynchus*). Dubbeldam, et al. (1979) describe the central projections of the glossopharyngeal and vagus ganglia in the Mallard. Dubbeldam (1984) relates the afferents of the glossopharyngeal and facial nerves in the pigeon to feeding behavior.
- (14) **Tr. hypothalamospinalis.** This tract has been described in the pigeon by Cabot, et al. (1982). The tract arises from **Nuc. periventricularis hypothalami**, **Nuc. mammillaris lateralis** and **Nuc. suprachiasmaticus** of the hypothalamus. These findings have been supported by Gross and Oppenheim (1985).
- (15) Tr. spinocerebellaris ventralis; Tr. spinocerebellaris dorsalis; Tr. spinocerebellaris rostralis. The presence of dorsal and ventral spinocerebellar tracts in birds has been demonstrated by Friedlander (1898), Sanders (1929), Ariëns Kappers, et al. (1936), Larsell (1948), and Whitlock (1952). Oscarsson, et al. (1963) studied these tracts in the duck and verified their existence, but indicated that the dorsal spinocerebellar tract may function in a somewhat different capacity than in mammals. The dorsal spinocerebellar tract axons originate from the cervical intumesence of the spinal cord, comparing well with Tr. spinocerebellaris rostralis of the cat (Lundberg and Oscarsson, 1962). The dorsal portion of the tract passes to the cerebellum via the caudal cerebellar peduncle and ventral portion joins the ventral spinocerebellar tract to enter the rostral cerebellar peduncle (Van Den Akker, 1970).
- (16) Tr. occipitomesencephalicus; Pars hypothalamica. The occipitomesencephalic tract arises from the rostral two-thirds of the Archistriatum and is distributed contralaterally to the first few cervical segments of the spinal cord. Haartsen and Verhaart (1967) and Zeier and Karten (1971) indicate that this may be an avian homologue to Bagley's bundle of the goat. Pars hypothalamica arises from the Archistriatum caudale and the Archistriatum mediale, which appears to be homologous to the mammalian amygdaloid complex (Zeier and Karten, 1971). The fibers of this tract terminate with both medial and lateral hypothalamic regions in a manner similar to that of the amygdalofugal fibers of mammals (Zeier and Karten, 1971; Cohen and Karten, 1974). The most dense terminations of this tract are within the Nuc. ventromedialis hypothalami and Nuc. dorsomedialis hypothalami. (See Annot. 78).
- (17) Tr. spinothalamicus. The spinothalamic tract of birds resembles that of mammals in its origin from the dorsal horn of the spinal grey, its decussation at segmental levels and its contribution to the lateral funiculus (Van Den Akker, 1970; Oscarsson, et al., 1963). The terminations of this tract within the thalamus have been studied by Karten and Revzin (1966) and Delius and Bennetto (1972). These investigators indicate terminations in Nuc. intercalatus thalami, Nuc. dorsolateralis caudalis thalami and Nuc. superficialis parvocellularis thalami. The tract is presumed to serve tactile, pain and thermal sensory systems, but electrophysiological evidence is limited to the tactile system (Delius and Bennetto, 1972).
- (18) Fasciculus dorsolateralis. This is a well developed fasciculus in birds, located in part in the dorsal and lateral funiculi and corresponds to Lissaur's tract of mammals (Van Den Akker, 1970). It has been suggested that Fasciculus dorsolateralis contains long contralateral ascending pathways, forming a spinal lemniscus system (or a spino-bulbo-tectothalamic tract) (Kuhlenbeck, 1975).
- (19) **Tr. interstitiospinalis.** Synonymy: Tr. tegmentospinalis (Kuhlenbeck, 1975). There is both an interstitiospinalis tract and a separate tegmentospinalis **tract** within the fasciculus longitudinalis medialis of mammals, both originating from the

tegmentum of the midbrain. Whether a tegmentospinal tract exists in birds has not been demonstrated.

- (20) Nuc. suprachiasmaticus, Pars medialis. There is little agreement regarding the location of a retinorecipient nucleus that plays a role in circadian rhythms comparable to the suprachiasmatic nucleus of mammals. A retinal projection to the medial, anterior hypothalamus has been reported in the House Sparrow (Passer domesticus) (Hartwig, 1974) and Java Sparrow (Padda oryzivora) (Ebihara and Kawamura, 1981). In Fig. 14.18 it is shown as the SCNm. More evidence has accumulated that supports a more lateral hypothalamic nucleus as the avian equivalent of the SCN. It was first described by Repèrant (1973) as the Nuc. decussationis supraopticae, Pars ventralis (see DSv in Fig. 14.17) and several studies show it to be a retinorecipient nucleus (Cooper, et al., 1983; Cassone and Moore, 1987; Ehrlich and Mark, 1984; Meier, 1973) as well as one that demonstrates circadian variations (Cassone, 1988). It has been suggested that the nucleus be termed the "lateral hypothalamic retinorecipient nucleus" (Norgren and Silver, 1989).
- (21) **Encephalon.** The Encephalon is the brain. It includes the cerebrum, cerebellum, and the brain stem. See Figs. 1, 2, 3 for surface features and parts of the brain.
- (22) Rhombencephalon. The Rhombencephalon includes the Pons and the Medulla oblongata. Bläser (1981) described the localization of somatostatin and enkephalin immunoreactive neurons in the caudal brain stem of the domestic chicken (Gallus). Bohme (1970 described the originization of the fourth ventricle in Gallus. Brandis (1894) described the origin of cranial nerves from the medulla oblongata. Cabot, et al. (1982) described bulbospinal tracts in birds. Cohen and Schnall (1970) and Cohen et al. (1970) described the medullary cells of origin of vagal cardioinhibitory fibers in the pigeon. Hirunagi and Yasuda (1979) described the fine structure of the ependymal cells of the Area postrema in domestic fowl. Moll and Hilvering (1951) describe the Area in other birds.
- (23) Pedunculus cerebellaris caudalis, Pedunculus cerebellaris intermedius, Pedunculus cerebellaris rostralis. The cerebellar peduncles are commonly referred to as Corpus restiforme (Peduncularis cerebellaris caudalis), Brachium pontis (Pedunculus cerebellaris intermedius) and Brachium conjunctivum (Pedunculus cerebellaris rostralis). For purposes of simplicity, the topographical terms, caudalis, intermedius, and rostralis have been adopted. This terminology allows the inclusion of Corpus juxtarestiformis and Corpus restiforme within the caudal peduncle.
- (24) **Ventriculus quartus.** The fourth ventricle includes the **Fossa rhomboidea** (see Annot. 3) of the caudal pons and rostral medulla and is continuous dorsally with the **Ventriculus cerebelli.** The ventricle is bounded laterally by the caudal, intermediate and rostral cerebellar peduncles.
- (25) Area postrema, Organum postremum. Area postrema represents an area on either side of the obex. Organum postremum represents a neuroglial circumventricular organ (Leonhardt, 1980). In domestic fowl (Gallus) and the pigeon (Columba livia), the organ has histological characteristics similar to those of mammals (Pessacq, 1967). The area is characterized by an ependymal layer, neuroglial parenchyma, and a high vascularity (Bohme, 1970). Kirunogi and Yasuda (1979) have described the organization of these structures in the chicken. See Annot. 22.

- (26) Complexus olivaris caudalis. Synonymy: Complex. oliv. inferior. There is much variation in the description of the nuclei of the avian caudal olivary complex. The number of nuclei of the complex named by investigators varies from only two (Kooy, 1915; 1917) to as many as seven (Vogt-Nilsen, 1954). Yashimura (1909) provides a comparative study of this complex in birds. Furber (1983; 1984) indicates that the dorsal lamella of the complex is homologous, from lateral to medial, with the dorsal accessory, the principal, and a small part of the ventral accessory nuclei of the mammalian caudal olivary complex. The ventral lamina represents the remainder of the mammalian complex. Furber (1983) also provides a description of Tr. olivocerebellaris of birds. Armstrong and Clarke (1979) describe the development of the complex in the chick.
- (27) **Fasciculus longitudinalis medialis.** This is the oldest and most constant longitudinal fiber system in the central nervous system of vertebrates. It is large in all vertebrates and exhibits a relative larger size in more primitive animals. The medial longitudinal fasciculus of birds appears to be homologous to that of other vertebrates (Sarnat and Netsky, 1974).
- (28) Lemniscus medialis. The medial lemniscus of birds resembles that of mammals: in its origin from Nuc. gracilis and Nuc. cuneatus (Van Den Akker, 1970; Friedlander, 1898), its decussation within the Medulla oblongata and its ascent within the ventromedial portion of the brain stem. It terminates within the mesencephalon, ventral hypothalamus, Nuc. ruber, Nuc. intercalatus thalami and Nuc. dorsolateralis caudalis thalami (Wallenberg, 1904; Delius and Bennetto, 1972).
- (29) Nuc. ambiguus. Synonymy: Nuc. motorius ventralis n. vagi (Bolton, 1971).
- (30) Nuc. angularis. In the pigeon (Columba livia) this nucleus is divisible into three parts: (1) Pars lateralis, consisting of large cells; (2) Pars medialis containing small cells, resembling the adjacent Nuc. magnocellularis; and (3) Pars ventralis. The ventral part receives afferents from both the cochlear and lagenar nerves, whereas the medial and lateral parts receive afferents from the cochlear nerve (Boord and Rasmussen, 1963). The distribution of these afferents appear to maintain a tonotopic distribution within the nucleus, similar to that of the cochlear nuclei of mammals. It was suggested by Boord and Rasmussen (1963) that Pars lateralis and Pars ventralis are homologues of the caudal division of the dorsal cochlear nucleus of mammals. The medial part of the nucleus, along with the medial and lateral parts of Nuc. magnocellularis, appear to correspond to the ventral cochlear nucleus of mammals. Cajal (1908) describes the brain stem terminations of the cochlear nerve in birds. Correia, et al. (1982) describe the organization of the ascending auditory pathways in the pigeon.
- (31) Nuc. cuneatus accessorius [lateralis]. This nucleus corresponds to Nuc. cuneatus externus of Dubbeldam and Karten (1978). In birds it receives afferents from the Ganglion trigeminale and from the proximal ganglia of Nn. IX and X.
- (32) Nuc. intermedius medullae oblongatae. This nucleus is said in some birds to contain both vagal and hypoglossal motor neurons, and in others to be entirely vagal or entirely hypoglossal in its composition. Based on retrograde degeneration studies (Watanabe, 1968; Watanabe, et al., 1975), the motor nucleus of the syrinx appears to be a part of this nucleus. Youngren and Phillips (1983) in the chicken (Gallus) and Manogue and Nottebohm (1982) in the budgerigar (Melopsittacus undulatus), describe the location of motor neurons supplying some tongue muscles, the trachea and the syrinx.

- Nuc. n. hypoglossi. Synonymy: Nuc. n. cervicalis medialis (Watanabe, et al., 1975). This nucleus may be equivalent to the Nuc. intermedius of the medulla oblongata (see above paragraph). It was described by Nottebohm, Stokes and Leonard (1976), and includes a Pars tracheo-syringealis and Pars lingualis (see Figs. 14.7, 8).
- (33) Nuc. laminaris. It has been suggested that Nuc. laminaris represents a primary auditory nucleus. Cochlear and lagenar fibers, however, do not terminate within the nucleus. Boord (1968), showed that the nucleus receives afferents from Nuc. angularis, and suggests that it is an avian homologue of the medial nucleus of the rostral olivary complex of mammals, representing a secondary nucleus of the auditory sensory system. Scheich et al. (1979) described the functional organization of some auditory nuclei in the guinea fowl. Parks (1979; 1981), Parks and Rubel (1975; 1978), Parks, et al. (1983), Smith (1981), and Smith and Rubel (1979) describe the development and organization of the brain stem auditory nuclei of the chicken (Gallus).
- (34) Nuc. magnocellularis cochlearis. On the basis of cell morphology and fibrillar architecture the nucleus can be divided into three subnuclei (Boord and Rasmussen, 1963). Two divisions have been described by a number of investigators (Brandis, 1894; Holmes, 1903; Cajal, 1908; Sanders, 1929; Craigie, 1930). Jhavari and Morest (1982a, b) presented the architecture and some developmental aspects of this nucleus. Boord and Rasmussen (1963) demonstrated that the ventrolateral portion of the nucleus receives mixed afferents from both the cochlear and lagenar components of the vestibulocochlear nerve, whereas the remainder of the nucleus receives afferents only from the cochlear component. They suggest that the Nuc. magnocellularis cochlearis is an avian homologue of the rostral part of the ventral cochlear nucleus of mammals. The medial part of Nuc. magnocellularis appears to be the avian equivalent of region III while the lateral part of Nuc. magnocellularis is the equivalent of region I of the mammalian rostro-ventral cochlear nucleus of Harrison and Irving (1965).
- (35) Nuc. motorius dorsalis n. vagi; Nuc. motorius n. glossopharyngei. Nuc. motorius dorsalis n. vagi has been referred to as the ventrolateral nucleus of the vagus nerve by those who classify Nuc. intercalatus as Nuc. dorsomedialis n. vagi. Craigie (1930) identified the Nuc. motorius dorsalis n. vagi as a combination nucleus of the glossopharyngeal nerve and vagus nerve. Nuc. motorius n. glossopharyngei is a rostral extension of Nuc. motorius dorsalis n. vagi. Katz and Karten (1983a, b) described 11 subnuclei within Nuc. motorius dorsalis n. vagi. Note that the rules established for this nomenclature have been altered in this case to accommodate both directional terms, caudalis and posterior, in order that they might be included as separate nuclei. Cohen and Schnall (1970) and Cohen, et al. (1970) have described the location of cardioinhibitory neurons within Nuc. motorius dorsalis n. vagi.
- (36) Nuc. n. accessorii. Synonymy: column of Lenhossek. Although located mostly within the Medulla oblongata, Nuc. n. accessorii is principally a cervical spinal cord nucleus, representing the motor neurons supplying M. cutaneus colli lateralis (M. cucullaris capitis, Myol. Annot. 7). It has been argued that this muscle is the avian counterpart of the trapezius muscle of mammals (Watanabe, 1961). Huber (1936) describes a column of cells in the pigeon that occupy a position in the lateral part of the grey matter at about the level of the central canal and extending over the upper three or four cervical segments of the spinal cord, the "column of Lenhossek". Huber notes that the cells of this column are probably the cells of origin of fibers representing the spinal portion of the accessory nerve in mammals. Hildebrand (1975), however, found retrograde changes only in the dorsocentral motor column of

Beccari after interruption of N. accessorius. His illustrations, however, do not provide a clear location of this cell group. See **Annot.** 32.

- (37) Nuc. tractus ascendentis n. glossopharyngei; Tr. ascendens n. glossopharyngei. Nuc. tr. ascendens n. glossopharyngei represents that portion of the Nuc. n. glossopharyngei that lies adjacent to, and receives afferents from, the ascending tract of the glossopharyngeal nerve. Tractus ascendens n. glossopharyngei ascends medially along Tr. descendentis n. trigemini. It terminates in Nuc. sensorius n. glossopharyngei and sends collaterals into Nuc. tr. ascendentis n. glossopharyngei and into the medial zone of Nuc. tr. descendens n. trigemini (Dubbeldam et al. 1979). The tract may also contain vagal and/or hypoglossal fibers, with terminations in Nuc. sensorius principalis n. trigemini (Wild, 1981; Bottjer and Arnold, 1982).
- (38) The Nuc. parabrachialis has been divided into four subnuclei in the pigeon: Pars dorsolateralis, medialis, superficialis lateralis and ventrolateralis (Arends, et al., 1988).
- (39) Nuclei raphae. The raphae nuclei form a continuous series of nuclei within the brain stem raphae, extending from the caudal limits of the medulla oblongata to the rostral mesencephalon. These nuclei have many functions, and functionally are generally considered to be a part of the brain stem reticular formation. The nuclei included in this group from caudal to rostral are: Nuc. raphae pallidae, Nuc. raphae obscurae, Nuc. raphae magnae, Nuc. raphae pontis, Nuc. centralis superior, Nuc. linearis caudalis, Nuc. linearis intermedius and Nuc. linearis rostralis. These nuclei have been described in many mammals (see Taber, et al., 1960, for description in the cat), and are clearly present in birds (Breazile and Hartwig, 1989); however their function in birds has not been investigated.
- (40) Nuc. reticular paramedianus. Petrovicky (1966) indicated that the paramedian reticular nucleus is absent in birds, however it appears present in the chicken (Gallus), turkey (Meleagris), Java dove (Streptopelia) and pigeon (Columba). The stereotaxic atlas of the pigeon brain of Karten and Hodos (1967) indicates the presence of this nucleus made up of cell nests lying between the root fibers of the hypoglossal nerve and the midline raphe of the medulla oblongata. The cells are medium sized, darkly-staining.
- (41) Nuc. supraspinalis. This nucleus contains neurons that supply motor innervation to some of the upper neck muscles (Wild and Zeigler, 1980; Gross, 1985). On the basis of cytologic organization, the nucleus is divisible into a pars dorsalis and a pars ventralis. Retrograde degeneration studies of Watanabe (1968) and Watanabe, et al. (1975) and unpublished HRP studies of Watanabe show that the Nuc. n. hypoglossi also innervates cervical muscles. See PNS. Annot. 30.
- (42) Nuc. tr. solitarii. Facial, glossopharyngal and vagus nerves have projections to the Nuc. tr. solitarii. Contrary to previous reports (Kuhlenbeck, 1975), the facial nerve contains afferent fibers involved in taste (Berkhoudt, 1985). Based on the projections of nerves into the nucleus, a number of subnuclei have been described in the Mallard (*Anas platyrhynchos*) (Dubbeldam, 1979), the pigeon (Dubbeldam, 1984) and the chicken (*Gallus*) (Ganchrow, et al., 1986). The cytoarchitectonic study of the nucleus in the pigeon of Katz and Karten (1983) is the basis for the nomenclature presented here.

- (43) Nuc. tr. descendentis n. trigemini. The nucleus represents a large dorsolateral nucleus in the caudal pons and the medulla. It extends into and is a component of the dorsal horn of the spinal grey matter. The subnuclear organization is similar to that of mammals. The caudal extent of the nucleus has not been determined in birds, but the adjacent Tr. descendens n. trigemini appears to extend to about the third cervical segment of the cord. Arends, et al. (1984) describe the efferent projections of this nucleus in the duck (*Anas platyrhynchos*).
- (44) Nuclei vestibulares. The nomenclature of the vestibular nuclei adopted in this work is derived from Sanders (1929). For comparisons with other terminologies consult Larsell (1967) and Kuhlenbeck (1975). Eden and Corriea (1982) and Schwarz, et al. (1981) described the vestibular efferents from these nuclei in the pigeon (*Columba*). Vollrath and Delius (1976) describe the vestibular nuclear projections to the thalamus in the pigeon. Boord and Karten (1974) describe the efferent terminations of the vestibular component of the eighth nerve. Wold (1975; 1976; 1978a, b) describes the nuclear organization in relationship to both afferents and efferents. Peusner and Morest (1977a, b, c) describe the development and organization of Nuc. vestibularis tangentialis in the chick. Through the use of tracer methods, Eden and Correia (1982) identified multiple groups of efferent vestibular neurons.
- (45) Tr. occipitomesencephalicus. Zeier and Karten (1971) have demonstrated that the occipitomesencephalic tract originates from the rostral two-thirds of the Archistriatum and is distributed ipsilaterally to the following structures: lateral part of Nuc. spiriformis medialis, Nuc. subrotundus, Nuc. principalis precommissuralis and lateral mesencephalic reticular formation, Nuc. intercollicularis, Stratum griseum centrale of Colliculus mesencephali, Nuc. ceruleus, Nuc. subceruleus dorsalis and ventralis and Nuc. lateralis pontis. Caudal to this level the tract is distributed bilaterally to Nuc. reticularis parvocellularis, Nuc. subtrigeminalis, Nuc. tr. descendentis n. trigemini, and Nuc. gracilis and Nuc. cuneatus. The contralateral component continues into the spinal cord to end within the upper cervical segments, overlapping somewhat with the termination of the septomesencephalic tract. See Annot. 16, 99.
- (46) Corpus trapezoideum; Nuc. corporis trapezoidei. The trapezoid body is composed of third order axons from cells of Nuc. laminaris and second order axons from cells of the medial part of Nuc. angularis and the lateral part of Nuc. magnocellularis cochlearis (Boord, 1968; 1969). As these nuclei are considered to represent avian homologues of the dorsal and ventral cochlear nuclei and the medial nucleus of the rostral olivary complex of mammals, it appears that the Corpus trapezoideum of birds is homologous to that of mammals. Many of the axons of the Corpus trapezoideum terminate within Nuc. corporis trapezoidei. Knudsen (1980) described mechanisms of sound localization in owls (strigiforms).
- (47) Lemniscus lateralis. The lateral lemniscus has been demonstrated to serve as the major afferent pathway to Nuc. lemnisci lateralis and Nuc. mesencephalicus lateralis, Pars dorsalis in the pigeon (Columba) (Boord, 1968), and contains efferents from the avian homologues of the mammalian cochlear nuclei and Nuc. laminaris, an avian counterpart of the medial nucleus of the rostral olivary complex (Cajal, 1908; Stotler, 1905). Owing to these relationships the lateral lemniscus of birds can be considered to be homologous to that of mammals. Correia, et al. (1982) describe the organization of ascending auditory pathways in the pigeon.

- (48) Nuc. lateralis lemnisci, Pars intermedia. Synonymy: Pars lateroventralis (Boord, 1969). Boord equates Pars intermedia of the lateral lemniscus with Nuc. ventralis lemnisci lateralis of Karten and Hodos (1967).
- (49) **Nuc. ceruleus.** Synonymy: Locus ceruleus. Shimizu et al. (1974) describe the distribution of efferents from this nucleus in the budgerigar. Gugliemone and Panzica (1982) describe the nucleus and its development in the chick.
- (50) **Nuc. medialis pontis.** Brodal, et al. (1950) describe the avian homologues of the pontine grey of mammals. Armstrong and Clarke (1979) describe the development of the pontine nuclei in the chick.
- (51) Nuc. accessorius n. abducentis. This nucleus is found in numerous taxa of birds as a small mass located ventrolateral to Nuc. n. abducentis. Kuhlenbeck (1975) indicated that it innervates muscles of the nictitating membrane (PNS. Annot. 16).
- (52) Nuc. motorius n. facialis, Pars dorsalis. This nucleus innervates M. depressor mandibulae. It lies close to the dorsomedial part of Nuc. motorius n. trigemini, Pars principalis. This proximity is considered to reflect the functional association of these nuclei in the control of beak movements (Wild and Zeigler, 1980).
- (53) Nuc. motorius n. trigemini. The relationships of the subdivisions of Pars principalis of this nucleus to jaw muscles have been clarified in the pigeon by Wild and Zeigler (1980). Pars medialis is the source of fibers innervating the M. depressor palpebrae ventralis in the pigeon and the duck. The ontogeny and migration of the trigeminal motor nucleus and the developmental relationships between these neurons and trigeminal afferents have been investigated by Heaton and Moody (1980) and Moody and Heaton (1983a, b, c).
- (54) Nuc. sensorius n. facialis. This cell group has been described as Nuc. n. VII in the duck (*Anas*) (Dubbeldam, et al., 1976), but has also been recognized in the pigeon and the chicken (Ganchrow et al. 1986).
- (55) Nuc. salivatorius n. facialis. The nucleus has been described in the duck (*Anas*) (Bout and Dubbeldam, 1985) and in the chicken (Ganchrow, et al., 1986). The role of this nucleus as a salivatory motor nucleus is uncertain.
- (56) Nuc. retrofacialis. See Wild (1982) for a description of this nucleus which innervates one of the tongue muscles.
- (57) Nuc. sensorius principalis n. trigemini. The size of this nucleus varies greatly in different taxa, correlating well with the size of the beak (Stingelin, 1961). The nucleus receives a topographically organized projection from the trigeminal ganglion and serves as the origin of the Tr. quintofrontalis (Wallenberg, 1904; Woodburne, 1936; Zeigler and Karten, 1973; Witkovsky, et al., 1973). The nucleus is clearly divisible into dorsal and ventral components (Woodburn, 1936). Studies of afferents and efferents with the aid of tracer methods in the pigeon and Mallard by have been conducted by Dubbeldam and Veenman (1978), Dubbeldam, (1980), Dubbeldam, et al., (1981) and Berkhoudt, et al., (1981).
- (58) Tr. quintofrontalis. This tract arises from both dorsal and ventral divisions of Nuc. sensorius principalis n. trigemini, undergoes partial decussation, and terminates in Nuc. basalis prosencephali. It appears to represent a lemniscal pathway in birds (Wallenberg, 1903; Dubbeldam and Veenman, 1978; Dubbeldam, 1980; Dubbeldam, et al., 1981; Berkhoudt, et al., 1981).

- Sectiones cerebelli. Anatomical evidence for the existence of Tr. isthmocerebellaris. Tr. cerebello-motorius and Tr. tectocerebellaris in birds is lacking. For this reason they have not been included here in the list of terms. Nieuwenhuys (1967) presents a comparative anatomy of the cerebellum, including birds. Larsell (1948) describes the development and subdivisions of the cerebellum of birds. Feirabend, et al. (1978) describe the longitudinal organization of afferents and efferents of the cerebellar cortex in the chicken (Gallus), (Feirabend and Voogd (1986) describe the organization of the white matter of the cerebellum of the domestic chicken. Goodman, et al. (1964) describe the functional localization of the cerebellar surface of the chicken. Whitlock (1952) presents the sensory receptive areas in the chicken. Paula-Barbosa and Sobrinho-Simoes (1976) describe the ultrastructural organization of mossy fiber endings of the afferents in the cerebellum of the pigeon (Columba), rat (Rattus), and man (Homo), Clark (1977) describes visual and other connections to the cerebellum of birds. Schwarz and Schwarz (1983) and Renggli (1967) provide comparative studies of the relationship of the vestibular nuclei and the cerebellum in birds. Freedman (1977) describes climbing fibers of the avian cerebellum. Bortolami, et al. (1972) describe the relationship of the Nuc. mesencephalicus n. trigemini and the cerebellum in the duck (Anas). Brauth (1977) describes a direct accessory optic projection to the vestibulocerebellum.
- (60) Nuc. cerebellaris medialis [Nuc. fastigii]; Nuc. cerebellaris intermedius; Nuc. cerebellaris lateralis. Comparative studies of representatives of 18 avian orders have demonstrated numerous differences in the number and structure of the deep cerebellar nuclei. In some falconids, psittaciforms, piciformes, meropids, trochilids and passeriforms there is a folding of the nuclei produced by concentrations of cells within the nuclei. These folds appear to be genetically fixed, like the fissures of the cerebellar cortex (Renggli, 1967). In general organization, in all orders examined, there are three identifiable nuclei or groups. These groups relate well to afferent and efferent projections from the overlying vermis, paravermis and hemispheric portions of the cerebellar cortex (Goodman, et al., 1964). Karten (1964) describes the efferent projections of these nuclei in the pigeon. Arends (1985) presents the corticonuclear and olivocerebellar organization in the pigeon. Nieuwenhuys (1967) presents a review of afferent and efferent organization of the cerebellum of birds.
- (61) **Tectum mesencephali.** Synonymy: Lobus opticus; Tectum opticum. As a gross brain feature, the tectum mesencephali has been considered to be a primary visual center. Cohen and Karten (1974) summarizing information concerning this structure indicate that the term "optic lobe" is a misnomer, as only a limited portion of the lobe is actually related to the visual system. Since the midbrain tectum functions in other spheres of activity it is prudent to avoid a name with a functional connotation.
- (62) Colliculus mesencephali. Synonymy: Tectum opticum. Failure to recognize the fundamental distinction between the optic lobe and the Tectum opticum has led to confusion, particularly regarding the comparative relationships of avian and mammalian brains (Cohen and Karten, 1974). The so-called optic lobe of birds is equivalent to the rostral colliculus of mammals and the optic tectum of birds is considered to be equivalent to the superficial cap of the mammalian rostral colliculus (Acheson, et al., 1980). Hunt and Kunzel (1976) studied the surface layers of the colliculus. The designation, Colliculus mesencephali, provides a topographic rather than a functional basis for the name. McGraw and McLaughlin (1980a, b) describe the synaptic organization of the colliculus in the chick (Gallus). Reperant and Angaut (1977) and

Acheson, et al. (1980) describe its retinotectal projections in pigeons (*Columba*). Mestres and Delius (1982) also describe some mesencephatic tectum afferents in the pigeon. Rager (1980a, b) describes these projections in the chicken. Domesick and Morest (1977a, b) describe the development of the Colliculus mesencephali in the chick. Duff, et al. (1981) describe the retinal receptive areas in the pigeon. Bravo and Pettigrew (1981) describe the distribution of neurons projecting from the retina to telencephalic structures in the Barn Owl (*Tyto alba*) and the Burrowing Owl (*Athene cunicularia*). In general, the superficial layers of the tectum mesencephali receive retinal afferents and deeper layers receive other afferents and serve as the efferent layers of the colliculus. See Annot. 61.

- (63) **Brachium colliculi mesencephali.** The mammalian brachium of the caudal colliculus is represented in birds as the **Tr. nuc. ovoidalis.** This tract contains axons with cell bodies of origin in **Nuc. mesencephalicus lateralis, Pars dorsalis,** the avian counterpart of the mammalian caudal colliculus (Karten, 1967). **Tr. nuc. ovoidalis** terminates primarily within **Nuc. ovoidalis,** the avian counterpart of the mammalian ventral division of the medial geniculate (Karten, 1967). Brachium colliculi mesencephali refers specifically to the "tectofugal" fibers projecting from the **Colliculus mesencephali** to **Nuc. rotundus,** the avian counterpart of the mammalian Nuc. lateralis caudalis of the thalamus (Karten and Revzin, 1966; Karten and Hodos, 1970; Benowitz and Karten, 1976b; Reiner and Karten, 1982; Revzin and Karten, 1966). See **Annot.** 62.
- (64) Sectiones mesencephali. Bertler, et al. (1964) describes adrenergic connections between the mesencephalon and the telencephalon. Graef (1973a, b, c, d, e) describes the cytoarchitecture and myeloarchitecture of the mesencephalon of the chicken (Gallus). Verhaart (1972) provides a review of the fiber systems of the avian mesencephalon. Blähser and Dubois (1980) described the met-enkephalin containing neurons of the brain of domestic fowl. Blähser and Heinrichs (1982) similarly demonstrated the immunoreactive neuropeptide systems in domestic Mallard (Anas platyrhynchos), domestic fowl and Japanese Quail (Coturnix coturnix). These descriptions involve the mesencephalon to a great degree. Jungherr (1945) described a number of mesencephalic nuclei in the chicken.
- (65) Complexus isthmi. The isthmal complex receives an intense and topographically organized input from the Colliculus mesencephali (Cohen and Karten, 1974). Clarke (1982a, b) described the development of the isthmic complex in the chick (Gallus).
- (66) Nuc. isthmo-opticus. Synonymy: Ganglion opticum dorsale (Bellonci, 1888; Jelgersma, 1896), Nuc. opticus medialis (Perlia, 1889), Ganglion isthmi (Edinger and Wallenberg, 1899) and Nucleus of the isthmo-optic tract (Craigie, 1928). This nucleus has been demonstrated to give rise to a definite efferent tract (Tr. isthmo-opticus) which projects to the retina (Cowan and Powell, 1963; Holden, 1966; Ogden, 1967; Cowan and Wenger, 1968; Crossland and Hughes, 1978; Crossland and Uchwat, 1979; Cowan, 1970; 1982; Hayes and Holden, 1983). See Angaut and Reperant (1978) for a description of the nucleus. Sohal and Narayanan (1974) describe the development of the nucleus in the chick (Gallus).
- (67) **Decuss. n. oculomotorii.** Some of the fibers from the ventral part of the oculomotor nuclear complex decussate proximal to the emergence of the oculomotor nerve (Kuhlenbeck, 1975). Niimi, et al. (1958) described a crossing component associated with the **Subnuc. accessorius** (considered to be the avian homologue of the Edinger-

Westphal nucleus of mammals). Heaton and Wayne (1983) indicate that a portion of the fibers from **Subnuc. ventralis** also decussate. Puelles (1978) describes the development of the crossing fibers in the chicken (*Gallus*).

- (68) **Fasc. tegmentalis.** Several fiber bundles traversing the tegmentum in a mediolateral or lateromedial direction have been recognized (Zweers, 1971). The origin and termination of these fibers is not known.
- (69) Nuc. commissuralis caudalis. Synonymy: Nuc. commissuralis posterior. This nucleus appears to be homologous with the nucleus of the caudal commissure of mammals.
- (70) Nuc. radicis opticae basalis [Nuc. ectomamillaris]. This nucleus in birds appears to be homologous to at least a portion of the nucleus of the basal optic tract of mammals (Brecha, et al., 1980). Rio (1979) described the organization of the nucleus in the pigeon and Rio, et al. (1983) describe the efferent projections to telencephalic structures. Reiner, et al. (1979) describe the afferents to the nucleus. Karten, et al. (1977) describe the accessory optic system in the pigeon.
- (71) Nuc. intercollicularis. This nucleus receives afferents from the spinal cord, Nuc. lateralis cerebelli, Colliculus mesencephali, Nuc. gracilis and Nuc. cuneatus (Karten, 1963, 1965, 1967), and has been demonstrated to play an important role in song vocalization in birds. It may be involved in respiration rather than vocalization. Its homology with mammalian brain structures is not known.
- (72) Nuc. lentiformis mesencephali, Pars lateralis/medialis. Gamlin and Cohen (1988) point out that the usual division of this nucleus into Pars magnocellularis and Pars parvocellularis, as described by Ehrlich and Mark (1984) and Gottlieb and McKenna (1986), has caused much confusion. The entire nucleus is in fact comprised of a mixture of large and small cells. Gamlin and Cohen (1988) suggest that Nuc. lentiformis mesencephali is comparable to the nucleus of the optic tract of mammals. Both Pars lateralis and Pars medialis have connections to Complexus olivaris caudale, cerebellum, lateral pontine nucleus, Nuc. papillioformis, Nuc. radicis opticae basalis and Nuc. mesencephalicus profundus. See also Clarke (1977), Brauth and Karten (1977), Brecha, et al. (1980), Brecha (1978) and Azevedo, et al. (1983) for descriptions of these nuclei.
- (73) Nuc. mesencephalicus lateralis, Pars dorsalis. This nucleus appears to be an avian homologue of the caudal colliculus of mammals (Correia, et al., 1982). Referred to as the Ganglion laterale, it has been proposed to be the pneumotaxic center of birds. The latter conclusion is unlikely, as the nucleus is clearly a mesencephalic structure and the pneumotaxic center of mammals is Nuc. parabrachialis medialis. The term "torus semicircularis" has been applied to this nucleus, but does not apply well to birds; if used, it should be limited to reptiles and amphibians. Cobb (1964) compared the size of this nucleus with the size of the mesencephalic tectum in a variety of birds. Karten (1967) describes the diencephalic projections of the nucleus in the pigeon.
- (74) Nuc. mesencephalicus n. trigemini. Rogers and Cowan (1973) describe the development of this nucleus in the chick. For a description of the relationships of this nucleus and the Cerebellum in birds (see Bortalami, et al. (1972). Manni, et al. (1965) demonstrate the relationship between jaw muscle afferents and Nuc. mesencephalicus n. trigemini in birds.

- (75) Nuc. n. oculomotorii. The oculomotor complex in birds has been characterized in several taxa. Niimi, et al. (1958) and Heaton and Wayne (1983) describe it in the chick, Sohal (1977) in the duck and Heaton (1981) in *Coturnix*. The nomenclature used here is that of Heaton and Wayne (1983). Isomura (1973) has contributed to the study of this nucleus in the chicken (*Gallus*).
- (76) Griseum tectale. Synonymy: Substantia grisea tecti. Described by Gamlin and Cohen (1988) as a pretectal nucleus, although associated with the mesencephalic tectum. They divide the area into a rostral retino-recipient region and a caudal, non-retino-recipient zone, referring to the latter as Pars compacta. Griseum tectale projects efferents to Nuc. intercalatus thalami, Nuc. supraopticae pars ventralis, Nuc. geniculatus lateralis, pars ventralis and Complexus opticus principalis thalami. The area also projects into the layers of Tectum mesencephali.
- (77) **Tr. rubrospinalis.** Wild, et al. (1979) describe this tract in the pigeon. The tract decussates within the mesencephalon, immediately caudal to the nucleus and descends to lumbosacral levels of the spinal cord (Cabot, et al., 1982).
- (78) Tr. septomesencephalicus. This tract arises from the dorsal telencephalon, predominantly from the Hyperstriatum accessorium and projects to the lateral Neostriatum, Cingulum periectostriaticum, internal lamella of the ventral geniculate nuc., Nuc. pretectalis, Colliculus mesencephali, Nuc. intercalatus thalami, Nuc. spiriformis medialis, Nuc. ruber, the medial reticular formation, pontine nuclei and Nuc. cuneatus. The system continues contralaterally into the spinal cord, terminating within the dorsal horn of the spinal grey where it overlaps with the terminations of Tr. occipitomesencephalicus (Adamo, 1967; Karten, 1969; Zecha, 1962).
- (79) Ansa lenticularis. The Ansa lenticularis arises exclusively from the Paleostriatum primitivum/Nuc. intrapeduncularis component of the Complexus paleostriaticus. Ansa lenticularis terminates in Nuc. ansae lenticularis rostralis, Nuc. ansae lenticularis caudalis, Nuc. dorsointermedius caudalis thalami, Nuc. spiriformis lateralis and Nuc. tegmenti pedunculopontini. On the basis of anatomic and histochemical studies by Karten and Dubbeldam (1973) it appears that the avian Ansa lenticularis is an avian counterpart to that of mammals.
- (80) Nuc. dorsolateralis caudalis thalami; Nuc. superficialis parvocellularis thalami; Nuc. intercalatus thalami. These nuclei represent thalamic relay nuclei for the cutaneous sensory information in birds (Delius and Bennetto, 1972). It has been demonstrated that Nuc. dorsolateralis caudalis thalami and Nuc. superficialis parvocellularis thalami projects to telencephalic structures, namely, Hyperstriatum intercalatus supremum and Neostriatum caudalis, Pars rostralis et medialis (Erulkar, 1955; Delius and Bennetto, 1972). The homologies of these nuclei with thalamic nuclei in mammals are not clear at present, but the possibility is evident that at least a portion of the nuclei involved, most likely Nuc. dorsolateralis caudalis thalami and Nuc. superficialis parvocellularis thalami, are avian counterparts of the ventrobasilar complex of mammals.
- (81) Nuc. dorsomedialis thalami, Pars rostralis. This nucleus gives rise to a fiber system that accompanies Fasc. medialis prosencephali rostrally to terminate within the medial division of the Hyperstriatum dorsale and the immediately adjacent dorsomedial portion of Hyperstriatum accessorium (Zeier and Karten, 1971). No functional significance has been alleged to these structures, but it is speculated that Nuc. dorsomedialis, Pars rostralis may be comparable to the mammalian anterior

thalamic complex and its projection field in **Hyperstriatum dorsale** and **Hyperstriatum accessorium** may represent a homologue of part of the mammalian "limbic" system (Karten, et al., 1973). This speculation is strengthened by the proximity of the telencephalic region involved in this projection to the region of the avian brain that traditionally is considered to represent the hippocampal formation of mammals (Karten, et al., 1973).

- (82) Nuc. entopeduncularis ventralis rostralis. This nucleus is considered to be an avian homologue of the subthalamic nucleus of mammals. It is referred to as the entopeduncular nuclear group by Craigie (1929) and is represented by nerve cell bodies scattered along Fasc. prosencephali lateralis. The cells resemble those of Paleostriatum primitivum. This nucleus includes the following nuclei as described by Rendahl (1924): (1) Nuc. dorsalis supraopticum, (2) Bed nucleus of Tr. thalamofrontalis anterior, and (3) Nuc. parastriatus.
- (83) Nuc. geniculatus lateralis, Pars ventralis. Crossland and Uchwat (1979) describe the afferents to this nucleus.
- (84) Complexus opticus principalis thalami. Nuc. dorsolateralis rostralis thalami, Pars lateralis, Pars medialis (also known as Pars magnocellularis) and Nuc. lateralis rostralis thalami are collectively considered to be Complexus opticus principalis thalami (Karten, et al., 1973; Bravo and Pettigrew, 1981; Ehrlich and Mark, 1984). Meier, et al. (1974) describe the thalamic organization of the retino-thalamo-hyperstriatal pathway in the pigeon. The complex appears to be an avian homologue of the dorsal nucleus of the lateral geniculate of mammals. These nuclei represent a primary thalamic termination of the optic tract in birds and remain quite distinct from Nuc. geniculatus lateralis, Pars ventralis and from pretectal nuclei. Karten and Nauta (1968) described the retinothalamic projections in the pigeon and owl. See Emmerton (1983) for a review of the avian visual system.
- (85) Nuc. ovoidalis. Synonymy: Nuc. B (Rendahl, 1924); Nuc. anterior ventralis (Edinger and Wallenberg, 1899). Nuc. ovoidalis represents the thalamic relay nucleus of the auditory system. Karten (1967) shows that this nucleus is the avian homologue of the ventral portion of the mammalian medial geniculate body. Karten (1968) describes the telencephalic projection of the nucleus. Bonke, et al. (1979) describe the connections of the auditory forebrain nuclei of the guinea fowl (*Numida meleagris*).
- (86) Nuc. rotundus. Anatomic, electrophysiologic and behavioral studies indicate that Nuc. rotundus represents a major thalamic relay for the visual sysetm of birds (Cowan, et al., 1961; Karten and Revzin, 1966; Revzin and Karten, 1966). Afferents to the nucleus arise in Tectum mesencephali and efferents project to the "tectofugal pathway" of the avian visual system (Karten, et al., 1973). Nuc. rotundus appears to be the avian counterpart of the Nuc. lateralis caudalis of mammals.
- (87) Nuc. semilunaris thalami. Synonymy: Nuc. semilunaris parovoidalis. This nucleus lies adjacent to the ventrolateral aspect of Nuc. ovoidalis and receives a significant number of afferent fibers from that nucleus (Karten, 1967).
- (88) Complexus spiriformis. This complex is considered to include Nuc. spiriformis lateralis, Nuc. spiriformis medialis, Nuc. principalis precommissuralis, Nuc. dorsolateralis caudalis and Nuc. dorsolateralis intermedius of the thalamus (Karten and Dubbeldam, 1973). The afferents to this region of the thalamus include those from the spinal cord, cerebellar nuclei, basal ganglia homologues (See Annot. 101),

- Tr. occipitomesencephalicus and possibly a small projection from Nuc. cuneatus and Nuc. gracilis. Each of these afferent systems overlap to some degree. These observations suggest that Complexus spiriformis may correspond, at least in part, to the ventral tier of nuclei of the mammalian thalamus (Karten and Dubbeldam, 1973).
- (89) Nuc. triangularis. Synonymy: Nuc. tr. habenulopeduncularis (Huber and Crosby, 1926; Craigie, 1930).
- (90) Sectiones Hypothalami. Kuenzel and van Tienhoven (1982) provided an excellent description of the hypothalamic nuclei of the chicken (*Gallus*). The nomenclature provided here primarily represents their proposed organization. Crosby and Showers (1969) describe the organization of the hypothalammic nuclei in the sparrow. Goosens, et al. (1977) describe the immunochemistry of the hypothalamoneurohypophyseal system in birds.
- (91) **Regio preoptica [R. rostralis] hypothalami.** Panzica and Viglietti-Panzica (1980) describe the preoptic area in the chicken (*Gallus*). Berk and Butler (1981) describe the efferent projections of the medial preoptic and medial hypothalamus of the pigeon (*Columba*).
- (92) Nuc. paraventricularis hypothalami. Schober, et al. (1977) have described hypothalamo-medullary connections from the region of this nucleus in the pigeon (Columba). Panzica and Viglietti-Panzica (1982: 1983) describe the parvocellular component and synaptology of neurosecretory neurons in this nucleus of the chicken (Gallus), as they relate to regulation of salt and water balance. Berk, et al. (1982) describe the localization of vasotocin and neurophysin-containing neurons in the diencephalon of the pigeon. Blähser, et al. (1978) and Blähser (1980) describe the localization of somatostatin containing neurons in the hypothalamus of the domestic Mallard (Anas platyrhychos) and chicken. Dubois, et al. (1974) describe the distribution of somatostatin in the median eminence of mammals, birds, and amphibians. Bons, (1976; 1980) and Bons, et al. (1978a, b) describe the topography of the mesotocin, vasotocin, and luteinizing hormone releasing hormone (LHRH) neuroendocrine systems and connections with the hippocampal area in the brain of the domestic Mallard and Japanese Quail (Coturnix coturnix). Jozsa and Mess (1982), Sterling and Sharp (1982), Mikami et al. (1988) and Kuenzel and Blähser (1991) localized LHRH containing neurons in the brain of domestic fowl. Korf, et al. (1982; 1983) describe the afferents to the nucleus in the Mallard and demonstrate that some of the neurons make contact with cerebrospinal fluid of the third ventricle. Viglietti-Panzica and Contenti (1983) describe the development of the nucleus in the chick.
- (93) Nuc. ventromedialis hypothalami. Synonymy: Nuc. posterior medialis hypothalami (Bouille, et al., 1977). These investigators describe the hippocampal and septal connections to this nucleus.
- (94) **Eminentia mediana.** There occur in *Zonotrichia leucophrys* anatomically distinct divisions of the median eminence that may be drained by separate rostral and caudal groups of hypophysial portal vessels (Vitums, et al., 1964).
- (95) **Tr. infundibularis.** Benowitz and Karten (1976a) describe this and other tracts in the region of the infundibulum.
- (96) **Tr. retinohypothalamicus.** Meier (1973) describes this tract in the chicken (*Gallus*), Bons (1974; 1976) in the duck (*Anas*), and Hartwig (1974) in the sparrow.

- (97) **Bulbus olfactorius.** Ricke and Wenzel (1978) describe the projections of the olfactory bulb to the forebrain of the pigeon (*Columba*).
- (98) **Fissura subhemispherica.** Synonymy: Transverse cerebral fissure (Baumel, 1967). The cleft between the ventral surface of one telencephalic hemisphere and the dorsal surface of the mesencephalic tectum.
- (99) Archistriatum. Consideration of its cytoarchitectural organization and hodologic relationships makes it apparent that the Archistriatum is more complex than has been previously assumed (Zeier and Karten, 1971, 1973). Some of the associated subdivisions of the Archistriatum are included in this nomenclature. It should be emphasized, however that the subdivisions listed are by no means all the cytoarchitectonic components. By way of simplification of structural relationships of the Archistriatum, based upon investigations of Zeier and Karten (1973), it appears that its caudal one-third and most medial parts (Archistriatum caudale and Archistriatum mediale) represent "limbic" components of the Telencephalon. These regions project to the hypothalamus via Pars hypothalamica of Tr. occipitomesencephalicus, and may represent an avian counterpart of the mammalian amygdala (Zeier and Karten, 1971) (See Annot. 16). The rostral two-thirds (Archistriatum rostrale and Archistriatum intermedium) give rise to the nonhypothalamic component of Tr. occipitomesencephalicus and appear to function in a "somatic" rather and a visceroendocrine effector system. A nucleus, called **Nuc. robustus** can be recognized within this part of the Archistriatum of singing birds and the budgerigar, as part of the "vocalization circuit" (Paton, et al., 1981). This area of the Archistriatum compares with the pericentral cortex of the goat and the sensorimotor cortex of primates (Zeier and Karten, 1971).
- (100) Commissura rostralis [anterior]. Synonymy: Commissura interarchistriatica (Ariens Kappers, et al., 1936). On crossing the midline, this commissure divides into two major fascicles; a relatively diffuse rostromedial branch (Pars bulbaris) and a more compact, laterally directed, caudal branch (Pars temporalis). Pars bulbaris passes rostromedially to Fasc. lateralis prosencephali and terminates in an area ventral and lateral to Lobus parolfactorius, including Nuc. accumbens, the dorsal portion of the Tuberculum olfactorium and limited areas of the medial edge of Paleostriatum intercalatum supremum. A portion of Pars temporalis ends in the rostral one-third of the Archistriatum and continues by two paths: a dorsolateral projection to the temporo-parieto-occipital area as it continues rostrolaterally to the Hyperstriatum intercalatum supremum and a ventrolateral projection paralleling Tr. frontoarchistriaticus to terminate in the deep layers of the Cortex piriformis (Zeier and Karten, 1973).
- (101) Complexus paleostriaticus. Several investigators have suggested that the paleostriate complex, consisting of the Paleostriatum augmentatum, Paleostriatum primitivum and Nuc. intrapeduncularis, represent the equivalent of the mammalian "basal ganglia" (caudate, putamen, and globus pallidus), whereas the overlying striatal masses of Neostriatum, Ectostriatum, Hyperstriaticum ventrale, dorsale, et accessorium are representative of the mammalian neocortex (Karten, 1969; Nauta and Karten, 1970; Zeier and Karten, 1971; Juorio and Vogt, 1967; Scheich, 1983; Dubbeldam and Vissner, 1987). These assumptions have been supported by Karten and Dubbeldam (1973) utilizing histochemical and neuroanatomic methods. Paleostriatum augmentatum and Lobus parolfactorius together are considered to be the equivalent of the mammalian caudate-putamen and Nuc. accumbens, respectively

- (Reiner, et al., 1983). Paleostriatum primitivum and Nuc. intrapeduncularis appear to correspond to the outer and inner laminae of the globus pallidus of mammals (Karten and Dubbeldam, 1973). Moreover, a Paleostriatum ventrale has been recognized in the pigeon (Kitt and Brauth, 1981) and the duck. The latter is a small-celled area ventral to the Lobus parolfactorius and medial to Fasc. lateralis prosencephali. It receives afferents from Lobus parolfactorius and other prosencephalic structures (Brauth, et al., 1978) and may have connections with the Archistriatum and the reticular formation of the brain stem.
- (102) **Nuc. preopticus medianus.** This sexually dimorphic nucleus within the preoptic hypothalamic area of the *Coturnix* quail was recently described and named by Adkins-Regan and Watson (1990). This nucleus was originally reported by Viglietti-Panzica, et al. (1986) as sexually dimorphic in *Coturnix*; they used the term Nuc. preopticus medialis (POM). The POM as presented in the pigeon (*Columba*) stereotaxic brain atlas (Karten and Hodos, 1967) does not accurately represent its anatomical position. It is suggested that the Nuc. preopticus medianus be applied to the nucleus within the preoptic area shown to be larger in males, involved in sexual behavior, and found to contain aromatase receptors (Balthazart, et al., 1990).
- (103) **Hippocampus.** Bons, et al. (1976) describe the projections of the hippocampus of the pigeon to the hypothalamus.
- (104) Hyperstriatum accessorium. Hyperstriatum accessorium makes up a major part of the gross brain structure. It is evidenced on the dorsal surface of the telencephalic hemisphere as the Eminentia sagittalis or "Wulst" (Fig. 14.2). The sagittal eminence may include (depending upon the author) Hyperstriatum accessorium and a variable subpial molecular layer, Lamina frontalis superior, Lamina frontalis suprema, Hyperstriatum dorsale and Hyperstriatum intercalatus supremum. Medially the sagittal eminence grades into the parahippocampal and hippocampal areas (Karten, et al., 1973). Nixdorf and Bischof (1982) describe the afferent connections to Eminentia sagittalis in the Zebra Finch; Bagnoli and Burkhalter (1983) present a similar study in the chicken. Watanabe, et al. (1983) describe the cytoarchitecture of the visual receptive cells of this region.
- (105) Lobus parolfactorius. The Lobus can be divided into lateral and medial portions (Reiner, et al., 1983). The lateral portion, together with the Complexus paleostriatum, is the source of Tr. striomesencephalicus. This tract projects to Nuc. habenularis lateralis, Area ventralis thalami, Nuc. tegmenti pedunculopontini and Nuc. ceruleus (Kitt and Brauth, 1981).
- (106) Nuc. ansae lenticularis caudalis; Nuc. ansae lenticularis rostralis. Synonymy: nucleus of the dorsal supraoptic decussation (Huber and Crosby, 1929); Nuc. entopeduncularis postero-superior (Kuhlenbeck, 1937). Nuc. ansae lenticularis corresponds to the entopeduncular nucleus of the alligator (Alligator mississippiensis) (Huber and Crosby, 1926) and a cell group believed by Papez (1935) to be comparable to the mammalian subthalamic nucleus. Powell and Cowan (1961) referred to the nucleus as the Nuc. posteroventralis and Baker-Cohen (1968) identified it as the entopeduncular nucleus. These nuclei have been referred to as the avian equivalent of the internal segment of the Globus pallidus or Substantia nigra. Karten and Dubbeldam (1973), however, indicate that on the basis of current information these assumptions are not justified, but that Nuc. ansae lenticularis rostralis/ caudalis may be more correctly considered to represent the avian counterpart of the mammalian subthalamic nucleus, nuclei of the field of Forel and other cell groups that receive

afferents from the Ansa lenticularis. To emphasize: the mammalian homologue of these nuclei is not definitively established.

- (107) Nuc. basalis [Nuc. trigeminalis] prosencephali. The synonym indicates that this nucleus is primarily related to the termination of ascending fibers from the principal sensory nucleus of the trigeminal nerve. It may in fact represent a thalamic relay nucleus somewhat remote from the thalamus proper. It is not clear, however, that Nuc. basalis exclusively serves this function (Wallenberg, 1903; Woodburne, 1936; Witkovsky, et al., 1973). The name, Nuc. basalis is retained in the present terminology because of this contingency and the fact that the term is well established in the literature. Stingelin (1961) noted that the relative size of Nuc. basalis is proportional to the size of the principal sensory nucleus of the trigeminal nuclear complex. Physiological studies indicate that the principal sensory nucleus of the trigeminal complex is linked to Nuc. basalis by way of a direct monosynaptic pathway, the Tr. quintofrontalis (Witkovsky, et al., 1973). Dubbeldam, et al. (1981) and Berkhoudt, et al. (1981) describe the somatotopy of tactile representation in Nuc. basalis. Dubbeldam and Visser (1987) describe the efferents of Nuc. basalis and the interrelationships between Nuc. basalis and the Neostriatum in the Mallard.
- (108) Tr. fronto-archistriaticus. This tract originates from Neostriatum, Pars rostralis and terminates in Archistriatum and the overlying lateral part of the Neostriatum (Wild, et al., 1985).
- (109) **Meninges.** Early workers were able to identify only a pia-arachnoid lamina, and a Dura mater encephali, with little or no development of a **cavum subarachnoideum** in birds (see Hodges, 1974; Baumel, 1975 for reviews). Bohme (1970) and Jones and Dolman (1978), using light and electron microscopy, have demonstrated distinct **Pia** and **Arachnoid** layers, a subarachnoid cavity and arachnoid granulations in the pigeon (*Columba*) and the chicken (*Gallus*).
- (110) **Dura mater spinalis; Dura mater encephali.** The internal vertebral venous sinus lies in the epidural space between the Dura mater spinalis and the periosteum of the vertebral canal. The dura mater encephali consists of two layers closely adherent, but separable from one another. Cranial dural venous sinuses are located in the plane between the two layers; both layers are vascularized by rami of the cerebral arteries.
- (111) **Plica tentorialis.** This is a transverse fold of Dura mater encephali that lies in the Fissura subhemispherica between the caudoventral surface of the telencephalic hemispheres and the mesencephalic colliculus. The fold is attached to and extends the Crista tentorialis, an osseous ledge on the inner surface of the cranial cavity (See **Osteo.** Fig. 4.6).
- (112) Lig. suspensoria transversa. Ligamentous bands of the Pia mater that stretch from Lig. denticulatum to Lig. ventromedianum and on to the opposite Lig. denticulatum, forming a hammock-like structure for the lumbosacral intumescence (Annot. 1) of the spinal cord (Dingler, 1965).

Sequence of sections. The sequence of brain sections are presented from caudal to rostral, beginning in the spinal cord, then Medulla oblongata, ending with the Telencephalon. In individual figures with multiple sections the uppermost section is most rostral, the bottom one is most caudal (see Fig. 14.1). The figures were adapted and redrawn from the atlas of Kuenzel and Masson (1988) with the permission of Johns Hopkins Press.

Abbreviations. In some instances the abbreviations for features on the sections of the brain do not agree completely with their recommended names as presented in the list of terms. In many of these, the abbreviation is not only followed by the recommended term but followed by parenthetical word or words. For example: CBI, Nuc. cerebellaris medialis (internus). The "internus" is not an alternate term but a non-recommended synonym which helps to explain why the abbreviation is CBI instead of CBM. On the other hand, parts of names in square brackets that follow the primary term, as explained in the general introduction, are "official", recommended, secondary alternative terms.

Fig. 14.1. Median-sagittal view of chick brain showing anatomical regions used in text.

Fig. 14.2. Frontal aspect of the brain of the pigeon.

Fig. 14.3. Lateral aspect of the brain of the pigeon. Abbreviations for Figs. 14.1, 2, 3:

·9· · · · · ·	Editoral doposit of the brain of the pr
AUC	Auricula cerebelli
во	Bulbus olfactorius
CFL	Cerebrum, Fovea limbica
Cfr	Cerebrum, Pars frontalis
Coc	Cerebrum, Pars occipitalis
Сра	Cerebrum, Pars parietalis
CTvI	Cerebrum, Tuber ventrolaterale
CTvm	Cerebrum, Tuber ventromediale
CO	Chiasma opticum
ES	Eminentia sagittalis
FiC	Fissura cerebelli
FI	Fissura interhemispherica
FS	Fissura subhemispherica
FoC	Folia cerebelli
GP	Glandula pinealis
Н	Hypophysis
HT	Hemispherium telencephali
MS	Medulla spinalis
Р	Pons
TeM	Tectum mesencephali
TeO	Tectum opticum
TrO	Tr. opticus

Vallecula telencephali

Va

Fig. 14.4A. Mid-sagittal view of chick brain showing the location of circumventricular organs.

Fig. 14.4B. Sagittal view of cerebellum showing a numbering system for the many lobules of the structure. Note that the anatomical scheme will vary from species to species. Redrawn from Kuenzel and Masson (1988) with permission of Johns Hopkins Press.

Abbreviations for Fig. 14.4 A & B:

AP Area postrema
GP Glandula pinealis
LSO Organum laterali septi
ME Eminentia mediana
NH Neurohypophysis

OVLT Organum vasculosum laminae terminalis

PC Plexus choroideus

PVO Organum paraventriculare SCo Organum subcommissurale

SSO Organum subseptale (O. interventriculare)

STO Organum subtrochleare

Fp Fissura prima Fs Fissura secunda

Fig. 14.5 A, B and C. Transverse sections of the avian spinal cord in the synsacral region. The Sinus rhomboidalis is apparent in the lumbosacral swelling of the cord and contains the gelatinous body. The dorsal horn is laminated in birds similar to other vertebrates. In chickens (Fig. 14.5A, 5B) lamina 3 lies medial rather than ventral to lamina 2 (Brinkman and Martin, 1973; Martin, 1979) while in pigeons (Fig. 14.5C) a typical dorsoventral lamination pattern occurs (Leonard and Cohen, 1975). The two schemes shown represent at least two different types of dorsal horn lamination patterns in avian species. The "chicken" pattern appears to be widespread among various avian taxa. The type of pattern found in a given species has thus far been shown to be consistent across successively higher taxa. In other words, the pattern is conserved at the specific, generic, familial and ordinal taxonomic levels (Woodbury, 1989).

Fig. 14.6. A transverse section of the spinal cord of the chick in the cervicothoracic transitional region of the vertebral column. This is the level of the cervical intumescence of the cord from which the brachial plexus arises. The laminar pattern shown is that developed by Brinkman and Martin (1973).

Abbreviations for Figs. 14.5 and 6:

CC Canalis centralis CoA Commissura alba CoG Commissura grisea CG Corpus gelatinosum CD Cornu dorsale CV Cornu ventrale FD Funiculus dorsalis FL Funiculus lateralis F۷ Funiculus ventralis NM Nuc. marginalis

Figs. 14.7, 8, 9. Transverse sections of the Medulla oblongata of the chick. Levels of sections (see Fig. 14.1). The most caudal section is at the bottom of each group of three. Redrawn from Kuenzel and Masson (1988) with permission of Johns Hopkins Press.

Abbreviations:

APa	Area postrema	
Cb	Cerebellum	
CC	Canalis centralis	

CE Nuc. cuneatus accessorius [lateralis] (continued p. 535)

Fig. 14.8

Fig. 14.9

(continued from p. 532)

CL Nuc. cervicalis lateralis

CMOd Nuc. centralis medullae oblongatae, Pars dorsalis CMOv Nuc. centralis medullae oblongatae, Pars ventralis

Co Nuc. commissuralis FD Funiculus dorsalis

FLM Fasc. longitudinalis medialis

FLt Funiculus lateralis
FV Funiculus ventralis

GC Nuclei gracilis et cuneatus

IC Nuc. intercalatus
LM Lemniscus medialis
LS Lemniscus spinalis

MCC Nuc. magnocellularis cochlearis
MnX Nuc. motorius dorsalis n. vagi
nlX Nuc. motorius n. glossopharyngei

nIX-X Nuc. n. glossopharyngei et Nuc. motorius dorsalis n. vagi

nXII Nuc. n. hypoglossi

NVIIIc N. vestibulocochlearis, Pars cochlearis

NIX-X Nn. glossopharyngeus et vagus

NX N. vagus

NXII N. hypoglossus

OI Complexus olivaris caudalis (components of OI include: OAD, OAM,

and OP)

OAD Nuc. olivaris accessorius dorsalis
OAM Nuc. olivaris accessorius medialis

OP Nuc. olivaris principalis
PH (Plexus of Horsley)
R Nuc. raphae

Rgc Nuc. reticularis gigantocellularis

RL Nuc. reticularis lateralis
Rpc Nuc. reticularis parvocellularis
RPaM Nuc. reticularis paramedianus

RPgl Nuc. reticularis paragiganto-cellularis lateralis;

RST Nuc. reticularis subtrigeminalis

S Nuc. tractus solitarii

SCbd Tr. spinocerebellaris dorsalis

SG Pars substantia gelatinosa, Nuc. tr. descend. n. trigem.

SS Nuc. supraspinalis

TDV Nuc. tr. descendentis n. trigemini

TS Tr. solitarius

VeD Nuc. vestibularis descendens
VeM Nuc. vestibularis medialis

Figs. 14.10, 11. Transverse sections of the Pons and rostral part of the Medulla oblongata of the chick. The most caudal section is at the bottom of each group of three. Redrawn from Kuenzel and Masson (1988) with permission of Johns Hopkins Press.

Abbreviations:

An	Nuc. angularis		
BC	Pedunc. cerebellaris rostralis [Brachium conjunctivum]		
Ch	Caraballum	(continued n	538)

Fig. 14.11

(continued from p. 536)

Cbl Nuc. cerebellaris medialis (internus)

CbIM Nuc. cerebellaris intermedius

Cblvm Nuc. cerebellaris lateralis (internus, pars ventromedialis)

CbL Nuc. cerebellaris lateralis

CCV Commissura cerebellaris ventralis

CTz Corpus trapezoideum

FLM Fasc. longitudinalis medialis

FLO Flocculus
FU Fasc, uncinatus

L Lobulus lingulae (Lingula)

La Nuc. laminaris
LO Tr. lamino-olivaris
La Nuc. laminaris
LS Lemniscus spinalis

MCC Nuc. magnocellularis cochlearis
MnV Nuc. motorius n. trigemini

MnVIId Nuc. motorius n. facialis, Pars dorsalis
MnVIIi Nuc. motorius n. facialis, Pars intermedia
MnVIIv Nuc. motorius n. facialis. Pars ventralis

nVI Nuc. n. abducentis N V N. trigeminus N VI N. abducens N VII N. facialis

N VIIIc N. vestibulocochlearis, Pars cochlearis N VIIIv N. vestibulocochlearis, Pars vestibularis

OS Nuc. olivaris superior PL Nuc. lateralis pontis

PLCV Proc. lateralis cerebello-vestibularis

PM Nuc. medialis pontis

R Nuc. raphae

Rgc Nuc. reticularis gigantocellularis
RP Nuc. reticularis pontis caudalis
Rpc Nuc. reticularis parvocellularis
RPaM Nuc. reticularis paramedianus

RPgc Nuc. reticularis pontis caudalis, Pars gigantocell.

SCbd Tr. spinocerebellaris dorsalis
SCv Nuc. subceruleus ventralis
Ta Nuc. vestibularis tangentialis
TD V Nuc. tr. descendentis n. trigemini

V IV Ventriculus quartus VC Ventriculus cerebelli

VeD Nuc. vestibularis descendens
VeDL Nuc. vestibularis dorsolateralis
VeL Nuc. vestibularis lateralis
VeM Nuc. vestibularis medialis

VeS Nuc. vestibularis rostralis (superior)

Figs. 14.12, 13. Transverse sections of the Mesencephalon and rostral part of the Pons in the chick. The most caudal section is at the bottom of each group of three. Redrawn from Kuenzel and Masson (1988) with permission of Johns Hopkins Press.

Abbreviations:

AVT

Area ventralis (Tsai)

BC

Pedunc. cerebellaris rostralis [Brachium conjunctivum] (continued p. 541)

Fig. 14.13

(continued from p. 539)

BCA (Brachium conjunctivum ascendens) BCD (Brachium conjunctivum descendens)

BCS Brachium colliculi mesencephali (superioris)

Cb Cerebellum

Cbl Nuc. cerebellaris internus CS Nuc. centralis superior CT Commissura tectalis CTz Corpus trapezoideum D IV Decuss, nervi trochlearis

ΕW Nuc. n. oculomotorii (nuc. of Edinger-Westphal)

FLM Fasc, longitudinalis medialis

FRI Formatio reticularis lateralis mesencephali FRM Formatio reticularis medialis mesencephali

FUs Fasc, uncinatus

Substantia grisea centralis GCt iCo. Nuc. intercollicularis

Complexus isthmi, Nuc. magnocell, isthmi Imc

IOs Nuc. isthmo-opticus IPs Nuc. interpeduncularis lpc Nuc. parvocellularis isthmi I Cs Nuc. linearis caudalis

Nuc. lemnisci lateralis. Pars dorsalis HI LLi Nuc. lemnisci lateralis, Pars intermedia Hv Nuc. lemnisci lateralis, Pars ventralis LoC Nuc. ceruleus (Locus ceruleus)

MLd Nuc. mesencephalicus lateralis. Pars dorsalis

MnV Nuc. motorius n. trigemini MPv Nuc. mesencephalicus profundus

nIV Nuc. n. trochlearis

nBOR Nuc. radicis opticae basalis

nDBC Nuc. decussationis brachiorum conjunctivorum

nPrV Nuc. sensorius principalis n. trigemini

N III N. oculomotorius N IV N. trochlearis ΝV N. trigeminus

OM Tr. occipitomesencephalicus

OMdI Nuc. n. oculomotorii. Subnuc. dorsolateralis OMdm Nuc. n. oculomotorii, Subnuc. dorsomedialis OMv Nuc. n. oculomotorii. Subnuc. ventralis

Pap Nuc. papillioformis

PBv Nuc. parabrachialis, Pars ventrolateralis

PΙ Nuc. lateralis pontis PM Nuc. medialis pontis QF Tr. quintofrontalis R Nuc. raphae

RPgc Nuc. reticularis pontis caudalis. Pars gigantocellularis

RPO Nuc. reticularis pontis rostralis (oralis)

Rus Nuc. ruber

RxVM Rdx. mesencephalica n. trigemini

SAC Stratum album centrale

SCd Nuc. subceruleus dorsalis (continued p. 542) (continued from p. 541)

SCv Nuc. subceruleus ventralis SGC Stratum griseum centrale

SGFS Stratum griseum et fibrosum superficiale

SGP Stratum griseum periventriculare SLu Nuc. semilunaris mesencephali

SO Stratum opticum

STO Organum subtrochleare
TD Nuc. tegmenti dorsalis
TIC Tr. isthmocerebellaris
TIO Tr. isthmo-opticus

TPc Nuc. tegmenti pedunculo-pontinus, Pars compacta

TV Nuc. tegmenti ventralis
TVM Tr. vestibulomesencephalicus
VeM Nuc. vestibularis medialis
VT Ventriculus tecti mesencephali

Figs. 14.14, 15. Transverse sections of the caudal part of the Telencephalon, the caudal part of the Diencephalon, and Mesencephalon of the chick. The most caudal section is at the bottom of each group of three. For clarification from which brain region the schematic drawings are taken see Fig. 1. Redrawn from Kuenzel and Masson (1988) with permission of Johns Hopkins Press.

Abbreviations:

AL Ansa lenticularis (continued p. 545)

Fig. 14.15

(continued from p. 543)

AI P Nuc. ansae lenticularis caudalis (posterior)

AP Area pretectalis

APH Area parahippocampalis AΩ Aqueductus mesencephali AVT Area ventralis (Tsai)

BCS Brachium colliculi mesencephali (superioris)

Cb Cerebellum

CDL Area corticoidea dorsolateralis CP Commissura caudalis (posterior)

CPi Cortex piriformis CT Commissura tectalis

D Nuc. paragrisealis centralis mesencephali (Nuc. of Darkschewitsch)

DA Tr. dorso-archistriaticus

DIP Nuc. dorsointermedius caudalis (posterior) thalami: DLP Nuc. dorsolateralis caudalis (posterior) thalami

DMN Nuc. dorsomedialis hypothalami

DMP Nuc. dorsomedialis caudalis (posterior) thalami

DSM Decuss, supramamillaris

FRL Formatio reticularis lateralis mesencephali FRM Formatio reticularis medialis mesencephali

GCt Substantia grisea centralis

GLdp Nuc. geniculatus lateralis, Pars dorsalis (principalis)

GLv Nuc. geniculatus lateralis. Pars ventralis

HIP Tr. habenulo-interpeduncularis Nuc. habenularis lateralis ΗΙ НМ Nuc. habenularis medialis

Ηp Hippocampus

HV Hyperstriatum ventrale ICH Nuc. intercalatus hypothalami

ICo Nuc. intercollicularis Tr. infundibularis

IHT Nuc. inferioris hypothalami

Imc Complexus isthmi, Nuc. magnocell, isthmi

IN Nuc. infundibuli hypothalami

IPS Nuc. interstitio-pretecto-subpretectalis

IS Nuc. interstitialis thalami LH Lamina hyperstriatica LHv Regio lateralis hypothalami

Nuc. lentiformis mesencephali, Pars medialis [P. magnocellularis] LMmc LMpc Nuc. lentiformis mesencephali, Pars lateralis [P. parvocellularis]

ME Eminentia mediana MI Nuc. mamillaris lateralis MM Nuc. mamillaris medialis

Nuc. mesencephalicus lateralis, Pars dorsalis MLd MPv Nuc. mesencephalicus profundus, Pars ventralis

nl Nuc. intramedialis (nuc. c)

nV M Nuc. mesencephalicus n. trigemini

nBOR Nuc. radicis opticae basalis

Nuc. tractus septomesencephalicus (Nuc. superficialis parvocellularis) nTSM

(continued p. 546)

(continued from p. 545)

N Neostriatum

NC Neostriatum, Pars caudalis
OM Tr. occipitomesencephalicus

OV Nuc. ovoidalis
P Glandula pinealis

PHN Nuc. periventricularis hypothalami
PMI Nuc. paramedianus internus thalami
PMM Nuc. premamillaris hypothalami
PPC Nuc. principalis precommissuralis

PST Tr. pretecto-subpretectalis

PT Nuc. pretectalis

PTM Nuc. pretectalis, Pars medialis PVO Organum paraventriculare

QF Tr. quintofrontalis

RI Recessus neurohypophysialis [Recessus infundibuli]

ROT Nuc. rotundus

RSd Nuc. reticularis thalami (superior, pars dorsalis)

Ru Nuc. ruber

SAC Stratum album centrale
SCE Stratum cellulare externum
SCO Organum subcommissurale
SGC Stratum griseum centrale

SGFS Stratum griseum et fibrosum superficiale

SGP Stratum griseum periventriculare
SHL Nuc. subhabenularis lateralis
SHM Nuc. subhabenularis medialis

SO Stratum opticum
SP Nuc. subpretectalis
SpL Nuc. spiriformis lateralis
SpM Nuc. spiriformis medialis

T Nuc. triangularis
TIO Tr. isthmo-opticus

ToS (Torus semicircularis)(See Annot. 73)

TOV Tr. nuc. ovoidalis
TrO Tr. opticus

TSM Tr. septomesencephalicus
TT Tr. tectothalamicus

TVM Tr. vestibulomesencephalicus

VL Ventriculus lateralis

VT Ventriculus tecti mesencephali

Figs. 14.16, 17, 18. Transverse sections of the caudal part of the Telencephalon and the rostral part of the Diencephalon of the chick. The most caudal section is at the bottom of each group of three. Redrawn from Kuenzel and Masson (1988) with permission of Johns Hopkins Press.

Abbreviations:

AA Archistriatum rostralis (anterior)

Ac Nuc. accumbens

Ald Archistriatum intermedium, Pars dorsalis (continued p. 550)

Fig. 14.17

Fig. 14.18

(continued from p. 547)

Alv Archistriatum intermedium, Pars ventralis

AL Ansa lenticularis

ALA Nuc. ansae lenticularis rostralis (anterior)

Am Archistriatum mediale

AM Nuc. rostralis (anterior) medialis hypothalami

APH Area parahippocampalis
CA Commissura rostralis (anterior)
CDL Area corticoidea dorsolateralis

CHCS Tr. cortico-habenularis et cortico-septalis

CIO Capsula interna occipitalis

CO Chiasma opticum
CPa Commissura pallii
CPi Cortex piriformis
DA Tr. dorso-archistriaticus

DLA Nuc. dorsolateralis rostralis thalami

DLAI Nuc. dorsolateralis rostralis thalami, Pars lateralis DLAm Nuc. dorsolateralis rostralis thalami, Pars medialis

DLAmc Nuc. dorsolateralis rostralis thalami, Pars magnocellularis

DLP Nuc. dorsolateralis caudalis thalami
DMA Nuc. dorsomedialis rostralis thalami
DMP Nuc. dorsomedialis caudalis thalami
DSD Decuss. supraoptica, Pars dorsalis
DSV Decuss. supraoptica, Pars ventralis

E Ectostriatum
F Fornix

FA Tr. fronto-archistriaticus
FDB Fasc. diagonalis (of Broca)

FL Ager L (Field L)

FPL Fasc. prosencephali lateralis FPM Fasc. prosencephali medialis

GLdp Nuc. geniculatus lateralis, Pars dorsalis [principalis]

GLv Nuc. geniculatus lateralis, Pars ventralis

HA Hyperstriatum accessorium
HL Nuc. habenularis lateralis
HM Nuc. habenularis medialis

Hp Hippocampus

HV Hyperstriatum ventrale **ICT** Nuc. intercalatus thalami INP Nuc. intrapeduncularis LA Nuc. lateralis rostralis thalami LAD Lamina archistriatica dorsalis LES Lamina frontalis superior LFSM Lamina frontalis suprema LH Lamina hyperstriatica LHv Regio lateralis hypothalami LMD Lamina medullaris dorsalis

LMmc Nuc. lentiformis mesencephali, Pars medialis [P. magnocellularis]
LMpc Nuc. lentiformis mesencephali, Pars lateralis [P. parvocellularis]

LSO Organum laterale septi

MPOd Nuc. magnocellularis preopticus, Pars dorsalis

MPOm Nuc. magnocellularis preopticus, Pars medialis (continued p. 551)

(continued from p. 550)

MPOv Nuc. magnocellularis preopticus, Pars ventralis

nCPa Nuc. interstitialis commissurae pallii nST Nuc. interstitialis striae terminalis nTSM Nuc. tr. septomesencephalicus

N Neostriatum

NI Neostriatum, Pars intermedia OM Tr. occipitomesencephalicus

OV Nuc. ovoidalis

OVLT Organum vasculosum laminae terminalis

PA Paleostriatum augmentatum
PCVIII Plexus choroideus ventriculi tertii
PCVL Plexus choroideus ventriculi lateralis
PHN Nuc. periventricularis hypothalami

POM Nuc. preopticus medialis
POMn Nuc. preopticus medialis
POP Nuc. preopticus medianus
POP Nuc. preopticus periventricularis
PP Paleostriatum primitivum

PPC Nuc. principalis precommissuralis

PTD Nuc. pretectalis diffusus
PV Nuc. posteroventralis thalami
PVN Nuc. paraventricularis hypothalami

PVO Organum paraventriculare
PVT Paleostriatum ventrale
QF Tr. quintofrontalis
ROT Nuc. rotundus

RSd Nuc. reticularis superior, Pars dorsalis

SCE Stratum cellulare externum

SCNm Nuc. suprachiasmaticus, Pars medialis SGFS Stratum griseum et fibrosum superficiale

SL Nuc. septalis lateralis
SM Nuc. septalis medialis
SMe Stria medullaris
SO Stratum opticum

SOe Nuc. supraopticus, Pars externa SOv Nuc. supraopticus, Pars ventralis

SRt Nuc. subrotundus
SSO Organum subseptale
T Nuc. triangularis
TeM Tectum mesencephali
TeO Tectum opticum
TIO Tr. isthmo-opticus
Tn Nuc. taeniae

TPO Area temporo-parieto-occipitalis

TrO Tr. opticus

TSM Tr. septomesencephalicus

TT Tr. tectothalamicus
TTS Tr. thalamostriaticus
V III Ventriculus tertius
VLs Ventriculus lateralis

VLT Nuc. ventrolateralis thalami
VMN Nuc. ventromedialis hypothalami

Figs. 14.19, 20. Transverse sections of the rostral part of the Telencephalon of the chick. The most caudal section is at the bottom of each group of three. The top schematic diagram shows the bulbus olfactorius. Redrawn from Kuenzel and Masson (1988).

Abbreviations:

AA Archistriatum rostrale
Ac Nuc. accumbens
Bas Nuc. basalis
BO Bulbus olfactorius
CPP Cortex prepiriformis
E Ectostriatum

Ep Cingulum periectostriaticum (continued p. 554)

Fig. 14.20

(continued from p. 552)

FA Tr. fronto-archistriaticus
FDB Fasc. diagonalis (of Broca)
FPL Fasc. lateralis prosencephali

FT Tr. frontothalamicus et tractus thalamofrontalis

HA Hyperstriatum accessorium HD Hyperstriatum dorsale

HIS Hyperstriatum intercalatum supremum

HV Hyperstriatum ventrale

HVd Hyperstriatum ventrale, Pars dorsalis HVv Hyperstriatum ventrale, Pars ventralis

INP Nuc. intrapeduncularis
LFS Lamina frontalis superior
LFSM Lamina frontalis suprema
LH Lamina hyperstriatica
LMD Lamina medullaris dorsalis
LPO Lobus parolfactorius
LSO Organum laterale septi

N Neostriatum

NI Neostriatum, Pars intermedia OA Nuc. olfactorius rostralis (anterior) PΑ Paleostriatum augmentatum POD Nuc. preopticus dorsolateralis PP Paleostriatum primitivum PVT Paleostriatum ventrale QF Tr. quintofrontalis SL Nuc. septalis lateralis

SOv Nuc. supraopticus. Pars ventralis

TO Tuberculum olfactorium
TSM Tr. septomesencephalicus
TTS Tr. thalamostriaticus
Va Vallecula telencephali
VL Ventriculus lateralis
VO Ventriculus olfactorius

SYSTEMA NERVOSUM PERIPHERICUM

JACOB L. DUBBELDAM

With contributions from subcommittee members: J. J. Baumel, H. Berkhoudt, G. A. Clark, Jr., A. S. King, L. Malinovský, Y. Ohmori, T. Watanabe, M. Yasuda. The figures were redrawn by Martin Brittijn.

Since the first edition of *Nomina Anatomica Avium* (NAA, 1979), only a few terms have been added or changed in this chapter. However, some parts of the terminology have been rearranged and many new data from the literature have been inserted in the annotations. Two recent reviews (Bubien-Waluszewska, 1981, 1985), using predominantly the nomenclature of NAA (1979), offer an excellent introduction to the anatomy of the cranial nerves and the somatic peripheral nervous system. Much work, however, relates to the anatomy of the fowl or the pigeon, and interspecific differences are still sources of a number of ambiguities.

Cranial nerves. The extensive communications between the cranial nerves IX-XII cause problems in the interpretation of the origin and target of the various components of this complex. Tracing studies have helped solve some of the complications.

Spinal nerves. The spinal nerves are organized similarly to those of mammals, thus the numbering and naming of these nerves seems to offer no problem. However, the variable number of vertebrae between species results in differences in the contributions of certain nerves to the various regions (review in Bubien-Waluszewska, 1985), as well as within a given species (e.g., Kaiser, 1923). Moreover, the definition of the different regions (cervical, thoracic, etc.) is problematical. It is possible to use the terms cervical or thoracic nerves in a regional sense, but in a transitional zone it may be risky to ascribe a particular nerve to one or the other region. The nerves of the pelvic region are named collectively as Nn. synsacrales, which obviates the problem of the regional vertebrae incorporated in the Synsacrum (Osteo. Annot. 141a). The best method of designating spinal nerves is to number them, starting at the base of the cranium and proceeding caudally (Huber,

1936; Baumel, 1975a). The innervation of the tail region was described recently in the pigeon by Baumel (1988).

Connexus/Ramus communicans. The term "Connexus" is employed instead of "Ramus communicans" as in other anatomical nomenclatures, except for the "Rami communicantes" that connect the spinal nerves with the Truncus paravertebralis. Thus confusion between these specifically-defined communicating rami and other nerve communications is avoided. The term "anastomosis" is not used at all in reference to communications between nerves; as the term indicates, it refers to connections between tubular structures (vessels). One should be aware that for each listing of a connexus there will be a second listing of the same connexus, with the names of the structures involved indicated in reversed order.

Visceral nerves. The autonomic nervous system is often classified as a purely visceral efferent (motor) system. In the present terminology Pars visceralis of Systema Nervosum Periphericum is not the equivalent of the autonomic nervous system, since the nerves making up Pars visceralis contain both visceral afferent and efferent neuronal processes. The terminology of Pars visceralis makes no reference to the autonomic "sympathetic" and "parasympathetic" divisions, nor to cholinergic or adrenergic systems, inasmuch as these have functional rather than anatomical connotations. The names of the neural elements are organized into craniosacral and thoracolumbar divisions for purposes of convenience.

The term "Plexus subvertebralis" is synonymous with the mammalian non-official terms "Plexus prevertebralis" or "Plexus collateralis". This terminology relates to the bipedal anatomical position of the birds compared to the upright anatomical position of man (see **Gen. Intro.:** terms of orientation; and **Topog.**). Neither the *Nomina Anatomica Veterinaria* (NAV; ICVGAN, 1983) nor the 6th Edition of the human *Nomina Anatomica* (IANC, 1989) has an inclusive term equivalent to the avian Plexus subvertebralis, but instead use general regional terms: Plexus aorticus thoracicus/abdominalis, Plexus hypogastricus superior.

The distribution of N. glossopharyngeus and N. vagus is visceral for the most part; therefore, these nerves are treated in detail in Pars visceralis, but only briefly in Pars somatica. Each major named autonomic ganglion of the head is listed with the cranial nerve which provides the so-called "motor root" of the ganglion. This practice was adopted in the 4th Edition of *Nomina Anatomica* (IANC, 1977) and continued in the 5th and 6th editions, but the last two editions of *Nomina Anatomica Veterinaria* (ICVGAN, 1973, 1983) are inconsistent in this regard.

TERMINOLOGY PARS SOMATICA NERVI CRANIALES

N. olfactorius¹

R. dorsalis

R. ventralis

N. terminalis¹

N. opticus² (Osteo. Annot. 32)

Chiasma opticum

N. oculomotorius (Fig. 15.2; and

Pars visc.)

R. dorsalis

Rr. musculares

R. ventralis

R. ganglionaris ciliaris³

Rr. musculares

Ganglion ciliare4

Connexus cum n. abducenti

Connexus cum n.

oculomotorio3

Connexus cum n.

ophthalmico

Nn. choroidales⁵

N. iridociliaris⁵ 6 7

Rdx. ganglionaris⁶

Rdx. ophthalmica⁶

Plexus anularis ciliaris⁷

Rr. ciliares⁷

Plexus anularis iridicus⁷

Rr. iridici⁷

N. trochlearis (Fig. 15.2; Fig. 4.3)

R. muscularis

Connexus cum n. ophthalmico

N. trigeminus (Fig. 15.1)

Rdx. motoria

Rdx. sensoria

Ganglion trigeminale⁸

N. ophthalmicus⁹

Connexus cum n. trochleari

Rdx. iridociliaris⁶ (see N.

oculomot.)

Connexus cum g. ethmoidali¹⁰

Connexus cum g. ciliari

Rr. glandulae nasalis¹⁰ (see

Pars visc. N. pal.)

R. lateralis (Osteo. Annot. 31)

Rr. glandulae nasalis

Rr. frontales

Rr. cristales¹¹

Rr. palpebrales dorsonasales¹¹

Rr. nasales interni

R. medialis (Osteo. Annot. 31)

Rr. nasales interni

R. premaxillaris dorsalis

Rr. rostri maxillaris¹¹

R. premaxillaris ventralis

Connexus cum n. palatino¹²

Rr. palatini

Rr. rostri maxillaris11

Rr. glandularum palatinarum

(Digest. Annot. 10)

N. maxillaris (Fig. 15.1)

Connexus cum n. facialis²

N. supraorbitalis⁹

Rr. cristales¹¹

Rr. frontales

Rr. auriculares

Rr. glandulares lacrimales

R. palpebralis

dorsotemporalis¹¹

R. palpebralis

ventrotemporalis¹¹

N. infraorbitalis

NERVI CRANIALES (cont.)

Rr. palpebrales

ventronasales11

N. nasopalatinus

R. palatinus

R. nasalis

Rr. nasales externi

Rr. nasales interni

Connexus cum n. palatino¹²

Connexus cum g.

ethmoidali

N. mandibularis (Fig. 15.1)

Rr. musculares 13

R. pterygoideus¹³

R. externus¹³

Rr. artc. quadratomandibularis

R. anguli oris

Rr. glandulares

Rr. palatini

Rr. cutanei

R. mandibularis externus

R. intermandibularis¹⁴

R. muscularis

Rr. cutanei

N. intramandibularis¹⁵

Connexus cum chorda

tympani²¹

R. sublingualis¹⁵

Rr. glandulares

Rr. rostri mandibularis¹¹

N. abducens (Fig. 15.2)

Connexus cum g. ciliari

R. dorsalis16

R. ventralis¹⁶

N. facialis (Fig. 15.1; see Pars

visc.)

Geniculum n. facialis

Ganglion geniculi¹⁷

N. intermedius¹⁹

N. palatinus¹⁸ (see Pars visc.) Ganglion sphenopalatinum¹⁸

(see Pars visc.)

Ganglion ethmoidale¹⁸ (see

Pars visc.)

N. hyomandibularis [R. caudalis]

R. auricularis

N. m. depressoris mandibulae²³

R. hvoideus²⁴

R. cervicalis²⁴

Connexus cum g. cervicali

craniali

Connexus cum n.

glossopharyngeo (Fig. 15.3)

Connexus cum n. cervicali

N. vestibulocochlearis²⁵ (see Sens.)

Pars vestibularis

Ganglion vestibulare²⁶

R. rostralis

N. ampullaris anterior

N. ampullaris lateralis

[horizontalis]

N. utricularis

R. caudalis

N. ampullaris posterior

N. cristae neglectae

N. saccularis

Pars cochlearis

Ganglion cochleare²⁶

N. cochlearis

Ganglion lagenare²⁶

N. lagenaris

N. glossopharyngeus (Fig. 15.3;

see Pars visc.)

N. laryngopharyngealis⁶³

N. larvngealis⁶³

Rr. musculares⁶³

Chorda tympani²⁰ (see Pars visc.) N. vagus⁷³ (see Pars visc.)

NERVI CRANIALES (cont.)

N. accessorius (Fig. 15.3)

Rdxx. craniales

Rdxx. spinales

Connexus cum n. vago

R. externus²⁷ (see N. vagus)

N. hypoglossus (Fig. 15.3)

Rdx. rostralis Rdx. caudalis

Connexus cum g. cervicali

craniali

Connexus cum n. cervicali

primo²⁸

N. hypoglossocervicalis²⁹

Connexus cum n. vago

Connexus cum n.

glossopharyngeo

Connexus cum n. cervicali

secundo

R. cervicalis descendens³⁰

R. laryngolingualis³¹

Rr. linguales³¹

R. tracheosyringealis³¹

Rr. tracheales³¹

R. syringealis³¹ ³²

NERVI SPINALES³³ (see PNS Intro.)

Fila radicularia

Rdx. dorsalis

Ganglion spinale [G. radiculare

dorsalel

Rdx. ventralis

N. spinalis

R. dorsalis

R. ventralis

Rr. communicantes (PNS Intro.)

R. meningeus

NN. CERVICALES (Figs. 15.3, 4; PNS Intro.)

Rr. dorsales

Rr. articulares

Rr. musculares

Nn. cutanei cervicales

dorsales³³ Plexus cervicalis dorsalis³⁴

Rr. ventrales

Rr. musculares

Nn. cutanei cervicales

ventrales³³

Connexus cum n. faciali35

N. cutaneus colli³⁵

Connexus cum n. hypoglosso²⁹

PLEXUS BRACHIALIS³⁶

Radices plexus³⁷

Rr. musculares³⁸

Trunci plexus

Fasciculi plexus³⁹

Fasc. dorsalis⁴⁰

N. subscapularis

N. subcoracoscapularis

N. anconealis

PLEXUS BRACHIALIS³⁶ (cont.)

N. axillaris

Rr. musculares

N. cutaneus axillaris

N. radialis

Rr. musculares

N. cutaneus brachialis

dorsalis

N. propatagialis dorsalis

N. cutaneus antebrachialis

dorsalis

R. superficialis

Rr. postpatagiales

R. profundus

Rr. carpales dorsales

R. alularis

Nn. metacarpales

dorsales

Rr. postpatagiales

Rr. digitales

Fasc. ventralis⁴⁰

N. supracoracoideus (Myol.

Annot. 76)

N. bicipitalis

Rr. propatagiales

N. medianoulnaris

N. cutaneus brachialis

ventralis

N. medianus

Rr. musculares

N. propatagialis ventralis

R. superficialis

R. profundus

Rr. carpales ventrales

R. alularis

Nn. metacarpales

ventrales

Rr. postpatagiales

Rr. digitales

N. cutaneus

antebrachialis ventralis

N. ulnaris

Rr. musculares

N. cutaneus cubiti

R. caudalis

R. cranialis

Rr. postpatagiales

Rr. metacarpales ventrales

Rr. digitales

N. pectoralis

N. pectoralis cranialis

Rr. musculares

Nn. cutanei pectorales

N. pectoralis caudalis

Rr. musculares

Nn. cutanei abdominales

(Integ. Annot. 15)

PLEXUS BRACHIALIS ACCESSORIUS38

N. cutaneus omalis³⁸ | Rr. musculares³⁸

NN. THORACICI (PNS Intro.)

Rr. dorsales

Rr. articulares

Rr. cutanei

Rr. musculares

Rr. ventrales

Nn. intercostales

Rr. articulares

Rr. cutanei

Rr. musculares⁴¹

Rr. peritoneales

NN. SYNSACRALES⁴² (PNS Intro.)

Plexus lumbosacralis⁴³

Radices plexus

Trunci plexus

Fasc. dorsalis46

Fasc. ventralis46

Plexus lumbalis⁴³ (Figs. 15.6)

R. cutaneus femoralis lateralis

R. cutaneus femoralis

medialis⁴⁸

N. cutaneus cruralis cranialis

N. pubicus⁴⁹

N. femoralis (Figs. 15.6, 7)

N. cutaneus femoralis

cranialis

N. coxalis cranialis (Art.

Annot. 70; Myol.

Annot. 104)

Rr. musculares⁴⁶

N. obturatorius⁴⁸

R. medialis

R. lateralis

Plexus sacralis41

Fasc. dorsalis⁴⁶

Fasc. ventralis46

N. coxalis caudalis (Art.

Annot. 70)

N. cutaneus femoralis caudalis

Rr. musculares⁴⁶

Connexus caudalis⁴⁷

N. ischiadicus⁴⁶ (Figs. 15.6, 7)

N. tibialis⁴⁶

N. suralis lateralis

N. suralis medialis

N. plantaris medialis⁵⁰

N. metatarsalis plantaris

N. interosseus

N. cutaneus suralis

N. paraperoneus [N.

parafibularis]⁵¹

N. plantaris lateralis⁵²

N. metatarsalis plantaris

R. digitalis

Rr. musculares⁴⁶

N. peroneus [N. fibularis]⁴⁶

Rr. musculares⁴⁶

N. peroneus superficialis

Nn. metatarsales dorsales

Rr. digitales

N. peroneus profundus

Nn. metatarsales dorsales

Rr. digitales

N. furcalis⁴⁴

Plexus pudendus⁴⁴ (Fig. 15.6, 8)

Rr. cutanei

N. lateralis caudae⁷⁴

Rr. venti

Rr. musculares

Rr. cutanei

Connexus caudalis⁴⁷

N. intermedius caudae⁷⁴

Rr. muscularis⁷⁴

Rr. cutanei⁷⁴

N. pudendus⁷⁴ (see Pars

visceralis)

N. bigeminus⁴⁵

NN. CAUDALES (see PNS. Intro.) (Fig. 15.9)

Plexus caudalis⁵³

Ansae plexus caudalis

N. medialis caudae⁵⁴

N. dorsalis bulbi rectricium⁵⁵

N. accessorius dorsalis bulbi⁵⁵

N. accessorius ventralis bulbi⁵⁵

Nn. ventrales bulbi rectricium⁵⁵

Rr. musculares⁵⁶

Rr. cutanei

Rr. glandulae uropygialis

PARS VISCERALIS⁵⁷ (see PNS Intro.)

DIVISIO CRANIOSACRALIS

N. oculomotorius (Fig. 15.2; cf.

Pars somatica)

Ganglion ciliare⁴

Connexus cum n. oculomotorio

Connexus cum n. ophthalmico

Connexus cum n. abducenti

N. iridociliaris⁵

Rdx. ganglionaris⁶

Rdx. ophthalmica⁶

Plexus anularis ciliaris⁷

Rr. ciliares⁷

Plexus anularis iridicus⁷

Rr. iridici⁷

N. facialis (Fig. 15.1; Pars

somatica)

Ganglion geniculi¹⁷

N. intermedius¹⁹

Chorda tympani²⁰ ²¹

Connexus cum n. mandibulari²¹

Ganglia mandibularia²¹

Rr. glandulares (see Digest.)

Connexus cum n. maxillari²²

Rr. glandulares lacrimales

see N. max.)

N. palatinus [R. rostralis]¹⁸ (see

N. hyomand.)

Connexus cum n.

glossopharyngeo

R. ventralis

Connexus cum n. infraorbitali

Connexus cum g.

sphenopalatino

Ganglion sphenopalatinum⁵⁸

(Fig. 1)

Rr. glandulae membranae nictitantis 18

Connexus cum n.

nasopalatino¹⁸

R. dorsalis

Connexus cum g. ethmoidali

Ganglion ethmoidale⁵⁸

Connexus cum n.

ophthalmico⁵⁹

Rr. glandulae nasalis¹⁸

Connexus cum g.

sphenopalatino

N. glossopharyngeus (Fig. 15.3)

Ganglion proximale⁶⁰

Ganglion distale⁶⁰

Connexus cum n. palatino

Connexus cum n. hyomandibulari

Connexus cum g. cervicali

craniali

N. subcaroticus [N. precaroticus]⁶⁸

N. lingualis⁶¹

Rr. pharyngeales

Rr. mm. hyobranchialium⁶⁰

Rr. glandulares

Rr. gustatorii

Connexus

vagoglossopharyngealis⁶² 73

N. laryngopharyngealis⁶³

N. laryngealis⁶³

Rr. musculares⁶³

Rr. laryngotracheales⁶³

N. pharyngealis⁶⁴

Rr. pharyngeales⁶⁴

Rr. esophageales⁶⁴

R. muscularis⁶⁴

Connexus cum n.

hypoglossocervicali

N. esophagealis descendens⁶⁵

DIVISIO CRANIOSACRALIS (cont.)

Rr. esophageales

Rr. ingluviales

Rr. tracheales

Connexus cum n. vago N. vagus⁷³ (Figs. 15.3, 9)

Ganglion proximale⁶⁶

Connexus cum n. accessorio

Connexus cum g. cervicali

craniali

R. externus²⁷ Connexus

vagoglossopharyngealis⁶²

Connexus cum n.

hypoglossocervicali

Ganglion distale⁶⁶

Rr. glandulares⁶⁷

R. glomi carotici68

N. cardiacus cranialis⁶⁹

N. aorticus⁶⁹

N. recurrens

Rr. bronchiales

Rr. esophageales

N. pulmoesophagealis⁷⁰

R. pulmonalis⁷⁰

Plexus pulmonalis⁷⁰

R. esophagealis

R. descendens

Rr. esophageales

Connexus cum plexu celiaco

R. ascendens

Rr. esophageales

Rr. ingluviales

Rr. tracheales

Rr. musculorum tracheae⁷¹

Rr. pulmonales⁷⁰

Nn. cardiaci caudales⁶⁹ ⁷⁹

Rr. septi obliqui⁷²

Truncus communis n. vagi⁷³

Rr. proventriculares

Rr. viscerales abdominales

[Nn. gastrici]⁷³

Rr. proventriculares

Connexus cum plexu celiaco

(Fig. 15.10)

Rr. ventriculares

Rr. pylorici

Rr. duodenales

Rr. pancreatici

Rr. hepatici

Plexus pudendus (Pars somatica)

N. pudendus⁷⁴

Rr. ureterales (Ren)

Rr. oviductales (Fem)

Rr. vaginales (Fem)

Rr. ductus deferentis (Masc)

Ganglia cloacalia (Cloaca

Annot. 25)

Plexus cloacalis (Cloaca

Annot. 25)

Nn. cloacales (Cloaca

Annot. 25)

Rr. cloacales

Rr. bursae cloacalis

Rr. corporis vascularis phalli

Ganglion paracloacale (Cloaca

Annot, 25)

Ganglia rectalia⁷⁵ (Cloaca

Annot. 25)

15.3, 6, 9)

Ganglion uterovaginale⁷⁵

N. intestinalis⁷⁶ (Fig. 15.10)

Ganglia n. intestinalis⁷⁶

DIVISIO THORACOLUMBALIS

Truncus paravertebralis⁸³

Ganglia paravertebralia (Figs.

(PNS Intro.)

DIVISIO THORACOLUMBALIS (cont.)

Rr. communicantes (PNS Intro.) Connexus interganglionares Ansae connexuum

interganglionarum⁷⁷

Plexus subvertebralis⁷⁸ (PNS

Intro.)

Ganglia subvertebralia Truncus paravertebralis

cervicalis⁷⁷ (Fig. 15.10)

Ganglion cervicale craniale⁷⁷

N. ophthalmicus externus⁷⁸

Connexus cum n. trigemino

N. caroticus externus⁷⁸

N. caroticus cerebralis⁷⁸

Connexus cum n. faciali

glossopharyngeo

Connexus cum n. vago

Connexus cum n. hypoglosso

Truncus subvertebralis⁷⁸

Plexus subvertebralis

Connexus cum n.

cervicalis68 78

Truncus paravertebralis thoracicus

N. cardiacus⁷⁹

Rr. pulmonales⁷⁰

Plexus pulmonalis

Nn. splanchnici thoracici⁷⁹

Plexus subvertebralis thoracicus⁷⁹

Ganglion celiacum

Ganglia mesenterica cranialia Plexus celiacus⁸⁰ (Fig. 15.10)

Plexus splenicus⁸⁰

Plexus hepaticus⁸⁰

Plexus

pancreaticoduodenalis⁸⁰

Plexus proventricularis⁸⁰

Plexus gastricus⁸⁰

Plexus mesentericus

cranialis80

Truncus paravertebralis synsacralis (Fig. 15.10)

Nn. splanchnici synsacrales⁷⁹

Plexus subvertebralis

synsacralis

Plexus aorticus⁸¹

Plexus adrenalis81

Ganglia adrenalia81

(Fig. 15.10)

N. hepaticus⁸²

Plexus renales⁸¹ (Ren)

Plexus testicularis⁸¹

(Masc)

Plexus ovaricus⁸¹ (Fem)

Plexus oviductales81

(Fem)

Plexus mesentericus

caudalis80

Plexus iliacus internus

Truncus paravertebralis caudalis⁸³

Nn. splanchnici caudales

Ganglia imparia⁸³ (Fig. 15.10)

Plexus pelvici

N. intestinalis⁷⁶ (see N. vagus) Ganglia n. intestinalis⁷⁶

ANNOTATIONS

(1) N. olfactorius. Consult Baumel (1975a) and Watanabe and Yasuda (1968) for descriptions of the peripheral course and relationships of the olfactory nerve. The latter authors refer to R, dorsalis as R, externus and to R, ventralis as R, internus.

- N. terminalis. Wirsig-Wiechmann (1990) described cell bodies and fibers in *Gallus* forming a N. terminalis along the N. olfactorius; see also von Bartheld, et al. (1987).
- (2) N. opticus (Fig. 15.2). See O'Flaherty (1971) for a study of the fiber size distribution of the optic nerve of *Anas platyrhynchos*. Duff and Scott (1979) described a gradient in mean fiber size from ventronasal to dorsotemporal in the optic nerve in the pigeon.
- (3) **R. ganglionaris ciliaris** (Fig. 15.2). Synonymy: Rdx. brevis. This branch is also known as the oculomotor root of the ciliary ganglion [Connexus cum n. oculomotorio].
- (4) G. ciliare (Fig. 15.2). The paper of Oehme (1968) reviews the literature pertaining to the avian ciliary ganglion and thoroughly treats the connections and "branches" of the ganglion as well as its components in several species of Corvidae. See Annot. 5, 6, 7.
- (5) N. iridociliaris (Fig. 15.2). Synonymy: N. ciliaris major (Cords, 1904); N. ciliaris longus. See Annot. 6, 7.
- Nn. choroidales (Fig. 15.2). Synonymy: Nn. ciliares breves. Oehme (1968) discusses the nomenclatural difficulties in applying mammalian names to the nerves "branching" from G. ciliare that pass to the Bulbus oculi. The terms, N. irido-ciliaris and Nn. choroidales, were proposed by Oehme (1968). Watanabe, et al. (1967) described the formation and distribution of these nerves in *Gallus*. There is some uncertainty concerning whether the N. iridociliaris supplies autonomic fibers to the iridial muscle of birds (Isomura, 1973; Oehme, 1969b; Holtzmann, 1896; Schwalbe, 1879), but it has been demonstrated to supply the fundus and the ciliary body (Oehme, 1968).
- (6) Rdx. ganglionaris; Rdx. ophthalmica (Fig. 15.2). N. iridociliaris is formed by the union of two roots, viz., the Rdx. ophthalmica from N. ophthalmicus (often consisting of multiple rootlets) and the Rdx. ganglionaris from Ganglion ciliare (Bubien-Waluszewska, 1981). Oehme (1968) contends that Rdx. ophthalmica contributes sensory and sympathetic nerve fibers and that Rdx. ganglionaris contributes postganglionic "parasympathetic" fibers to Bulbus oculi. See Watanabe, et al. (1967) for an overview of synonyms used by older authors.
- (7) Plexus anularis ciliaris; Plexus anularis iridicus; Rami iridici (Fig. 15.2). Synonymy: Plexus ciliaris (Watanabe, et al., 1967). N. iridociliaris courses rostrally within the eye bulb between the scleral and choroidal layers and ramifies into several branches. At the periphery of the ciliary muscle the branches form a circular ciliary plexus within the muscle (see Sens). One or more rami of the ciliary annular plexus form the iridial ring of nerves which in turn gives rise to Rr. iridici that supply the iris (Oehme, 1968).
- (8) G. trigeminale (Fig. 15.1). Synonymy: G. semilunare, G. Gasseri. The trigeminal ganglion of some birds (e.g., *Gallus*, *Anser*) is partially divided into a smaller ophthalmic part and a larger maxillomandibular part. The extent of this division is reflected in the configuration of the Fossa ganglii trigemini of the interior of the floor of the cranial cavity in the dried skull (Osteo. Fig. 4.3).

- (9) N. ophthalmicus (Figs 15.1, 2). The ophthalmic nerve is the principal afferent nerve of the upper jaw (Rostrum maxillare, see Osteo. Annot. 57). This nerve has been known as N. ophthalmicus profundus; the use of this term is confusing since in the older literature N. ophthalmicus superficialis refers to the supraorbital branch of N. maxillaris.
- (10) **Rr. glandulae nasalis** (Fig. 15.1). Secretomotor nerve fibers to Gl. nasalis (salt gland) course via Connexus cum g. ethmoidali to N. ophthalmicus and are distributed via glandular rami (see N. facialis). The innervation of Gl. nasalis is treated by Ash, et al. (1969).
- (11) **Rr. cristales** (Fig. 15.1). These branches of the opthalmic and maxillary nerve innervate the comb in *Gallus* (Bubien-Waluszewska, 1981).
- Rr. palpebrales/dorsonasales/dorsotemporalis/ventrotemporalis/ventronasales. Synonymy: Rr. palpebrales rostrodorsales/caudodorsalis/caudoventralis/rostroventrales. Consult Bubien-Waluszewska (1981); see Fig. 15.1.
- Rr. rostri maxillaris/mandibularis (Fig. 15.1). These afferent rami of N. ophthalmicus and N. mandibularis carry impulses centrally from the various sensory corpuscles and discs deep to the Rhamphotheca of the upper and lower jaws. These endings have been extensively studied in different birds (see Malinovský and Zemanek, 1969, for a concise review of the literature; for other citations see Gottschaldt, 1985); Osteo. Annot. 41; Sens. Annot. 62-64.
- (12) Connexus cum n. palatino. Branches of the N. palatinus (VII) form a plexus with branches of N. ophthalmicus and N. maxillaris. Apparently facial fibers join trigeminal branches on their way to taste buds in the upper beak of the Mallard, *Anas platyrhynchos* (Krol and Dubbeldam, 1979).
- (13) **Rr. musculares.** These rami of N. mandibularis supply the M. depressor palpebrae ventralis and the various parts of the jaw muscles, but not the M. depressor mandibulae. Certain of the Rr. musculares have been given specific names by Barnikol (1953): R. pterygoideus and R. externus. See **Myol.** Annot. 16, 17.
- (14) **R. intermandibularis** (Fig. 15.1). Synonymy: R. circumflexus. Innervates skin between the mandibular rami as well as Mm. intermandibulares (**Myol. Annot. 26**).
- (15) N. intramandibularis (Fig. 15.1). This is the main trunk of the mandibular nerve and lies in the mandibular neurovascular canal. See Osteo. Annot. 47; Art. Annot. 25; Ven. Annot. 24.
- **R.** sublingualis (Fig. 15.1) (Cords, 1904). This branch of N. mandibularis has been referred to as N. or R. lingualis in the literature. The sublingual ramus does not have a lingual distribution proper, but is distributed to the mucosa of the floor of the oral cavity (see N. glossopharyngeus and N. hypoglossus).
- (16) R. dorsalis; R. ventralis. The dorsal ramus of the abducent nerve corresponds to the combined dorsolateral and ascending rami of Baumel (1975a), and supplies M. rectus lateralis and M. quadratus membranae nictitantis. The ventral ramus corresponds to Baumel's R. descendens, and is distributed to M. pyramidalis of the Membrana nictitans.
- (17) G. geniculi (Fig. 15.1). In a study of the sensory ganglion of N. facialis, Yntema and Hammond (1954) recognized a G. radicis and a G. geniculi, the former arising from the neural crest and the latter of placodal origin. It has been suggested that in the adult bird the G. radicis is incorporated in the vestibular ganglion (G.

vestibulare et radicis facialis), but there is no definite proof (d'Amico-Martel and Noden, 1983).

- (18) N. palatinus [R. rostralis] (Fig. 15.1). Synonymy: N. nasopalatinus (Bonsdorf, 1852). This ramus of N. facialis is considered by Santamaria-Arnáiz (1962) to be the homologue of the greater superficial petrosal or Vidian nerve of mammals. The nerve conducts parasympathetic fibers to G. ethmoidale and G. sphenopalatinum (see Pars visceralis). The ultimate distribution of this pathway presumably includes the Gl. nasalis, Gl. membranae nictitantis, Gl. lacrimalis, the palatine glands and glands of the nasal mucosa (Akester, 1979). These last communications are effected through Connexus cum n. nasopalatino. Viscero-sensory fibers innervate taste buds (Annot. 12).
- (19) N. intermedius. The common stem of Chorda tympani and Connexus cum n. maxillaris is sometimes called the intermedial nerve (Schummer, 1973). It carries special and general visceral afferent fibers and general visceral efferent fibers (Bubien-Waluszewska, 1981). See Annot. 21.
- (20) Chorda tympani (Fig. 15.1). Smith (1904-1905) describes two configurations of the Chorda tympani. In *Columba* and *Sturnus vulgaris*, the Chorda springs from N. hyomandibularis near its exit from the Basis cranii, enters the caudal portion of the tympanic cavity, crosses dorsal to Cartilago extracolumellaris, traverses the cavity with Lig. columello-squamosum (see Sens.), and leaves the cavity near the articulation of Quadratum with the squamous and otic bones. Crompton (1953) notes the same relationships of Chorda tympani in *Spheniscus demersus*. In *Gallus*, on the other hand, the Chorda tympani arises from the region of G. geniculi of N. facialis and arches above the tympanic cavity within the canal of the external ophthalmic vessels, entering the orbit with these vessels. Kuratani, et al. (1988b) find the Chorda tympani in the chick to be predominantly prespiracular, this in contrast to other vertebrates where it is postspiracular.
- (21) Connexus cum n. mandibulari; Connexus cum chorda tympani. Cords (1904) reviewed the earlier literature regarding the existence and connections of the avian Chorda tympani. Cords and more recently Hsieh (1951) indicate that the Chorda joins either the intramandibular segment of N. mandibularis or its R. sublingualis (see Fig. 15, 1). Chorda tympani fibers innervate mandibular taste buds in the chicken (Ganchrow, et al., 1986).
- **Gg. mandibularia.** These autonomic ganglia consist of scattered ganglion cells or small ganglia within the Chorda tympani. The efferent fibers supply the mandibular salivary gland (Akester, 1979).
- (22) Connexus cum chorda tympani; Connexus cum n. maxillari. This connection of the chorda tympani with the maxillary nerve is the lesser superficial petrosal nerve of Hsieh (1951), who described it as forming a common stem with the Chorda tympani. The nerve becomes distinct from the Chorda within the canal of the external ophthalmic vessels, communicates with the perivascular sympathetic nerves, and joins the maxillary nerve just medial to the Rete mirabile ophthalmicum. According to Hsieh some of the facial nerve fibers that join N. maxillaris are distributed to the lacrimal gland (Annot. 18). If, however, this connection is to be considered an homologue of the mammalian lesser superficial petrosal nerve, its origin should be from the N. glossopharyngeus.
- (23) N. m. depressoris mandibulae (Fig. 15.1). Synonymy: N. digastricus. Branch of the hyomandibular nerve to M. depressor mandibulae.

- (24) **R. hyoideus** (Fig. 15.1). The hyoid ramus of N. hyomandibularis of the facial nerve innervates M. stylohyoideus and M. serpihyoideus (**Myol.** Annot. 27, 28).
- **R. cervicalis** (Fig. 15.1). The cervical branch innervates the M. constrictor colli (Myol. Annot. 5).
- (25) N. vestibulocochlearis. Terminology of the branches of the vestibulocochlear nerve are based primarily on the works of Ewald (1892) and Boord (1969).
- (26) G. vestibulare. This afferent ganglion occupies the Fossa acustica interna of the caudal fossa of the cranial cavity.
- G. cochleare; G. lagenare. These afferent ganglia extend along the basilar membrane of the cochlea beneath the Habenula perforata (Sens. Fig. 16.9) and the papilla of the Lagena, respectively. See Sens. Annot. 42; Smith (1985).
- (27) **R. externus** (Fig. 15.3). The external ramus of the accessory nerve is distributed to the craniolateral portion of the cucullaris muscle (Baumel, 1975a). It appears to be a branch of the vagus nerve, but consists of fibers from N. accessorius that join and travel with the vagus nerve for a distance (Baumel, 1975a).
- (28) Connexus cum n. cervicali primo (Fig. 15.3). Synonymy: Plexus hypoglossocervicalis and Plexus cervicalis (Nishi, 1938). See Annot. 29.
- (29) N. hypoglossocervicalis (Fig. 15.3). This nerve is formed by the combination of the ventral elements of the hypoglossal nerve and the first cervical nerve. Kuratani, et al. (1988a) recently described the development of the hypoglossal nerve and associated structures in the chick embryo.
- (30) **R. cervicalis descendens.** This branch of the hypoglossocervical nerve supplies M. sternotrachealis (Watanabe, 1964). The Nuc. intermedius is source of its fibers (Youngren and Phillips, 1983). See **Myol.** Annot. 37.
- (31) **R. laryngolingualis.** Synonymy: R. rostralis (NAA, 1979); R. lingualis ventralis (Manogue and Nottebohm, 1982). This laryngolingual branch forms **Rr. linguales** (lingual rami) that supply motor fibers to several of the tongue muscles (Bubien-Waluszewska, 1981).
- **R.** tracheosyringealis. Synonymy: R. trachealis or R. caudalis (NAA, 1979); R. trachealis (Bubien-Waluszewska, 1981). This nerve gives off **Rr.** tracheales that supply motor fibers to tracheal muscles. It also forms the **R.** syringealis (Annot. 32).
- (32) **R. syringealis.** The syringeal ramus of the hypoglosso-cervical nerve is believed to be the motor supply to the intrinsic syringeal muscles. Nottebohm and Nottebohm (1976) contended that the fibers in this Ramus come from the hypoglossal nerve. See also Bubien-Waluszewska (1981) and Brackenbury (1989) for reviews. It has often been suggested that the vagus nerve, too, innervates syringeal nerves, either by direct branches or via the N. recurrens, but any such vagal fibers are likely to either have a visceral function in the syrinx or to be destined for the crop. Brackenbury (1989) reviewed the distribution of the right and left syringeal branches to the syringeal muscles, with reference to left hypoglossocervical dominance and the existence of two independent acoustic sources in the syrinx. **Resp.** Annot. 46.

- (33) **Nn. spinales.** The naming of spinal nerves is somewhat difficult because of the problem of distinguishing between regions of vertebrae (see **PNS** Intro.). See Yasuda (1964) for a detailed terminology of cutaneous nerves of *Gallus*. Kaiser (1923) proved the segmental innervation of the skin in *Columba*.
- (34) **Plexus cervicalis dorsalis** (Yasuda, 1964). Synonymy: Plexus suboccipitalis (Nishi, 1938). The dorsal cervical plexus is formed by the medial branches of the first three cervical dorsal rami (cf. Waluszewska-Bubien, 1985).
- (35) N. cutaneus colli. This nerve is formed by a communication of N. facialis and the ventral rami of the third cervical nerve (Yasuda, 1964).
- (36) Plexus brachialis (Figs. 15.4, 9). The terminal branches of this plexus have been classed into the following four divisions by Fürbringer (1879): (1) Nn. thoracici superiores; (2) Nn. brachiales superiores; (3) Nn. brachiales inferiores and (4) Nn. thoracici inferiores. These terms were used by Buri (1900), Baumel (1958), and Yasuda (1960). On the other hand the present nomenclature emphasizes the intrinsic organization of the plexus by the use of the terms Radices, Trunci, and Fasciculi (see Baumel, 1958, 1975). Bubien-Waluszewska (1985) surveys which nerves contribute to the brachial plexus in a number of birds.
- (37) **Rdxx. plexus.** The radices (roots) of the brachial plexus are supported by an apparatus of long and short suspensory ligaments (Baumel, 1985) in several major taxa of birds. Rami to the ventral vertebral musculature arise from roots of the plexus.
- (38) **Plexus brachialis accessorius** (Fig. 15.4). Synonymy: Nebenplexus (Fürbringer, 1879). This plexus is separable into two entities in the passeriform *Progne subis* (Baumel, 1958). **N. cutaneus omalis** supplies the skin of the shoulder region. **Rr. musculares** supply the rhomboid and serratus muscles.
- (39) **Fasciculi plexus.** Nerve cords formed by junction of divisions of the trunks of the brachial plexus (Fig. 15.4).
- (40) Fasciculus dorsalis; Fasciculus ventralis (Figs. 15.4, 5). The origin of the Fasciculus dorsalis, which supplies the dorsal forelimb muscles derived from the dorsal muscle mass, is situated laterally in the lamina 9; that of the Fasciculus ventralis which supplies the ventral muscles is located in the medial part of lamina 9 of the spinal grey (Ohmori, et al., 1982).
- (41) **Rr. musculares.** These thoracic nerve branches include those to intercostal muscles (deWet, et al., 1967) and to Mm. costoseptales. (Myol. Annot. 61).
- (42) **Nn. synsacrales.** These nerves include the caudal thoracic, lumbar, sacral and several caudal nerves, which are associated with the Synsacrum. (Osteo. Annot. 141, 145). See PNS Intro.
- (43) **Plexus lumbosacralis** (Fig. 15.6; Annot. 43) This term does not indicate all the spinal nerves that contribute to the plexus, but is commonly employed. Boas (1933) used the term in the most definitive work available on the description of this plexus. Yasuda (1961) described the plexus as consisting of a Plexus cruralis, Plexus sacralis (ischiadicus) and Plexus pudendus.

Plexus lumbalis; Plexus sacralis (Figs. 15.6, 8). Branches of the lumbar plexus leave the Pelvis cranial to the hip joint (see **Arthr.** Annot 184); branches of the sacral plexus exit the Pelvis via the ischiadic foramen caudal to the hip.

(44) **N. furcalis.** This nerve bifurcates and contributes a cranial branch to Plexus lumbalis, a caudal branch to Plexus sacralis. It is the 25th spinal nerve in *Gallus* (Baumel, 1975a) and spinal nerve 22 or 23 in *Columba* (Kaiser, 1923), but cannot always be recognized.

Plexus pudendus (Figs. 15.8, 6). See Baumel (1988) for details of branching of the pudendal plexus.

- N. intermedius caudae. Synonymy: N. cutaneus caudae (du Toit, 1912-13).
- (45) **N. bigeminus** (Fig. 15.8). This is the ventral ramus of spinal nerve 30 in *Gallus* (Baumel, 1975a) and 25, 26 or 27 in *Columba*. It contributes to both Plexus sacralis and Plexus pudendus, but cannot always be recognized.
- (46) **Rr. musculares.** The muscular branches of the femoral nerve (Fig. 15.7) are distributed primarily to the extensor muscles of the knee. The direct muscular branches of the sacral plexus, exclusive of tibial and peroneal nerve distribution, supply primarily the M. iliotibialis and M. iliofibularis.
- N. ischiadicus, N. tibialis, N. peroneus [N. fibularis] (Figs. 15.6, 7). The ischiadic (sciatic) nerve is actually the combined tibial and the peroneal nerves in a common epineurial sheath with little or no communication of fibers between them; the two nerves are easily separable. Ohmori, et al. (1984a) showed that the tibial and peroneal nerves are derived from different fasciculi of the plexus: the N. peroneus and Rr. musculares from Fasc. dorsalis, the tibial nerve and remaining branches of the Plexus sacralis from the Fasc. ventralis.
- (47) Connexus caudalis (Fig. 15.6). Synonymy: R. communicans caudalis (Buchholz, 1959-1960). This nerve connects N. lateralis caudae with a branch of N. coxalis caudalis; it contains motor fibers derived from the N. coxalis caudalis (Ohmori, et al., 1984), the distribution of the fibers is unknown.
- (48) N. cutaneus femoralis medialis (Fig. 15.7). Synonymy: N. saphenus. See Buchholz (1959-1960) and Yasuda (1964) for the distribution of this nerve.
- N. obturatorius (Fig. 15.7). N. cutaneus femoralis medialis and N. obturatorius are part of the Fasc. ventralis of the Plexus lumbalis (Ohmori, et al., 1984a). The remaining nerves are derived from the Fasc. dorsalis (Annot. 46).
- (49) **N. pubicus.** Synonymy: N. ilioinguinalis (Buchholz, 1959-1960). Arises from the lumbar plexus or the intrapelvic part of the medial femoral cutaneous nerve, parallels the pubis, and sends muscular rami to abdominal muscles (Baumel, 1975a).
- (50) N. plantaris medialis (Fig. 15.7). This nerve ends in the integument of the medial aspect of the ankle joint. The proximal part of the nerve corresponds to R. tibialis profundus and the distal part corresponds to R. cutaneus tarsalis medialis of Buchholz (1959-1960).
- (51) N. paraperoneus [N. parafibularis] (Fig. 15.7). This is the term of Holmes (1963); Yasuda (1961) referred to it as the tibial plantar nerve, and Buchholz (1959-1960) referred to it as the tertiary fibular nerve. The paraperoneal nerve is a branch of the tibial nerve that accompanies N. peroneus through the Ansa m. iliofibularis and extends into the foot as N. plantaris lateralis (Annot. 52). See Arthr. Annot. 186.
- (52) N. plantaris lateralis (Fig. 15.7). Synonymy: N. metatarsalis profundus plantaris (Buchholz, 1959-1960) (Annot. 51).
- (53) **Plexus caudalis** (Figs. 15.8, 9). In the pigeon this plexus is formed by the ventral rami of the last 6 or 7 spinal nerves. The caudal plexus supplies ventral axial

muscles of the tail, M. bulbi rectricium, the dorsal integument of the uropygium and uropygial gland (Baumel, 1988). See Annot. 56. The dorsal axial muscles and integument of the uropygium are supplied by dorsal rami of the nerves that form the caudal plexus.

- (54) N. medialis caudae. Synonymy: N. caudalis (du Toit, 1912-13).
- (55) N. dorsalis bulbi rectricium; Nn. ventrales bulbi rectricium; Nn. accessorii bulbi (Fig. 15.8). See Baumel (1988) for the description of these nerves.
- (56) **Rr. musculares.** The muscular rami of the caudal plexus can be specified after the muscles they innervate (see Fig. 15.8).
- (57) Pars visceralis. This portion of the peripheral nervous system includes both visceral efferent and visceral afferent components. See PNS Intro.
- (58) **G. sphenopalatinum** (Fig. 15.1). Synonymy: Ventral pterygopalatine ganglion. For connections of this ganglion see Schrader (1970); Watanabe and Yasuda (1970); Baumel (1975b) and Akester (1979). See Annot. 18
- **G. ethmoidale** (Fig. 15.1). Synonymy: G. orbitonasale; dorsal pterygopalatine ganglion. For connections of this ganglion see Schrader (1970); Watanabe and Yasuda (1970); Baumel (1975b) and Akester (1979). See Annot. 18.
- (59) Connexus cum n. ophthalmico. Krol and Dubbeldam (1979) describe a plexus of facial and trigeminal branches in the Mallard *Anas platyrhynchos*. See Annot. 12.
- (60) Ganglion proximale (Fig. 15.3). Synonymy: G. jugulare; G. radicis. In general this afferent ganglion of the glossopharyngeal nerve is closely related or actually joined to G. proximale of N. vagus in a fossa of the base of the skull (Osteo. Annot. 39).

Ganglion distale. The distal afferent ganglion of N. glossopharyngeus is closely adjacent to the G. cervicale craniale of the paravertebral trunk (Fig. 15.3).

Rr. mm. hyobranchialium. The rami of the N. lingualis of the glossopharyngeal nerve innervate some of the branchiomandibular muscles (Myol. Annot. 29).

- (61) N. lingualis (Fig. 15.3). Synonymy: N. lingualis dorsalis (Manogue and Nottebohm, 1982). See Annot. 31.
- (62) Connexus vagoglossopharyngealis (Fig. 15.3). Synonymy: Anastomosis of Staderini. The variability of this connection in *Gallus* is described by Waluszewska-Bubien (1972). Similar variability occurs in *Anas*, in which the connection may be represented by two or three nerves (Dubbeldam, unpubl.).
- (63) N. laryngopharyngealis (Fig. 15.3). Synonymy: N. pharyngolaryngealis (Manogue and Nottebohm, 1982). The laryngopharyngeal branch of the IXth nerve and its two main branches were reviewed by Baumel (1975b) and Bubien-Waluszewska (1981). One branch, the N. laryngealis innervates the intrinsic laryngeal muscles (Resp. Annot. 30) via its Rr. musculares, these being branchial efferent fibers from the Nuc. ambiguus; it also sends visceral efferent fibers to glands in the laryngeal mucosa (these may be vagal in origin, Annot. 62). The Rr. laryngotracheales supply visceral afferent and efferent fibers to the mucous membrane and glands of the larynx and the cranial part of the trachea.

- (64) **N. pharyngealis.** This pharyngeal branch of the laryngopharyngeal nerve supplies the smooth muscle and mucosa of the Pharynx via its **Rr. pharyngeales** and of the cranial part of the Esophagus via its **Rr. esophageales.** Its **R. muscularis** is a small twig innervating the **M.** genioglossus.
- (65) N. esophagealis descendens. The fibers that make up this nerve to the Esophagus and the Ingluvies are very likely of vagal origin (Baumel, 1975b: 2034; Watanabe, 1968).
- (66) Ganglion proximale. Synonymy: G. jugulare; G. radicis. This afferent ganglion of the vagus nerve is located in Fovea vagoglossopharyngea in the floor of the caudal cranial fossa of the cranium. See Annot. 60; and Osteo. Annot. 39

Ganglion distale. Synonymy: G. trunci; G. courvreuri; G. thoracicum; G. nodosum. The distal vagal ganglion has been shown histologically and physiologically to contain exclusively afferent cell bodies, although many efferent fibers pass through it (Wakley and Bower, 1981). This ganglion is located in the root of the neck at the thoracic inlet.

- (67) **Rr. glandulares.** These rami split off below the G. distale and probably innervate blood vessels in the ultimobranchial, parathyroid and thyroid glands.
- (68) **Rr. glomi carotici.** The topography has recently been revised by Abdel-Magied and King (1978); see also **Art.** Annot. 14. The carotid body in *Gallus* is supplied by a single branch from the G. distale. Abdel-Magied and King (1982) and Taha and King (1983) showed that nearly all the axons in the carotid body (probably over 90%) are afferent with their cell bodies in the distal ganglion. The **N. subcaroticus** (subcarotid or precarotid nerve) is primarily a "sympathetic" nerve, but was claimed by Terni (1929) to carry fibers of the N. glossopharyngeus to the carotid body; it accompanies the A. carotis interna in the neck, but it does not reach the carotid body (Jones and Purves, 1970; Abdel-Magied and King, 1978; review in Bubien-Waluszewska, 1981)
- (69) N. cardiacus cranialis; Nn. cardiaci caudales. The cranial cardiac nerves contain predominantly afferent nerve fibers from the heart, whereas the caudal cardiac nerves contain the only significant "parasympathetic" branches to the heart (Fedde et al. 1963) (Annot. 79).

N. aorticus. The aortic nerve is found more readily on the right side, as a branch of the cranial cardiac nerve, or of the distal vagal ganglion. It sends twigs to the aortic arch, where there is a baroreceptor zone (Taha, et al., 1983). The physiology and anatomy of the aortic nerve are reviewed by West, et al., (1981) and Bubien-Waluszewska (1981).

- (70) N. pulmoesophagalis; Rr. pulmonales. For a description of these structures see Fedde et al. (1963) and Fedde (1970); King and Molony (1971); McLelland and Abdalla (1972). The R. pulmonalis of the N. pulmoesophagealis combines with the Rr. pulmonales of the N. vagus to form the Plexus pulmonalis, which distributes afferent fibers to the lung. For a review, see Bubien-Waluszewska (1981).
- (71) Rami musculorum tracheae. The motoneurons of these nerves are found in the caudal part of the Nuc. intermedius medullae oblongatae (CNS Annot. 27).
- (72) **Rami septi obliqui.** These branches provide partial innervation to the muscle of the oblique septum (Annot. 41; and **Pericar.** Annot. 5).

(73) Nervus vagus. Fiber spectrum studies by Abdalla and King (1979a, b; 1982) showed that the cervical trunk of the vagus contains about 16, 000 nerve fibers, the ratio of myelinated to unmyelinated being about 1.3:1. The myelinated fibers are afferent and efferent in roughly equal proportions. About 90% of the afferent myelinated fibers have their cell bodies in the G. distale n. vagi, the rest are in the G. proximale n. vagi or G. distale n. glossopharyngei. About 70% of the unmyelinated fibers are afferent. The numbers of afferent and efferent fibers were also established in the Connexus vagoglossopharyngealis and the recurrent, cranial cardiac, and pulmoesophageal nerves. See Figs. 15.3, 9.

Truncus communis n. vagi (Fig. 15.9). Synonymy: N. vagus impar. The right and left vagi unite on the Proventriculus to form this nerve; there appears to be some interchange of nerve fibers in this junction (Watanabe, 1960). A common vagal trunk is not always formed in the chicken (Waluszewska-Bubien, 1972). When present the common trunk divides at the caudal extremity of the Proventriculus into right and left vagus nerves or **Rr. viscerales abdominales [Nn. gastrici]** (Baumel, 1975: 2035-2036); (Fig. 9). For details on the innervation of the stomach, see Malinovský (1963).

(74) N. lateralis caudae (Fig. 15.6). Synonymy: external pudendal nerve (du Toit, 1912-1913). See Art. Annot. 83 for origin of this term.

The lateral and the intermediate nerves of the tail are the main somatic branches of the Plexus pudendus (Cloaca Annot. 25), both of them supplying Rr. musculares to the muscles of the tail and Rr. cutanei to the skin in the region of the vent and the tail (Baumel, 1988).

N. pudendus (Figs. 15.6, 9). Synonymy: N. pelvinus (Freedman and Sturkie, 1963); N. pelvicus, pelvic splanchnic nerve. The pudendal is the visceral branch of the Plexus pudendus. It contains sacral "parasympathetic" fibers innervating the reproductive organs and cloaca, but no somatomotor fibers (Ohmori, et al., 1984b).

N. intermedius caudae (Baumel, 1988) (Fig. 15.6, 8). Synonymy: N. cutaneus caudae (du Toit, 1912-1913). This branch of the pudendal plexus is distributed mostly to the ventral tail muscles.

- (75) Ganglion rectale (Fig. 15.10). Synonymy: G. coli (Watanabe, 1972). Ganglion uterovaginale. The uterovaginal ganglion of the chicken is located proximal to the cloacal ganglia, not as large as the latter (S. Freedman, pers. comm.).
- (76) N. intestinalis (Fig. 15.10). Synonymy: nerve of Remak. For review of the structure and proposed function of this nerve see Pusstilnik (1937), Hsieh (1951), Watanabe (1972), Bennett (1974), and Akester (1979). N. intestinalis courses near the mesenteric border of the gut from the end of the rectum to the duodenum; numerous ganglia occur along its length. See Cloaca, Annot. 25.
- (77) Truncus paravertebralis cervicalis. Synonymy: sympathetic trunk; N. vertebralis (Fig. 15.3). The cervical paravertebral trunk is the avian counterpart of the cervical sympathetic trunk of mammals. In birds this nerve passes through the Foramina transversaria from the thoracic inlet to the cranial cervical ganglion (Thebault, 1898) at the base of the skull.

Ganglion cervicale craniale. The cranial cervical ganglion of the avian paravertebral trunk is formed by fusion of the first two cervical ganglia. Individual ganglia are associated with the remainder of the cervical nerves (Hsieh, 1951).

Ansae connexuum interganglionarum (Fig. 15.10). The ansae are a series of anastomosing interganglionic connections looping ventral to the costal processes of the cervical vertebrae that form the ventral wall of each transverse foramen.

(78) **Plexus subvertebralis.** Synonymy: common carotid plexus (Hsieh, 1951). See **Intro.** Visceral nerves.

Truncus subvertebralis [N. caroticus cervicalis]. Synonymy: retrocarotid trunk (Terni, 1929). The trunk arises from the cranial cervical ganglion, and courses caudally along the cervical part of the internal carotid artery in the cervical carotid canal (**Osteo.** Annot. 121) on the ventral aspect of the vertebral column.

N. ophthalmicus externus; N. caroticus externus; N. caroticus cerebralis. Each of these nerves forms a periarterial plexus on the corresponding arteries. See Art. Annot. 17.

(79) **N. cardiacus** (Fig. 15.9). This is the so-called sympathetic cardiac nerve. This nerve along with other cardiac nerves has been described in detail by Hsieh (1951). The plexuses formed by these nerves are described by Ssinelnikow (1928); Thebault (1898) and Hsieh (1951) (Annot. 69).

Nn. splanchnici thoracici, Nn. splanchnici synsacrales (Fig. 15.10). In *Gallus* preganglionic fibers from thoracic ganglia 2-5 converge on the origin of the celiac artery and form with vagal fibers the **Plexus subvertebralis thoracicus**. Splanchnic fibers from thoracic ganglia 6-7 and synsacral ganglia 1-3, together with vagal fibers form an extensive plexus along the aorta (Akester, 1979).

- (80) Plexus celiacus; Plexus mesentericus cranialis/caudalis (Fig. 15.10). For a description of these structures see Watanabe and Paik (1973) and Baumel (1975). The celiac plexus and its subsidiaries form a vascular plexus around the celiac artery and its branches to the viscera of each region (Akester, 1979).
- (81) **Plexus aorticus.** The aortic plexus and its subsidiary plexuses have been reviewed by Baumel (1975). It lies on the aorta between the cranial mesenteric and ischiadic arteries. The paired **Plexus adrenalis** contains two or three large **Ganglia adrenalia** (Fig. 15.10), which contribute to the renal, gonadal, and oviductal plexuses. All subsidiary plexuses are distributed periarterially over the arteries of the different regions.
- (82) N. hepaticus (Fig. 15.10). The distribution of nerves to the liver are described by Staderini (1889), Cords (1904), Marage (1889), Thebault (1898), and Hsieh (1951). The hepatic nerve is derived from a ganglion in the right adrenal plexus and from the cranial mesenteric plexus (Hsieh, 1951).
- (83) **Gg. imparia** (Fig. 15.10). Several unpaired ganglia occur in the tail region where the paravertebral trunks converge and form a single trunk (*Columba*, Baumel, pers. comm).

Fig. 15.1. The distribution of the trigeminal and facial nerves in the chicken, *Gallus gallus*. Lateral view of head, left side. Redrawn from Watanabe and Yasuda (1970) and Schrader (1970).

Abbreviations: G. eth., G. ethmoidale; G. sphenopal., G. sphenopalatinum; N. depr. mand., N. m. depressoris mandibulae; N. hyomand., N. hyomandibularis; Rr. gl. memb. nict., Rr. glandulae membranae nictitantis; R. ang. oris, R. anguli oris; R. palp. caud. dors., R. palpebralis caudodorsalis; V, N. trigeminus; VII, N. facialis.

Fig. 15.2. Innervation of the eye of the chicken, *Gallus gallus*. Lateral view of the left eye. Redrawn from Watanabe, et al. (1967). Each of the nerves to the extrinsic eye muscles, including those of the nictating membrane is indicated by the name of the muscle.

Abbreviations: Connex. c. n. abduc., Connexus cum n. abducenti; Connex. c. n. ophth., Connexus cum n. ophthalmico; G. C., Ganglion ciliare; M. quad. memb. nict., M. quadratus membranae nictitantis; M. pyram. memb. nict., M. pyramidalis membranae nictitantis; II, N. opticus; III, N. oculomotorius; IV, N. trochlearis; V¹, N. ophthalmicus; VI, N. abducens; Tendo. m. pyram., Tendo m. pyramidalis membranae nictitantis.

Fig. 15.3. Communications of the nerves at the base of the skull in the chicken, *Gallus gallus*. Dorsal aspect, right side, of the upper cervical spinal cord and Medulla oblongata. Redrawn from Baumel (1975a). Plexiform communications between the last four cranial nerves, the upper cervical nerves and the cranial end of the paravertebral autonomic nerve trunk occur intracranially and immediately below the base of the skull.

Note: (1) The three nerves springing from the upper end of G. cervicale craniale accompany arteries of similar names; (2) the proximal ganglia of cranial nerves IX and X are fused with one another and occupy a fossa in the base of the skull (Annot. 66); (3) the first cervical nerve (C1) differs from most of the other spinal nerves in lacking a dorsal root ganglion and no paravertebral ganglion attached to it; (4) the several connections of nerve C1 with nerves XII and X.

Abbreviations: C1, C2, Nn. cervicales 1 and 2; Connexus X-IX, Connexus vagoglos-sopharyngealis; Connexus c. n. hypogl. cerv., Connexus cum n. hypoglossocervicali; N. hypogl. cerv., N. hypoglossocervicalis; N. laryng. pharyng., N. laryngopharyngealis; Truncus paravert. cerv., Truncus paravertebralis cervicalis; VII, connexus of N. hyomandibularis of n. VII with G. distalis of N. glossopharyngeus and G. cervicale craniale; IX, N. glossopharyngeus; X, N. vagus; XII, N. hypoglossus.

Fig. 15.4. Brachial plexus of the pigeon, *Columba livia*. Ventral view, right side. Redrawn from Baumel (1979). Numerals identify the spinal nerves that contribute to the formation of the plexus; the roots (Rdxx. plexus) of the plexus are the ventral rami of the spinal nerves (see the smaller Rr. dorsales). The proximal half (the viewer's right half) of the plexus is located within the thoracic cavity.

Abbreviations: N. cutan. antebrach. dors./ventr., N. cutaneus antebrachialis; N. m. cor. brach. caud./cran., N. m. coracobrachialis; N. m. hum. tric., N. m. humerotricipitis; N. m. lat. dors., N. m. latissimi dorsi; N. m. rhom. prof./superf., N. m. rhomboidei; N. m. serr. prof./superf., N. m. serrati profundi/superficialis; N. m. scap. tric., N. m. scapulotricipitis; N. subcor. scap., N. subcoracoscapularis; Plex. brach. access., Plexus brachialis accessorius.

Fig. 15.5. Innervation of the wing of the pigeon, *Columba livia*. Right side: A. ventral nerves; B. dorsal nerves. Redrawn from Baumel (1979).

Note: (1) only a few of the muscular rami are identified; (2) the propatagial and postpatagial nerves are mostly cutaneous in their distribution; the postpatagial rami innervate the follicles of the large flight feathers; (3) see Fig. 15.4 for the origins of the radial and medianoulnar nerves from the brachial plexus.

Abbreviations: N. cutan. antebrach., N. cutaneus antebrachialis; N. cutan. brach. N. cutaneus brachialis; N. m. coracobr. cran., N. m. coracobrachialis cranialis; N. m. latiss. dors., N. m. latissimi dorsi; N. propatag., N. propatagialis.

Fig. 15.6. Lumbosacral plexus of the pigeon, *Columba livia*. Ventral view, right side. Redrawn from Baumel (1979). Numerals indicate the nerves usually involved in the formation of the two subplexuses of the plexus. The Plexus lumbalis is formed by the ventral rami of spinal nerves 21-23; the Plexus sacralis is formed by nerves 23-27. Note that the 27th nerve contributes to both plexuses. See Fig. 15.7 and Annot. 46 relating to the distribution of the femoral, tibial, and peroneal nerves, the principal branches of the plexuses.

Fig. 15.7. Innervation of the pelvic limb of the pigeon, *Columba livia*. Lateral view, left side. Redrawn from Baumel (1979). Note: (1) most muscular nerves are unnamed; (2) N. plantaris medialis is the prolongation of N. suralis medialis; (3) N. plantaris lateralis is the continuation of N. paraperoneus. N. paraperoneus is actually adherent to N. peroneus as the two traverse the Ansa m. iliofibularis; (4) see **Art.** Annot. 74 and **Ven.** Annot. 69 concerning the sural nerves and related vessels.

Abbreviations: Ansa iliofib., Ansa m. iliofibularis; N. cutan. fem., N. cutaneus femoralis; N. cutan. crur. cran., N. cutaneus cruralis cranialis; N. m. ischiofem., N. m. ischiofemoralis; N. paraper., N. paraperoneus; N. per. prof./superf., N. peroneus profundus/superficialis; R. musc., R. muscularis; R. obt. med., R. medialis N. obturatorii; Retin. ext. tib. tars., Retinaculum extensorium tibiotarsi.

Fig. 15.8. Plexus pudendus and its nerves in the pigeon *Columba livia*, Lateral view, left side. Redrawn from Baumel (1979). Some variation occurs in the formation of the plexus and its pattern of branching. Numerals identify the spinal nerves that contribute to the plexus. The ventral ramus of spinal nerve 27 contributes to both sacral and pudendal plexuses (see Annot. 45).

Abbreviations: Antroch., Antitrochanter; Connex. caud., Connexus caudalis; G. cl., G. cloacale; N. bigem., N. bigeminus; N. int. caudae, N. intermedius caudae; N. isch., N. ischiadicus; N. lat. caudae, N. lateralis caudae; N. pud., N. pudendus; Plex. sacr., Plexus sacralis; Rr. cutan. abd./l. t., R. cutanei of the abdomen/lateral tail. In the right half a number of muscles innervated by the Rr. musculares are indicated: PCIC and PCIP, the caudal and pelvic parts of M. pubocaudalis; PCE, M. pubocaudalis externus; SCD, SCV, dorsal and ventral parts of M. sphincter cloacae; TCL, M. transversus cloacae.

Fig. 15.9. Plexus caudalis and its branches in the pigeon, *Columba livia*. Ventral view; redrawn after Baumel (1988). The roots of the caudal plexus (ventral rami of spinal nerves 32-37(38) are nearly as large as those forming the pudendal plexus, a reflection of the abundant innervation required by the bulbs of the rectrices and the well-developed elevator and depressor muscles and integument of the uropygium, including the afferent innervation of the follicles of the flight feathers and their coverts and filoplumes. Note that the roots of the plexus are connected to one another by loops (ansae) that form a longitudinal chain, the N. medialis caudae.

Abbreviations: N. acc. dors./ventr. b., N. accessorius dorsalis/ventralis bulbi; N. dors./ ventr. b.r., N. dorsalis/ventralis bulbi rectricium; R. dors., R. dorsalis nervi spinalis 31; Rr. foll., follicular branches; Rdx. plex. pud., last root of Plexus pudendus; Rr. musc. b.r., Rr. musculares bulbi rectricium. Rr. musculares innervate muscles of the tail region: DCA, M. depressor caudae; LTCA, M. lateralis caudae; LVCA, M. levator caudae.

Fig. 15.10. Thoracoabdominal visceral nerves of the chicken, *Gallus gallus*. Redrawn from Baumel (1975b; after Stiemens, 1934). Ventrolateral view of the spinal nerves and paravertebral trunk of the left side showing the various splanchnic nerves forming the subvertebral plexuses (see Chap. Intro.) on the aorta and on the roots of its visceral branches.

Note: (1) the connection between the vagus nerve and the celiac plexus and the relation of the pudendal nerve to the Plexus pelvicus; (2) the rectal, ileal, and jejunal segments of N. intestinalis; (3) N. cardiacus provides pulmonary rami (not shown) as well as cardiac rami; (4) the loops (ansae) of the paravertebral trunk in the cervical, thoracic, and caudal regions; (5) the Gg. imparia which represent the fusion of the right and left paravertebral trunks in the caudal region.

Abbreviations: A, GI. adrenalis; C, Cecum; D, Duodenum; H, Hepar; I, Ileum; J, Jejunum; K, Ren; P, Proventriculus; Plex. mesent. caud., Plexus mesentericus caudalis; Plex. pancr. duod., Plexus pancreaticoduodenalis; R, Rectum; S, Splen; V, Ventriculus.

ORGANA SENSUUM [ORGANA SENSORIA]

HOWARD E. EVANS and GRAHAM R. MARTIN

With contributions from subcommittee members: J. J. Baumel, H. Berkhoudt, R. B. Chiasson, V. Ilyichev, A. S. King, L. Malinovský, C. J. Murphy.

The structure of many organs in birds differs significantly from that of reptiles or mammals and requires different descriptive terms. In the present list an effort has been made to use the same terms as appear in *Nomina Anatomica Veterinaria* (NAV; ICVGAN, 1983) for domestic mammals, *Nomina Anatomica* (NA; IANC, 1989) for humans, and *Nomina Histologica* (IANC, 1989) for both, when appropriate.

There are still unanswered questions in regard to all sensory organs involved in orientation, navigation, foraging and daily life, and many areas of controversy concerning the role of different sensory capacities. Tactile and taste sensitivity within the bill seem particularly important in the foraging of both waterfowl (Anseriformes) and shorebirds (Charadriiformes) (Berkhoudt, 1985a; Gottschaldt, 1985). There is good evidence that olfaction is particularly important in the foraging of kiwis (Apterygidae) and in pelagic seabirds (Procellariiformes) (Wenzel, 1971; Bang and Wenzel, 1985). In the latter group olfaction may also serve as an aid to navigation and homing, a role also ascribed to this sense in the pigeon (Wiltschko and Wiltschko, 1989).

Migration. Migrating or homing birds may utilise a range of sensory cues, perhaps in a redundant manner. There is evidence that birds can detect the coordinates of the earth's magnetic field (Wiltschko & Wiltschko, 1988) and we know that they can orient to stellar rotation (Emlen, 1975) as well as perceive small changes in barometric pressure which could aid the determination of flight altitude Keeton (1979). Information on the plane of polarization of light (Kreithen and Keeton, 1974; Helbig and Wiltschko, 1989) may be available to some birds, although this has been called into question recently and reviewed by Martin (1991). There is also evidence that in many

birds visual sensitivity extends throughout the visible spectrum and into the ultraviolet (Kreithen and Eisner, 1978; Emmerton and Delius, 1980). This ultraviolet sensitivity may be used to guide birds in their foraging as well as their orientation (Goldsmith, 1980).

Echolocation. Some cave nesting birds echolocate with poor acuity (compared with bats) by using sounds of relatively low frequency—in the range of 1.5–2.5 kHz in the oilbird, *Steatornis* (Konishi and Knudsen, 1979), and 4.5–7.5 kHz in the cave swiftlets, Apodidae (Griffin and Suthers, 1970). It has been suggested that pigeons (*Columba livia*) may also perceive low frequency infrasound and use this as an orientation cue (Kreithen and Quine, 1979). No birds have yet been recorded with sensitivity above 12kHz; greatest sensitivity lies in the range 1–5 kHz (Dooling, 1982) and the lowest auditory threshold in the most sensitive birds (the owls, Strigiformes) is similar to that of humans (Martin, 1990: 167).

Eye. The eye of the bird is distinctive for many of its features. It varies greatly in shape from near spherical to tubular and the axis may be directed rostrally (owl), laterally (finch), or caudally (woodcock). The poles of the bulb are designated "anterior" and "posterior" for consistency with the human Nomina Anatomica (IANC, 1989) and Nomina Anatomica Veterinaria (ICVGAN, 1983). The part of the eye nearest the beak is designated as "nasal" and that nearest the ear as "temporal". The field of binocular vision in front of or behind a bird varies greatly between species (see Martin, 1986, and Martin and Brooke, 1991, for comparisons between five species).

The lens of the bird eye has an annular pad or band, Pulvinus anularis lentis, that is not present in any other animal eye (Fig. 16.2; Annot. 32). This annular pad is wrapped around a hydrostatic "vesicular chamber" which in turn surrounds the "central core" of the lens. The refractive properties of the bird eye are influenced by this unique arrangement.

Unlike mammals, the ciliary processes of the bird's eye are in contact with the lens and usually attach to it. The ciliary muscle is attached to the inner surface of the sclera, extends across the inner surface of the scleral ring, and inserts at the scleral venous sinus and the sclerocorneal junction. The ciliary muscle appears capable of dilating the scleral venous sinus and the filtration angle of the cilioscleral sinus (Annot. 11) (Fig. 16.2). Both lenticular and corneal accommodation have been demonstrated in birds (pigeon and chicken, Martin, 1987) but the actual mechanisms by which the ciliary muscles bring about these refractive changes are not understood. The mechanics of accommodation differ between bird and mammal. One hypothesis is that the avian bulb functions as a hydrostatic unit in which deformation of the shape and position of the lens and cornea is brought about by changes of

pressure within the bulb (Suburo and Marcantoni, 1983). In amphibious species, where a large range of accommodation is necessary to compensate for immersion, the curvature of the central core of the lens may be increased by forcing the lens through a constricted iris opening (Levy and Sivak, 1980).

At the point where the optic nerve exits from the bulb, the choroid and non-sensory retina project into the vitreous body as a highly vascular structure, the Pecten (Annot. 30).

Ear. The ear of the bird, which can be isolated in situ without great difficulty because of the pneumatic structure of the bone that surrounds it, is a model of simplicity with several distinctive features (Kuhne and Lewis, 1985): (1) a canal which connects the Scala tympani with the Scala vestibuli at the base of the Cochlea; (2) a Lagena at the end of the Cochlear duct; (3) a single, elongate ear ossicle, the columella, with processes attached to the tympanic membrane.

In the arrangement of terms for the ear the structures of the membranous labyrinth have been separated from those of the osseous labyrinth in order to clarify their relationships. Carelessness in the use of the terms "canal" and "duct" in past and current literature has led to confusion concerning the difference between the membranous and osseous labyrinths. The membranous labyrinth is the progenitor of the sensory structures of the inner ear and is filled with endolymph. The osseous labyrinth forms secondarily around the membranous labyrinth, contains perilymph, and is not in open communication with the endolymphatic spaces. For example, the Scala vestibuli and Scala tympani are creations of the osseous labyrinth, whereas the Ductus cochlearis (sometimes called the Scala media) and Lagena are terminal portions of the membranous labyrinth. Just as the semicircular "ducts" signify the membranous component versus the semicircular "canals" for the osseous portion, so should the other "ducts" and "canals" agree. Thus, the so-called Ductus brevis, which joins the basal portions of the Scala tympani and the Scala vestibuli, is herein named the Canalis interscalaris basalis, while the connection of the two scalae at the "apex" of the Cochlea (Helicotrema) is called the Canalis interscalaris apicalis. The latter is an appropriate term since in the bird the connection between the two scalae has length rather than being a simple hole or trema (Fig. 16.8).

Other special senses. The structures which mediate the detection of magnetic fields, infrasound, and heat detection in the beak or tongue are unknown. Furthermore, the structures underlying many sensory modalities are little understood. In particular these include olfaction, taste, and tactile sensitivity. Therefore a continuing mission is the identification of avian sensory transducers and an elucidation of their structure and function.

TERMINOLOGY ORGANUM VISUS [OCULUS]

BULBUS OCULI¹ (Fig. 16.1 Term. Sit. Annot. 1; and Intro.)

Polus anterior
Polus posterior
Equator²
Bulbs oculi anterior
Bulbus oculi posterior

Meridiani bulbi³
Axis bulbi [A. opticus]⁴
Axis visualis [A. visus]⁵
Axis visualis temporalis
Axis visualis centralis
Fundus oculi⁶

TUNICA FIBROSA BULBI⁷

Sclera⁷

Anulus [Annularis] ossicularis

sclerae8

Ossiculum sclerae

Ossicula posteriora sclerae9

Os nervi optici¹⁰

Sinus cilioscleralis¹¹

Sinus venosus sclerae¹²

Lamina cartilaginea sclerae¹³

Junctura corneoscleralis¹⁵

Cornea¹⁴

Anulus [Annulus] corneae¹⁵

Limbus corneae

Facies anterior

Facies posterior

Epithelium corneae externum¹⁴

Lamina limitans superficialis¹⁴

Substantia propria corneae¹⁴

Lamina limitans profunda¹⁴

Epithelium corneae internum¹⁴

TUNICA VASCULOSA BULBI¹⁶

Choroidea¹⁷

Lamina suprachoroidea [L. fusca]¹⁷

Spatium perichoroideale¹⁷

Lamina vasculosa¹⁷

Lamina choroidocapillaris¹⁷

Lamina basalis¹⁷

Corpus ciliare¹⁸

Corona ciliaris

Processus ciliares¹⁹

Plicae ciliares

Zonula ciliaris²⁰

Fibrae zonulares²⁰

Spatia zonularia

Musculus ciliaris²¹

M. ciliaris anterior²¹

M. ciliaris posterior²¹

Fibrae radiales²¹

IRIS²²

Facies anterior
Facies posterior
Margo pupillaris²²
Margo ciliaris²²
Anulus [Annulus] iridis
Plicae iridis²²
Pupilla²²

M. sphincter striatus pupillae²³

M. sphincter myoepithelialis pupillae²³

M. dilator striatus pupillae²³

M. dilator myoepithelialis pupillae Stroma iridis²² Tapetum lucidum iridis²⁴
Corpus iridocytorum²⁴
Iridocyti²⁴
Epithelium anterium iridis²²
Stratum pigmentum iridis²²
Angulus iridocornealis³²
Reticulum trabeculare
[Ligamentum pectinatum]³²
Spatia anguli iridocornealis³²
Circulus arteriosus iridis²³
Circulus arteriosus ciliaris²³

TUNICA INTERNA BULBI²⁵

Retina²⁶ (CNS Annot. 42, 43)

Pars optica retinae
Stratum nervosum retinae²⁶
Stratum neuroepitheliale²⁶
Epitheliocytus bacillifer
Epitheliocytus conifer
Stratum bipolare²⁶
Stratum ganglionaris²⁶
Stratum neurofibrarum²⁶
Nervus opticus²⁶
Areae et foveae retinae²⁷
Area centralis rotunda²⁷
Area centralis horizontalis²⁷
Fovea centralis²⁷
Fovea temporalis²⁷
Fovea temporalis²⁷

Ora serrata²⁸
Pars ciliaris retinae
Pars iridica retinae
Pars optica retinae
Stratum pigmentosum retinae²⁶
Tapetum lucidum retinae²⁹
Pecten oculi³⁰
Pecten conicus oculi³⁰
Pecten plicatus oculi³⁰
Pecten vanellus oculi³⁰
Pons pectinis³⁰
Lamina basalis pectinis³⁰

CAMERA ANTERIOR BULBI31

Humor aquosus³¹ Angulus iridocornealis³² Reticulum trabeculare [Lig. pectinatum]³² Spatia anguli iridocornealis³²

CAMERA POSTERIOR BULBI31

Humor aquosus

CAMERA VITREA BULBI33

Corpus vitreum³³ Membrana vitrea³³ Stroma vitreum³³ Humor vitreus³³

LENS³⁴ (Fig. 16.2)

Aqua vesiculae lentis

Axis lentis

Capsula lentis

Fibrae lentis

Corpus centrale lentis³⁴

Equator lentis

Facies anterior lentis Facies posterior lentis Polus anterior lentis Polus posterior lentis Pulvinus anularis [annularis] lentis³⁴ Radii lentis

Substantia lentis Vesicula lentis³⁴

ORGANA OCULI ACCESSORIA

Musculi bulbi³⁵ (Fig. 16.3)

M. rectus dorsalis

M. rectus ventralis

M. rectus nasalisM. rectus temporalis

M. obliquus dorsalis

M. obliquus ventralis

M. quadratus membranae

nictitantis37

M. pyramidalis membranae

nictitantis37

Vagina bulbi

Spatium episclerale

Corpus adiposum orbitae

M. tensor periorbita

M. orbicularis oculi

Palpebrae³⁶

Facies cutanea

Facies conjunctivalis

Palpebra dorsalis³⁶

Palpebra ventralis³⁶

M. levator palpebrae dorsalis

M. depressor palpebrae ventralis

Limbus palpebralis³⁶

Plicae marginales³⁶

Cilia palpebralia (Integ.

Annot. 40)

Rima palpebrarum

Tarsus palpebralis³⁶

Commissura palpebrarum

temporalis

Commissura palpebrarum nasalis

Angulus oculi temporalis

Angulus oculi nasalis

Membrana nictitans [Palpebra

tertia]³⁷

(continued)

ORGANA OCULI ACCESSORIA (cont.)

Plica marginalis³⁷

M. quadratus membranae

nictitantis³⁷

Vagina fibrosa tendinis [Trochlea]

(Fig. 16.3)

M. pyramidalis membranae

nictitantis³⁷

Tendo m. pyramidalis

Conjunctiva

Tunica conjunctiva bulbi

Tunica conjunctiva palpebrarum

Tunica conjunctiva membranae

nictitantis

Saccus conjunctivae

Fornix conjunctivae dorsalis

Fornix conjunctivae ventralis

Fornix conjunctivae membranae nictitantis

Apparatus lacrimalis³⁸ (Fig. 16.4)

Glandula lacrimalis³⁸

Ductus gl. lacrimalis³⁸

Glandula membranae nictitantis³⁸

Ductus gl. membranae nictitantis

Ductus nasolacrimalis³⁸

Canaliculus lacrimalis³⁸

Ostium canaliculi lacrimalis³⁸

ORGANUM VESTIBULOCOCHLEARE [AURIS] AURIS INTERNA

LABYRINTHUS MEMBRANACEUS (See Chap. Intro.)

Labyrinthus vestibularis³⁹

(Fig. 16.6)

Endolympha Utriculus⁴⁰

Macula utriculi⁴⁰

Cotilus⁴⁰

Striola⁴⁰

Rampa⁴⁰

Statoconia⁴⁰

Reticulum gelatinosum

Neuroepithelium

Ductus semicirculares⁴¹

Ductus semicircularis anterior⁴¹

Ductus semicircularis posterior⁴¹

Ductus semicircularis lateralis⁴¹

Epithelium ductus semicircularis

Crus membranaceum commune⁴¹

Crus membranaceum simplex

Crus memoranaceum simplex

Crus membranaceum ampullaria

Ampullae membranaceae

Ampulla membranacea anterior

Crista ampullaris anterior

Ampulla membranacea posterior

Crista ampullaris posterior

Ampulla membranacea lateralis Crista ampullaris lateralis

Crista ampunaris Crista neglecta⁴²

Septum cruciatum⁴³

Cupula gelatinosa

Ductus utriculosaccularis⁴⁴

Sacculus⁴⁴

Macula sacculi⁴⁴

Statoconia

Reticulum gelatinosum

Neuroepithelium

Saccus endolymphaticus⁴⁴

Ductus endolymphaticus⁴⁴

Ductus sacculocochlearis

[D. reuniens]⁴⁵

Labyrinthus cochlearis

(continued)

LABYRINTHUS MEMBRANACEUS (cont.)

Ductus cochlearis⁴⁵

Spatium endolymphaticum

Tegmentum vasculosum⁴⁶

Papilla basilaris⁴⁵

Membrana tectoria

Lamina basilaris

Neuroepithelium

Kinocilia

Terminationes nervorum

Fibrocartilago ventralis Fibrocartilago dorsalis

Ganglion cochleare

Habenula perforata

Lagena⁴⁵

Macula lagenae

Statoconia

Reticulum gelatinosum

Neuroepithelium

LABYRINTHUS OSSEUS (Fig. 16.7B)

Perilympha

Spatium perilymphaticum

Cochlea⁴⁷

Apex cochleae

Basis cochleae

Canaliculus cochleae⁵⁰

Canalis interscalaris basalis⁴⁸

Canalis interscalaris apicalis

[Helicotrema]⁴⁹

Cisterna scalae vestibuli

Fossa scalae vestibuli

Recessus scalae tympani

Scala tympani⁴⁵ ⁴⁸

Scala vestibuli⁴⁵ 48

Vestibulum

Canales semicirculares ossei

Canalis semicircularis anterior

Canalis semicircularis posterior

Canalis semicircularis lateralis

Crus osseum simplex⁴¹

Crus osseum ampullaria41

Crus osseum commune⁴¹ Ampullae osseae

Ampulla ossea anterior

Ampulla ossea posterior

Ampulla ossea lateralis

AURIS MEDIA (Fig. 16.7)

CAVUM TYMPANICUM [CAVITAS TYMPANICA]

Recessus pneumaticus

paratympanicus (Osteo. Annot. 23,

25, 26)

Ostium tympanicum tubae auditivae (Osteo. Annot. 98; Digest.

Annot, 19)

Recessus columellae (Osteo.

Annot. 22)

Ligamentum anulare [annulare] columellae⁵¹

Fenestra cochleae

Membrana tympanica secundaria

Membrana tympanica

Margo fibroelastica⁵²

Sinus pneumaticus marginalis⁵²

Columella⁵³

Scapus columellae

(continued)

Fenestra vestibuli

CAVUM TYMPANICUM [CAVITAS TYMPANICA] (cont.)

Basis columellae Lig. columellosquamosum Cartilago extracolumellaris⁵⁴

Proc. anterior Proc. posterior

Proc. ventralis
Foramen m. columellae⁵⁵
M. columellae⁵⁶
Organum paratympanicum⁵⁷

AURIS EXTERNA⁵⁸ (Fig. 16.7B)

Apertura auris externae Meatus acusticus externus (**Osteo.** Annot. 19, 21)

Pennae auriculares⁵⁹
Plumae auriculares rostrales
Plumae auriculares caudales

Operculum auris⁶⁰ (**Topog.** Annot. 5)

Plica cavernosa⁵⁸ Glandulae auriculares (**Integ.**

Annot. 24)

ORGANUM OLFACTORIUM [O. OLFACTUS]61

Concha nasalis caudalis (**Resp.**Annot. 5)
Concha septalis (**Resp.** Annot. 9)
Regio olfactoria (**Resp.** Annot. 15)

Epithelium olfactorium
Epitheliocytus neurosensorius
olfactorius

ORGANUM GUSTATORIUM

Caliculus gustatorius [Gemma gustatoria] Porus gustatorius Neurofibra gustatoria

TERMINATIONES NEURALES⁶³ ORGANA SOMATOSENSORIA

Organa sensoria integumenti
Terminatio neuralis libera⁶⁴
Terminationes nervorum plumae
et filopumae⁶⁵
Terminationes dendritione

Terminationes dendriticae nervorum⁶⁶

Corpusculum nervosum terminale

Corpusculum lamellosum avium⁶⁷
Corpusculum discoidale
multicellulare⁶⁸
Meniscus tactus⁶⁹
Terminationes sensorium apicis
rostri⁷⁰

Organa sensoria musculi

(continued)

ORGANA SOMATOSENSORIA (cont.)

Fusus neuromuscularis Organum nervosum terminale musculotendineum⁷¹

Terminationes dendriticae

nervorum⁶⁶

Organa sensoria tendinis Fusus neurotendineus Terminatio neuralis libera Organum nervosum terminale musculotendineum Terminationes dendriticae nervorum Organa sensoria articulationis Corpusculum nervosum terminale Corpusculum lamellosum avium

ORGANA SENSORIA VISCERALIA72

Organa sensoria cardiovascularia Corpora para-aortica (Art. Annot. 5)

Sinus caroticus (Art. Annot. 7) Glomus caroticum (Art. Annot. 14)

ANNOTATIONS

- (1) **Bulbus oculi.** (Fig. 16.1) The avian eye varies greatly in the shape of the bulb from near spherical, as in the chicken, through to tubular, as in owls (Strigiformes). The shape is maintained in part by the scleral ring (Annot. 8) rather than by intraocular pressure. No bird eye is flat (planus) or spherical (globose) although these shapes are often cited as two of the three classical types of avian eye (Walls, 1942). For development of the eye and its accessory structures see Slonaker (1922); for a comparison of the eyes of falconiform and passeriform birds see Lord (1956).
- (2) Equator. (Fig. 16.1) The greatest circumference of the eyeball. Usually approximately perpendicular to the Axis bulbi (Annot. 4). All avian eyes studied to date show complex asymmetry with respect to the axis bulbi. The equator always lies posterior to the scleral ossicles, typically near, or coincident with, the limit Ora serrata of the nervous retina (Annot. 27).
- (3) Meridiani bulbi. Lines surrounding the surface of the eyeball which pass through both anterior and posterior poles.
- (4) Axis bulbi [A. opticus]. (Fig. 16.1) A line passing through the central point of the cornea and the center of the lens. This is not an axis of symmetry for the bulb and thus does not usually pass through the posterior pole. It is usually an axis of symmetry for the optical system and hence was previously referred to as the optic axis. [This term avoids the Latin and Greek combination of Axis (L.) and opticus(G.)].
- (5) Axis visualis [A. visus]. (Fig. 16.1) A line passing from the center of a fovea through the center of the lens. It is assumed that such a line defines a direction of high spatial resolution within the visual field. Distinction should be drawn between Axis visuale centralis and Axis visuale temporalis whose presence depends upon the position (central or temporal) of the Fovea (Annot. 27) in the retina. In some species

both visual axes are present: kingfisher (Alcedo); bittern (Botaurus); kestrel (Falco), and tern (Sterna).

- (6) **Fundus oculi** (Fig. 16.4). Common term in ophthalmology, referring to the internal surface or deepest portion of the posterior half of the eyeball. It is typically used to refer to the entire retinal surface, and is thus terminated by the **Ora serrata** (Annot. 28).
- (7) **Tunica fibrosa bulbi.** (Fig. 16.2) The outer fibrous case of the eyeball formed by the opaque **Sclera** and clear **Cornea** which meet at the Junctura corneoscleralis (Annot. 15). There are few living cells in the sclera and cornea thus the metabolism of the **Tunica fibrosa bulbi** is low, as a consequence of no direct vascular supply.
- (8) Anulus [Annulus] ossicularis sclerae. (Fig. 16.2 and Fig. 16.7A) The ring of bony ossicles which lies within the sclera anterior to the equator. It provides support for the shape of the bulb. There may be between 10 and 18 (the majority of species have 14 or 15) of the overlapping plate-like scleral ossicles (Curtis and Miller, 1938). The shape of the individual ossicles varies from flat or slightly convex to concave according to the shape of the eye.
- (9) Ossicula posteriora sclerae. Ossifications in the sclera posterior to the equator, distinct from the scleral ring. When the ossicle forms around the optic nerve it is called the Os nervi optici (Annot. 10).
- (10) Os nervi optici. The cartilage surrounding the optic nerve may ossify and form a complete ring or horseshoe-shaped bone. Formerly known as "Gemmingers ossicle" and "Os opticus", it has been recorded in over 200 species (Tiemeier, 1950, 1953). No satisfactory explanation of its presence has been published.
- (11) Sinus cilioscleralis. (Fig. 16.2) A medial extension of the anterior chamber in the region of the iridiocorneal angle. Aqueous humour from the chamber drains into this sinus via the **Reticulum trabeculare** and then into the Sinus venosus sclerae (see Annot. 12, 32).
- (12) Sinus venosus sclerae. (Fig. 16.2) Synonymy: Canal of Schlemm. A venous annulus near the iridiocorneal angle which drains aqueous humor from the cilioscleral sinus. There may be two venous sinuses of the sclera depending upon the course of an annular artery Circulus arteriosus ciliaris which sometimes divides the chamber. (See Annot. 11, 32; Ven. Annot. 17, and Art. Annot. 28)
- (13) Lamina cartilaginea sclerae. A cartilaginous cup within the sclera that is continuous with the scleral ring.
- (14) Cornea. The avian cornea is considered to be similar to that of other vertebrates. Five layers are recognized: (1) the anterior epithelium Epithelium corneae externum, (2) the anterior limiting membrane Lamina limitans superficialis, a very thin layer formerly known as Bowman's membrane, (3) the substantia propria Substantia propria corneae, a layer of connective tissue which accounts for about 90% of the corneal thickness, (4) the posterior limiting membrane Lamina limitans profunda, a thin, homogeneous layer formerly known as Descemet's membrane, and (5) the posterior epithelium Epithelium corneae internum.
- (15) Anulus [Annulus] corneae. The zone of transition between the opaque sclera and the transparent cornea is marked by a pigmented ring and referred to as the corneoscleral junction (Junctura corneoscleralis).

- (16) **Tunica vasculosa bulbi.** (Fig. 16.1) The vascular layer of the eyeball internal to the **Sclera**, also referred to as the uveal tract or uvea. It is divided into three principal components: the **Choroidea** (Annot. 17), **Corpus ciliare** (Annot. 18), and **Iris** (Annot. 22).
- (17) Choroidea. The choroid consists of blood vessels, bound in connective tissue. which provide the primary blood supply to the retina. The choroid is thickest in the fundus and has a prominent capillary bed. Five layers are recognized in the choroid: (1) Lamina suprachoroidea, which is thin, heavily pigmented and loosely attached to the sclera, (2) the Spatium perichoroideale, (3) the Lamina vasculosa whose blood vessels appear to be mostly arteries (see Art. Annot. 26), (4) the Lamina choroidocapillaris, and (5) the Lamina basalis, a thin basal layer which is loosely attached to the retina. The Spatium perichoroideale appears rather empty in prepared slides but there are striated and non-striated fiber bundles and cords of connective tissue which pass radially through it. The function of these muscle bundles has not been established. Duke-Elder (1958: 405) proposed that they may regulate blood flow in the choroid, while Walls (1942: 645) thought they may form part of the accommodatory mechanism. In the latter, the contraction and relaxation of the muscles, might alter the position of the retinal surface to adjust fine focus. In the flicker (Colaptes) the choroid is not empty-looking since it contains a thick mass of mucoid tissue which may have been developed as a cushion to prevent detachment of the retina during "woodpecking" (Walls, 1942: 645).
- (18) Corpus ciliare. (Figs. 16.1, 2). The ciliary body of the bird is a concept rather than a unitary structure. It includes structures around the scleral venous sinus and consists principally of striated muscle fibers which are concerned with accommodative mechanisms. In birds both lenticular and corneal accommodation have been demonstrated (Troilo and Wallman, 1987; Martin, 1987). The mechanisms of accommodation are not understood completely (see Intro.).
- (19) **Processus ciliares.** (Fig. 16.2) Unlike mammals, the ciliary processes of birds are numerous and irregular and may fuse with one another. Attached directly to the lens capsule and usually heavily pigmented, they are composed of non-sensory retina (Annot. 26).
- (20) **Zonula ciliaris.** (Fig. 16.2) The ciliary zonule consists of zonular fibers **Fibrae zonulares**, with spaces in between, which pass from the ciliary processes, plicae, and adjacent areas to the lens capsule. In the bird they do not appear to be tensed at any time and probably do not function as in the mammal. Owing to the contact and fusion of ciliary processes with the lens, the zonular fibers in this region are short or fused in the contact zone.
- (21) Musculus ciliaris. (Fig. 16.2) Synonymy: Musculus sclerocornealis. The ciliary muscle is the principal muscle bundle of the ciliary body (Annot. 18). There are considerable interspecific differences in size and fasciculation. The muscle attaches posteriorly to the inner surface of the sclera, and extends from the optic cup across the width of the scleral ring to the corneoscleral junction where it ends on the limbus of the cornea or on the Sinus venosus sclerae (Fig. 16.2). The ciliary muscle may appear as one muscle or may appear to be divided into two, three, or four muscles. Usually two muscles are distinguished, the M. ciliaris anterior or Crampton's muscle, and the M. ciliaris posterior or Brucke's muscle. The anterior and posterior muscles overlap in the region of the scleral ossicles. The M. ciliaris anterior is largest in hawks and owls, smallest in aquatic birds and absent in the cormorant (*Phalacro*-

- corax). The M. ciliaris posterior is large in the cormorant and gannet (Morus). The status of the Fibrae radiales (Müller's muscle) is uncertain. In some birds it is seen as a subdivision of Crampton's muscle while in others as a subdivision of Brucke's muscle. Rochon-Duvigneaud (1950: 228) regards Muller's muscle simply as fibers which pass between Crampton's and Brucke's muscles which do not merit a designation.
- (22) Iris. (Fig. 16.2) The iris controls its aperture, the pupil, Pupilla, which in turn determines the brightness and quality of the retinal image (Martin, 1985: 322). The iris is thin at its ciliary border Margo ciliaris where it is attached to the ciliary body Corpus ciliare (Annot. 18) at the Angulus iridocornealis (Annot. 32). It thickens towards its midpoint, and then thins again towards the pupillary border Margo pupillaris. The pupillary border is in contact with the anterior surface of the lens. The margin of the pupil is folded Plicae iridis. The anterior surface of the iris is lined by a single layer of flattened epithelia cells Epithelium anterium iridis. The posterior surface is lined by layers of darkly pigmented cells Stratum pigmentum iridis derived from non-nervous retinal tissue (Annot. 26). Between the epithelial layers are connective tissue stroma Stroma iridis and two layers of muscles (Annot. 22). The anterior surface Facies anterior of the iris is typically heavily pigmented; both lipochrome and guanine are present (Duke-Elder, 1958; Oliphant, 1981). The color of the iris varies over the spectrum, and can be influenced by season, sex, emotional state, and diet (Mann, 1931).
- (23) M. sphincter pupillae; M. dilator pupillae. Iris movement and size are under the control of two layers of muscles, sphincter and dilator, which are generally considered to be striated. It is these striated muscles which are responsible for the rapidity of the avian pupillary response (Oliphant, et al., 1983). In a number of avian species a second dilator system, in which muscle fibres are non-striated (myoepithelial), have also been described (Walls, 1942: 647; Oehme, 1969; Pilar and Vaughan, 1971). However, striated fibres are always more numerous than unstriated. The blood supply to the iris is from the ciliary artery (Circulus arteriosus ciliaris) (Art. Annot. 28). This divides at the margin of the iris to form an arterial circle Circulus arteriosus iridis which passes circumferentially within the iris (Art. Annot. 28).
- (24) **Tapetum lucidum iridis.** This structure reported in the iris of columbiform birds consists of reflective cells **iridocyti** which are visible in histological sections under transmitted or polarized light. Chiasson and Ferris (1968) described two types of cells in the Inca Dove (*Scardafella inca*): cells with large reflecting platelets scattered in the superficial layer of the iris and deeper cells with smaller platelets forming a more discrete iridocyte body **Corpus iridocytorum.**
- (25) **Tunica interna bulbi.** The innermost layer of the eyeball [formerly Tunica nervosa bulbi].
- (26) Retina. Within the fundus (Annot. 6) the retina consists of two principal layers, an outer pigmented layer (Stratum pigmentosum retinae) adjacent to the choroid (Annot. 16) and an inner nervous layer (Stratum nervosum retinae). Within the inner nervous layer four main divisions are recognized: (1) The neuroepithelial layer (Stratum neuroepitheliale) lies between the pigmented epithelium and the external limiting membrane. It contains the visual cell outer segments and nuclei; (2) The bipolar layer Stratum bipolare which is further subdivided into an outer plexiform layer with visual cell synaptic terminals; an inner nuclear layer containing nuclei of the horizontal, bipolar, amacrine, and Müller cells; and an inner plexiform layer; (3) The ganglion cell layer Stratum ganglionaris; and (4) The optic fiber layer

Stratum neurofibrarum which forms the optic nerve on its exit from the globe. The site of exit of these fibers is linear rather than circular, as in mammals, and the pecten (Annot. 30) attaches on the internal aspect of the linear band. The external and internal limiting membranes are formed by the terminal bars of the fibres of adjacent Müller cells. These fibres pass radially through the retina and surround most neurons. Müller cells provide the primary mechanical support of the retina. Of all vertebrate retinae the bird's retina has the greatest regularity of differentiated layers. There is considerable interspecific variation in the relative thickness of the layers (Martin, 1985: 336). Outside the fundus, anterior to the **Ora serrata** (Annot. 28), the **Stratum pigmentosum retinae** continues as a layer of pigmented non-nervous tissue. It forms the **Processus ciliares** (Annot. 19), and where the retina extends over the posterior surface of the iris it becomes the **Stratum pigmentum iridis** (Annot. 22). Non-nervous retina also extends over the pecten (Annot. 30).

- (27) Areae et foveae retinae. An Area is a clearly defined portion of the sensory retina characterized by cell types showing particular features such as increased density, specific size, or regular arrangement. Areae are thought to be associated with specific visual abilities, such as high spatial resolution or the detection of movement, in localized regions of the visual field. Most areae have photoreceptor cells which are longer, thinner, and more tightly packed than elsewhere in the retina, although there are also areae which contain specific types of ganglion cells (Haves, et al., 1991). Areae are a common feature of the avian retina and show marked interspecific variability in their number, shape, and position. Three main types are recognized: (1) Area centralis rotunda, a circular area located in the central region of the fundus dorsal and nasal to the pecten, (2) Area temporalis, a circular area often located lateral to the central area in the temporal retina, and (3) Area centralis horizontalis, a linear area which may extend across the retina in an approximately horzontal plane, sometimes joining the central and temporal areas. The Fovea centralis and Fovea temporalis are each a circular depression in the retina which results from the radial displacement of more internal layers. It may be of variable depth, size and shape, but always occurs within a central or temporal area. No more than two foveae have been reported in any species. (See Meyer (1977) and Martin (1985) for interspecific differences and functional interpetations).
- (28) **Ora serrata.** (Fig. 16.1) Synonymy: Ora terminalis. The anterior limit of the sensory retina which defines the boundary of the fundus (Annot. 6). Although, in the majority of avian taxa this margin is a ring of transition and better called "terminal" than "toothed", Ora serrata is retained because of its widespread use.
- (29) **Tapetum lucidum retinae.** A reflective structure in the pigmented layer recorded in birds only in the retinae of goatsuckers (Caprimulgidae) by Nicol and Arnott (1974). In mammals, tapeta are common in the choroid, but no such tapetum has been reported in any bird (Martin, 1985: 348).
- (30) **Pecten oculi.** (Figs. 16.1, 5) The pecten is a vascular structure, devoid of muscle or nervous tissue and covered by non-sensory retina (Annot. 26), which projects into the vitreous body **Corpus vitreum** (Annot. 33) from the exit of the optic nerve. Three types of pecten are recognized: (1) **Pecten oculi conicus**, found only in kiwis (Apterygidae), and similar in appearance to the conus papillaris of lizards, (2) **Pecten oculi vanellus**, found in the other extant Struthioniformes (ostrich, rheas, emu, and cassowaries) and the tinamous (Tinamiformes); in transverse section this pecten exhibits a central lamina with vanes radiating from it., (3) **Pecten oculi pliactus**, found in all other birds, transverse sections revealing a plicated structure with the

folds held in place by a bridge of tissue, the **Pons pectinis**. There is a basal membrane (**Lamina basalis pectinis**) upon which the pleats sit. The arterial supply to the pecten is completely separate from that of the choroid (**Art**. Annot. 29). The capillaries of the pecten form an extensive anastomotic network and their ultrastructure suggests that there is active transcellular transport through the capillary endothelial cells. Wood (1917) illustrated (in color) the gross appearance of the pecten for many species. The pecten usually has numerous pigment granules which give it a jet-black appearance. In the Humboldt Penguin (*Spheniscus humboldti*) and some procellariiform seabirds the pecten is unpigmented, except for the Pons pectinis. Wingstrand and Munk (1965) concluded that the pecten is a nutritive organ necessary for the maintenance of the inner retinal layers, a viewpoint supported by Dieterich and Pfautsch (1973). Brach (1975, 1977) suggested that the pecten is related primarily to intraocular pH regulation. Other explanations of how the pecten functions are those of Meyer (1977) Martin (1985), and See Wood (1917) Meyer (1977), Martin and Young (1984), and Martin (1985: 538) for descriptions of the pecten in a range of birds.

- (31) Camera anterior bulbi. (Fig. 16.1) The anterior chamber of the eye is bounded by the cornea, lens and iris and iridocorneal angle peripherally. The chamber is filled by the aqueous humour **Humor aquosus** which usually has a density and refractive index similar to water. However, in the owl *Strix aluco* the aqueous humour is reported to be a viscous, mucinous substance (Barany, et al., 1957). Between the iris and the anterior lens surface another smaller chamber Camera posterior bulbi is present.
- (32) Angulus iridocornealis. (Fig. 16.2) The iridocorneal angle lies within the anterior chamber where the base of the iris meets the cornea. Within this angle is the **Reticulum trabeculare [Ligamentum pectinatum]** and **Spatia anguli iridocornealis** (spaces of Fontana). These interstices between the trabeculae allow for drainage of aqueous fluid into the Sinus venosus sclerae (see Annots. 11, 12).
- (33) Camera vitrea bulbi. (Fig. 16.1) The vitreous chamber of the eye is bounded by the retinal surface, lens and Fibrae zonulares (Annot. 21). The chamber is filled by the vitreous humour (Humor vitreus) which is viscous and has a density and refractive index higher than water. It can often be removed as a single body, the Corpus vitreum. The Membrana vitrea separates the vitreous body and the zonal fibres.
- (34) Lens. (Fig. 16.2) The avian lens differs from that of mammals because it has an annular pad Pulvinus anularis [Annulus] lentis, also known as the ringwulst or borrelet, around its central core Corpus centrale lentis. This pad is separated from the central core by a fluid filled chamber (Vesicula lentis). This arrangement may be a hydrostatic mechanism for transmitting pressure from the ciliary muscles to the central core for accomodation. Marked interspecific differences in the size of the annular pad relative to the central portion of the lens have been noted. It is large in swifts (Apus) but relatively small in the Ostrich (Struthio).
- (35) Musculi bulbi. (Fig. 16.3) The eyes of birds fit tightly within the orbits and the six extraocular muscles are reduced to thin bands. The opposing muscles are: (1) M. rectus nasalis and M. rectus temporalis around a vertical axis, (2) M. rectus dorsalis and M. rectus ventralis around a mediolateral axis, (3) M. obliquus dorsalis and M. obliquus ventralis around the anteroposterior axis. Eye movements, which are of small amplitude, can be described as: (1) impulses and oscillations; (2) tremors; (3) flicks; and (4) drifts (Nye, 1969; Pettigrew, et al., 1990). Amplitudes

vary in different meridians and movements are non-conjugate (Martin, 1986) as in reptiles.

- (36) Palpebrae. The upper lid Palpebra dorsalis is short and thick whereas the lower lid Palpebra ventralis is longer, thinner and very moveable. They may be feathered or unfeathered. Closure of the eye is due mainly to the movement of the lower lid which has a fibrous Tarsus. Four muscles are involved in lid movement. When the lids are closed they meet as a slight arch above the level of the pupil. The lid margin (Limbus palpebralis) is thickened and segmented into a variable number of folds (Plicae marginales) to allow for stretching in closure. In the sparrow (Passer domesticus) there are 17 to 19 folds (Slonaker, 1918). At hatching bird's eyes may be open (precocial, nidifugous species such as anseriforms), or the lids may remain closed for a number of days (altricial, nidicolous species such as passeriforms). Myol. Annot. 16; and Topog. Annot. 24.
- (37) Membrana nictitans [Palpebra tertia]. The nictitating membrane or thirdeyelid lies in the dorsonasal quadrant of the conjunctival sac. It is elastic and is moved rapidly (except in owls, strigiforms) over the surface of the cornea. All birds have a functional nictitating membrane that serves to protect, moisten and clean the cornea. The two muscles responsible for its movement are the M. quadratus membranae nictitantis and M. pyramidalis membranae nictitantis (Fig. 16.3; Myol. Annot. 15). The free margin of the membrane, the **Plica marginalis**, is thickened and folded under to act as a sweep to draw fluids and detritus from the corneal surface to the Ostium canaliculi lacrimalis (Annot. 38) at the nasal commissure of the lids. The cornea is kept moist primarily by secretions of the gland of the nictitating membrane and also by secretions from the lacrimal gland (Annot, 38). The nictitating membrane may be transparent, translucent, or opaque white as in dippers (Cinclus) and owls (Goodge, 1960). Descriptions of the nictitating membrane can be found in Slonaker (1918) for the House Sparrow (Passer domesticus), or in Simic and Jablan-Plantic (1959) for the chicken. In mammals the Plica semilunaris is a rudiment of the Membrana nictitans, and a comparison of birds and mammals is given by Stibbe (1928).
- (38) Apparatus lacrimalis. (Figs. 16.4, 5). Two glands moisten, nourish, and lubricate the cornea: Gl. membranae nictitantis, the gland of the nictitating membrane, also known as the gland of the third eyelid, and Gl. lacrimalis. The gland of the nictitating membrane lies in the ventronasal quadrant of the orbit near inter-orbital septum, and secretes via its duct into the conjunctival space between the nictitating membrane and the cornea. The lacrimal gland lies in the ventrotemporal part of the orbit and its secretion via multiple ducts Ductus gl. lacrimalis enters the conjunctival space beneath the lower lid. Lacrimal fluid from both glands drains into dorsal and ventral lacrimal canals Canaliculi lacrimales at the nasal commissure of the lids and into the Ostium canaliculi lacrimalis. These canals join, forming Ductus nasolacrimalis which enters the nasal cavity. Marked interspecific differences occur in the relative size of the lacrimal gland (Wood, 1915; Martin, 1985: 334).
- (39) Labyrinthus vestibularis (Figs. 16.5, 6). The avian vestibular organ is composed of three principal structures; Utriculus (Annot. 40), Sacculus (Annot. 44), and the Ductus semicirculares (Annot. 41). The function of the vestibular labyrinth as a whole is that of equilibration and this is mediated by sensory structures which are responsive to angular and linear acceleration and positional changes. However, the functions of the different receptors in the utricle, saccule and semicircular ducts are probably not totally separated (Smith, 1985).

- (40) Utriculus (Fig. 16.6). The utricle is a chamber of the membranous labyrinth that gives rise to the semicircular ducts (Annot. 41). The sensory end organ is the Macula utriculi which is generally thought to be responsive to linear acceleration and gravity. The macula consists of hair cells, supporting cells and basal cells covered by a gelatinous meshwork in which numerous tiny calcareous crystals or Statoconia are embedded. The Macula utriculi has three main parts: (1) a central Cotilus which anteriorly and laterally is separated from the (2) Rampa by (3) a Striola. These regions are characterized by their types of hair cells. Jorgensen (1989) has examined the utricles of 20 bird species belonging to 13 families and described two types of hair cells and their distribution: bouton-innervated hair cells and calyceal hair cells.
- (41) **Ductus semicirculares** (Fig. 16.6). The three semicircular ducts **Ductus semicircularis** anterior/posterior/lateralis are thin-walled membranous tubes which arise from the utricle. One end of each tube (**Crus m. ampullaris**) is enlarged forming the membranous ampulla **Ampulla membranacea** (Crus m. ampullaria) which contains a neuroepithelium, the **Crista ampullaris**. The ducts form approximately two-thirds of a circle and end at the side of the utricle opposite to that on which their ampullae are located (**Crus m. simplex**). The horizontal (lateral) duct terminates between the common crus and the caudal ampulla. The two vertical ducts (the anterior and posterior) join above the vestibule to form the **Crus membranaceum commune** which opens into the utricle. It is generally considered that the semicircular ducts are sensitive to angular acceleration (Smith, 1985: 299).
- (42) Crista [Papilla] neglecta. This small sensory area on the floor of the Utriculus close to the Crista ampullaris posterior (Fig. 16.5) is often present in mammals as part of the Crista ampullaris caudalis (Boord, 1969; Jorgensen, 1970).
- (43) **Septum cruciatum.** Synonomy: Eminentia cruciata; Septum cruciforme. A horizontal fold on the **Cupula** within the Ampullae of the anterior and posterior semicircular ducts (Igarashi and Yoshinobu, 1966; Smith, 1985).
- (44) Sacculus. (Fig. 16.6) The saccule is thought to be responsive to linear acceleration and gravity. It is located in a bony recess on the wall of the vestibule caudal to the vestibular window (Fenestra vestibuli). The Macula sacculi forms one wall of the saccule and is attached to the bone; the macula is oval in shape and composed of a compact group of hair cells and supporting cells located over a connective tissue base through which the capillaries and myelinated nerve fibres course. Arising caudally from the saccule and adjacent to the utriculosaccular duct (Ductus utriculosaccularis) is the endolymphatic duct Ductus endolymphaticus. It traverses the vestibular aqueduct to end in an enlargement, the endolymphatic sac (Saccus endolymphaticus) within the cranial cavity.
- (45) **Ductus cochlearis** (Figs. 16.7B, 8). Synonomy: Scala media. An outgrowth of the **Sacculus** filled with **Endolymph** and connected with it by the **Ductus sacculocochlearis** [**D. reuniens**]. The blind end of the **Ductus cochlearis** is the **Lagena**. On each side of the cochlear duct are perilymphatic spaces: the **Scala vestibuli** (see Annot. 46) and **Scala tympani** (Amerlinck, 1923; Schwartzkopff and Winter, 1960; Jorgensen, 1970). Within the cochlear duct is the elongate **Papilla basilaris** with its various types of sensory cells (Takasaka and Smith, 1971).
- (46) **Tegmentum vasculosum** (Fig. 16.8). A thick folded epithelium occupying a large part of the cochlear duct and compressing the **Scala vestibuli** so as to occlude the lumen (Amerlinck, 1923; Schwartzkopff, 1973; Smith, 1985).

- (47) Cochlea (Figs. 16.7B, 8). The thin walled osseus tube enclosing the Scala vestibuli, Scala tympani, and Ductus cochlearis with its terminal Lagena. The Cochlea of birds is slightly curved rather than a coil as in mammals.
- (48) Canalis interscalaris basalis (Fig. 16.8). Synonymy: Ductus brevis. An osseous connection at the base of the cochlea between the Scala vestibuli and the Scala tympani. "Ductus brevis" is an inappropriate synonym because this is a part of the bony labyrinth not the membranous labyrinth. See chapter Intro.
- (49) Canalis interscalaris apicalis [Helicotrema] (Fig. 16.8). This is the apical osseous connection between the Scala vestibuli and the Scala tympani. An inappropriate synonym is "Ductus scalae" tympani. The term "Ductus" for structures in the inner ear should be restricted to parts of the membranous labyrinth.
- (50) Canaliculus cochleae. Synonymy: Aqueductus cochlea; Canaliculus perilymphaticus. A connection between the Scala tympani and the subarachnoid space.
- (51) Lig. anulare [annulare] columellae. A ring of fibrous tissue attaching the footplate of the Columella to the rim of the vestibular window.
- (52) Margo fibroelastica. The thickened margin of the tympanic membrane. In its rostroventral attachment area it includes an air sinus, the Sinus pneumaticus marginalis of Pohlman (1921: 239)
- (53) Columella. (Fig. 16.7B) Synonymy: Columella auris. The only auditory ossicle in the middle ear of a bird. It is of hyoid arch origin and extends from the tympanic membrane to the vestibular window. At the tympanic or distal end there is a tripartite extracolumellar cartilage and at the proximal or vestibular end there is an expanded basis or foot-plate occluding the vestibular window (for the Ostrich, *Struthio*, see Saiff, 1981 and Osteo. Annot. 22). See Müller (1963) for a detailed synonymy of parts of the avian columella.
- (54) Cartilago extracolumellaris. (Fig. 16.7B, C) A tripod-like cartilage on the distal end of the columella fused to the tympanic membrane. Also referred to by the synonym: Pars extrastapedialis of the Columella. See Müller (1963) for a detailed synonymy for parts of the avian columella.
- (55) **Foramen m. columellae** (Fig. 16.7A, C). An opening in the region of the subtympanic hiatus for the passage of the muscle of the columella (M. columellae) (Annot. 56) into the middle ear cavity.
- (56) M. columellae (Fig. 16.7C). This muscle has its origin on the surface of the skull, passes into the middle ear cavity under the edge of the tympanic membrane and attaches to the extra-columellar cartilage, thus regulating the movement of the columella (Fig. 16.7C) by tensing it and the tympanic membrane to which it is attached indirectly. It has been synonymised with both the M. tensor tympani and the M. stapedius, and was called the M. occipito-tympanicus by Edgeworth (1935). Since it is innervated by the facial nerve (Pohlman 1921) and is associated with a derivative of the second or hyoid branchial arch (hyomandibular =columella =stapes) it is homologous to the M. stapedius muscle of mammals. This new term clearly associates the muscle with the columella, the only ear ossicle in the bird.

- (57) **Organum paratympanicum.** A vesicular remnant of pharyngeal pouches noted by Vitali (1912) and reinvestigated by Federici (1927). The organ is of variable form, embedded in connective tissue caudodorsal to the quadrato-otic articulation. It is also called the organ of Vitali (Maderson and Jaskoll, 1976; Romanoff, 1960).
- (58) Auris externa. (Fig. 16.7B) The external ear of birds may have ear flaps (Annot. 60) or specialized feathers (Annot. 59) associated with it. Diving birds have the narrowest lumen, while parrots, passerines, and falconiforms have wide ear openings. The external ear openings are asymmetrical in several genera of owls (Strigidae and Tytonidae), one being more dorsal and/or larger than the other (Iliychev, 1961; Kelso, 1940). This asymmetry is associated with accurate sound localization in the frontal-vertical plane (Norberg, 1968, 1978; Knudsen and Konishi, 1979). Counter and Tsao (1986) described an additional membrane within the external acoustic meatus of the gull (*Larus*), rostral to the tympanic membrane, which appeared to be a collecting parabolic chamber. Perhaps this additional membrane is the same as the semicircular erectile fold (**Plica cavernosa**) described and illustrated by Pohlman (1921) and Evans (1982) deep in the external acoustic meatus close to the tympanic membrane (Fig. 16.7B). The base of this fold is separated by a bursa from the wall of the external acoustic meatus. For a discussion of the external and middle ear of birds see Kuhne and Lewis (1985). See also **Osteo.** Annot. 19, 21.
- (59) **Pennae auriculares.** Feathers associated with the opening to the external ear. In some birds the rostral shielding feathers (**Plumae auriculares rostrales**) are rather open-spaced whereas in others (owls, Strigidae and Tytonidae; harriers, *Circus*) they form a facial disc. The caudal feathers **Plumae auriculares caudales** are often very dense and probably serve to reflect and amplify sound especially in those birds with a prominent facial ruff such as owls, harriers, and the nightjar *Caprimulgus* (Konishi, 1973; Ilyichev, 1961, 1975). In diving birds the feathers of the external ear may overlap and cover the meatus (Ilyichev, 1961; Lucus and Stettenheim, 1972: 99). See Annot. 56.
- (60) Operculum auris. Skin folds capable of covering the ear opening may be rostral and/or caudal to the external acoustic meatus and may contain muscle. They are present in some owls (Asio otis), sandgrouse (Pteroclidae) and others. In the Budgerigar (Melopsittacus) there is one prominent dermo-osseous muscle capable of pulling a rostral skin fold over the ear opening (Evans, 1982). Norberg (1978) illustrates four external ear muscles in the Boreal Owl (Aegolius funereus), one acting on a preaural flap and three muscles acting on a postaural flap.
- (61) Organum olfactorium. The literature on the avian olfactory system is not voluminous and the general impression is that birds are not very "olfactory" in their behaviour. However, there are birds in which olfaction has been demonstrated to be used in foraging and/or orientation. Taxa in which olfaction seems to be of considerable importance include the kiwis (Apterygidae), albatrosses and petrels (Procellariiformes), the Turkey Vulture (Cathartes aura), and the Oilbird (Steatornis caripensis) (Bang and Wenzel, 1985). Kiwis are the only birds with nostrils at the extremity of the bill and they have been shown capable of locating food by olfactory cues alone (Wenzel, 1971). The size of the nasal cavity and of the olfactory lobes of the brain show marked interspecific variation which is probably correlated with olfactory prowess (see Bang and Wenzel, 1985, for review).
- (62) Caliculus gustatorius [Gemma gustatoria]. Taste buds in birds are much less numerous than the thousands found in mammals. The greatest number (400-500) are

found in parrots and lesser numbers (100-200) in chickens. However, the gustatory ability of birds does not appear to be closely correlated with the numbers of taste buds observed (Kare and Mason, 1986) because investigators have concentrated on the tongue where they are scarce (Moore and Elliot, 1946; Gentle, 1971; Wenzel, 1983). Taste buds are found in several locations within the oral cavity. They may be in the non-keratinized oral mucosa of the rostral floor of the mouth adjacent to the tongue; on the palate; or on the dorsum of the tongue, commonly in association with the openings of salivary glands, (Botezat, 1904; Bath, 1906; Berkhoudt, 1977; 1985a). Taste buds are ovoid structures, with central neurosensory cells, which extend from the dermis to the superficial surface of the epidermis. Opening at the surface is a taste bud pore which may be elongated and terminate as one or several canals. (Kurosawa, et al., 1983; Berkhoudt, 1985a; Ganchrow and Ganchrow, 1985, 1989). In the Mallard (Anas platyrhynchos), tastebuds contain 20-30 intragemmel sensory fibers. The nerves responsible for the innervation of taste buds in the Mallard have been described by Krol and Dubbeldam (1979) and Gentle (1987). The topographic location of taste buds in relation to food-positioning while feeding has been studied by Berkhoudt (1977; 1985b) in the Mallard.

- (63) **Terminationes neurales.** This inclusive heading, used in *Nomina Histologica* (IACN, 1989) covers all types of sensory structures in skin, muscles, joints, tendons, and visceral organs. In response to several requests urging the conservation of well known eponyms for terms with no satisfactory substitutes, the eponyms have been listed as synonyms in the annotations. In several cases similar looking cells described in birds and mammals differ physiologically and may ultimately be given different names Gottschaldt (1985). Alternate schemes of classification for nerve endings have been proposed and illustrated by Malinovský (1986a, b; 1989a, b; 1990).
- (64) **Terminatio neuralis libera.** Free nerve endings, myelinated or not, are found in various tissues of the body. These endings may be associated with general or specific chemical, electrical, or mechanical sensations. They have been described in both the epidermis and dermis. Their function is not clear but they appear to be multimodal, slowly adapting mechanoreceptors (Malinovský pers. comm.) or thermoreceptors and nociceptors (Necker, 1983; Gottschaldt, 1985).
- (65) Terminationes nervorum plumae et filoplumae. These sensory structures on feather follicles function as do mammalian sinus hairs. [For filopluma see Andres and von During (1984); Clark and deCruz (1989), and for pluma see Gewecke and Woike (1978); and Malinovský (1986b).]
- (66) Terminationes dendriticae nervorum. Synonymy: Ruffini endings. The afferent axon arborizes and entwines the receptor but has no distinct outer capsule as in mammals, according to Gottschaldt (1985). Malinovský (pers. comm., 1990) says Ruffini formations always have a capsule. These dendritic endings have been described in articular capsules and joint ligaments (Iggo and Andres, 1982; Gottschaldt, 1985; 426). Similar endings have been seen in the beak of the goose (Gottschaldt, et al., 1982) and pigeon (Berkhoudt, 1985a). They function as slowly adapting, type II, mechanoreceptors, detecting the amplitude component of mechanical stimuli (Gottshaldt, 1985).
- (67) Corpusculum lamellosum avium. Synonymy: Herbst corpuscle; Corpusculum herbsti. A lamellated, Pacinian-like receptor of birds, showing several specializations of non-nervous elements around its afferent nerve fibers. These corpuscles have: (1) an inner core formed by specialized Schwann cells, (2) an outer zone or sub-

capsular space which contains a collagen fiber system and surrounds the lamellated structure of the inner core, and (3) an outer capsule derived from the perineurium (Malinovský and Pac, 1985; Malinovský and Malinovský, 1985). These corpuscles are believed to function as a rapidly adapting mechanoreceptor, sensitive to acceleration components in mechanical stimuli, and optimally activated by vibrational stimuli. For reviews see Saxod, 1978; Iggo and Andres, 1982; Necker, 1983; Gottschaldt, 1985.

- (68) Corpusculum discoidale multicellulare. Synonymy: Grandry corpuscles; Corpusculum Grandri (Halata, 1971; Pac and Malinovský, 1985; Gottschaldt, 1985). The former NAA (1979) term for this corpuscle, C. bicellulare, was not satisfactory because only a small percentage of all corpuscles have two cells. This is an encapsulated receptor, described mainly in anseriforms (Berkhoudt, 1980), consisting of 2 to 7 large, stacked cells with disc-like nerve terminals between them. This corpuscle functions as a rapidly adapting mechanoreceptor detecting velocity components in mechanical stimuli. Several confusions exist in the literature. Ziswiler and Trnka (1972) used the term "Grandry corpuscles" for what Botezat in 1906 called "Merkel corpuscles".
- (69) Meniscus tactus. Synonymy: Complexus Merkeli. These small end-organs which appear to be groups of Merkel cells were described by Andersen and Nafstad (1968), Saxod (1978), Iggo and Andres (1982), Pac (1982), and Nafstad (1986). Gottschaldt (1985) referred to them as "terminal column receptors". The same endings have been seen in the pigeon palate by Berkhoudt (1985a). The Nomina Histologica (IANC 1989) calls the Merkel cell "Epithelioidocytus tactus". Ide and Munger (1978) describe "Merkel corpuscles" in the toe skin of the chicken and called them Grandry corpuscles
- (70) Terminationes sensorium apicis rostri. The "bill-tip organ" is not really an "organ" but rather an aggregation of sensory structures (Grandy and Herbst-type cells) in the bill, best developed in charadriiforms and anseriforms. It has been seen in shorebirds such as snipe (Bolze, 1968; Goglia, 1964) and sandpipers (Gerritsen, 1988), and studied extensively in ducks and geese. In ducks the organ consists of a series of perpendicular connective tissue papillae within the horny nail of the upper and lower bill. Each papilla has a blood vessel loop within it and contains touch and vibration sensitive corpuscles of Herbst Corpusculum lamellosum avium proximally, and Grandry Corpusculum discoidale multicellulare distally, in a particular spatial arrangement (Gottschaldt and Laussmann, 1974; Zweers, et al., 1977; Saxod, 1978; Berkhoudt, 1976, 1980, 1985a; Gottschaldt, 1985). Goujon (1869) described an "apparatus" of tactile corpuscles in the beak of parrots. The bill-tip organ of the chicken was studied by Gentle and Breward (1986). Leitner and Roumy (1974a, b) described thermosensitive and mechanosensitive units in the upper bill of the duck. See Osteo. Annot. 41.
- (71) Organum nervosum terminale musculotendineum. Synonymy: Golgi organ. This term coined by Berkhoudt (1980) is a Latin transliteration of the original Italian term used by Golgi in 1880 viz., "Organo nervosa terminale musculo-tendineo", for the structures he saw. It functions as a slowly adapting stretch receptor (Gottschaldt, 1985).
- (72) Organa sensoria visceralia. These enteroceptors include sensory structures of the heart, great vessels, lungs and other organs (Art. Annot. 5, 7, 14).

Fig. 16.1. Schematic dorsal section (inset A) through the eye of a chicken (Gallus). The view is of the interior of the ventral half of the bulb (from Evans, 1982). With permission of Academic Press.

Fig. 16.2. Part of a schematic meridional section of the eye through the corneoscleral junction, ciliary region, and lens of the Inca Dove (*Scardafella inca*). Drawn from histological slides courtesy of R. B. Chiasson (from Evans, 1982). With permission of Academic Press.

Fig. 16.3. Posterior view of the right eye of a House Sparrow (*Passer domesticus*) to show the extrinsic muscles of the bulb and nictitating membrane (from Evans, 1982). With permission of Academic Press.

Fig. 16.4. Schematic dorsal section through the lower lid and orbit of a chicken eye to show the position of the lacrimal gland and the gland of the nictitating membrane (from Evans, 1982). With permission of Academic Press.

Fig. 16.5. Schematic lateral view of the head of a Budgerigar (*Melopsittacus undulatus*) with the skull roof and anterior portion of the eye removed. The nasal cavity and osseous labyrinth are exposed (from Evans, 1969).

Fig. 16.6. Schematic lateral view of the left membranous labyrinth of a bird (after Smith, 1985).

Fig. 16.7. The ear of the chicken (*Gallus*). A. Lateral view of the skull. The Membrana tympanica and Columella are removed to expose the middle ear cavity. B. Dorsolateral view of the left ear sculptured to show the osseous labyrinth and the floor of the external acoustic meatus. C. Lateral view of the caudoventral quadrant of the left ear. The processes of the extracolumellar cartilage show through the tympanic membrane. The tendon of M. columellae which originates on the external surface of the skull, passes through a foramen and enters the middle ear cavity where it attaches to the extracolumella (from Evans, 1982).

Fig. 16.8. Schematic longitudinal section of the chicken (*Gallus*) cochlea. Inset shows the plane of section. Note that the footplate of the columella covers the vestibular window on the Scala vestibuli (from Evans, 1982). With permission of Academic Press.

APPENDIX A

LATIN GRAMMAR

ANTHONY S. KING

Unlike English, Latin is an inflected language, which means that the form of a word may change and the changes may indicate its relation to other words. The anatomist is only concerned with the inflexions of nouns and adjectives, which are known as declensions. Declensions are based on numbers and cases. There are two numbers, singular and plural, and six cases.

Cases. The Nominative case indicates the *subject*; the Vocative is the case of *address*; the Accusative indicates the *object*; the Genitive indicates *possession*; the Dative names the *receiver* or *indirect object*, the Ablative indicates *from*, by, on, or in, and (in anatomy) with.

EXAMPLES:

Nominative	Arteria dividit	The artery divides	
Vocative	Arteria	O artery!	
Accusative	Arteriam seco	I cut the artery	
Genitive	Arteriae ramus	The branch of the artery	
Dative	Arteriae ligatura additur	A ligature is added to	
		the artery	
Ablative	Arteria sanguis fluit	Blood flows from the	
		artery	

In anatomy, the nominative and genitive (both singular and plural) are the only cases that are in constant use; the accusative and ablative are used occasionally in association with prepositions (see below, Prepositions); the accusative is used, though even more rarely, without a preposition (e.g., Termini situm et directionem indicantes, means "terms indicating position and direction", and, therefore, situm and directionem are accusative singular); the vocative and dative can for all practical purposes be ignored.

614 A. S. KING

Gender. Nouns and adjectives have grammatical gender, distinguishing masculine (m.), feminine (f.), and neuter (n.). The gender of nouns can often be identified by the nominative singular. If this ends in -a, the gender (of anatomical nouns, e.g., Vena) will nearly always be feminine (among the few exceptions, are Chiasma, Soma, Stoma, Stroma, and Systema, all of which are neuter and of Greek derivation); if a noun ends in -us it will nearly always be masculine, but there are important anatomical exceptions (e.g., Manus is feminine, and Corpus, Glomus, and Viscus are neuter); and if it ends in -um it can be assumed to be neuter.

Nouns. There are five declensions of nouns. The genitive singular distinguishes each declension.

First declension. The nominative singular generally ends in -a, as in many anatomical terms such as Vena. The genitive singular ends in -ae, e.g., Venae. The nominative plural ends in -ae (Venae), and the genitive plural in -arum (Venarum). These nouns are feminine. The classical pronunciation of the diphthong -ae, as in Vertebrae, is ai as in aisle (Mountford, 1973) (which is similar to -ie as in pie); English-speaking anatomists generally mispronounce it -ee as in bee.

Second declension. The nominative singular commonly ends in -us, as in many anatomical terms such as Nervus. The genitive singular ends in -i, e.g., Nervi. These nouns are masculine. The nominative singular of some second declension nouns ends in -um (Labium); the genitive singular again ends in -i (Labii). Such nouns are neuter. Forms with the nominative singular ending in -us have the nominative plural ending in -i (Nervi) and genitive plural ending in -orum (Nervorum). Forms such as Labium have a nominative plural ending in -a (Labia) and genitive plural ending in -orum (Labiorum). The classical pronunciation of the ending -i ,as in Nervi, is long -i as in machine (Mountford, 1973); English-speaking anatomists commonly mispronounce it -ie as in pie. Thus the pronunciations of endings in -ae and -i by most English-speaking anatomists have been virtually reversed.

Other second declension nouns have a nominative singular ending in -er (e.g., Puer, a boy). These play no great part in anatomical nomenclature, but reappear in the declension of adjectives (see below). Their genitive singular, nominative plural, and genitive plural endings are the same as those of nouns with the nominative singular ending in -us.

Third declension. The nominative singular ends variously, but the genitive singular always ends in -is. The gender is variable. Among the many examples from anatomy are: Radix, radicis, f. root; Pes, pedis, m. foot; Cor, cordis, n. heart; Caput, capitis, n. head; Vas, vasis, n. vessel; Crus, cruris, n. leg; Mater, matris, f. mother; Nomen, nominis, n. name; Avis, avis, f. bird; Pons, pontis, m. bridge; Rete, retis, n. net.

Masculine and feminine nouns of the third declension have a nominative plural ending in -es (Radices, Pedes, Matres, Aves, Pontes) and genitive plural ending in -um (Radicum, Pedum, Matrum) or -ium (Avium, Pontium). Neuter nouns of the third declension have a nominative plural ending in -a (Corda, Capita, Vasa, Nomina) or -ia (Retia); the genitive plural again ends in -um (Cordum, Capitum, Nominum), or -ium (Retium). Vas is an irregular noun, mainly third declension but partly second declension: its genitive plural (Vasorum, as in Vasa vasorum) is typical of the second declension.

The Greek nouns mentioned above, Chiasma, Soma, Stoma, Stroma, and Systema, fit uneasily into the Latin third declension. The ending of the nominative singular in -a is itself atypical of the third declension. Stroma appears to be the only one of these with any claims to a classical Latin usage, its Greek endings being Latinized during the late Roman era as in the third declension (genitive singular, Stromatis; nominative plural, Stromata; genitive plural, Stromatum). The others, all of them new Latin, are declined similarly.

Fourth declension. The nominative singular ends in -us as in quite numerous anatomical terms such as Manus (f.), Plexus (m.), and Tractus (m.), or -u (e.g., Genu, n.). The genitive singular also ends in -us (Manus, Plexus, Tractus, Genus), but the vowel u is short in the nominative and long in the genitive, i.e., pronounced "oo" as in took in the singular, and "oo" as in shoot in the genitive; in Latin, s is always pronounced "ss" as in mass, not "s" as in was (Mountford, 1973). Fourth declension nouns ending in -us are either masculine or feminine; those ending in -u are neuter. The nominative plural also ends in -us (long u). The genitive plural ends in -uum (Manuum, Plexuum, Tractuum, Genuum) the first -u being long and the second -u being short. Nouns with the nominative singular ending in -us tend to cause difficulty to anatomists who are not familiar with Latin, because they may belong to the second (e.g., Nervus), third (e.g., Crus), or fourth (e.g., Manus) declension. In anatomical terms genitives are often used, and to make the genitive forms of these nouns correctly it is necessary to know to which declension they belong. For example, "a branch of a nerve" is translated into "Ramus nervi" (or nervi ramus, see below, Word Order), but "the skeleton of the crus" is translated into Skeleton cruris and "the bones of the hand" into "Ossa manus". Fortunately the problem is easily solved because Latin Dictionaries give both the nominative and the genitive singular cases of nouns.

Fifth declension. The nominative singular ends in -es. The genitive singular ends in -ei. Two examples in anatomical terminology are Facies (genitive singular, faciei), and Ingluvies (Ingluvei). Both of these nouns are feminine. The nominative plural is the same as the nominative singular (Facies, Ingluvies), and the genitive plural ends in -erum (Facierum, Ingluvierum).

616 A. S. KING

Adjectives. Adjectives agree with their nouns in number, case, and gender. There are two groups: adjectives of the first and second declensions, and adjectives of the third declension. Their endings respectively resemble the first two declensions of nouns, and the third declension of nouns.

First and second declensions. Adjectives of the first and second declensions end in -us (m.), -a (f.), -um (n.), or -er, -ra, -rum. In those ending in -us, -a, -um, the masculine is declined like Nervus, the feminine like Vena, and the neuter like Labium. Thus the nominative singular of Internus is Internus, Interna, Internum; hence Ramus internus, Capsula interna, and Labium internum. The genitive singular forms are Rami interni (of the internal ramus), Capsulae internae (of the internal capsule), and Labii interni (of the internal labium). The nominative plurals are Rami interni, Capsulae internae, and Labia interna; the genitive plurals are Ramorum internorum, Capsularum internarum, and Labiorum internorum.

Adjectives of the first and second declension ending in -er, -ra, -rum decline like Dexter (right). The nominative singular is Dexter (m.), Dextra (f.), Dextrum (n.); genitive singular, Dextri, Dextrae, Dextri; nominative plural, Dextri, Dextrae, Dextrae, Dextra; genitive plural, Dextrorum, Dextrorum, Dextrorum. Hence when dexter qualifies a masculine noun such as Ramus, the cases are Ramus dexter (the right branch), Rami dextri (of the right branch), Rami dextri (the right branches), and Ramorum dextrorum (of the right branches). When dexter qualifies a feminine noun, e.g., Crista, the corresponding cases are Crista dextra (the right crest), Cristae dextrae (of the right crest), Cristae dextrae (the right crests), and Cristarum dextrarum (of the right crests). When dexter qualifies the neuter Labium, the same four cases are Labium dextrum, Labii dextri, Labia dextra, and Labiorum dextrorum.

Third declension. Adjectives of the third declension with the nominative singular ending in -is decline like Dorsalis. The nominative singular is Dorsalis (m. and f.), and Dorsale (n.); genitive singular, Dorsalis (m., f., n.); nominative plural, Dorsales (m., f.), Dorsalia (n.); genitive plural, Dorsalium (m., f., n.). Hence Arteria dorsalis (the dorsal artery), and Vasis dorsale (the dorsal vessel); Arteriae dorsalis (of the dorsal arteries), Vasa dorsalia (the dorsal vessels); and Arteriarum dorsalium (of the dorsal arteries), Vasorum dorsalium (of the dorsal vessels).

Adjectives of the third declension with the nominative singular ending -or decline like Inferior. The nominative singular is Inferior (m., f.), Inferius (n.); genitive singular, Inferioris (m., f., n.); nominative plural, Inferiores (m., f.), Inferiora (n.); genitive plural, Inferiorum (m., f., n.).

Some adjectives of the third declension have the nominative singular ending in -ens. The present participles of verbs also end in -ens, or in -ans (e.g., afferens, derived from the present participle of the verb adfero, I carry to, i.e., adferens, carrying to; communicans, communicating, derived from communico, I communicate). Several other present participles are commonly used in anatomical Latin, including efferens, recurrens, ascendens, descendens, perforans. Present participles decline like adjectives. The nominative singular forms are afferens and communicans (m., f., n.); genitive singular afferentis and communicantis (m., f., n.); nominative plural afferentes and communicantes (m., f.) and afferentia and communicantia (n.); and genitive plural afferentium and communicantium (m., f., n.).

Prepositions. Only two prepositions are routinely used in anatomical terms, ad (to) and cum (with). Ad takes the accusative case. An example (from the NAV, 1983) is Ramus ad sulcum cranialem (branch to the cranial sulcus). Sulcus is a second declension masculine noun, and Cranialis a third declension adjective (resembling Dorsalis). The accusative singular of such second declension nouns ends in -um (hence Sulcum); the accusative singular of third declension adjectives like dorsalis ends in -em when masculine (hence cranialem) or feminine, and -e when neuter.

Cum takes the ablative. An example from the NAV (1983) is Ramus anastomoticus cum plexu ophthalmico (anastomotic branch with the ophthalmic plexus). The ablative singular of the fourth declension noun Plexus (m.) ends in -u, and the masculine ablative singular of the first and second declension adjective ophthalmicus ends in -o (feminine -a, neuter -o). An example from this edition of the NAA is Connexus cum nervo faciali (connection with the facial nerve). Here the ablative singular of the second declension noun Nervus (m.) ends in -o; the masculine, feminine, and neuter ablative singular cases of the third declension adjective Facialis end in -i.

Word order and formation of new terms. Fortunately for anatomists Latin is not strict about the order in which words are combined. For example "a branch of a nerve" can be translated into ramus nervi or nervi ramus. In anatomical Latin, however, the nominative noun always goes first, e.g., Venae cordis (the veins of the heart).

Before devising a composite term consisting of several nouns and adjectives, the anatomist should decide what he is trying to say in his own vernacular. Suppose he wants to say "greater curvature of the stomach". Clearly the adjective "greater" qualifies "curvature", not "stomach". Therefore the number, case, and gender of major (greater) must agree with Curvatura (singular, nominative, feminine), hence Curvatura major; "of the stomach" requires the genitive singular of (second declension, masculine) Ventriculus,

618 A. S. KING

i.e., Ventriculi. These three terms can be written as in English, i.e., Major curvatura ventriculi, but in Latin the adjective is often placed after its noun. This is the rule in anatomical Latin, and indeed the first word in an anatomical term seems never to be an adjective; therefore, Curvatura major ventriculi would be acceptable. An alternative is to put the genitive noun in the middle instead of at the end, i.e., Curvatura ventriculi major, which is the form adopted by the NAV (1983) for this particular term; this may be stylistically better, since it resembles the word order in classical Greek, which influences classical Latin. However, the NAV and NH use both of these forms. For example, the NAV has Tunica mucosa oris in which the genitive noun is at the end, as it is in Tunica interna bulbi of the NH (1989). On the other hand, the NH also has Organa oculi accessoria, in which the genitive noun is in the middle. Where a term contains two nouns, one nominative and the other genitive and each of them is qualified by an adjective, the genitive noun followed by its genitive adjective can go at the end; an example is Crus rostrale capsulae internae (the rostral crus of the internal capsule) as in the NAV (1983).

REFERENCE

Mountford, J. (1973). Kennedy's Shorter Latin Primer. Longman, London.

APPENDIX B

LIST OF MEMBERS OF ICAAN

Bakst, Murray R. U.S. Dept. Agriculture, ARS Avian Physiology Laboratory Beltsville, MD 20705 USA.

Ballmann, Peter Am Botanischen Garten 68 5000 Koln 60 GERMANY

Baumel, Julian J. Division of Anatomy School of Medicine Creighton University Omaha, NE 68178 USA

Bázantová, I. Dept. of Histology Faculty of Medicine Karls University Prague, CFSR

Berens von Rautenfeld, D. Medizinische Hochschule Hannover Postfach 61 01 80 D-3000 Hannover 61 GERMANY

Berkhoudt, Herman Zoologisch Laboratorium der Rijksuniversiteit Leiden Kaiserstraat 63, Postbus 9516 2300 RA Leiden NEDERLAND

Bezuidenhout, A. J.
Department of Anatomy
Universiteit van Pretoria
Onderstepoort 0110
REPUBLIC OF SOUTH AFRICA

Bhattacharyya, B. N. Department of Zoology Bangabasi College Calcutta 700 009 INDIA

Brauth, Stephen E.
Department of Psychology
University of Maryland
College Park, MD 20742 USA

Breazile, James E.
Dept. Physiological Sciences
College of Veterinary Medicine
Oklahoma State University
Stillwater, OK 74074 USA

Bubien-Waluszewski, A. Akademia Rolnicza Wydzial Weterynaryjnv Katedra Anatomii Zwierzat Wroctaw 12 ul. Kozuchowska 1/3 POLAND

Budras, K.-D. Institut Veterinär-Anatomie, Histologie u. Embryologie Freie Universität Berlin 1000 Berlin 33 Koserstrasse 20 GERMANY

Bühler, Paul Institut f. Zoologie Universität Hohenheim ID-7000 Stuttgart 70 GERMANY Burtt, Edward H. Dept. Biological Sciences Ohio Wesleyan University Delaware, OH 43015 USA

Chaisson, R. B. Dept. Biological Sciences University of Arizona Tucson, AZ 85721 USA

Clark, George A., Jr. Biological Sciences Group University of Connecticut Storrs, CT 06268 USA

Clench, Mary H. University Texas Medical Branch Galveston, TX 77550 USA

Dubbeldam, J. L. Zoologisch Laboratorium Rijksuniversiteit Leiden 2300 RA Leiden NEDERLAND

Duke, Gary E. College of Veterinary Medicine University of Minnesota St. Paul, MN 55108 USA

Duncker, H.-R. Institut f. Anat. Zytobiologie Justus Liebig Universität 6300 Giessen GERMANY

Epple, August Department of Anatomy Jefferson Medical College Thomas Jefferson University Philadelphia, PA 19107 USA

Evans, Howard E.
Department of Anatomy
College of Veterinary Medicine
Cornell University
Ithaca, NY 14853 USA

Fancsi, Tibor Dept. Anatomy Histology Univ. Veterinary Medicine 1900 Budapest PF2 HUNGARY

Fujioka, Toshitake Lab. Veterinary Anatomy Faculty of Agriculture Nagoya University Chikusa-Ku Nagoya JAPAN 464

Gaunt, Abbot S.
Department of Zoology
Ohio State University
Columbus, OH 43210 USA

Fehér, Gy. Institut Anatomie Histologie Veterinärmediz. Universität Budapest, HUNGARY

Hodos, W. Department of Psychology University of Maryland College Park, MD 20742 USA

Hogg, David Department of Anatomy University of Glasgow Glasgow G12 8QQ SCOTLAND UK

Ilyichev, V. Ringing Centre 109240 Ist Kotelnichesky per. 10 Moscow 10 USSR

Johnston, David W. National Academy of Sciences Washington, DC 20418 USA Kaman, Jiri
Department of Pathological
Anatomy and Histology
University of Veterinary Medicine
612 42 Brno CZECHOSLOVAKIA

King, Anthony S. Longacre, 41 Farr Hall Drive Heswall, Merseyside, L60 4SE ENGLAND UK

Kitoh, Junzoh
Institute Laboratory Animals
School of Medicine Research
Nagoya University
Showa-Ku Nagoya
JAPAN 466

Komárek, Vladimir Sidlistni 204 165 00 Praha, 6-Lysolaje CZECHOSLOVAKIA

Kuenzel, Wayne, J. Department of Poultry Science University of Maryland College Park, MD 20742 USA

Kurochkin, E.N. Paleontological Institute Academy of Sciences Profsojuznaja 113 Moscow 117321 USSR

Lake, P. E. ARC Poultry Research Centre Roslin, Midlothian EH25 9PS SCOTLAND UK

Landolt, Ruth
Zoologischen Museum der
Universität Zurich
CH-8057 Zurich SWITZERLAND

Lippert-Burmester, W.
Medizinische Hochschule Hannover
Inst. f. Funktionelle ünd
Angewandte Anatomie
Postfach 610180
D-3000, Hannover 61 GERMANY

Lucas, Alfred M.
Department of Animal Science
Michigan State University
East Lansing, MI 48824 USA

Maina, J. N.
Dept. of Veterinary Anatomy
University of Nairobi
Chiromo Campus
Nairobi KENYA

Malinovský, Lubomir Department of Anatomy University J. E. Purkyne 662 43 Brno, Komenskeho nam. 2 CZECHOSLOVAKIA

Martin, Graham R. School of Continuing Studies University of Birmingham Birmingham B15 2TT ENGLAND UK

McLelland, John Department of Anatomy Royal (Dick) School of Veterinary Studies Edinburgh EH9 1QH SCOTLAND UK

Michel, Günter Sekt. Veterinary-Med.(Anat) Karl-Marx-Universität Leipzig 7010 Leipzig, Semmelweisstr. 4 GERMANY Midtgård, Uffe Nørrevangen 16 A, 2610 Rødovre DENMARK

Miyaki, Takayoshi Department of Anatomy Nippon Medical School 1-1-5 Sendagi, Bunkyo-ku Tokyo 113, JAPAN

Morlion, Maria Fortlaan 22 B-9000 Ghent BELGIUM

Murphy, C. J. School of Veterinary Medicine University of Wisconsin Madison, WI 53706 USA

Neary, Timothy J.
Division of Anatomy
School of Medicine
Creighton University
Omaha, NE 68178 USA

Nishida, Takao Lab. of Veterinary Anatomy Faculty of Agriculture University Tokyo, Bunkyo-ku Tokyo 123, JAPAN

Ohmori, Yasushige Dept. Veterinary Anatomy Faculty of Agriculture Nagoya University Chikusa-Ku, Nagoya JAPAN

Paik, Y. K.
Lab. Veterinary Anatomy
Agricultural College
Chon-puk University
Chonju KOREA

Pastea, B.
Department of Anatomy
Faculty Veterinary Medicine
Splaiul Independentel 105
Bucuresti ROUMANIA

Payne, L. N. Houghton Poultry Research Station Houghton, Huntingdon, Cambs, PE17 2DA ENGLAND UK

Pohlmeyer, K.
Tierärztlichen Hochschule Hannover
Inst. f. Veterinäranatomie
Bischofsholer Damm 15
Hannover D 3000 GERMANY

Raikow, Robert J. Dept. Biological Sciences University of Pittsburgh Pittsburgh, PA 15260 USA

Rawal, U.M.
Department of Zoology
School of Sciences
Gujarat University
Ahmedabad 380 009 INDIA

Saiff, Edward I. Theoretical/Applied Science Ramapo College of New Jersey 505 Ramapo Valley Road Mahway, NJ 07430 USA

Schlüns, J. Frei Universität Berlin, Koserstrasse 20 D-1000 Berlin 33 GERMANY Simic, Vladeta Dept. Veterinary Anatomy Faculty Veterinary Medicine JNA 18,, 11000, Belgrade YUGOSLAVIA

Simpson, Sharon S. E. College Osteopathy 1750 N.E. 168th Street N. Miami Beach, FL 33162 USA

Spearman, R. I. C. Dept. Biochemical Pathology School of Medicine University College of London London WEIE 6JJ, ENGLAND UK

Stettenheim, Peter #64-255 Meriden Road Lebanon, NH 03766 USA

Storer, Robert W.
Museum of Zoology
University of Michigan
Ann Arbor, MI 48109 USA

Tingari, M.D. Vice-Chancellor University of Khartoum Khartoum, REPUBLIC OF SUDAN

Vanden Berge, James C. Northwest Center for Medical Education Indiana University Gary, IN 46408 USA

Watanabe, Tohru Dept. Veterinary Anatomy Faculty of Agriculture Nagoya University Nagoya 464 JAPAN Wideman, Robert F., Jr. Dept. Poultry Science Pennsylvania State University University Park, PA 16802 USA

Witmer, Lawrence M.
Department of Anatomy
New York College of
Osteopathic Medicine
Old Westbury, Long Island, NY
11568 USA

Yasuda, Mikio Department of Anatomy School of Medicine Nagoya University Tsurumai, Showa, Nagoya 464 JAPAN

Ziswiler, Vincent Zoologisches Museum der Universität Zurich-Irchel Winterthurerstrasse 190 CH-8057 Zurich SWITZERLAND

Zusi, Richard L. Division of Birds National Museum of Natural History Washington, DC 20560 USA

Zweers, Gart A. Subfaculteit Biologie Rijksuniversiteit Leiden Kaiserstraat 63, P.B. 9516b 2300 RA Leiden NEDERLAND

- Abdalla, A. B. and King, A. S. 1979a. The afferent and efferent myelinated fibres of the avian cervical vagus. J. Anat. 128: 135-142.
- ———. 1979b. Afferent and efferent myelinated fibres in branches of the avian vagus. J. Anat. **129**: 69–75.
- ———. 1982. The unmyelinated fibre spectrum of the avian cervical vagus nerve. J. Anat. 134: 85–89.
- Abdalla, M. A. 1989. The blood supply to the lung. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 4, pp. 281-306. Academic Press, London.
- Abdalla, M. A. and King, A. S. 1975. The functional anatomy of the pulmonary circulation of the domestic fowl. Resp. Physiol. 23: 267-290.
- ——. 1976a. Pulmonary arteriovenous anastomoses in the avian lung: do they exist? Respir. Physiol. 27: 187–191.
- ———. 1976b. The functional anatomy of the bronchial circulation of the domestic fowl. J. Anat. 121: 537–550.
- 1977. The avian bronchial arteries: species variations. J. Anat. 123: 697-704.
- Abdalla, O. 1979 Ossification and mineralization in the tendons of the chicken (*Gallus domesticus*). J. Anat., 129: 351-359.
- Abdel-Magied, E. M. and King, A. S. 1978. The topographical anatomy and blood supply of the carotid body region of the domestic fowl. J. Anat. 126: 535-546.
- ———. 1982. Effects of distal vagal ganglionectomy and midcervical vagotomy on the ultrastructure of axonal elements in the carotid body of the domestic fowl. J. Anat. 134: 643-652.
- ———. 1984. Intramural granular cells in the arteries of the carotid body region of the domestic fowl. J. Anat. 139: 483-490.
- Abdel-Magied, E. M., Taha, A. A. M., and King, A. S. 1982. An ultrastructural investigation of a baroreceptor zone in the common carotid artery of the domestic fowl. J. Anat. 135: 463-473.
- Abdelwahab, E. M. 1987. Ultrastructure and arrangement of hepatocyte cords in the duckling's liver. J. Anat. 150: 181-189.
- Abraham A. and Stammer, A. 1966. Über die Struktur und die Innervierung der Augenmuskeln der Vögel unter Berücksichtigung des Ganglion ciliare. Acta Biol. (Hungary) 12: 87-118.

- Acheson, D. W. K., Kemplay, S. K. and Webster, K. E. 1980. Quantitative analysis of the optic terminal profile distribution within the pigeon optic tectum. Neuroscience 5: 1067–1084.
- Adamo, N. J. 1967. Connections of efferent fibers from hyperstriatal areas in chicken, raven and African love-bird. J. Comp. Neurol. 131: 377-356.
- Addens, J. L. 1933. The motor nuclei and roots of the cranial and first spinal nerves of vertebrates. Z. Anat. Entwgesch. 101: 307-410.
- Adkins-Regan, E. and Watson, J. T. 1990. Sexual dimorphism in the avian brain is not limited to the song system of songbirds: a morphometric analysis of the brain of the quail (*Coturnix japonica*). Brain Res. **514**: 320–326.
- Aire, T. A. 1979a. The epididymal region of the Japanese Quail (*Coturnix coturnix japonica*). Acta Anat. **103:** 304–312.
- ———. 1979b. Micro-stereological study of the avian epididymal region. J. Anat. **129:** 703–706.
- Aitken, R. N. C. 1966. Postovulatory development of ovarian follicles in the domestic fowl. Res. Vet. Sci. 7: 138-142.
- Aitken, R. N. C. and Johnston, H. S. 1963. Observations on the fine structure of the infundibulum of the avian oviduct. J. Anat. 97: 87-99.
- Akester, A. R. 1960. The comparative anatomy of the respiratory pathways in the domestic fowl (*Gallus domesticus*), pigeon (*Columba livia*), and domestic duck (*Anas platyrhynchos*). J. Anat. **94:** 487–505.
- ———. 1964. Radiographic studies of the renal portal system in the domestic fowl (*Gallus domesticus*). J. Anat. **98:** 365-376.
- -----. 1967. Renal portal shunts in the kidney of the domestic fowl. J. Anat. 101: 569-594.
- ———. 1974. Deformation of red blood cells in avian lung capillaries. J. Anat. 117: 658.
- Birds (A. S. King and J. McLelland, eds.). Vol. 1, pp. 381-441. Academic Press, London.
- . 1986. Structure of the glandular layer and koilin membrane in the gizzard of the adult domestic fowl (*Gallus gallus domesticus*). J. Anat. **147:** 1-25.
- Akester, A. R. and Mann, S. P. 1969. Adrenergic and cholinergic innervation of the renal portal valve in the domestic fowl. J. Anat. 104: 241-252.
- Akester, A. R., Pomeroy, D. E., and Purton, M. D. 1973. Subcutaneous air pouches in the Marabou stork (*Leptoptilos crumeniferus*). J. Zool. **170**: 493-499.

- Alix, E. 1874. Essai on l'appareil locomoteur des Oiseaux. Masson, Paris. Alverdes, K. 1924. Der Nebenhoden des Haussperlings. Z. Mikrosk.-anat.
- Forsch. 1: 207–227.
- Amerlinck, A. 1923. Contribution a l'etude de la Membrane de Reissner et de l'epithelium de revetement du canal cochleaire des oiseaux. Arch. Biol. 33: 301-328.
- Ames, P. L. 1971. The morphology of the syrinx in passerine birds. Bull. Peabody Mus. Nat. Hist. (Yale Univ.) 37: 1-194.
- . 1975. The application of syringeal morpholgy to the classification of the Old World Insect Eaters (Muscicapidae). Bonn. Zool. Beitr. 26: 107-134.
- Ames, P. L., Heimerdinger, M. A., and Warter, S. L. 1968. The anatomy and systematic position of the antipipits *Conopophaga* and *Corythopis*. Postilla (Peabody Mus. Nat. Hist., Yale Univ.), no. 114: 32 pp.
- Ametov, Z. 1971. Peculiarities of the structure and function of the joints and tendon-ligament apparatus of the pelvic bones and extremities of saltigrade birds. Doclady Akad. Nauk SSSR **200**(2): 492–495.
- Andersen, A. E. and Nafstad, P. H. J. 1968. An electron microscopic investigation of the sensory organs in the hard palate region of the hen. Z. Zellforsch. Mikrosk. Anat. 91:391-401.
- Andres, K. H. and von During, M. 1984. The filopluma: an avian receptor organ. Fourth Conf. Europ. Soc. Comp. Skin Biology, Grenoble, Abs., p. 4.
- Andrew, A. 1984. The development of the gastro-enteropancreatic neuroendocrine system in birds. In: *Evolution and Tumour Pathology for the Neuroendocrine System* (S. Falkmer, R. Hakanson, and F. Sundler, eds.). Elsevier, Amsterdam.
- Angaut, P. and Reperant, J. 1978. A light and electron microscopic study of the nucleus isthmo-opticus in the pigeon. Arch. Anat. Micr. 67: 63-78.
- Antony, M. 1920. Über die Speicheldrüsen der Vögel. Zool. Jb. 41: 547-660.
- Arends, J. J. A., Wild, J. M., and Zeigler, H. P. 1988. Projections of the nucleus of the tractus solitarius in the pigeon (*Columba livia*). J. Comp. Neurol. 278: 405-429.
- Ariëns-Kappers, C. U. 1933. The forebrain arteries in plagiostomes, reptiles, birds. In: Wirbeltiere und des Menschen. Bohn, Haarlem.
- -----. 1947. Anatomie Comparee du Systeme Nerveux. Masson, Paris.
- Ariëns-Kappers, C. U., Huber, G. C., and Crosby, E. C. 1936. The Comparative Anatomy of the Nervous System of Vertebrates Including Man. Mac-Millan Co., New York.

- Arnold, A. P., Nottebohm, F., and Pfaff, D. W. 1976. Hormone concentrating cells in vocal control and other areas of the brain of the zebra finch (*Poephila guttata*). J. Comp. Neurol. **165**: 487-512.
- Ash, R. W., Pearce, J. W., and Silver, A. 1969. An investigation of the nerve supply to the salt gland of the duck. Quart. J. Exp. Physiol. Cog. Med. Sci. 54: 281-295.
- Assenmacher, I. 1953. Étude anatomique du systeme arteriel cervicocephalique chez l'oiseau. Arch. Anat. Histol. Embryol. 35: 181-202.
- Astier, H. 1980. Thyroid gland in birds: structure and function. In: *Avian Endocrinology* (A. Epple and M. H. Stetson, eds.), pp. 167-189. Academic Press, New York.
- Austin, O. L. 1961. Birds of the World. Golden Press, New York.
- Azcoitia, I., Fernandez-Soriano, J., Fernandez-Ruiz, B., and Fernandez-Larios, A. 1985. Is the avian glycogen body a secretory organ? J. Hirnforsch. 26: 651-657.
- Bachmann, R. 1954. Die Nebenniere. In: Handbuch der mikroskopischen Anatomie des Menschen (W. Bargmann, ed.). Vol. 6, Pt. 5. Springer-Verlag, Berlin.
- Baer, M. 1896. Beiträge zur Kenntnis der Anatomie und Physiologie der Athemwerk zeuge bei den Vögeln. Z. Wiss. Zool. 61: 420-498.
- Bagnoli, P. and Burkhalter, A. 1983. Organization of the afferent projections to the wulst in the pigeon. J. Comp. Neurol. 214: 103-113.
- Bailey, R. E. 1953. Accessory reproductive organs of male fringillid birds: seasonal variations and response to various sex hormones. Anat. Rec. 115: 1-19.
- Bain, J. and Hall, J. M. 1969. Observations on the development and structure of the vitelline membrane of the hen's egg: an electron microscope study. Austral. J. Biol. Sci. 22: 653-655.
- Baker-Cohen, D. F. 1968. Comparative enzyme histochemical observations on submammalian brains. Ergebn. Anat. Entw. 40: 1-70.
- Bakst, M. R. 1978a. Scanning electron microscopy of the oviductal mucosa apposing the hen ovum. Poult. Sci. 57: 1065-1069.
- ———. 1986. Embryonic development of the chicken external cloaca and phallus. Scan. Electr. Microsc. 11: 653-659.
- ———. 1987. Anatomical basis of sperm-storage in the avian oviduct. Scan. Microsc. 1: 1257–1266.

- Bakst, M. R. and Bird, D. M. 1987. Localization of oviductal sperm-storage tubules in the American Kestrel (*Falco sparverius*). Auk **104**:321–324.
- Bakst, M. R. and Cecil, H. C. 1983. Gross appearance of turkey cloacae before and after single or multiple manual semen collections. Poult. Sci. 62: 683-689.
- . 1985. A microscopic examination of the male turkey proctodeal gland. J. Morph. 186: 361-368.
- ———. 1986. Embryonic appearance of the turkey male genitalia. Poult. Sci. 65: 1623–1630.
- Bakst, M. R. and Howarth, B. 1975. SEM preparation and observations of the hen's oviduct. Anat. Rec. 181: 211-226.
- ———. 1975. The head, neck and midpiece of cock spermatozoa examined with the transmission electron microscope. Biol. Reprod. 12: 632-640.
- ——. 1977a. The fine structure of the hen's oviduct. Biol. Reprod. 17: 361-369.
- . 1977b. Hydrolysis of the hen's perivitelline layer by cock sperm in vitro. Biol. Reprod. 17: 370-379.
- Ballmann, P. 1969a. Die Vögel aus der altburdigalen Spaltenfüllung von Wintershof (West) bei Eichstätt in Bayern, Zitteliana (München) 1: 5-60.
- ———. 1969b. Les oiseaux miocenes de la Grive-Saint-Alban (Isere). Geobios 2: 157-204.
- ———. 1979. Fossile Glareolidae aus dem Nörwlinger Ries (Aves: Charadriiformes). Bonn. Zool. Beitr. 30: 53-101.
- Balthazart, J., Foidart, A., Surlemont, C., Harada, N., Leranth, C., and Naftolin, F. 1990. İmmunocytochemical localization of aromatase and estrogen receptors in the brain. Soc. Neurosci. Abstr. 16: 1313.
- Bang, B. G. 1971. Functional anatomy of the olfactory system in 23 orders of birds. Acta Anat. 79, Suppl., pp. 1-76.
- Bang, B. G. and Wenzel, B. M. 1985. Nasal cavity and olfactory system. In: *Form and Function in Birds*. (A. S. King and J. McLelland, eds.) Vol. 3, pp. 195-225. Academic Press, London.
- Banks, W. J. 1981. Applied Veterinary Histology. Williams and Wilkins, Baltimore.
- Barany, E., Berggren, L. and Vrabec, F. 1957. The mucinous layer covering the corneal endothelium in the owl *Strix aluco*. Brit. J. Ophthal. 41: 25–30.
- Bargmann, W. 1939. Die Epithelkörperchen. In: *Handbuch der mikroskopischen Anatomie des Menschen* (W. v. Mollendorff, ed.). Vol. 6, Pt. 2, pp. 137-196. Springer Verlag, Berlin.
- ——. 1943. Die Epiphysis cerebri. In: *Handbuch der microskopischen Anatomie des Menschen* (W. von Mollendorff ed.). Vol. 6, Pt. 4, pp. 309–502. Springer Verlag, Berlin.

- Barker, S. G. E. and Kendall, M. D. 1984. A study of the rete epithelium in several wild birds. J. Anat. 138: 139-152.
- Barkow, H. 1829. Anatomisch-physiologische Untersuchungen, vorzüglich über das Schlagadersystem der Vögel. Arch. Anat. Physiol., pp. 306–496.
- Barkow, H. C. L. 1856. Syndesmologie der Vögel, 41 pp. Königlichen Universität, Breslau.
- Barnett, C. H. 1954a. A comparison of the human knee and avian ankle. J. Anat. 88: 59-70.
- ———. 1954b. The structure and function of fibrocartilages within vertebrate joints. J. Anat. 88: 363–368.
- Barnett, C. H. and O. J. Lewis 1958. The evolution of some traction epiphyses in birds and mammals. J. Anat. 92: 593-601.
- Barnikol, A. 1953. Zur Morphologie des Nervus Trigeminus der Vögel unter besonderer Berücksichtigung der Accipitres, Cathartidae, Striges. und Anseriformes. Z. Wiss. Zool. 157: 285–332.
- Bartels, M. 1925. Über die gegend des Deiters and Bechterewskernes der Vögeln. Z. Ges. Anat. 77: 726-784.
- Bas, C. 1954-55. On the relation between the masticatory muscles and the surface of the skull in *Ardea cinerea* L.). Pts. I, II, III. Proc. Koninkl. Nederl. Akad. Wetensch. (Amsterdam), Ser. C, Pt. I, **57**: 678-685 (1954); Pts. II, III, **58**: 101-108; 109-113 (1955).
- Bath, W. 1906. Die Geschmacksorgane der Vögel und Krokodile. Arch. Biontol. 1: 1-47.
- Batojeva, S. Ts. and Batojev, Ts. Zh. 1972. On the anatomy of the pancreas of domestic birds. Arkh. Anat. Histol. Embriol. 63: 105-108.
- Baum, H. 1930. Das Lymphgefässsystem des Huhnes. Z. Anat. Entwgesch. 93: 1-34.
- Baumel, J. J. 1958. Variation in the brachial plexus of *Progne subis*. Acta Anat. **34:** 1-34.
- _____. 1964. Vertebral-dorsal carotid artery interrelationships in the pigeon and other birds. Anat. Anz. 114: 113-130.
- . 1967. The characteristic asymmetrical distribution of the posterior cerebral artery of birds. Acta Anat. 67: 53-549.
- ——. 1975a. Aves nervous system. In: Sisson and Grossman's The Anatomy of the Domestic Animals. (R. Getty, ed.), 5th ed. Vol. 2, pp. 2019–2062. Saunders, Philadelphia.
- The Anatomy of the Domestic Animals (R. Getty, ed.). 5th ed. Vol. 2, pp. 2053-2062. Saunders, Philadelphia.
- The Anatomy of Domestic Animals. (R. Getty, ed.). 5th ed. Vol. 2, pp. 1968-2009. Saunders, Philadelphia.

- ——. 1979. Osteologia/Arthrologia/Systema Cardiovasculare. In: *Nomina Anatomica Avium*. (J. J. Baumel, A. S. King, A. S. Lucas, A. M. Breazile, and H. E. Evans, eds.), pp. 53–121; 123–173; 343–407. Academic Press, London.
- ———. 1985. Suspensory ligaments of nerves: an adaptation for protection of the avian spinal cord. Zbl. Vet. Med. C 14: 1-5.
- ——. 1988. Functional morphology of the tail apparatus of the pigeon Columba livia). Adv. Anat. Embryol. Cell Biol. no. 110: 115 pp. Springer Verlag, Heidelberg.
- Baumel, J. J., A. F. Dalley, and Quinn, T. H. 1983. The collar plexus of subcutaneous thermoregulatory veins in the pigeon *Columba livia*: its association with esophageal pulsation and gular flutter. Zoomorphology **102**: 215–239.
- Baumel, J. J. and Gerchman, L. 1968. The avian intercarotid anastomosis and its homologue in other vertebrates. Amer. J. Anat. 122: 1-18.
- Baumel, J. J., Wilson, J. A., and Bergren, D. R. 1990. The ventilatory movements of the avian pelvis and tail: Function of the muscles of the tail region of the pigeon (*Columba livia*). J. Exp. Biol. 151: 263-277.
- Beddard, F. E. 1884. A contribution to the anatomy of *Scopus umbretta*. Proc. Zool. Soc. London, pp. 543–553.
- -----. 1885. On the structural characters and classification of the cuckoos. Proc. Zool. Soc. London, pp. 168–187.
- ———. 1886. On the syrinx and other points in the anatomy of the Caprimulgidae. Proc. Zool. Soc. London, pp. 147–153.
- . 1888. Notes on the visceral anatomy of birds. II. On the respiratory organs in certain diving birds. Proc. Zool. Soc. London, pp. 252-258.
- ———. 1890. On the alimentary canal of the Martineta Tinamou (*Calidromas elegans*). Ibis, pp. 61–66.
- ines and in some other birds. Proc. Zool. Soc. London, pp. 225-231.
- ——. 1898. The Structure and Classification of Birds. Longmans Green, London.
- . 1911. On the alimentary tract of certain birds and on the mesenteric relations of the intestinal loops. Proc. Zool. Soc. London 1: 47–93.
- Bellairs, A. d'A. and Jenkin, C. R. 1960. The skeleton of birds. In: *Biology and Comparative Physiology of birds*. (A. J. Marshall, ed.). Vol. 1, pp. 241–300. Academic Press, London.
- Bellairs, A. d'A. and Attridge, J. 1975. *Reptiles*. 2nd ed. Hutchinson, London.

- Bellairs, R. 1965. The relationship between oocyte and follicle in the hen's ovary as shown by electron microscopy. J. Embryol. Exp. Morph. 13: 215-233.
- Bellairs, R., Harkness, M., and Harkness, R. D. 1963. The vitelline membrane of the hen's egg: a chemical and electron microscopical study. J. Ultrastruct. Res. 8: 339-359.
- Bellonci, J. 1888. Über die zentrale Endigung des Nervus opticus bei der Vertebraten. Z. Wiss. Zool. 47: 1-45.
- Benes, F. M., Parks, T. N. and Rubel, E. W. 1977. Rapid dendritic atrophy following deafferentation: An EM morphometric analysis. Brain Res. 122: 1-13.
- Bennett, T. 1974. Peripheral and autonomic nervous systems. In: *Avian Biology* (D. S. Farner and J. R. King, eds.). Vol. 4, pp. 1–77. Academic Press, New York.
- Bennett, T. and Malmfors, T. 1970. The adrenergic nervous system of the domestic fowl (*Gallus domesticus*). Z. Zellforsch. Mikrosk. Anat. 106: 22-50.
- Benoit, J. 1926. Sur l'origine des cellules interstitielles de l'ovaire de la poule. Compt. Rend. Séanc. Soc. Biol. **94:** 873–874.
- 1950. Organes uro-genitaux. In: *Traité de Zoologie* (P. P. Grassé, ed.). Vol. 15, pp. 341-377. Masson, Paris.
- Benowitz, L. 1980. Functional organization of the avian telencephalon. In: *Comparative neurology of the telencephalon*. (S. O. E. Ebbesson, ed.), pp. 389-421. Plenum Press, New York, London.
- Benowitz, L. I. and Karten, H. J. 1976a. The tractus infundibuli and other afferents to the parahippocampal region of the pigeon. Brain Res. 102: 174-180.
- . 1976b. Organization of the tectofugal visual pathway in the pigeon: a retrograde transport study. J. Comp. Neurol. **167**: 503-520.
- Bentz, G. D. 1979. The appendicular myology and phylogenetic relationships of the Ploceidae and Estrildidae (Aves: Passeriformes). Bull. Carnegie Mus. Nat. Hist. 15: 1-25.
- ———. 1983. Myology and histology of the phalloid organ of the Buffalo Weaver (*Bubalornis albirostris*). Auk **100:** 501–504.
- Bentz, G. D. and Zusi, R. L. 1982. The humeroulnar pulley and its evolution in hummingbirds. Wilson Bull. 94: 71-73.
- Benzo, C. A. De Gennardo, L. D., and Stearns, S. B. 1975. Glycogen metabolism in the developing chick glycogen body: Functional significance of the direct oxidative pathway. J. Exp. Zool. 193: 161-166.
- Berens v. Rautenfeld, D. 1973. Zur Form und Funktion des Kopulationsorganes beim Haushuhn (*Gallus domesticus*). Inaug. Diss., Freie Universität, Berlin.

- . 1979. Vergleichenden-anatomische Untersuchungen der Kloake von Vögeln mit besonderer Berucksichtigung des lymphatischen Kopulations-schwellkörpers. Habil.-Sammelreferat, Berlin.
- ———. 1985. Comparative aspects of the avian lymph system. Fortschr. Zool. **30:** 411–415.
- . 1985. Comparative aspects on the avian lymph system. In: *Functional Morphology in Vertebrates* (H. R. Duncker and K. Fleischer, eds.), p. 411–415. G. F. Fischer Verlag, Stuttgart, New York.
- Berens v. Rautenfeld, D. and Budras, K. D. 1975. Elektronoptische Untersuchungen über Transsudationsvorgänge zwischen Blut- und Lymphkapillaren im Lymphobulbus des Kopulationsorganes beim Haushahn (*Gallus domesticus*). Zbl. Vet. Med. C 4: 274-287.
- . 1978. Vergleichend-anatomische Untersuchungen über einen transepithelialen Flüssigkeitstrom in das Lumen der Kloake von Vögeln. Zbl. Vet. Med. C 7: 276-279.
- ———. 1980. A comparative study on the Bursa Fabricii and Tonsilla caecalis in Birds. Folia Morph. (Prague) 28: 168-170.
- ———. 1981. TEM and SEM investigations of lymph hearts in birds. Lymphology 14: 186-190.
- . 1982. The bursa cloacae (Fabricii) of Struthioniformes in comparison with the bursa of other Birds. J. Morph. 172: 123-138.
- 1983. Topography, ultrastructure and phagocytic capacity of avian lymph nodes. Cell Tissue Res. 228: 389-403.
- Berens v. Rautenfeld, D., Budras, K.-D., and Gassmann, R. 1976. A morphological study of antibody transport in the transparent fluid flowing from the lymph-folds of the copulatory organ in the cloacal lumen of the cock (Gallus domesticus). Z. Mikrosk.-Anat. Forsch. 90: 989-1008.
- Berens v. Rautenfeld, D., Budras, K. D., Manthey, H., and Stenzel, R. 1981. Zur Feinstruktur und Funktion der aviären Lymphknoten. Verh. Anat. Ges. 75: 741-743.
- Berens v. Rautenfeld, D. and Castenholz, A. 1987. Neues zur Form und Funktion der interendothelialen Öffhungen und Ankerfilamente im Lymphdrainageweg der Amnioten. Verh. Anat. Ges. 81: 751-752.
- Berens v. Rautenfeld, D., Lubach, D., and Hunneshagen, C. 1987a. Zur Nomenklatur initialer Lymphgefässe und ihrer Strukturelemente bei Vertebraten. Anat. Histol. Embryol. 16: 357-362.
- Berens v. Rautenfeld, D., Lubach, D., Wenzel-Hora, B., Klanke, J., and Hunneshagen C., 1987b. New techniques of demonstrating lymph vessels in skin biopsy specimens and intact skin with the scanning electron microscope. Arch. Dermatol. Res. 279: 327-334.
- Berens v. Rautenfeld, D., Preuss, F., and Fricke, W. 1974. Neue Daten zur Erektion und Reposition de Erperl phallus. Prakt. Tierarzt. 10: 553-556.

- Berens v. Rautenfeld, D. and Wenzel-Hora, B. 1985. The nomenclature of the initial lymphatics from a comparative anatomical point of view. *Progress In Lymphology, X. Proc. Int. Congr. Lymphology.* (J. R. Casley-Smith and N. B. Piller, eds.). Adelaide, University of Adelaide Press, (Australia).
- Berens v. Rautenfeld, D., Wenzel-Hora, B., Budras, K. D., and Henschel, E. 1983. Morphologische Untersuchungen des Lymph-drainageweges nach Applikation von Intravitalfarbstoffen und Röntgenkontrastmitteln. Verh. Anat. Ges. 77: 533-536.
- Berens v. Rautenfeld, D., Wenzel-Hora, B., and Hickel, E.-M. 1983. Lymphgefässsystem und Lymphographie beim Vögel, Teil 1: Anatomische Besonderheiten des Lymphgefässsystems. Tierärztl. Praxis 11: 469–476.
- Berens v. Rautenfeld, D., Wenzel-Hora, B., Hickel, E.-M., and Henschel, E. 1984. Lymphgefässsystem und Lymphographie beim Vögel, Teil 2: Indirekte und direkte Lymphographie. Tierärztl. Praxis 12: 21-32.
- 1966. The musculature. In: Avian Myology (J. C. George and A. J. Berger, eds.), pp. 224-473. Academic Press. New York and London.
 1968. Appendicular myology of Kirtland's Warbler. Auk 85: 594-616.
- Appendicular myology of passerine birds. Wilson Bull. **81:** 220–223.
- Berger, C. 1966. Mikroskopische und histochemische Untersuchungen an der Niere von *Columba livia aberratio domestica*. Z. Mikrosk.-Anat. Forsch. **74**: 436-456.
- Berk, M. L. and Butler, A. B. 1981. Efferent projections of the medial preoptic nucleus and medial hypothalamus in the pigeon. J. Comp. Neurol. 203: 379-399.
- Berk, M. L., Reaves Jr., T. A., Hayward, J. N., and Finklestein, J. A. 1982. The localization of vasotocin and neurophysin neurons in the diencephalon of the pigeon, *Columba livia*. J. Comp. Neurol. **204**: 392–406.
- Berkhoudt, H. 1976. The epidermal structure of the bill tip organ in ducks. Netherl. J. Zool. **26:**561–566.
- ———. 1977. Taste buds in the bill of the Mallard (*Anas platyrhynchos*): their morphology, distribution and functional significance. Netherl. J. Zool. **27**: 310–331.
- ———. 1980. The morphology and distribution of the cutaneous mechanoreceptors (Herbst and Grandry corpuscles) in bill and tongue of the Mallard (Anas platyrhynchos) Netherl. J. Zool. 30: 1-34.

- ------. 1985. Structure and function of avian taste receptors. In: *Form and Function in Birds* (A. S. King and J. McClelland, eds.). Vol. 3, pp. 463-496. Academic Press, London.
- ———. 1985. The role of oral exteroceptive sense organs in avian feeding behaviour. Vert. Morph. Fortschritte Zool. **30:** 269–272.
- Berkhoudt, H., Dubbeldam, J. L., and Zeilstra, S. 1981. Studies on the somatotopy of the trigeminal system in the Mallard, *Anas platyrhynchos* L., IV. Tactile representation in the nucleus basalis. J. Comp. Neurol. 196: 407-420.
- Berman, S. L. 1984. The hindlimb musculature of the White-fronted Amazon (*Amazona albifrons*, Psittaciformes). Auk 101: 74-92.
- Berman, S. L. and R. J. Raikow. 1982. The hindlimb musculature of the mousebirds (Coliiformes). Auk 99: 41-57.
- Bertler, A., Falck, B., Gottfries, C. G., Ljunggren, L., and Rosengren, E. 1964. Some observations on adrenergic connections between mesencephalon and cerebral hemispheres. Acta Pharmacol. Toxicol. 21: 283-289.
- Bezuidenhout, A. J. 1981. The anatomy of the heart of the Ostrich *Struthio camelus* Linn. Dr. Vet. Sci. Thesis, Univ. of Pretoria.
- ——. 1983. The Valva atrioventriculus dextra of the avian heart. Zbl. Vet. Med. C. 12: 104–108.
- ——. 1984. The coronary circulation of the heart of the Ostrich *Struthio camelus*. J. Anat. **138**: 385-397.
- ———. 1986. The topography of the thoraco-abdominal viscera in the Ostrich (*Struthio camelus*). Onderstepoort J. Vet. Res. **53**: 111–117.
- Bhaduri, J. L., Biswas, B., and Das, S. K. 1957. The arterial system of the domestic pigeon *Columba livia* Gmelin). Anat. Anz. 104: 1-14.
- Bhattacharyya, B. N. 1980. The morphology of the jaw and tongue musculature of the common pigeon, *Columba livia*, in relation to its feeding habit. Proc. Zool. Soc. (Calcutta) **31:** 95–126.
- ———. 1982. Functional morphology of the tongue muscles of some Indian insect-eating birds. Gegenbaurs Morphol. Jb. (Leipzig) **128:** 208–254.
- -----. 1985. Functional morphology of the jaw muscles of some Indian insect-eating birds. Gegenbaurs Morphol. Jb. (Leipzig) 131: 93-123.
- ———. 1987. On the structural adaptations of the bill, skull elements, tongue, and hyoid of some Indian insect-eating birds. Gegenbaurs Morphol. Jb. (Leipzig) 133: 311-351.
- . 1989. Functional morphology of the jaw muscles of two species of Imperial Pigeons, *Ducula aenea nicobarica* and *Ducula badia insignis*. Gegenbaurs Morphol. Jb. (Leipzig) **135:** 573-618.
- Bickford, A. A. 1965. A fully formed and functional right oviduct in a Single Comb White Leghorn pullet. Avian Dis. 9: 464-470.

- Biggs, P. M. 1957. The association of lymphoid tissue with the lymph vessels in the domestic chicken. Acta Anat. 29: 36-47.
- Bignon, F. 1889. Contribution á l'étude de la pneumaticité chez les oiseaux. Les cellules aeriennes cervico-cephaliques des oiseaux et leurs rapports avec les os de la tête. Mem. Soc. Zool. France 2: 260–320.
- Binkley, S. 1980. Functions of the pineal gland. In: *Avian Endocrinology* (A. Epple and M. H. Stetson, eds.), pp. 53–74. Academic Press, New York.
- ———. 1989. The Pineal: Endocrine and Nonendocrine Function. Prentice-Hall, Englewood Cliffs, New Jersey.
- Bittner, H. 1924. Die Sektion des Hausgeflugels und der Versuchssingvögel. Berl. tierärtz. Wschr. **40:** 99–101.
- ——. 1925. Beitrag zur topographischen Anatomie der Eingeweide des Huhnes. Z. Morph. Ökol. Tiere 2: 785-793.
- Blähser, S. 1980. Somatostatin-immunoreaktive Neuroenverbande im Hypothalamus und Mesencephalon des Huhnes, *Gallus domesticus*. Verh. Anat. Ges. **74:** 775–777.
- ——. 1981a. Zur Raumlichen Beziehung zwischen Somatostatin- und Enkephalin-immunoreaktiven Neuronsystemen im kaudelen Hirnstamm von *Gallus domesticus*. Verh. Anat. Ges. **75:** 793–795.
- ——. 1981b. Vasotocin and mesotocin systems in birds. In: Neurosecretion (D. S. Farner and K. Lederis, eds.), pp. 71-77. Plenum Press, New York.
- ——. 1984. Peptidergic pathways in the avian brain. J. Exp. Zool 232: 398-403.
- ———. 1988. The fascinating facets of neuropeptide systems in birds. In: Acta XIX Cong. Intern. Ornith. (H. Ouellet, ed.), pp. 2196–2201.
- Blähser, S. and Dubois, M. P. 1980. Immunocytochemical demonstration of met-enkephalin in the central nervous system of the domestic fowl. Cell Tissue Res. 213: 53–68.
- Blähser, S., Fellmann, D., and Bugnon, C. 1978. Immunocytochemical demonstration of somatostatin-containing neurons in the hypothalamus of the domestic Mallard. Cell Tissue Res. 195: 183–187.
- Blähser, S. and Heinrichs, M. 1982. Immunoreactive neuropeptide systems in avian embryos (domestic Mallard, domestic fowl, Japanese quail). Cell Tissue Res. 223: 287–303.
- Blom, L. 1973. Ridge pattern and surface ultrastructure of the oviducal mucosa of the hen (*Gallus domesticus*). Kgl. Danske Vidensk. Selsk. Skr., Bio. **20:** 3-15.
- BNA (Basle Nomina Anatomica). 1895. In: *Anatomical Dictionary with Nomenclatures and Explanatory Notes*. T. Donath and G. N. C. Crawford. Pergamon Press, Oxford and London.

- Board, R. G. 1982. Properties of avian egg shells and their adaptive value. Bio. Rev. 57: 1-28.
- Boas, J. E. V. 1929. Biologisch-anatomische Studien über den Hals der Vögel. Kgl. Danske Vidensk. Selsk. Skr., naturvidensk. Mathem. Afd., Ser. 9, 1, pp. 105-222.
- ——. 1933. Kreuzbein, Becken, und Plexus lumbosacralis der Vögel. Kgl. Danske Vidensk. Selsk. Skr., naturvidensk. Mathem. Afd., Ser. 9, 5, pp. 1-74, 15 pls.
- Bobr, L. W., Lorenz, F. W., and Ogasawara, F. X. 1964. Residence sites of spermatozoa in fowl oviducts. J. Reprod. Fert. 8: 39-47.
- Böck, P. 1982. The paraganglia. In: *Handbuch der Mikroskopischen Anatomie des Menschen* (A. Okscheand and L. Vollrath, eds.). Vol. 6, Pt. 8. Springer Verlag, Berlin.
- Bock, W. J. 1960. Secondary articulation of the avian mandible. Auk 77: 19-55.
- ------. 1962. The pneumatic fossa of the humerus in the Passeres. Auk 79: 425-443.
- Ornith. Cong.: (C. G. Sibley, ed.), pp. 39-54.
- ——. 1964. Kinetics of the avian skull. J. Morph. 114: 1-52.
- ------. 1966. An approach to the functional analysis of bill shape. Auk 83: 10-51.
- ———. 1968. Mechanics of one- and twojoint muscles. Amer. Mus. Novit. no. 2319: 45 pp.
- ——. 1985. The skeletomuscular system of the feeding apparatus of the Noisy Scrub-bird, *Atrichornis clamosus* (Passeriformes: Atrichornithidae). Records Australian Mus. 37: 193–210.
- Bock, W. J., Balda, R. P. and Wall, S. B. 1973. Morphology of the sublingual pouch and tongue musculature in Clark's Nutcracker. Auk 90: 491–519.
- Bock, W. J. and Hikida, R. S. 1968. An analysis of twitch and tonus fibers in the hatching muscle. Condor **70**: 211–222.
- ———. 1969. Turgidity and function of the hatching muscle. Amer. Midl. Nat. 81: 99–106.
- Bock, W. J. and Morioka, H. 1971. Morphology and evolution of the ectethmoid-mandibular articulation in the Melpiphagidae (Aves). J. Morph. 135: 13-50.
- Bock, W. J. and Morony, J. 1972. Snap-closing jaw ligaments in flycatchers. Amer. Zool. 12: 729-730.

- Bock, W. J. and Shear, C. R. 1972. A staining method for gross dissection of vertebrate muscle. Anat. Anz. 130: 222-227.
- Bodrossy, L. 1938. Das Venensystem der Hausvogel. Inaug. Diss., Budapest [in Hungarian, German summary].
- Bohme, G. 1970. Eine organartige Bildung im IV. Ventrikel beim Huhn. Verh. Anat. Ges. 64: 245-250.
- Boille, C., Raymond, J., and Bayle, J. D. 1977. Retrograde transport of horseradish peroxidase from the nucleus posterior medialis hypothalami to the hippocampus and the medial septum in the pigeon. Neuroscience 2: 435-439.
- Boker, H. 1929. Flugvermogen und Kropf bei *Opisthocomus cristatus* und *Stringops habroptilus*. Morph. Jb. **63:** 152–207.
- Bolton, T. B. 1971. The structure of the nervous system. In: *Physiology and Biochemistry of the Domestic Fowl* (D. B. Bell and B. M. Freeman, eds.). Vol. 2, pp. 641-673. Academic Press, London.
- Bolze, G. 1968. Anordnung und Bau der Herbstschen Korperchen in Limonicolenschnabeln im Zusammenhang mit der Nahrungsfindung. Zool. Anz. 181: 313-355.
- Bonke, B. A., Bonke, D. and Scheich, H. 1979. Connectivity of the auditory forebrain nuclei in the guinea fowl (*Numida meleagris*). Cell Tissue Res. **200**: 101-121.
- Bons, N. 1974. Mise en evidence an microscope electronique, de terminaisons nerveuses d'origine retinienne dans l'hypothalamus anterieur du Carnard. Compt. Rend. Acad. Sci. (Paris) 278:319-321.
- ______. 1976. Retinohypothalamic pathway in the duck (*Anas platyrhy-nchos*). Cell Tissue Res. **168**: 343–360.
- ———. 1980. The topography of mesotocin and vasotocin systems in the brain of the domestic Mallard and Japanese Quail: immunocytochemical identification. Cell. Tissue Res. 213: 37–51.
- Bons, N., Bouille, C., Bayle, J. D., and Assenmacher, I. 1976. Light and electron microscopic evidence of hypothalamic afferents originating from hippocampus in pigeon. Experientia 32: 1443-1444.
- Bons, N., Kerdelhue, B., and Assenmacher, I. 1978a. Mise en evidence d'un deuxieme systeme neurosecretoire a LH-RH dans l'hypothalamus du Canard. Compt. Rend. Acad. Sci. (Paris) 287: 145-151.
- ------. 1978b. Immunocytochemical identification of the LHRH-producing system originating in the preoptic nucleus of the duck. Cell Tissue Res. **188**: 99–106.
- Bonsdorf, E. V. 1852. Symbolae ad Anatomiam comparatam nervorum animalium vertebratorum. Acta Soc. Sci. Fenn. 3: 505-569; 591-624.
- Boord, R. L. 1968. Ascending projections of the primary cochlear nuclei and nucleus laminaris in the pigeon. J. Comp. Neurol. 133: 523-542.

639

——. 1969. The anatomy of the avian auditory system. Ann. N.Y. Acad. Sci. 167: 186–198.

- Boord, R. L. and Karten, H. J. 1974. The distribution of primary lagenar fibers within the vestibular nuclear complex of the pigeon. Brain, Behav. Evol. 10: 228-235.
- Boord, R. L. and Rasmussen, G. L. 1963. Projection of the cochlear and lagenar nerves on the cochlear nuclei of the pigeon. J. Comp. Neurol. 120: 463-475.
- Bortolami, R., Callegari, E., and Lucchi, M. L. 1972. Anatomical relationship between mesencephalic trigeminal nucleus and cerebellum in the duck. Brain Res. 47: 317-329.
- Botezat, E. 1904. Geschmacksorgane und andere nervose Endapparate im Schnabel der Vögel. Biol. Zentralbl. 24: 722-736.
- . 1906. Die Nervenendapparate in der Mundteilen der Vögel in die einheitliche Endigungsweise der Peripheren Nerven bei den Wirbeltieren.
 Z. Wiss. Zool. 84: 205-360.
- Bottijer, S. W. and Arnold, A. P. 1982. Afferent neurons in the hypoglossal nerve of the Zebra Finch (*Poephila guttata*): localization with horseradish peroxidase. J. Comp. Neurol. **210**: 190–197.
- Boyd, J. D. and Hamilton, W. J. 1952. Cleavage, early development and implantation of the egg. In: *Marshall's Physiology of Reproduction*. 3rd ed. (A. S. Parkes, ed.). Vol. 2, Chap. 14. Longmans Green, London.
- Brach, V. 1975. The effect of intraocular ablation of the pecten oculi of the chicken. Invest. Ophth. 14: 166-168.
- ———. 1977. The functional significance of the avian pecten: a review. Condor **79:** 321–327.
- Brackenbury, J. H. 1989. Functions of the syrinx and the control of sound production. In: *Form and Function in Birds* (A. S. King and J. McLelland, eds.). Vol. 4, pp. 193–220. Academic Press, London.
- Brandis, F. 1894. Untersuchungen über das Gehirn der Vögel. Ursprung der Nerven der Medulla oblongata. Wilhelm Roux Arch. Entw. Organismen 43: 96-116.
- Branton, S. L., Lott, B. D., Morgan, G. W., and Deaton, J. W. 1988. Position of Meckel's diverticulum in broiler-type chickens. Poult. Sci. 67: 677-679.
- Braun, E. J. 1984. Renal morphometrics of the Western Gull, (*Larus occidentalis*). Amer. Zool. 24: 148A.
- Braun, E. J. and Dantzler, W. H. 1972. Function of mammalian-type and reptilian-type nephrons in kidney of desert quail. Amer. J. Physiol. 222: 617-629.

- Brauth, S. E. 1977. Direct accessory optic projections to the vestibulocerebellum: a possible channel for oculomotor control systems. Exp. Brain Res. 28: 73-84.
- Brauth, S. E., Ferguson, J. L., and Kitt, C. A. 1978. Prosencephalic pathways related to the paleostriatum of the pigeon (*Columba livia*). Brain Res. **147:** 205–221.
- Bravo, H. and Pettigrew, J. D. 1981. The distribution of neurons projecting from the retina and visual cortex to the thalamus and tectum opticum of the Barn Owl (*Tyto alba*) and the Burrowing Owl, *Athene cunicularia*. J. Comp. Neurol. **199:** 419–441.
- Breazile, J. E. and Hartwig, H-G. 1989. Central nervous system. In: *Form and Function in Birds*. (A. S. King and J. McLelland, eds.). Vol. 4, pp. 485–566. Academic Press, London.
- Brecha, N., Karten, H. J. and Hunt, S. P. 1980. Projections of the nucleus of the basal optic root in the pigeon: An autoradiographic and horseradish peroxidase study. J. Comp. Neurol. **169**: 615–670.
- Brinkman, R. and Martin, A. H. 1973. A cytoarchitectonic study of the spinal cord of the domestic fowl *Gallus gallus domesticus*. 1. Brachial region. Brain Res. **56**: 43-62.
- Brodal, A., Kristiansen, K., and Jansen, J. 1950. Experimental demonstration of a pontine homologue in birds. J. Comp. Neurol. 92: 23-69.
- Brode, M. D. 1928. The significance of the asymmetry of the ovaries of the fowl. J. Morphol. 46: 1-56.
- Brooks, W. S. and Garrett, S. E. 1970. The mechanism of pipping in birds. Auk 87: 458-466.
- Bubien-Waluszewska, A. 1972. Topography of the vagus nerve in the domestic hen (*Gallus domesticus F. domestica* L.). Zool. Poloniae 22: 5-42.
- ———. 1981. The cranial nerves. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 2, pp. 385–438. Academic Press, London.
- ———. 1985. Somatic peripheral nerves. In: Form and Function in Birds (A. S. King, J. McLelland, eds.). Vol. 3, pp. 149–193. Academic Press, London.
- Buchholz, V. 1959-60. Beitrag zu makroskopischen Anatomie des Armgeflechtes und der Beckennerven beim Haushuhn (*Gallus domesticus*). Wiss. Z. Humboldt-Univ. Berlin, Math.-Nat. R. 9: 515-594.
- Budras, K. D. 1972. Das epoöphoron der Henne und die Transformation seiner Epithelelzellen in Interrenal- und Interstitialzellen. Ergeb. Anat. Entw. Gesch. 46: 7-72.
- Budras, K. D. and Berens v. Rautenfeld, D. 1982. Zur topographischen und funktionellen Anatomie des Lymphherzens von Wasservogel und Laufvogel. Verh. Anat. Ges. 76: 339-341.

- ——. 1983. Die quergestreifte Lymphherzmuskulatur des Vogels. Ein bisher unbekannter Muskelzelltyp. Verh. Anat. Ges. 77: 529-531.
- ——... 1984. Zur Funktionellen und topographischen Anatomie des Lymphherzen und Lymphgefässsystems im Beckenreich bei Wasser- und Laufvögeln. Anat. Anz. 154: 231–240.
- Budras, K. D., Hullinger, R. L., and Berens v. Rautenfeld, D. 1987. Lymph heart musculature in birds. J. Morph. 191: 77-87.
- Budras, K. D. and Meier, U. 1981. The epididymis and its development in ratite birds. (Ostrich, emu, rhea). Anat. Embryol. 62: 281-299.
- Budras, K. D. and Preuss, F. 1973. Elektronenmikroskopische Untersuchungen zur embryonalen und postembryonalen Genese der Eierstocks zwischenzellen des Haushuhns. Z. Zellforsch. Mikrosk. Anat. 136: 59-83.
- Budras, K. D. and Sauer, T. 1975. Morphology of the epididymis of the cock (*Gallus domesticus*) and its effect upon the steroid sex hormone synthesis. 1. Ontogenesis, morphology and distribution of the epididymis. Anat. Embryol. **148**: 175–196.
- Budras, K. D. and Schmidt, F. G. 1976. Die Frühentwicklung der Gonaden und die Ontogenese von Rete testis und Tubuli seminiferi bei Huhn Gallus domesticus). Zbl. Vet. Med. C. 5: 267-289.
- Bühler, P. 1970. Schädelmorphologie und Kiefermechanik der Caprimulgidae (Aves). Z. Morph. Tiere 66: 337-399.
- Bühler, P., Martin, L. D., and Witmer, L. M. 1988. Cranial kinesis in the Late Cretaceous *Hesperornis* and *Parahesperornis*. Auk 105: 111-122.
- Bunt, S. M. and Horder, T. J. 1983. Evidence for an orderly arrangement of optic axons within the optic nerves of the major nonmammalian vertebrate classes. J. Comp. Neurol. 213: 94-114.
- Buri, R. O. 1900. Zur Anatomie des Flügels von *Micropus melba* und einigen anderen Coracornithes, zugleich Beitrag zur Kenntnis der systematischen Stellung der Cypselidae. Jena Z. Med. 33: 361-610.
- Burrows, W. H. and Quinn, J. P. 1937. The collection of spermatozoa from the domestic fowl and turkey. Poult. Sci. 16: 19-24.
- Burt, W. H. 1929. Pterylography of certain North American woodpeckers. Univ. Calif. Publ. Zool. 30: 427-442.
- ——. 1930. Adaptive modifications in the woodpeckers. Univ. Calif. Publ. Zool. 32: 455-524.
- ———. 1970. Some observations on the Os uncinatum in the Musophagidae. Ostrich, Suppl., 8: 7-13.

- . 1971. Some observations on the splenius capitis muscle of birds. Ibis 113: 19-28.
- ———. 1974. Feeding and Feeding Apparatus in Waders: A Study of Anatomy and Adaptations in Charadrii. Brit. Mus. Nat. Hist., Publ., no. 719, 15 pp.

- . 1984. Anatomy and evolution of the feeding apparatus in the avian orders Coraciiformes and Piciformes. Bull. Brit. Mus. Nat. Hist., Zool. 47: 333-433.
- Busse, A. 1985. Licht- und elektronenmikroskopische Untersuchungen zur Bedeutung der Urniere auf die pränatale Entwicklung des Interrenalorgans beim Emu (*Dromaius novaehollandiae*). Inaug. Diss. Vet. Med., Berlin.
- Butendieck, E. 1980. Die Benennung des Skeletts beim Truthuhn (*Meleagris galapavo*) unter Berücksichtigung der Nomina Anatomica Avium 1979. Inaug. Diss. Tierärtzl. Hochschule, Hannover.
- Butler, G. W. 1889. On the subdivision of the body-cavity in lizards, crocodiles and birds. Proc. Zool. Soc. London, pp. 452–474.
- Cabot, J. B., Reiner, A., and Bogan, N. 1982. Avian bulbospinal pathways: anterograde and retrograde studies of cells of origin, funicular trajectories and laminar terminations. Prog. Brain Res. 57: 79-108.
- Cadow, G. 1933. Magen und Darm der Fruchttauben. J. f. Ornith. 81: 236-252.
- Cajal, S. Ramon. 1908. Les ganglions terminaux du nerf acoustique des oiseaux. Tab. Lab. Invest. Biol. (Univ. Madrid) 6: 195-225.
- Calhoun, M. L. 1954. *Microscopic Anatomy of the Digestive System of the Chicken*. Iowa State College Press, Ames.
- Campana, A. 1875. Recherches d'Anatomie, de Physiologie pour la détermination des lois de la genése et de l'Evolution des Espéces Animales. 1. Mémoire: Physiologie de la respiration chez les oiseaux, anatomie de l'appareil pneumatique-pulmonaire, des faux diaphragmes, de séreuses et de l'intestin chez le poulet. Masson, Paris.
- Campbell, B. and Lack, E. (eds.) 1985. *A Dictionary of Birds*. Buteo Books, Vermillion, South Dakota.
- Carlson, N., Pizant, J., and Stahl, A. 1983. Mesonephric origin of the gonadal primitive medulla in chick embryos. Anat. Embryol. 166: 399-414.

- Cassone, V. M. 1988. Circadian variation of [14C]2-deoxyglucose uptake within the suprachiasmatic nucleus of the house sparrow, *Passer domesticus*. Brain Res. **459**: 178–182.
- Cassone, V. M. and Moore, R. Y. 1988. Retinohypothalamic projection and suprachiasmatic nucleus of the house sparrow, *Passer domesticus*. J. Comp. Neurol. **266**: 171-182.
- Castenholz, A. und Berens v. Rautenfeld, D. 1987. Zum Begriff der "Lymphkapillare" aus rasterelektronenmikroskopischer und funktioneller Sicht. Verh. Anat. Ges. 81: 749-750.
- Cazin, M. 1887. Recherches anatomiques histologiques et embryologiques sur l'appareil gastrique des oiseaux. Ann. Sci. nat. Zool. 4: 177-323.
- Chandler, A. C. 1916. A study of the structure of feathers, with reference to their taxonomic significance. Univ. Calif. Publ. Zool. 13: 243-446.
- Chard, R. D. and Gundlach, R. H. 1938. The structure of the eye of the homing pigeon. J. Comp. Psychol. 25: 249-272.
- Chevallier, A. 1979. Role of the somitic mesoderm in the development of thorax in bird embryos. II. Origin of thoracic and appendicular musculature. J. Embryol. Exp. Morph. 49: 73–88.
- Chiasson, R. B. and Ferris, W. R. 1968. The iris and associated structures of the Inca Dove (*Scardafella inca*). Amer. Zool. 8: 818.
- Cholodkowsky, N. 1892. Zur Kenntnis der Speicheldrüsen der Vögel. Zool. Anz. 15: 250–254.
- Christ, B., M. Jacob, and H. J. Jacob. 1983. On the origin and development of the ventrolateral abdominal muscles in the avian embryo. An experimental and ultrastructural study. Anat. Embryol. 166: 87-102.
- Clara, M. 1934. Über den Bau des Magendarmkanals bei der Amseln (Turdidae). Z. Anat. Entwgesch. 102: 718-771.
- Clark, G. A. and deCruz, J. B. 1989. Functional interpretation of protruding filoplumes in oscines. Condor **91**: 962–965.
- Clark, L. F., Rahn, H., and Martin, M. D. 1942. Seasonal and sexual dimorphic variations in the so-called "air sac" region of the Sage Grouse. Bull. Wyoming Game Fish Dep. 2: 13-27.
- Clark, N. B., Kaul, K. and Roth, S. I. 1986. The parathyroid glands. In: *Vertebrate Endocrinology: Fundamentals and Biomedical Implications*, Vol. 1, *Morphological Considerations* (P. K. T. Pang and M. P. Schreibman, eds.), pp. 207-234. Academic Press, Orlando.
- Clarke, P. G. H. 1977. Some visual and other connections to the cerebellum of the pigeon. J. Comp. Neurol. 174: 535-552.
- _____. 1982a. The generation and migration of the chick's isthmic complex. J. Comp. Neurol. **207**: 208–222.
- -----. 1982b. The genuineness of isthmo-optic neuronal death in chick embryos. Anat. Embryol. **165**: 389-404.

- Clench, M. H. 1970. Variability in body pterylosis, with special reference to the genus *Passer*. Auk **87:** 650–691.
- . 1978. Tracheal elongation in birds-of-paradise. Condor **80**: 423-430.
- Cobb, S. 1964. A comparison of the size of an auditory nucleus (n. mesencephalicus lateralis, pars dorsalis) with the size of the optic lobe in twenty seven species of birds. J. Comp. Neurol. 122: 271-279.
- Coe, M. J. 1960. Inflation of the neck pouch of the Marabou Stork. Nature 188: 598.
- Cogburn, L. A. and Glick, B. 1981. Lymphopoiesis in the chicken pineal gland. Amer. J. Anat. 160: 131-142.
- Cohen, D. H. and Schnall, A. M. 1970. Medullary cells of origin of vagal cardioinhibitory fibers in the pigeon. I. Anatomical studies of peripheral nerve and the dorsal motor nucleus. J. Comp. Neurol. 140: 299-320.
- Cohen, D. H., Schnall, A. M., MacDonald, R. L., and Pitts, L. H. 1970. Medullary cells of origin of vagal cardioinhibitory fibers in the pigeon. II. Electrical stimulation of the dorsal motor nucleus. J. Comp. Neurol. 140: 321-342.
- Cohen, D. H. and Karten, H. J. 1974. The structural organization of avian brain: An overview. In: *Birds, Brain and Behavior*. (I. J. Goodman and M. W. Schein, eds.), pp. 27–93. Academic Press, New York.
- Coil, W. H. and Wetherbee, D. K. 1959. Observations on the cloacal gland of the Eurasian Quail, *Coturnix coturnix*. Ohio J. Sci. **59:** 268-270.
- Collin, J. P., Balemans, M., Juillard, M. T. Legerstee, W. C., van Bentham, J., and Voisin, P. 1982. Indole metabolism at the cellular level: an in vivo combined radiobiochemical and high-resolution autoradiographic study in the avian pineal, with special reference to melatonin/5-methoxy-tryptophol. Biol. Cell **44:** 25-34.
- Collin, J. P. and Oksche, A. 1981. Structural and functional relationships in the nonmammalian pineal gland. In: *The Pineal Gland: Anatomy and Biochemistry* (R. J. Reiter, ed.). Vol. 1, pp. 27-67. CRC Press, Boca Raton.
- Cook, R. D. and King, A. S. 1969. A neurite-receptor complex in the avian lung: electron microscopical observations. Experientia 25: 1162-1164.
- Cook, R. D., Vaillant, C. R., and King, A. S. 1986a. The abdominal air sac ostium of the domestic fowl; a sphincter regulated by neuro-epithelial cells? J. Anat. 149: 101-111.
- ———. 1986b. The structure and innervation of the saccopleural membrane of the domestic fowl, *Gallus gallus:* an ultrastructural and immunohistochemical study. J. Anat. 150: 1-9.
- Cooper, M. L., Pickard, G. E. and Silver, R. 1983. Retinohypothalamic pathway in the dove demonstrated by anterograde HRP. Brain Res. Bull. 10: 715-718.

- Cords, E. 1904. Beiträge zur Lehre vom Kopfnervensystem der Vögel. Anat. Hefte **26:** 49–100.
- Cornselius, C. 1925. Morphologie, Histologie, und Embryologie des Muskelmagens der Vögel. Morph. Jb. **54**: 507-559.
- Correia, M. J., Eden, A. R., Westlund, K. N., and Coulter, J. D. 1982. Organization of ascending auditory pathways in the pigeon (*Columba livia*) as determined by autoradiographic methods. Brain Res. **234**: 205–212.
- Corti, A. 1923. Contributo alla migliore conoscenza dei diverticuli chiechi dell' intestino posteriore degli uccelli. Ric. Morf. 3: 211–295.
- Coues, E. 1872. Key to North American Birds. Dodd and Mead, New York.

 ———. 1927. Key to North American Birds. Page Co., Boston.
- Counter, S. A and Tsao, P. 1986. Morphology of the seagull's inner ear. Acta Otol. (Stockh.) 101: 34-42.
- Cowan, W. M. 1970. Centrifugal fibers to the avian retina. Brit. Med. Bull. **26:** 112-118.
- Cowan, W. M. and Powell, T. P. S. 1963. Centrifugal fibers in the avian visual system. Proc. Roy. Soc. London, B. 158: 232-252.
- Cowan, W. M. and Wenger, E. 1968. The development of the nucleus of origin of centrifugal fibers to the retina in the chick. J. Comp. Neurol. 133: 207-240.
- Cracraft, J. 1968. The lacrimal-ectethmoid complex in birds: a single character analysis. Amer. Midl. Nat. 80: 316-359.
- ———. 1971. The functional morphology of the hind limb of the domestic pigeon, *Columba livia*. Bull. Amer. Mus. Nat. Hist. **144**: 171–268.
- Craigie, E. H. 1928. Observations on the brain of the hummingbird (*Chrysolampis mosquitus* Linn. and *Chlorostibon caribaeus* Lawr.). J. Comp. Neurol. **45:** 377-481.
- . 1930. The brain of the kiwi (*Apteryx australis*). J. Comp. Neurol. **49:** 223-357.
- Cralley, J. C. 1965. The vascular anatomy of the starling, *Sturnus vulgaris* Linnaeus. Ph. D. Diss., Anatomy, Univ. of Illinois. [University Microfilms, Ann Arbor, Michigan].
- Crompton, A. W. 1953. The development of the chondrocranium of *Sphenis-cus demersus* with special reference to the columella auris of birds. Acta Zool. 34: 71-146.
- Crosby, E. C. and Showers, M. J. C. 1969. Comparative anatomy of the preoptic and hypothalamic areas. In: *The Hypothalamus* (W. Haymaker, E. Anderson, and W. J. H. Nauta, eds.), pp. 61-135. Charles C. Thomas, Springfield.

- Crossland, W. J. and Hughes, C. P. 1978. Observations on the afferent and efferent connections of the avian isthmo-optic nucleus. Brain Res. 145: 239–256.
- Crossland, W. J. and Uchwat, C. J. 1979. Topographic projections of the retina and optic tectum upon the ventral lateral geniculate nucleus in the chick. J. Comp. Neurol. 185: 87–106.
- Curtis, E. L. and Miller, R. C. 1938. The sclerotic ring in North American birds. Auk 55: 225-243.
- Curtis, M. R. 1910. The ligaments of the oviduct of the domestic fowl. Bull. Maine Agric. Expt. Sta. no. 176, 20 pp.
- d'Amico-Martel, A. and Noden, D. M. 1983. Contribution of placodal and neural crest cells to avian peripheral ganglia. Amer. J. Anat. 166: 445–468.
- Dahl, E. 1970. Studies of the fine structure of ovarian interstitial tissue. 6. Effects of clomiphene on the thecal gland of the domestic fowl. Z. Zellforsch. Mikrosk. Anat. 109: 227-244.
- ———. 1971. Studies of the fine structure of ovarian interstitial cells. 5. Effects of gonadotropins on the thecal gland of the domestic fowl. Z. Zellforsch. Mikrosk. Anat. 113: 133-156.
- Dang-quan-Dien 1951. Contribution à l'anatomie des arteres de lapoule domestique. Thesis Fac. Medic. Pharm., Lyon.
- Das, B. K. 1924. On the intra-renal course of the so-called "renal portal" veins in some common Indian birds. Proc. Zool. Soc. Lond. 50: 757-773.
- Davids, J. A. G. 1952. Étude sur les attaches au crane des muscles de la tete et du cou chez *Anas platyrhyncha platyrhyncha L.* II, III. Proc. Koninkl. Nederl. Akad. Wetensch. (Amsterdam), Ser. C, 55: 525-533; 534-540.
- Davidson, M. F., Draper, M. H., and Leonard, E. M. 1968. Structure and function of the oviduct of the laying hen. J. Physiol. (London) **196:** 9P-10P.
- Davies, F. 1930. The conducting system of the bird's heart. J. Anat. 64: 129–147.
- Day, M. G. 1966. Identification of hair and feather remains in the gut and faeces of stoats and weasels. J. Zool. 148: 201-217.
- de Beer, G. R. 1937. *The Development of the Vertebrate Skull*. Clarendon Press, Oxford.
- de Beer, G. R. and Barrington, E. J. W. 1934. The segmentation and chondrification of the skull of the duck. Phil. Trans. Roy. Soc. London 233B: 411-467.
- De Dennaro, L. D. and Benzo, C. A. 1976. Ultrastructural characterization of the accessory lobes of Lachi (Hoffmann's nuclei) in the nerve cord of the chick. I. Axoglial synapses. J. Exp. Zool. 198: 97-107.

- de Kock, J. M. 1955. The cranial morphology of *Sturnus vulgaris vulgaris* Linnaeus. Ann. Univ. Stellenbosch, Sec. A, no. 3, **21**, 153-175.
- DeKock, L. L. 1959. The carotid body system of higher vertebrates. Acta Anat. 37: 265-279.
- Delius J. D. and Bennetto, K. 1972. Cutaneous sensory projections to the avian forebrain. Brain Res. 37: 205-221.
- deWet, P., Fedde, M. R., and Kitchell, R. L. 1967. Innervation of the respiratory muscles of *Gallus domesticus*. J. Morph. **123**: 17-34.
- Dial, K. P., S. R. Kaplan, G. E. Goslow, Jr., and F. A. Jenkins, Jr. 1987. Structure and neural control of the pectoralis in pigeons: implications for flight mechanics. Anat. Rec. 218: 284-287.
- Dieterich, C. E. and Pfautsch, M. 1973. Fine structure observations of the pecten oculi capillaries of the chicken. Freeze etching, scanning, and transmission electron microscopic investigations. Z. Zellforsch. Mikrosk. Anat. 146: 473-489.
- Domesick, B. B. and Morest, D. K. 1977a. Migration and diffentiation of ganglion cells in the optic tectum of the chick embryo. Neuroscience 2: 459-475.
- ——. 1977b. Migration and differentiation of Shepherd's crook cells in the optic tectum of the chick embryo. Neuroscience 2: 477–491.
- Donath, T. and Crawford, G. N. C. 1969. Anatomical Dictionary with Nomenclatures and Explanatory Notes. Pergamon, Oxford, London.
- Dooling, R. J. 1982. Auditory perception in birds. In: *Acoustic Communication in Birds* (D. Kroodsma and E. Miller, eds.). Vol. 1. pp. 95-130. Academic Press, London.
- Dransfield, J. W. 1944. The lymphatic system of the domestic fowl. M. V. Sc. Thesis, Liverpool University.
- Draper, M. H., Davidson, M. F., and Wyburn, G. M. 1972. The fine structure of the fibrous membrane forming region of the isthmus of the oviduct of *Gallus domesticus*. Quart. J. Exp. Physiol. 57: 297-309.
- Draper, M. H., Johnston, H. S., and Wyburn, G. M. 1968. The fine structure of the oviduct of the laying hen. J. Physiol. London 196: 7-8P.
- Drent, R. 1975. Incubation. In: *Avian Biology* (D. S. Farner, J. R. King, and K. C. Parkes, eds.). Vol. 5, pp. 333-420. Academic Press, New York.
- Drimmelen, G. C. van. 1946. Sperm nests in the oviduct of the domestic hen. J. S. African Vet. Med. Assoc. 17: 42-52.
- Dubale, M. S. 1969. The jaw muscles of some Indian birds. Proc. Nat. Acad. Sci. India 39 (B); I and II: 201-212.
- Dubbeldam, J. L. 1968. On the shape and the structure of the brain stem in some species of birds. Thesis, Rijksuniversiteit te Leiden, Netherlands.

- ———. 1976. The basal branch of the septo-mesencephalic tract in the Mallard, *Anas platyrhyhchos* L. Acta Morph. Neerl.-Scand. **14:** 98.
- ———. 1980. Studies on the somatotopy of the trigeminal system in the Mallard, Anas platyrhynchos L. II. The morphology of the principal sensory nucleus. J. Comp. Neurol. 191: 557-571.
- . 1984. Afferent connections of nervus facialis and nervus glossopharyngeus in the pigeon (*Columba livia*) and their role in feeding behavior. Brain, Behav. Evol. 24: 47-57.
- Dubbeldam, J. L., Brauch, C. S. M., and Don, A. 1981. Studies on the somatotopy of the trigeminal system in the Mallard, *Anas platyrhynchos* L. III. Afferents and organization of the nucleus basalis. J. Comp. Neurol. 196: 391-405.
- Dubbeldam, J. L., Brus, E. R., Menken, S. B. J., and Zeilstra, S. 1979. The central projection of the glossopharyngeal and vagus ganglia in the Mallard, *Anas platyrhynchos* L. J. Comp. Neurol. **183**: 149–168.
- Dubbeldam, J. L. and Karten, H. J. 1978. The trigeminal system in the pigeon (*Columba livia*): I. Projections of the Gasserian ganglion. J. Comp. Neurol. **180**: 661–678.
- Dubbeldam, J. L., Karten, H. J., and Menken, S. B. J. 1976. Central projections of the chorda tympani nerve in the Mallard *Anas platyrhynchos* L. J. Comp. Neurol. **170:** 415-420.
- Dubbeldam, J. L. and Veenman, C. L. 1978. Studies on the somatotopy of the trigeminal system in the Mallard, *Anas platyrhynchos* L. I. The ganglion trigeminale. Netherl. J. Zool. **28:** 150-160.
- Dubbeldam, J. L. and Visser, A. M. 1987. The organization of the nucleus basalis-neostriatum complex of the Mallard (*Anas platyrhynchos* L.) and its connections with the archistriatum and paleostriatum complex. Neuroscience 21: 487-517
- Dubois, M. P., Barry, J., and Leonardelli, J. 1974. Mises en evidence par immunofluorescence et repartition de la somatostatine (SRIF) dans l'eminence mediane des vertebre (mammiferes, oiseaux, amphibiens, poissons). Sci. Natur. 279: 1899-1902.
- Duff, T. A. and Scott, G. 1979. Electron microscopic evidence of a ventronasal to dorsotemporal variation in fiber size in pigeon optic nerve. J. Comp. Neurol. 183: 679-688.
- Duff, T. A., Scott, G., and Mai, R. 1981. Regional differences in pigeon optic tract, chiasm and retino-receptive layers of the optic tectum. J. Comp. Neurol. 198: 231-247.
- Duke-Elder, S. 1958. System of Ophthalmology. Vol. 1. The Eye in Evolution. Kimpton, London.
- Duncker, H.-R. 1971. The lung air sac system of birds. Ergebn. Anat. Entw. **45** (6): 1–171.

- . 1972. Structure of avian lungs. Respir. Physiol. 14: 44-63.
- ———. 1979. Coelomic cavities. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 1, pp. 39-67. Academic Press, London.
- du Toit, P. J. 1912–1913. Untersuchungen über das Synsacrum und den Schwanz von *Gallus domesticus* nebst Beobachtungen über Schwanzlösigheit bei Kaulhühnern. Jena Z. Naturwiss. **49:** 149–312.
- Duijm, M. 1951. On the head posture in birds and its relation to some anatomical features. I, II. Proc. Koninkl. Nederl. Akad. Wetensch. (Amsterdam), Ser. C, **54**: 202-211; 261-271.
- Dullemeijer, P. 1951. The correlation between muscle system and skull structure in *Phalacrocorax carbo sinensis* Shaw and Nodder. I, II, III. Proc. Koninkl. Nederl. Akad. Wetensch. (Amsterdam), Ser. C, **54**: 247–259; 400–404; 533–536.
- Dzerzhinsky, F. Ya and K. A. Yudin. 1982. On homology of the jaw in the tuatara and the birds. Ornithol. Studies in the USSR [Zool. Inst., USSR Acad. Sci., Moscow], 2: 408-436.
- Dziuk, H. E. and Duke, G. E. 1972. Cineradiographic studies of gastric motility in turkeys. Amer. J. Physiol. 222: 159-166.
- Eckhard, C. 1876. Ueber die Erection der Vögel. Beitr. Anat. Physiol. 7: 116-125.
- Eden, A. R. and Correia, M. J. 1982. Identification of multiple groups of efferent vestibular neurons in the adult pigeon using horseradish peroxidase and DAPI. Brain Res. 248: 201-208.
- Edgeworth, F. H. 1935. *The Cranial Muscles of Vertebrates*. Cambridge Univ. Press, London.
- Edinger, L. and Wallenberg, A. 1899. Untersuchungen über das Gehirn der Tauben. Anat. Anz. 15: 245-271.
- Edington, G. H. and Miller, A. E. 1941. The avian ulna: its quill knobs. Proc. Roy. Soc. Edinburgh, **B61**: 138-148.
- Ehrlich, D. and Mark, R. 1984. An atlas of the primary visual projections in the brain of the chick *Gallus gallus*. J. Comp. Neurol. **223**: 592–610.
- Eiselen, G. 1939. Untersuchungen über den Bau und die Entstehung von Schmalzkielen bei Tauben. Z. Wiss. Zool. **152**: 409–438.
- Elzanowski, A. 1987. Cranial and eyelid muscles and ligaments of the tinamous (Aves): Tinamiformes). Zool. Jb. Anat. 116: 63–118.
- Emlen, S. T. 1975. The stellar orientation system of a migratory bird. Sci. Amer. 233: 102-111.
- Emmerton, J. 1983. Functional morphology of the visual system. In: *Physiology and Behavior of the Pigeon* (M. Abs, ed.), pp. 221–244. Academic Press, London.

- Emmerton, J. and Delius, J. 1980. Wavelength discrimination in the "visible" and ultraviolet spectrum by pigeons. J. Comp. Physiol. 141: 47-52.
- Epple, A. and Brinn, J. E. 1986. Pancreatic islets. In: *Vertebrate Endocrinology: Fundamentals and Biomedical Implications*, Vol. 1, *Morphological Considerations* (P. K. T. Pang and M. P. Schreibman, eds.), pp. 279-317. Academic Press, Orlando.
- ———. 1987. The comparative physiology of the pancreatic islets. Zoophysiology, Ser. 21. Springer Verlag, Heidelberg.
- Erdmann, K. 1940. Zur Entwicklungsgeschichte der Knochen im Schädel des Huhnes bis zum Zeitpunkt des Ausschlüpfens aus den Ei. Z. Morph. Ökologia Tiere **36:** 315–400.
- Erulkar, S. D. 1955. Tactile and auditory areas in the brain of the pigeon. J. Comp. Neurol. 103: 421-458.
- Ettershank, G. 1972. Phylum Arthropoda. In: *Parker and Haswell's Text-book of Zoology—Invertebrates*, 7th ed. (A. J. Marshall and W. D. Williams, eds.). Vol. 1. MacMillan, London.
- Evans, H. E. 1969. Anatomy of the Budgerigar. In: *Diseases of Cage and Aviary Birds*. (M. L. Petrak, ed.), pp. 45-112. Lea & Febiger, Philadelphia.
- Birds. 2nd ed. (M. L. Petrak, ed.). Lea & Febiger, Philadelphia.
- Ewald, J. R. 1892. Physiologische Untersuchungen über das Endorgan des Nervus octavus. J. R. Bergmann, Wiesbaden.
- Fahrenholz, C. 1937. Drüsen der Mundhöhle. In: *Handbuch der vergleichenden Anatomie der Wirbeltiere* (L. Bolk, E. Göppert, E. Kallius and W. Lubosch, eds.). Vol. 3, pp. 115–210. Urban & Schwarzenberg, Berlin and Vienna.
- Fawcett, D. W., Anderson, W. A., and Phillips, D. M. 1971. Morphogenetic factors influencing the shape of the sperm head. Dev. Biol. 26: 220–251.
- Fedde, M. R. 1970. Peripheral control of avian respiration. Fed. Proc. 29: 1664-1673.
- ———. 1987. Respiratory muscles. In: *Bird Respiration* (T. J. Seller, ed.). Vol. I, pp. 3-37. CRC Press, Boca Raton, FL.
- Fedde, M. R., Burger, R. E., and Kitchell, R. L. 1963. Localization of vagal afferents involved in the maintenance of normal avian respiration. Poult. Sci. 42: 1224-1236.
- ———. 1964. Anatomic and electromyographic studies of the costo-pulmonary muscles in the cock. Poult. Sci. 42: 1177-1184.
- Feder, F. H. 1969. Beitrag zur makroskopischen und mikroskopischen Anatomie des Verdauungsapparates beim Wellensittich (*Melopsittacus undulatus*). Anat. Anz. 125:233-255.

- ———. 1970. Die äusseren männlichen Geschlechtsorgane des Truthahn *Meleagris gallopava*. Anat. Anz. **127:** 347–353.
- Federici, F. 1927. Über die innervation des von Vitali entdecklen Sinnesorganes im Mittelohr der Vogel paratympanisches Organ. Anat. Anz. 62: 241–254.
- Feduccia, A. 1985. The scapulocoracoid of flightless birds: a primitive avian character similar to that of theropods. Ibis 128: 128-132.
- Feduccia, A. and S. L. Olson 1982. Morphological similarities between the Menurae and the Rhinocryptidae relict passerine birds of the Southern Hemisphere. Smithsonian Contrib. Zool., no. 366, 22 pp.
- Feduccia, A. and Tordoff, H. B. 1979. Feathers of *Archaeopteryx:* asymmetric vanes indicate aerodynamic function. Science **203:** 1021–1022.
- Feher, Gy. and Fancsi, T. 1971. Vergleichenden Morphologie der Bauchspeicheldrüse von Hausvögeln. Acta Vet. Hung. 21: 141-164.
- Feher, Gy. and Gyuru, F. 1971. Data on the postembryonal changes of the yolk sac in the domestic fowl. I. Postembryonal changes of the yolk sac in chickens. Magy. Allatorv. Lap. 26: 353-360.
- Feinstein, B. 1962. Additional cases of bilobated kidneys in the hornbills. Auk 79: 709-711.
- Feirabend, H. K. P., Vielvoye, G. J., Freedman, S. L., and Voogd, J. 1978. Longitudinal organization of afferent and efferent connections of the cerebellar cortex of the White Leghorn (*Gallus domesticus*). Exp. Brain Res., Suppl., 1: 72-78.
- Feirabend, H. K. P. and Voogd, J. 1986. Myeloarchitecture of the cerebellum of the chicken (*Gallus domesticus*): an atlas of the compartmental subdivision of the cerebellar white matter. J. Comp. Neurol. **251**: 44-66.
- Feldotto, A. 1929. Die Harnkanälchen des Huhnes. Z. Mikrosk.-anat. Forsch. 17: 353-370.
- Fenna, L. and Boag, D. A. 1974. Adaptive significance of the caeca in Japanese Quail and Spruce Grouse (Galliformes). Canadian J. Zool. 52: 1577-1584.
- Fischer, G. 1905. Vergleichend anatomische Untersuchungen über den Bronchialbaum der Vögel. Zoologica 19: 1-45.
- Fisher, H. I. 1940. The occurrence of vestigial claws on the wings of birds. Amer. Midl. Nat. 23: 234-243.
- ———. 1945. Flying ability and the anterior intermuscular line on the coracoid. Auk **62:** 125-129.
- ———. 1946. Adaptations and comparative anatomy of the locomotor apparatus of New World vultures. Amer. Midl. Nat. 35: 545–727.
- ------. 1966. Hatching and the hatching muscle in some North American ducks. Trans. Illinois State Acad. Sci. **59:** 30–325.

- Fisher, H. I. and Goodman, D. C. 1955. The myology of the Whooping Crane, *Grus Americana*. Illinois Biol. Monogr., no. 24, 127 pp.
- Foelix, R. F. 1970. Vergleichend-morphologische Untersuchungen an den Speicheldrüsen körnerfressender Singvögel. Zool. Jb. Anat. 87: 523–587.
- Forbes, W. A. 1877. On the bursa Fabricii in birds. Proc. Zool. Soc. London, pp. 304–318.
- . 1881. On the conformation of the thoracic end of the trachea in the "ratite" birds. Proc. Zool. Soc. London, pp. 778–788.
- ———. 1882. On some points on the anatomy of the Indian Darter (*Plotus melanogaster*), and on the mechanism of the neck of darters (*Plotus*) in connection with their habits, Proc. Zool. Soc. London, pp. 208–212.
- Forsyth, D. 1908. The comparative anatomy, gross and minute, of the thyroid and parathyroid glands in mammals and birds. J. Anat. **42**: 141–169; 302–319.
- Francis, E. T. B. 1964. Excretory system. In: *A New Dictionary of Birds* (A. L. Thomson, ed.), p. 258. McGraw Hill, New York.
- Freedman, S. L. 1968. The innervation of the suprarenal gland of the fowl (*Gallus domesticus*). Acta Anat. **69:** 18-25.
- Freedman, S. L. and Sturkie, P. D. 1963a. Extrinsic nerves of the chicken's uterus (shell gland). Anat. Rec. 147: 431-437.
- ______. 1963b. Blood vessels of the chickens's uterus (shell gland). Amer. J. Anat. 113: 1-7.
- Freedman, S. L., Voogd, J., and Vielvoye, G. J. 1977. Experimental evidence for climbing fibers in the avian cerebellum. J. Comp. Neurol. 175: 243–252.
- Freund, L. 1926. Das äussere Ohr der Sauropsiden. Zool. Anz. 66: 319-325.
- Frewein, J. 1967. Die Gelenkräume, Schleimbeutel und Sehnenscheiden an den Zehen des Haushuhnes. Zbl. Vet. Med. 14A: 129-136.
- Friedlander 1898. Untersuchungen über das Ruckenmark und das Kleinhirn der Vögel. Neurol. Entbl. 17: 397–409.
- Friess, A. E., Sinowatz, F., and Wrobel, K. H. 1978. The uterovaginal sperm host glands of the quail (*Coturnix coturnix japonica*). An ultrastructural and ultracytochemical study. Cell Tissue Res. **191**: 101–114.
- Fritsch, E. and K.-L. Schuchmann. 1988. The Musculus splenius capitis of hummingbirds Trochilidae. Ibis 130: 124–132.
- Fuchs, A. 1955. On the correlation between the skull structure and the muscles in the male *Phasianus colchicus* L. VI. Some remarks on a number of ligaments and other connective tissue connections. Proc. Koninkl. Nederl. Akad Wetensch. (Amsterdam), Ser. C, **58**: 114–120.

- Fujihara, N. and Nishiyama, H. 1976. Studies on the accessory reproductive organs in the drake. 3. Ejecting mechanism of the fluid from the ejaculatory groove region. Poult. Sci. 55: 1026-1030.
- Fujihara, N., Nishiyama, H., and Koga, O. 1985a. The mechanism of the ejection of a frothy fluid from the cloaca in the male turkey. Poult. Sci. 64: 1377-1381.
- ——. 1985b. The ejection of a frothy fluid from the cloacal region of rooster during manual semen collection. Canadian. J. Anim. Sci. **65:** 985–988.
- ———. 1986. Localization of frothy fluid-producing region in the cloaca of male turkey. Anat. Anz. 162: 359–366.
- ———. 1987. Effect on turkey spermatozoa of a frothy fluid derived from the cloaca of a male turkey. Theriogenology **28**: 225–235.
- ———. 1988. Anatomical features of cloacal region of male guinea fowl with special reference to the ejection of lymph-like fluid. Anat. Anz. 167: 341-347.
- Fujihara, N., Nishiyama, H., and Nakashima, N. 1976. Studies on the accessory reproductive organs in the drake. 2. Macroscopic and microscopic observations on the cloaca of the drake with special reference to the ejaculatory groove region. Poult. Sci. 55: 927-935.
- Fujii, S. 1963. Histological and histochemical studies on the oviduct of the domestic fowl with special reference to the region of uterovaginal junction. Archum. Histol. Jap. 23: 447-459.
- ———. 1975. Scanning electron microscopical observation on the mucosal epithelium of hen's oviduct with special reference to the transport mechanism of spermatozoa through the oviduct. J. Fac. Fish. Anim. Husb. Hiroshima Univ. 14: 1-13.
- ———. 1981. Scanning electron microscopic observation on ciliated cells of the chicken oviduct in various functional stages. J. Fac. Appl. Biol. Sci. Hiroshima Univ. 20: 1-11.
- Fujii, S., Tamura, T., and Kunisaki, H. 1965. Histochemical study of muco-polysaccharides in goblet cells of the chicken oviduct. J. Fac. Fish. Anim. Husb. Hiroshima Univ. 6: 25-35.
- Fujii, S., Tamura, T., and Okamoto, T. 1981. Microarchitecture of air capillaries and blood capillaries in the respiratory areas of the hen's lung examined by scanning electron microscopy. Jap. J. Vet. Sci. 43: 83-88.

- Fujii, S. and Yoshimura, Y. 1979. Morphological observations on the stigma of the follicular wall concerning the mechanism of ovulation in hens. J. Fac. Appl. Biol. Sci. Hiroshima Univ. 18: 185-196.
- Fujii, S., Yoshimura, Y., Okamoto, T., and Tamura, T. 1981. The regional morphology of the infundibulum of the hen's oviduct with special reference to the mechanism of the engulfing of the ovulated ovum. J. Fac. Appl. Biol. Sci. Hiroshima Univ. 20: 87-98.
- Fujii, S., Yoshimura, Y., and Tamura, T. 1980. Supplemental observations on structural changes in stigmal tissue of hen's ovarian follicle in the process of ovulation. J. Fac. Appl. Biol. Sci. Hiroshima Univ. 19: 161-176.
- Fujioka. T. 1959. On the origins and insertions of the muscles of the thoracic limb in the fowl. Jap. J. Vet. Sci. 21: 85-95.
- ———. 1962. On the origins and insertions of the muscles of the pelvic limb in the fowl. Jap. J. Vet. Sci. 24: 183-199 [in Japanese].
- ———. 1963. On the origins and insertions of the muscles of the head and neck in fowl. Part 1. Muscles of the head. Jap. J. Vet. Sci. 25: 207-226.
- Fukuta, K. Nishida, T., and Yasuda, M. 1969a. Blood vascular system of the spleen in the fowl. Jap. J. Vet. Sci. 31: 179-185 [in Japanese].
- ———. 1969b. Structure and distribution of fine blood vascular system in the spleen. Jap. J. Vet. Sci. **31:** 303–311.
- Furber, S. E. 1983. The organization of the olivocerebellar projection in the chicken. Brain, Behav. Evol. 22: 198-211.
- nuclear complex in the chicken. J. Comp. Neurol. 225: 244-258.
- Fürbringer, M. 1879. Zur Lehre von den Umbildungen der Nervenplexus. Morph. Jb. 5: 324–394.
- ———. 1886. Uber Deutung und Nomenklatur der Muskulatur des Vogelflugels. Morph. Jb. 11: 121–125.
- . 1888. Untersuchungen zur Morphologie und Systematik der Vögel.

 1. Specieller Theil. T. J. Van Holkema, Amsterdam.
- ———. 1902. Zur vergleichenden Anatomie des Brustschulterapparates und der Schultermuskeln. V. Teil. Vögel. Jena Z. Naturwiss. 36 (N.F. 29): 289-736.
- Fürther, H. 1913. Beiträge zur Kenntniss der Vogellymphknoten. Jena Z. Med. Naturwiss. **50:** 359-410.
- Gabella, G. 1985. Structure of the musculature of the chicken small intestine. Anat. Embryol. 171: 139–149.
- Gadow, H. 1879a. Versuch einer vergleichende Anatomie des Verdauungssystems der Vögel. I. Theil. Jena Z. Naturwiss. 13: 97-171.
- 1879b. Versuch einer vergleichende Anatomie des Verdauungssystems der Vögel. II. Theil. Jena Z. Naturwiss. 13: 339-403.

- . 1887. Remarks on the cloaca and copulatory organs of the amniota. Phil. Trans. Roy. Soc., ser. B, 178: 5-37.
- ———. 1889. On the taxonomic value of the intestinal convolutions in birds. Proc. Zool. Soc. Lond., 303-315.
- eds.). Pt. 1, pp. 90-91. Black, London.
- -------. 1896. Syrinx. In: A Dictionary of Birds (A. Newton and H. Gadow, eds.). Pt. 4, pp. 937–942. Black, London.
- Gadow, H. and Selenka, E. 1891. Vögel: I. Anatomischer Theil. Vol. 6, pt.
 4, in *Bronn's Klassen und Ordnungen des Thier-Reichs*. C. F. Winter, Leipzig.
- Gage, S. H. 1917. Glycogen in the nervous system of vertebrates. J. Comp. Neurol. 27: 451-456.
- Gamlin, P. and Cohen, D. H. 1988. The retinal projections to the pretectum in the pigeon (*Columba livia*). J. Comp. Neurol. **269:** 1-17.
- Ganchrow, D. and Ganchrow, J. R. 1985. Number and distribution of tastebuds in the oral cavity of hatchling chicks. Physiol. Behav. 34: 889-894.
- ———. 1989. Gustatory ontogenesis in the chicken; an avian-mammalian comparison. Med. Sci. Res. 17: 223-228.
- Ganchrow, D., Ganchrow, J. R., and Gentle, M. J. 1986. Central afferent connections and origin of efferent projections of the facial nerve in the chicken (*Gallus gallus domesticus*). J. Comp. Neurol. **248**: 455-463.
- Ganchrow, J. R., Ganchrow, D., and Oppenheimer, M. 1986. Chorda tympani innervation of anterior mandibular taste buds in the chicken (*Gallus gallus domesticus*). Anat. Rec. **216**: 434-439.
- Gans, C. and Bock, W. J. 1965. The functional significance of muscle architecture—a theoretical analysis. Ergeb. Anat. Entw. 38: 115-142.
- Gardner, L. L. 1926. The adaptive modifications and the taxonomic value of the tongue in birds. Proc. U.S. Nat'l. Mus. 67, Art. 19, 49 pp.
- Garrod, A. H. 1872. On the mechanism of the gizzard in birds. Proc. Zool. Soc. London, pp. 525–529.
- ———. 1873. On some points in the anatomy of *Steatornis*. Proc. Zool. Soc. London, pp. 526–525.
- ———. 1874a. On the "showing-off" of the Australian Bustard (*Eupoditis australis*). Proc. Zool. Soc. London, pp. 471–474.
- 1874b. Further notes on the mechanism of "showing-off" in the bustards. Proc. Zool. Soc. London, pp. 102–105.
- ———. 1876. Anatomy of *Plotus anhinga*. Proc. Zool. Soc. London, pp. 335–345.

- ——. 1877. Notes on the anatomy of passerine birds. Part III. Proc. Zool. Soc. London, pp. 523-526.
- . 1878a. Note on the gizzard and other organs of *Carpophaga latrans*. Proc. Zool. Soc. London, pp. 102-105.
- ———. 1878b. Notes on points in the anatomy of Levaillant's darter (*Plotus levaillanti*). Proc. Zool. Soc. London, pp. 354–380.
- ———. 1879. On the conformation of the thoracic extremity of the trachea in the class Aves. Part I. The Gallinae. Proc. Zool. Soc. London, pp. 354– 380.
- Gaunt, A. S. and Gaunt, S. L. L. 1977. Mechanics of the syrinx in *Gallus gallus*. II. Electromyographic studies of *ad libitum* vocalizations. J. Morph. 152 1-20.
- Gaunt, A. S., Stein, R. C., and Gaunt, S. L. L. 1973. Pressure and air flow during distress calls of the starling *Sturnus vulgaris.*, J. Exp. Zool. **183**: 241-262.
- Gentle, M. J. 1971. The lingual taste buds of *Gallus domesticus*. British. Poult. Sci. 12: 245-248.
- -------. 1975. Gustatory behavior of the chicken and other birds. In: *Neural and Endocrine Aspects of Behavior in Birds* (P. Wright, P. G. Caryl, and D. M. Vowles, eds.), pp. 305-318. Elsevier, Amsterdam.
- ———. 1987. Facial nerve sensory response recorded from the geniculate ganglion of *Gallus gallus* var. *domesticus*. J. Comp. Physiol. **160**: 683–691.
- Gentle, M. J. and Breward, J. 1986. The bill tip organ of the chicken (*Gallus gallus* var. *domesticus*). J. Anat. **145**: 79-85.
- George, J. C. and Berger. A. J. 1966. *Avian Myology*. Academic Press, New York.
- Gerhardt, U. 1933. Kloake und Begattungsorgane. In: *Handbuch der vergleichenden Anatomie der Wirbeltiere* (L. Bolk, E. Göppert, E. Kallius, and W. Lubosch, eds.). Vol. 6, pp. 267-350. Urban und Schwarzenberg, Berlin.
- Gerisch, D. 1971. Die Bronchi atriales in der Lunge des Haushuhnes (Gallus gallus domesticus L.). Ein beitrage zur Morphologie und Nomenklatur. Inaug. Diss., Hanover.
- Gerisch, D. and Schwarz, R. 1972. Morphologische Befunde an den *Bronchi atriales* des Haushuhnes (*Gallus gallus dom.*). Dtsch. Tierärztl. Wschr. 79: 573-612.
- Gerritsen, A. F. C. 1988. Feeding techniques and the anatomy of the bill in sandpipers (*Calidris*). Thesis, Univ. Leiden.

- Gertner, M. 1969. Vascular system of the oviduct of the goose. Agrartud. Wgyet. Mezögtud. Kar. Közl. Godollo, pp. 73–82. [in Hungarian].
- Gewecke, M. and Woike, M. 1978. Breast feathers as an air-current sense organ for the control of flight behaviour in a songbird (*Carduelis spinus*). Z. Tierphysiol. 47: 293-298.
- Ghetie. V. and Atanasui. 1. 1962. Die Myologie des Zungenbeinaufhangeapparates und der Zunge beim Huhner- und Wassergeflugel. Rev. Biol. (Rumania) 7: 85-94.
- Ghetie, V., Chitescu, S., Cotofan, V., and Hillebrand, A. 1976. *Atlas d'Anatomie des Oiseaux Domestiques*. Editura Academiei Republicii Socialiste Romania, Bucharest.
- Ghosh, A. 1980. Avian adrenal medulla: structure and function In: Avian Endocrinology (A. Epple and M. H. Stetson, eds.), pp. 301-318. Academic Press, New York.
- Gier, H. T. 1952. The air sacs of the loon. Auk 69: 40-49.
- Gilbert, A. B. 1961. The innervation of the renal portal valve of the domestic fowl. J. Anat. 95: 594-598.
- Quart. J. Exp. Physiol. **50**: 437–445.
- ——. 1969. Innervation of the ovary of the domestic hen. Quart. J. Exp. Physiol. **54**: 404–411.
- ——. 1971a. The ovary. In: *The Physiology and Biochemistry of the Domestic Fowl* (D. J. Bell and B. M. Freeman, eds.) Vol. 3, pp. 1163–1208. Academic Press, London.
- ——. 1971b. The egg: its physical and chemical aspects. In: The Physiology and Biochemistry of the Domestic Fowl (D. J. Bell and B. M. Freeman eds.). Vol. 3. Academic Press, London.
- (A. S. King and J. McLelland, eds.). Vol. 1, pp. 237-360. Academic Press, London.
- Gingerich. P. D. 1972. A new partial mandible of *Ichthyornis*. Condor **74**: 471–473.
- Gladstone, J. S. 1918. A note on the structure of the feather. Ibis, pp. 243-247.
- Glenny, F. H. 1951. A systematic study of the main arteries in the region of the heart. Aves XII. Galliformes, Part 1. Ohio J. Sci. 51: 47-54.
- . 1955. Modifications of pattern in the aortic arch system of birds and their phylogenetic significance. Proc. U.S. Nat'l. Mus. 104: 525-621.
- Glenny, F. L. and Friedmann, H. 1954. Reduction of the clavicies in the Mesoenatidae, with some remarks concerning the relationship of the clavicle to flight-function in birds. Ohio J. Sci. 54: 111-113.

- Glick, B. and Sato, K. 1964. Accessory spleens in the chicken. Poult. Sci. 43: 1610-161.
- Glick, B., Holbrook, K. A., and Perkins, W. D. 1977. Scanning electron microscopy of the bursa of Fabricius from normal and testosterone-treated embryos. Dev. Comp. Immunol. 1: 41–46.
- Goedbloed, E. 1958. The condylus occipitalis in birds. 1, II, III. Proc. Koninkl. Nederl. Akad. Wetensch. (Amsterdam), Ser. C, **61**: 36–47; 48–58; 59–65.
- Goglia, C. 1964. "L'Organo tattile apicale" del becco di alcuni volatili. Acta Med. Romana 2: 243-262.
- Goldberg, S. 1974. Studies on the mechanics of development of the visual pathways in the chick embryo. Dev. Biol. 36: 24-43.
- Goldsmith, T. H. 1980. Hummingbirds see near ultraviolet light. Science **207**: 786-788.
- Goldstein, D. L. and Braun, E. J. 1986. Proportions of mammalian-type and reptilian-type nephrons in the kidneys of two passerine birds. J. Morph. 187: 173-179.
- ———. 1989. Structure and concentrating ability in the avian kidney. Amer. J. Physiol. **256:** R501–R509.
- Golliez, R. 1967. Beitrag zur Pterylose von *Melopsittacus undulatus* Shaw mit besonderer Berücksichtigung der Filoplumae. Verh. Naturforsch. Ges., Basel **78**: 315–364.
- Goodchild, W. M. 1956. Biological Aspects of the Urinary System of *Gallus domesticus* with Particular Reference to the Anatomy of the Ureter. M. Sc. Thesis, Univ. of Bristol, U.K.
- ———. 1969. The venous system of the adrenal glands of *Gallus domesticus*. British. Poult. Sci. **10**: 183–185.
- ———. 1970. Differentiation of the body cavities and air sacs of *Gallus domesticus* post mortem and their location in vivo. British. Poult. Sci. 11: 209-215.
- Goodge, W. R. 1960. Adaptations for amphibious vision in the dipper (Cinclus mexicanus). J. Morph. 107: 79-91.
- ———. 1972. Anatomical evidence for phylogenetic relationships among woodpeckers. Auk 89: 65-85.
- Goodman, D. C. and Fisher, H. I. 1962. Functional anatomy of the feeding apparatus in waterfowl (Aves: Anatidae.) Southern Illinois University Press, Carbondale.
- Goodman, D. C., Horel, J. A., and Freemond, F. R. 1964. Functional localization in the cerebellum of the bird and its bearing on the evolution of cerebellar function. J. Comp. Neurol. 123: 45-54.
- Goodrich, E. S. 1930. Studies on the Structure and Development of Vertebrates. Macmillan, London. [Reprinted 1958, Dover, New York.]

- ——. 1958. Studies on the Structure and Development of Vertebrates. Macmillan, London. [Reprint of 1930 edition, Dover, New York.]
- Göppert, E. 1903. Die Bedeutung der Zunge fur den sekundären Gaumen und den Ductus naso-pharyngeus. Morph. Jb. 31: 331-359.
- Gorham, F. W. and Ivy, A. C. 1938. General function of the gall-bladder from the evolutionary standpoint. Field Mus. Nat. Hist. Publ., Zool. Ser. 22: 159-213.
- Goossens, N., Blähser, S., Oksche, A., Vandesande, F., and Dierickx, K. 1977. Immunocytochemical investigation of the hypothalamo-neuro-hypophyseal system in birds. Cell Tissue Res. 184: 1-13.
- Gottschaldt, K. M. 1985. Structure and function of avian somatosensory receptors. In: *Form and function in Birds*. (A. S. King and J. McLelland, eds.). Vol. 3, pp. 375–461. Academic Press, London.
- Gottschaldt, K. M. Fruhstorfer, H. Schmidt, W., and Kraft, I. 1982. Thermosensitivity and its possible fine-structural basis in mechanoreceptors in the beak skin of geese. J. Comp. Neurol. 205: 219-245.
- Gottschaldt, K. M. and Lausmann, S. 1974. The peripheral morphological basis of tactile sensibility in the beak of geese. Cell. Tissue Res. 153: 477-496.
- Goujon, E. 1869. Sur un appareil de corpuscles tactiles situe dan le bec des perroquets. J. Anat. Physiol. 6: 449-455.
- Graef, W. 1973a. Zyto- und myeloarchitektonik des Mesencephalon beim Haushuhn (*Gallus domesticus* L.). I. Zytoarchitektonik im kaudalen Abschnitt. Anat. Anz. 133: 144-152.
- ——. 1973b. Zyto- und myeloarchitektonik des Mesencephalon beim Haushuhn (*Gallus domesticus* L.). II. Zytoarchitektonik im mittleren Abschnitt. Anat. Anz. 133: 503-510.
- ———. 1973c. Zyto- und myeloarchitektonik des Mesencephalon beim Haushuhn (*Gallus domesticus* L.) III. Zytoarchitektonik im rostralen Abschnitt. Anat. Anz. 133: 511-522.
- ———. 1973d. Zyto- und myeloarchitektonik des Mesencephalon beim Haushuhn (*Gallus domesticus* L.). IV. Zytoarchitektonik in Horizontalansichten. Anat. Anz. 134: 38-44.
- ———. 1973e. Zyto- und myeloarchitektonik des Mesencephalon beim Haushuhn (Gallus domesticus L.). V. Zytoarchitektonik in Saggitalansichten. Anat. Anz. 134: 99-107.
- Grajal, A., Strahl, S. D., Parra, R., Dominguez, M. G., and Neher, A. 1989. Foregut fermentation in the Hoatzin, a neotropical leaf-eating bird. Science **245**: 1236-1238.
- Grant, P. 1986. Gulls, A Guide to Identification, 2nd ed., Academic Press, London.

- Grau, C. R. 1976. Ring structure of avian egg yolk. Poult. Sci. 55: 1418-1422.
- Grau, H. 1943a. Artmerkmale am Darmkanal unserer Hausvogel. Berl. Tierarztl. Wschr. 23-24: 176-179.
- . 1943b. Anatomie der Hausvögel. In: Ellenberger and Baum's Handbuch der vergleichenden Anatomie der Haustiere (O. E. Zietzschmann, E. Ackerknecht, and H. Grau, eds.) 18th ed. Springer, Berlin.
- Gray, J. C. 1937. The anatomy of the male genital ducts in the fowl. J. Morph. 60: 393-405.
- Green, J. D. 1951. The comparative anatomy of the hypophysis, with special reference to its blood supply and innervation. Amer. J. Anat. 88: 225-311.
- Greenewalt, C. H. 1968. *Bird Song: Acoustics and Physiology*. Smithsonian Institution Press, Washington D.C.
- Greenlee, T. K., Jr., Beckham, C., and Pike, D. 1975. A fine structural study of the development of the chick flexor digital tendon: a model for synovial sheathed tendon healing. Amer. J. Anat. 143: 303-314; 556-572.
- Griffin, D. R. and Suthers, R. A. 1970. Sensitivity of echolocation in cave swiftlets. Biol. Bull. 139: 495-501.
- Grillner, S. 1975. Locomotion in vertebrates: central mechanisms in reflex interaction. Physiol. Rev. **55:** 247–304.
- Grimpe, G. 1930. Über den Penis von *Struthio camelus*. Zoolog. Garten 2: 184–193.
- Groebbels, F. 1932a. Der Vögel. Bau, Funktion, Lebenserscheinung, Einpassung, Vol. 1. Borntraeger, Berlin.
- ———. 1932b. *Der Vögel*. I. *Atmungswelt und Nahrunswelt*. Gebrüder Borntraeger, Berlin.
- Gross, G. H. 1985. Innervation of the complexus ("Hatching") muscle of the chick. J. Comp. Neurol. 232: 180-189.
- Gross, G. H. and Oppenheim, R. W. 1985. Novel sources of descending input to the spinal cord of the hatchling chick. J. Comp. Neurol. **232**: 162–179.
- Guglielmone, R. and Panzica, G. C. 1982. Topographic, morphologic and developmental characterization of the nucleus loci coerulei in the chicken. Cell Tissue Res. **225**: 95–110.
- Guha, B. and Gosh, A. 1978. A cytomorphological study of the endocrine pancreas of some Indian birds. Gen. Comp. Endocrinology 34: 38-44.
- Gunawardana, V. K. and Scott, M. G. A. D. 1977. Ultrastructural studies on the differentiation of spermatids in the domestic fowl. J. Anat. 124: 741–755.
- Guzsal, E. 1966. Histological studies on the mature and post-ovulation ovarian follicle of fowl. Acta Vet. Hung. 16: 37–44.

- -----. 1974. Erection apparatus of the copulatory organ of ganders and drakes. Acta Vet. Hung. **24:** 361–373.
- Haartsen, A. B. and Verhaart, W. J. C. 1967. Cortical projections to brain stem and spinal cord in the goat by way of the pyramidal tract and bundle of Bagley. J. Comp. Neurol. 18: 189-201.
- Haecker, V. 1900. Der Gesang der Vögel, sein anatomischer und biologischen Grundlagen. Fischer, Jena.
- Hafferl, A. 1933. Gefässsystem. V. Das Arteriensystem. In: Handbuch der vergleichenden Anatomie der Wirbeltiere (L. Bolk, E. Göppert, E. Kallius, and W. Lubosch, eds.). Vol. 6, pp. 583-684. Urban & Schwarzenberg, Berlin and Vienna.
- Haines, R. W. 1942. The tetrapod knee joint. J. Anat. 76: 270-301.
- Halata, Z. 1971. Ultrastructure of Grandry Nerve endings in the beak skin of some aquatic birds. Folia Morph. (Prague) 3: 225-232.
- Hall, B. K. 1984. Developmental mechanisms underlying the formation of atavisms. Biol. Rev. **59:** 89–124.
- Hamilton, H. L. 1952. *Lillie's Development of the Chick*. 3rd ed. Henry Holt, New York.
- Hanke, B. 1971. Zur Histologie des Oesophagus der Tinamidae. Bonn. Zool. Beitr. 8: 1-4.
- Harrison, C. J. O. 1968. Additional information on the carpometacarpal process as a taxonomic character. Bull. Brit. Ornith. Club 89: 27–29.
- Harrison, J. M. and Irving, R. 1965. The anterior ventral cochlear nucleus.J. Comp. Neurol. 124: 15-42.
- Hartman, F. A. and Brownell, K. A. 1949. *The adrenal gland*. Kimpton, London.
- Hartwig, H. G. 1974. Electron microscopic evidence for a retinohypothalamic projection to the suprachiasmatic nucleus of *Passer domesticus*. Cell Tissue Res. **153**: 89–99.
- . 1980. The structure of the pineal gland. In: *Avian Endocrinology* (A. Epple and H. H. Stetson, eds.), pp. 33-51. Academic Press, New York.
- ------. 1981. Hypothalamic distribution of monoamine-containing neurons in homeothermic vertebrates. In: *Neurosecretion Molecules and Cell Systems* (D. S. Farner and K. Lederis, eds.), pp. 93-103. Plenum Press, New York.
- ———. 1982. Comparative aspects of retinal and extraretinal photosensory input channels entraining endogenous rhythms. In: *Vertebrate Circadian Systems* (J. Aschoff, S. Dann and G. Groos, eds.), pp. 25–30. Springer-Verlag, Berlin.

- Hartwig, H. G. and Oksche, A. 1982. Neurobiological aspects of extraretinal photoreceptive systems: structure and function. Experientia 38: 991–996.
- Hartwig, H. G., Pradelles, P., Christolomme, A., and Calas, A. 1981. Distribution des structures neuronales reconnues par des anticorps contre la met-enkephaline et la substance P dans le systeme nerveux central d'oiseaux. J. Physiol. 77: 8B-9B.
- Harvey, E. B., Kaiser, H. E., and Rosenberg, L. E. 1968. An Atlas of the Domestic Turkey (Meleagris gallopavo). Myology and Osteology. U.S. Atomic Energy Commission, Div. Biol. Med., U.S. Gov't. Print. Office, Washington, D.C.
- Hasegawa, K. 1956. On the vascular supply of hypophysis and of hypothalamus in domestic fowl. Fukuoka Acta. Med. 47: 89–98 (in Japanese).
- Hasse, C. 1871. Zur Morphologie des Labyrinths der Vögel. Anat. Studien (herausg. von Hasse), Vol. 2, no. 6.
- Hatch, S. A. 1983. Mechanism and ecological significance of sperm storage in the Northern Fulmar with reference to its occurrence in other birds. Auk **100:** 593–600.
- Hayes, B., Martin, G. R., and Brooke, M. 1991. Novel area serving binocular vision in the retinae of procellariiform seabirds. Brain, Behav. Evol. 37: 79-84.
- Hayes, B. P. and Holden, A. L. 1983. The distribution of centrifugal terminals in the pigeon retina. Exp. Brain Res. 49: 189-197.
- Hazelwood, R. L. 1989. *The Endocrine Pancreas*. Prentice Hall, Englewood Cliffs.
- Heaton, M. B. 1981. The development of the oculomotor nuclear complex in the Japanese Quail embryo. J. Comp. Neurol. 198: 633-648.
- Heaton, M. B. and Moody, S. A. 1980. Early development and migration of the trigeminal motor nucleus in the chick embryo. J. Comp. Neurol. **189**: 61–99.
- Heaton, M. B. and Wayne, D. B. 1983. Patterns of extraocular innervation by the oculomotor complex in the chick. J. Comp. Neurol. 216: 245-254.
- Hedonius, I. 1892. Chemische Untersuchung der Hornartigen Schicht des Muskelmagens der Vögel. Skand. Arch. Physiol. 3: 244-252.
- Heidrich, H. 1908. Die Mund- und Schlundkopfhöhle der Vögel und ihre Drüsen. Morph. Jb. 37: 10-69.
- Heidweiller, J. 1989. Post natal development of the neck system in the chicken (*Gallus domesticus*). Amer. J. Anat. **186**: 258–270.
- Heidweiller, J. and Zweers, G. A. 1990. Drinking mechanisms in the Zebra Finch and the Bengalese Finch. Condor 92: 1-28.
- Heilmann, G. 1926. The Origin of Birds. H. F. & G. Witherby, London.

- Helbig, A. J. and Wiltschko, W. 1989. The skylight polarization patterns at dusk affect the orientation behavior of Blackcaps, *Sylvia atricapilla*. Naturwissenschaften **76:** 227–229.
- Helmi, C. and Cracraft. J. 1977. The growth patterns of three hindlimb muscles in the chicken. J. Anat. 123: 615-635.
- Hikida, R. S. 1972. The structure of the sarcotubular system in avian muscle. Amer. J. Anat. 134: 481-496.
- ———. 1981. Tenotomy of the avian anterior latissimus dorsi muscle. I. Can regeneration from the stump occur in the pigeon? Amer. J. Anat. 160: 409-418.
- Hikida, R. S. and Bock, W. J. 1974. Analysis of fiber types in the pigeon's metapatagialis muscle. 1. Histochemistry, end plates and ultrastructure. Tissue and Cell 6: 411-430.
- . 1976. Analysis of fiber types in the pigeon's metapatagialis muscle. 11. Effects of denervation. Tissue and Cell 8: 259-276.
- Hikida, R. S. and R. J. Wang. 1981. Tenotomy of the avian anterior latissimus dorsi muscle. I. Effect of age on fiber-type transformation and regeneration from the stump in chicks. Amer. J. Anat. 160: 395-408.
- Hinchliffe, J. R. 1977. The chondrogenic pattern in chick limb morphogenesis: a problem of development and evolution. In: *Vertebrate Limb and Somite Morphogenesis* (D. A. Ede, J. R. Hinchliffe, and M. Balls, eds.). Cambridge Univ. Press. New York.
- . 1985. 'One, two, three' or 'two, three, four': An embryologist's view of the homologies of the digits and carpus of modern birds. In: *Beginnings of Birds*. (M. K. Hecht, J. H. Ostrom, G. Viohl, and P. Wellnhofer, eds.), pp. 141-147. Freunde Jura Museum Eichstätt, Willibaldsburg, Germany.
- Hirschberger, W. 1979. Vergleichend experimentel-histologische Untersuchungen zur retinalen repräsentation in den primären visuallen zentrum einiger Vogelarten. Doctoral Dissertation, University of Frankfurt (Main).
- Hirunagi, K. and Yasuda, M. 1979. Fine structure of the ependymal cells in the area postrema of the domestic fowl. Cell Tissue Res. 200: 45-51.
- Hodges, R. D. 1965. The blood supply to the avian oviduct, with special reference to the shell gland. J. Anat. 99: 485-506.
- . 1974. The Histology of the Fowl. Academic Press, London.
- branchial gland of the domestic fowl. Cell Tissue Res. 197: 113-135.
- ———. 1981. Endocrine glands. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 2, pp. 149-234. Academic Press, London and New York.

- Hodges, R. D. and Michael, E. 1975. Structure and histochemistry of the normal intestine of the fowl. III. The fine structure of the duodenal crypt. Cell. Tissue Res. 160: 125-138.
- Hofer, H. 1945. Untersuchungen über den Bau des Vogelschädels. besonders über den der Spechte und Steisshühner. Zool. Jb. Abt. Anat. Ontogenie Tiere 69: 1-158.
- ——. 1949. Die Gaumenlücken der Vögel. Acta Zool. 30: 209–248.
- ———. 1950. Zur Morphologie der Keifermuskulatur der Vogel. Zool. Jb. Anat. **70:** 427–600.
- Hofer, H. 1955. Neuere Untersuchungen zur Kopfmorphologie der Vögel. Acta XI Congr. Intern. Ornith. (A. Portmann and I. Sutter, eds.), pp. 104–137.
- Hoffman, K. B. and Pregl, F. 1907. Über Koilin. Hoppe-Seyler's Z. Physiol. Chem. **52:** 448–471.
- Hogg, D. A. 1978. The articulations of the neurocranium in the postnatal skeleton of the domestic fowl (*Gallus gallus domesticus*). J. Anat. 127: 53-63.
- ———. 1980. A re-investigation of the centres of ossification in the avian skeleton at and after hatching. J. Anat. 130: 725-743.
- ———. 1984. The distribution of pneumatisation in the skeleton of the adult domestic fowl. J. Anat. 138: 617-629.
- Holbrook, K. A., Perkins, W. D., and Glick, B. 1974. The fine structure of the bursa of Fabricius. "B"-Cell surface configuration and lymphoepithelial organization revealed by scanning and transmission microscopy. J. Reticuloendothel. Soc. 16: 300-311.
- Holden, A. L. 1966. An investigation of the centrifugal pathway to the pigeon retina. J. Physiol. 186: 133P.
- Holmes, E. B. 1962. The terminology of the short extensor muscles to the third toe in birds. Auk 79: 485-488.
- ———. 1963. Variation in the muscles and nerves of the leg in two genera of grouse (*Tympanuchus* and *Pediocetes*). U. Kansas Publ. Mus. Nat. Hist. 12: 363-474.
- Holmes, G. 1903. On the comparative anatomy of the nervus acousticus. Trans. Roy. Irish Acad. Sec. B, 32: 101-144.
- Holmes, N. W. and Cronshaw, J. 1984. Adrenal gland: some evidence for the structural and functional zonation of the steroidogenic tissues. J. Exp. Zool. 232: 627-631.
- Holmgren, N. 1955. Studies on the phylogeny of birds. Acta Zool. **36:** 243-328.
- Holtzman, H. 1896. Untersuchungen über Ciliärganglion und Ciliärnerven. Morph. Arbeit. 6: 114–142.

- Homberger, D. G. 1980. Funktionell-morphologische Untersuchungen zur Radiation der Ernahrungs- und Trinkmethoden der Papageien. Bonner Zool. Monogr., no. 13, 192 pp.
- -------. 1986. The lingual apparatus of the African Grey Parrot, *Psittacus erithacus* L. (Aves: Psittacidae): description and theoretical mechanical analysis. Amer. Orn. Union, Ornith. Monogr. no. 39, 233 pp.
- Homberger, D. G. and Meyers, R. A. 1989. Morphology of the lingual apparatus of the domestic chicken (*Gallus gallus*), with special attention to the structure of the fasciae. Amer. J. Anat. **186**: 217-257.
- Honess, R. F. and Allred, W. J. 1942. Structure and function of the neck muscles in inflation and deflation of the oesophagus in the Sage Grouse. Bull. Wyoming Game Fish Dept. 2: 1-12.
- Hoshi, H. and Mori, T. 1973. Identification of the bursa-dependent and thymus-dependent areas in the Tonsilla caecalis of chicken. Tohoku J. Exp. Med. 111: 309-322.
- Hossler, F. E. and Olson, K. R. 1984. Microvasculature of the avian eye: Studies on the eye of the duckling with microcorrosion casting, scanning electron microscopy and stereology. Amer. J. Anat. 170: 205–221.
- Howard, H. 1929. The avifauna of Emeryville shellmound. Univ. Calif. Publ. Zool. 32: 301-394.
- ——. 1957. A gigantic "toothed" marine bird from the Miocene of California. Bull. Santa Barbara Mus. Nat. Hist., no. 1: 1-23.
- Hsieh, T. M. 1951. The sympathetic and parasympathetic nervous system of the fowl. Ph. D. Thesis, Univ. of Edinburgh.
- Huber, C. G. 1917. On the morphology of the renal tubules of vertebrates. Anat. Rec. 13: 305-339.
- Huber, J. F. 1936. Nerve roots and nuclear groups in the spinal cord of the pigeon. J. Comp. Neurol. 65: 43-91.
- Huber, J. G. and Crosby, E. C. 1926. On thalamic and tectal nuclei and fiber paths in the brain of the American Alligator. J. Comp. Neurol. 40: 97– 227.
- . 1929. The nuclei and fiber paths of the avian diencephalon, with consideration of telencephalic and certain mesencephalic centres and connections. J. Comp. Neurol. 48: 1-222.
- Hudson, G. E. 1937. Studies on the muscles of the pelvic appendage in birds. Amer. Midl. Nat. 18: 1-108.
- Hudson, G. E., Chen Wang, S. Y., and Provost, E. E. 1965. Ontogeny of the supernumerary sesamoids in the leg muscles of the Ring-necked Pheasant. Auk 82: 427-437.
- Hudson, G. E., Hoff, K. M., Vanden Berge, J., and Trivette, E. C. 1969. A numerical study of the wing and leg muscles of Lari and Alcae. Ibis 111: 159-524.

- Hudson, G. E. and Lanzillotti, P. J. 1955. Gross anatomy of the wing muscles in the family Corvidae. Amer. Midl. Nat. 53: 1-41.
- ———. 1964. Muscles of the pectoral limb in galliform birds. Amer. Midl. Nat. 71: 1-113.
- Hudson, G. E., Lanzillotti, P. J., and Edwards, G. D. 1959. Muscles of the pelvic limb in galliform birds. Amer. Midl. Nat. 61: 1-67.
- Hudson, G. E., Parker, R. A., Vanden Berge, J., and Lanzillotti, P. J. 1966. A numerical analysis of the modifications of the appendicular muscles in various genera of gallinaceous birds. Amer. Midl. Nat. **76:** 1–73.
- Hudson, G. E., Schreiweis, D. O., and Chen Wang, S. Y. 1972. A numerical study of the wing and leg muscles of tinamous (Tinamidae). Northwest Sci. 46: 207-255.
- Humphreys, P. N. 1972. Brief observations on the semen and spermatozoa of certain passerine and non-passerine birds. J. Reprod. 29: 327–336.
- Hunt, S. P. and Kunzle, H. 1976. Observations on the projections and intrinsic organization of the pigeon optic tectum: an autoradiographic study based on anterograde and retrograde axonal and dendritic flow. J. Comp. Neurol. 170: 153-172.
- Huxley, T. H. 1877. A Manual of the Anatomy of Vertebrated Animals. London.
- ——. 1882. Respiratory organs of *Apteryx*. Proc. Zool. Soc. London, pp. 560–569.
- Hyrtl, J. 1864. Neue Wundernetze und Geflechte bei Vögeln und Saugethieren. Denkschr. Mathem.-naturwiss. (Wien) 22: 113–147.
- IANC (International Anatomical Nomenclature Committee). 1989. *Nomina Anatomica* (human). 6th ed. Williams and Wilkins, Baltimore.
- IANC (International Committee on Anatomical Nomenclature). 1989. Nomina Histologica 3rd ed. In: Nomina Anatomica 6th ed. Churchill Livingston, London.
- ICVGAN (International Committee on Veterinary Gross Anatomical Nomenclature). 1983. *Nomina Anatomica Veterinaria*, 3rd ed. Ithaca, NY. [Also contains *Nomina Histologia*, 2nd ed.]
- Ide, C. and Munger, B. L. 1978. A cytological study of Grandy corpuscle development in chicken toe skin. J. Comp. Neurol. 179: 301-324.
- Igarashi, H. and Yoshinobu, T. 1966. Comparative observations of the eminentia cruciata in birds and mammals. Anat. Rec. 115: 269–278.
- Iggo, A. and Andres, K. H. 1982. Morphology of cutaneous receptors. Rev. Neurosci. 5: 1-33.
- Ilyichev, V. D. 1961. Morphological and functional details of the external ear in crepuscular and nocturnal birds. Dok. Biol. Sci. Sect. 137: 253–256.
- . 1975. Bio-acoustics of Birds. Moscow Univ. Press. [in Russian].

- Isomura, G. 1973. A nerve originating from the superior cervical ganglion in the fowl. Anat. Anz. 133: 82-89.
- Iwanaga, T., Yui, R., and Fujita, T. 1983. The pancreatic islets of the chicken. In: *Avian Endocrinology: Environmental and Ecological Perspectives* (S. Mikami, K. Homma, and M. Wada, eds.), pp. 57-65. Jap. Sci. Soc. Press, Tokyo.
- Jacob, J. and Ziswiler, V. 1982. The uropygial gland. In: Avian Biology.
 (D. S. Farner, J. R. King, and K. C. Parkes, eds.) Vol. 6, pp. 199-234.
 Academic Press, New York.
- Jacob, M., Christ, B., and Jacob, H. J. 1979. The migration of myogenic cells from the somites into the leg region of avian embryos. Anat. Embryol. 157: 291-309.
- Jacobshagen, E. 1937. Mittel- und Enddarm (Rumpfdarm). In: Handbuch der vergleichende Anatomie der Wirbeltiere (L. Bolk, E. Göppert, E. Kallius and W. Lubosch, eds.). Vol. 3, pp. 563-724. Urban and Schwarzenberg, Berlin and Vienna.
- Jäger, G. 1857. Das Os humero-scapulare der Vögel. Sitzber. Akad. Wiss. Wien 23: 387–423.
- ———. 1858. Das Wirbelkorpergelenk der Vögel. Sitzber. Akad. Wiss. Wien 23: 527–564.
- Jansen, J. 1972. Features of cerebellar morphology and organization. Acta Neurol. Scand., Suppl., 51: 197-217.
- Janzik, H. H. 1966. Der Vorderstrang der Hühner. Verh. Anat. Ges. 61: 351-355.
- Jeikowski, H. 1974. Der Übergang von der diastataxischen zur eutaxischen Flugelfederanordnung bei *Halcyon*. J. f. Ornith. 115: 152-180.
- Jenkins, F. A., Dial, K. P., and Goslow, G. E. 1988. A cineradiographic analysis of bird flight: the wishbone in starlings is a spring. Science **241**: 1495–1498.
- Jenni, L. 1981. Das Skelettmuskelsystem des Halses von Buntspecht und Mittelspecht, *Dendrocopos major* und *medius*. J. f. Ornith. 122: 37-63.
- Jhaveri, S. and Morest, D. K. 1982a. Neuronal architecture in nucleus magnocellularis of the chicken auditory system with observations on nucleus laminaris: a light and electron microscopic study. Neuroscience 7: 809-836.
- ———. 1982b. Sequential alterations of neuronal architecture in nucleus magnocellularis of the developing chicken: an electron microscopic study. Neuroscience 7: 855–870.
- JNA (Jena Nomina Anatomica) 1935. In: Anatomical Dictionary with Nomenclatures and Explanatory Notes (1969). T. Donath and G. N. C. Crawford. Pergamon Press, Oxford, London.

- Johnsgard, P. A. 1961. Tracheal anatomy of the Anatidae and its taxonomic significance. 12th Ann. Report Wildfowl Trust 1959–1960, pp. 58–69.
- Johnson, J. S. 1925. The innervation of the female genitalia in the common fowl. Anat. Rec. 29: 387.
- Johnson, L. C. 1960. Mineralization of turkey leg tendon. I. Histology and histochemistry of mineralization. In: *Calcification in Biological Systems* (R. F. Sognnaes, ed.). AAAS Publ. no. 64, pp. 117-128.
- Johnson, O. W. 1968. Some morphological features of avian kidneys. Auk 85: 216-228.
- . 1974. Relative thickness of the renal medulla in birds. J. Morph. 142: 277-284.
- ———. 1979. Urinary organs. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 1, pp. 183–235. Academic Press, London.
- Johnson, O. W. and Ohmart, R. D. 1973. Some features of water economy and kidney microstructure in the Large-billed Savannah Sparrow (*Passer-culus sandwichensis rostratus*). Physiol. Zool. **46:** 276–284.
- Johnson, O. W., Phipps, G. L., and Mugaas, J. N. 1972. Injection studies of cortical and medullary organization in the avian kidney. J. Morph. 136: 181-190.
- Johnson, O. W. and Skadhauge, E. 1975. Structural and functional correlations in the kidneys and observations of colon and cloacal morphology in certain Australian birds. J. Anat. 120: 495-505.
- Johnson, R. 1984. The cranial and cervical osteology of the European Oystercatcher *Haematopus ostralegus* L. J. Morph. **182**: 227–244.
- Johnston, D. W. 1988. A morphological atlas of the avian uropygial gland. Bull. Brit. Mus. (Nat. Hist.), Zool. Ser., **54**: 199-259.
- Johnston, H. S., Aitken, R. N. C., and Wyburn, G. M. 1963. The fine structure of the uterus of the domestic fowl. J. Anat. 97: 333-334.
- Jollie, M. T. 1957. The head skeleton of the chicken and remarks on the anatomy of this region in other birds. J. Morph. 100: 389-436.
- Jolly, J. 1909–1910. Recherches sur les ganglions lymphatiques des oiseaux. Arch. Anat. Microsc. Morph. Exp. 11: 179–290.
- -----. 1915. La bourse de Fabricius. Arch. Anat. Microsc. Morph. exp. **16:** 363-547.
- Jones, D. R. and Purves, M. J. 1970. The carotid body of the duck and the consequences of its denervation upon cardiac responses to immersion. J. Physiol. 211: 279-294.

- Joos, C. 1941. Vergleichende Untersuchungen über die Ontogenese des Darmtraktus von Melopsittacus undulatus Gould. Verh. Naturforsch. Ges. Basel **53**: 15–70.
- Jorgensen, J. M. 1970. On the structure of the macula lagenae in birds with some notes on the avian maculae utriculi and sacculi. Vidensk. Medd. Dansk. Naturh. Foren. 133: 121-147.
- ———. 1989. Number and distribution of hair cells in the utricular macula of some avian species. J. Morph. 201: 187-204.
- Jozsa, R. and Mess, B. 1982. Immunohistochemical localization of the luteinizing hormone releasing hormone (LHRH)-containing structures in the central nervous system of the domestic fowl. Cell. Tissue Res. 227: 451–458.
- Juillet, A. 1912. Recherches anatomiques, embryologiques, histologiques et comparatives sur le poumon des oiseaux. Arch. Zool. Exp. Gén. 9: 207–371.
- Jungherr, E. 1945. Certain nuclear groups of the avian mesencephalon. J. Comp. Neurol. 82: 55-175.
- Jurio, A. V. and Vogt, M. 1967. Monamines and their metabolites in the avian brain. J. Physiol. 189: 489-518.
- Kaiser, L. 1923. De segmentale innervatie bij de duif (*Columba livia* var. domestica). Nwe. Verh. Bataafs Genootsch. Proefonderv. Wijsbegeerte, 2° R., 9: 1-104.
- Kajigaya, H., Kamemura, M., Tanahara, N., Ohta, A., Suzuki, H., Sugiyama, M., and Isoda, M. 1987. The influence of celomic membranes and a tunnel between celomic cavities on cancer metastasis in poultry. Avian Dis. 31: 176–186.
- Kaku, K. 1959. On the vascular supply in the brain of the domestic fowl. Fukuoka Acta Medica 50: 4293–4306.
- Kallius. E. 1905. Beitrage zur Entwicklung der Zunge. 11 Teil. Vögel (Anas boschas L.; Passer domesticus L.) Anat. Hefte (Abt. I), pp. 309-586.
- Kameda, Y. 1984. Ontogeny of chicken ultimobranchial glands studied by an immunoperoxidase method using calcitonin, somatostatin and 19S-thyroglobulin antisera. Anat. Embryol. 170: 139-144.
- Kampmeier, O. F. 1969. Evolution and Comparative Morphology of the Lymphatic System. C. C. Thomas, Springfield, Illinois.
- Kaplan, S. R. and G. E. Goslow, Jr. 1989. Neuromuscular organization of the pectoralis (Pars thoracicus) of the pigeon (*Columba livia*): implications for motor control. Anat. Rec. **224**: 426–430.
- Kar, A. B. 1947. Studies on the ligaments of the oviduct in the domestic fowl. Anat. Rec. 97: 175-192.

- Kare, M. R. and Mason, J. R. 1986. The chemical senses in birds. In: *Avian Physiology*, 4th ed. (P. D. Sturkie, ed.), pp. 59-73. Springer, Berlin.
- Karten, H. J. 1963. Ascending pathways from the spinal cord in the pigeon. Proc. XVI Int. Congr. Zool. (Wash.), 2: 23 (abstr.).
- . 1964. Projections of the cerebellar nuclei of the pigeon (*Columba livia*). Anat. Rec. **148:** 297–298 (abstr.).
- ———. 1967. The organization of the ascending auditory pathway in the pigeon (*Columba livia*). I. Diencephalic projections of the inferior colliculus (nucleus mesencephali lateralis, pars dorsalis). Brain Res. 6: 409–427.
- . 1968. The ascending auditory pathway in the pigeon (*Columba livia*). II. Telencephalic projections of the nucleus ovoidalis thalami. Brain Res. 11: 134-153.
- ———. 1969. The organization of the avian telencephalon and some speculations on the phylogeny of the amniote telencephalon. Ann. N.Y. Acad. Sci. 167: 164-179.
- ———. 1971. Efferent projections of the wulst of the owl. Anat. Rec. **155**: 1679 (abstr.).
- Karten, H. J. and Dubbeldam, J. L. 1973. The organization and projections of the paleostriatal complex in the pigeon (*Columba livia*). J. Comp. Neurol. **148**: 61-90.
- Karten, H. J., Fite, H. V., and Brecha, N. 1977. Specific projection of displaced retinal ganglion cells upon the accessory optic system in the pigeon (*Columba livia*). Proc. Natl. Acad. Sci. **74:** 1753–1756.
- Karten, H. J. and Hodos, W. 1967. A Stereotaxic Atlas of the Brain of the Pigeon (Columba livia). Johns Hopkins Univ. Press, Baltimore.
- ______. 1970. Telencephalic projection of the nucleus rotundus in the pigeon (*Columba livia*). J. Comp. Neurol. **140**: 35-52.
- Karten, H. J., Hodos, W., Nauta, W. J. H., and Revzin, A. M. 1973. Neural connections of the visual "wulst" of the avian telencephalon. Experimental studies in the pigeon (*Columba livia*) and owl (*Speotyto cunicularia*). J. Comp. Neurol. **150**: 253–278.
- Karten, H. J. and Nauta, W. J. H. 1968. Organization of retinothalamic projections in the pigeon and owl. Anat. Rec. 148: 297-298 (abstr.).
- Karten, H. J. and Revzin, M. 1966. The afferent connections of the nucleus rotundus in the pigeon. Brain Res. 2: 368-377.
- Katz, D. M. and Karten, H. J. 1983a. Subnuclear organization of the dorsal motor nucleus of the vagus nerve in the pigeon, *Columba livia*. J. Comp. Neurol. 217: 31-46.
- . 1983b. Visceral representation within the nucleus of the tractus solitarius in the pigeon (*Columba livia*). J. Comp. Neurol. **218:** 42-73.
- Keeton, W. T. 1979. Avian orientation and navigation. Rev. Physiol. 41: 353-366.

- Kelly, D. B. and Nottebohm, F. 1979. Projections of a telencephalic auditory nucleus-field L- in the canary. J. Comp. Neurol. 183: 455–470.
- Kelso, L. 1940. Variation of the external ear-opening in the Strigidae. Wilson Bull. 52: 24-29.
- Kemp, A. C. 1985. Hornbill. In: *A Dictionary of Birds* (B. Campbell and E. Lack, eds.), pp. 290–292. T. & A. D. Poyser, Calton, U.K.
- Kern, D. 1963. Die Topographie der Eingeweide der Körperhöhle des Haushuhnes (*Gallus domesticus*) unter besonderer Berücksichtigung der Serosa- und Gekröseverhaltnisse. Inaug. Diss., Giessen.
- Kern, M. and Coruzzi, L. 1979. The structure of the canary's incubation patch. J. Morph. 162: 425-452.
- Kesteven, H. L. 1925. The parabasal canal and nerve foramina and canals in the bird skull. J. Roy. Soc. New South Wales **59:** 108-123.
- Kilgore, L. Jr., Boggs, D. R., and Birchard, G. F. 1979. Role of the Rete mirabile ophthalmicum in maintaining the body-to-brain temperature difference in pigeons. J. Comp. Physiol. 129: 119-122.
- Kim, Y. and Yasuda, M. 1979. The cardiac conducting system of the fowl. Zbl. Vet. Med. C, Anat. Histol. Embryol. 8: 138-150.
- King, A. S. 1966. Structural and functional aspects of the avian lungs and air sacs. In: *International Review of General and Experimental Zoology* (W. J. L. Felts and R. J. Harrison, eds.). Vol. II, pp. 171-267. Academic Press, New York.
- ———. 1975a. Aves urogenital system. In: Sisson and Grossman's The Anatomy of the Domestic Animals (R. Getty, ed.). 5th ed. Vol. 2, pp. 1919–1964. Saunders, Philadelphia.
- ——. 1975b. Aves. Respiratory system. In: Sisson and Grossman's The Anatomy of the Domestic Animals (R. Getty, ed.) 5th ed. Vol. 2, pp. 1883– 1918. Saunders, Philadelphia.
- ed. (J. J. Baumel, A. S. King, A. M. Lucas, J. E. Breazile, and H. E. Evans, eds.), pp. 227-265. Academic Press, London.
- ———. 1981. Cloaca. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 2, pp. 63-105. Academic Press, London.
- ———. 1981. Phallus. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 2, pp. 107-147. Academic Press, London.
- ———. 1989. Functional anatomy of the syrinx. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 4, pp. 105-192. Academic Press, London.
- King, A. S. and Atherton, J. D. 1970. The identity of the air sacs of the turkey *Meleagris gallopavo*. Acta Anat. 77: 78-91.
- King, A. S. and Cowie, A. F. 1969. The functional anatomy of the bronchial muscle of the bird. J. Anat. 105: 323-336.

- King, A. S., King, D. Z., and Griffiths, C. 1977. Do neuroepithelial bodies occur in avian respiratory epithelium? J. Anat. 124: 254.
- King, A. S. and McLelland, J. 1984. *Birds Their Structure and Function*. Baillière Tindall, London.
- . 1980-1989. Form and Function in Birds. 4 vols. Academic Press, London.
- King, A. S., McLelland, J., Cook, R. D., King, D. Z., and Walsh, C. 1974. The ultrastructure of afferent nerve endings in the avian lung. Respir. Physiol. 22: 21-40.
- King, A. S. and Molony, V. 1971. The anatomy of respiration. In: *Physiology and Biochemistry of the Domestic Fowl* (D. J. Bell and B. M. Freeman, eds.). Vol. 1, pp. 93-169. Academic Press, London.
- King, J. R. and Farner, D. S. 1965. Studies of fat deposition in migratory birds. Ann. N.Y. Acad. Sci. 131: 422-440.
- Kinsky, F. C. 1971. The consistent presence of paired ovaries in the Kiwi (*Apteryx*) with some discussion of this condition in other birds. J. f. Ornith. 112: 334-357.
- Kirby, V. C. 1980. An adaptive modification in the ribs of woodpeckers and piculets (Picidae). Auk 97: 521-532.
- Kitoh, J. 1962. Observations on the arteries with their anastomoses in and around the brain in the fowl. Jap. J. Vet. Sci. 24: 141-150 [in Japanese].
- 1964. Arterial supply of the spinal cord. Jap. J. Vet. Sci. **26:** 169–175 [in Japanese].
- Kitt, C. A. and Brauth, S. E. 1981. Projections of the paleostriatum upon the midbrain tegmentum in the pigeon. Neuroscience 6: 1551-1566.
- ———. 1986a. Telencephalic projections from midbrain and isthmal cell groups in the pigeon. I. Locus coeruleus and subcoeruleus. J. Comp. Neurol. **247**: 69–91.
- ______. 1986b. Telencephalic projections from midbrain and isthmal cell groups in the pigeon. II. The nigral complex. J. Comp. Neurol. **247**: 92–110.
- Klemm, R. D. 1969. "Comparative myology of the hind limb of procellariiform birds." Southern Illinois Univ. Monogr., Sci. Ser., 2: 1-269.
- Klemm, R. D., Knight, C. E., and Stein, S. 1973. Gross and microscopic morphology of the glandula proctodealis (foam gland) in *Coturnix c. japonica* (Aves). J. Morph. **141:** 171-184.
- Klepacek, I. 1983. Anatomy of the zeugopodium and autopodium of the wing. I. Development of muscle groups and individual muscles of the autopodium of the chick wing during ontogenesis. Folia Morphol. (Czeckoslovakia), 31 240-249.

- Knight, C. E. 1967. Gross and Microscopic Anatomy of the Structures Involved in the Production of Seminal Fluid in the Chicken. M. Sc. Thesis, Michigan State University.
- ———. 1970. The Anatomy of the Structures involved in the Erectiondilution Mechanism in the Male Domestic Fowl. Ph. D. Thesis, Michigan State University.
- Knight, C. E., Bakst, M. R., and Cecil, H. C. 1984. Anatomy of the Corpus vasculare paracloacale of the male turkey. Poult. Sci. 63: 1883-1891.
- Knudsen, E. I. 1980. Sound localization in birds. In: *Comparative Studies of Hearing in Vertebrates* (A. N. Popper and R. R. Fay, eds.), pp. 289-322. Springer-Verlag, Berlin.
- Knudsen, E. I. and Konishi, M. 1979. Mechanisms of sound localisation in the barn owl *Tyto alba*. J. Comp. Physiol. **133**: 13–21.
- Köditz, W. 1925. Über die Syrinx einiger Clamatores und ausländischer Oscines. Z. Wiss. Zool. 126: 70-144.
- Kolda, J. and Komárek, Vl. 1958. Anatomie Domacich Ptaku. Ceskoslovenska Akad. Zemedelskych Ved., Prague.
- Komárek, V. 1958. Krajiny tela husy a Kura [Regiones corporis der Gans und des Huhnes]. Acta Univ. Agric. Sylvicul. (Brno) 6: 1-19.
- ——. 1969. Die männliche Kloake unserer Entenvögel. Anat. Anz. 124: 434–442.
- ----. 1970. Vertebra avia. Sci. Agric. Bohemoslovaca 2: 35-49.
- Brno **39:** 227-234.
- ------. 1971. The female cloaca of anseriform and galliform birds. Acta Vet. Brno **40**: 13-22.
- ———. 1979. Anatomia Avium Domesticarum. Príroda, Bratislava, Czecho-slovakia.
- Komárek, V., Malinovský, L., Lemez, L., et al. 1982. Anatomia Avium Domesticarum et Embryologia Galli. Príroda, Bratislava, Czechoslovakia.
- Komárek, V. and Marvan, F. 1969. Beitrag zur mikroskopischen Anatomie des Kopulationsorganes der Entenvögel. Anat. Anz. 124: 467-476.
- Kondo, M. 1937a. Die lymphatischen Gebilde im Lymphgefässsystem des Huhnes. Folia Anat. Jap. 15: 309-325.
- ———. 1937b. Die lymphatischen Gebilde im Lymphgefässsystem der verschiedenen Vogelarten. Folia Anat. Jap. 15: 329–348.
- Konishi, M. and Knudsen, E. I. 1979. The Oilbird: hearing and echolocation. Science. **204**: 425-427.
- Konitz, H., Berens v. Rautenfeld, D., Klanke, J., and Wenzel-Hora, B. 1985. REM-Darstellung der initialen Lymphstrombahn durch indirekte Applikation von MERCOX^R oder Glutaraldehyd. Beitr. elektronenmikrosk. Direktabb. Oberfl. 18: 249-256.

- Kooloos, J. G. M., Kraaijeveld, A. R., Langenbach, G. E. J., and Zweers, G. A. 1989. Comparative mechanics of filter feeding in *Anas platyrhy-nchos*, *Anas clypeata* and *Aythya fuligula* (Aves, Anseriformes). Zoomorph. 108: 269-290.
- Kooy, F. H. 1915. De phylogenese van de oliva inferior. Ned. Tijdss. voor Geneesk. **51:** 2533–2536.
- ——. 1917. The inferior olive in vertebrates. Fol. Neurobiol. **10:** 205–369.
- Korf, H. W. 1984. Neuronal organisation of the avian paraventricular nucleus: intrinsic, afferent, and efferent connections. J. Exp. Zool. 232: 387-150.
- Korf, H. W., Simon-Oppermann, C., and Simon, E. 1982. Afferent connections of physiologically identified neuronal complexes in the paraventricular nucleus of conscious Pekin Ducks involved in regulation of salt- and water-balance. Cell Tissue Res. 226: 275-300.
- Korf, H. W., Viglietti-Panzica, C., and Panzica, G. C. 1983. A Golgi study on the cerebrospinal fluid (CSF)-contacting neurons in the paraventricular nucleus of the Pekin Duck. Cell Tissue Res. 228: 149–163.
- Korf, H. W., Zimmerman, H. H., and Oksche, A. 1982. Intrinsic neurons and neural connections of the pineal organ of the house sparrow, *Passer domesticus*, as revealed by anterograde and retrograde transport of horseradish peroxidase. Cell Tissue Res. 222: 243-260.
- Kovacs, J. 1928. Comparative histological studies upon the oral and anal parts of the intestine of the domestic fowl. Közleményck az Osszehasontitó Élet-és Kórtan Köréböl. 21: 400-405 (abstract in Jahresbericht Vet. Medizu. 1: 56).
- Koyanagi, F. and Nishiyama, H. 1981. Disintegration of spermatozoa in the infundibular sperm-host glands of the fowl. Cell Tissue Res. 214: 81-87.
- Kozlova, E. V. 1961. *Charadriiformes, suborder Alcae*. Israel Prog. Sci. Transl. Jerusalem.
- Krause, R. 1922. Mikroskopische Anatomie der Wirbeltiere in Einzel Darstellungen. II. Vögel und Reptilien. DeGruyter, Berlin.
- Kreithen, M. L. and Eisner, T. 1978. Ultraviolet light detection by the homing pigeon. Nature 272: 347-348.
- Kreithen, M. L. and Keeton, W. T. 1974. Detection of polarized light by the homing pigeon, *Columba livia*. J. Comp. Physiol. 89: 83-92.
- Kreithen, M. L. and Quine, D. 1979. Infrasound detection by the homing pigeon; a behavioural audiogram. J. Comp. Physiol. 129: 1-4.
- Krol, C. P. M. and Dubbeldam, J. L. 1979. On the innervation of taste buds by the N. facialis in the Mallard, *Anas platyrhynchos*. Netherl. J. Zool. **29**: 267-274.

- Krstic, R. V. 1984. *Illustrated Encyclopedia of Human Histology*. Springer, Berlin.
- Kudo, N., Sugimura, M., and Yamano, S. 1975. Anatomical studies of corpus paracloacalis vascularis in cocks. Jap. J. Vet. Res. 23: 1-10.
- Kuenzel, W. J. and Blähser, S. 1991. The distribution of gonadotropinreleasing hormone (GnRH) neurons and fibers throughout the chick brain (Gallus domesticus). Cell Tissue Res. 264: 481-495.
- Kuenzel, W. J. and Masson, M. 1988. A Stereotaxic Atlas of the Brain of the Chick (Gallus domesticus). Johns Hopkins Univ. Press, Baltimore.
- Kuenzel, W. J. and van Tienhoven, A. 1982. Nomenclature and location of avian hypothalamic nuclei and associated circumventricular organs. J. Comp. Neurol. 206: 293-313.
- Kuhlenbeck, H. 1937. The ontogenetic development of the diencephalic centres in a bird's brain (chick) and comparison with reptilian and mammalian diencephalon. J. Comp. Neurol. **66:** 23–75.
- Survey of its Comparative Anatomy with an Introduction to the Pertinent Fundamental and Logical Concepts. Vol. 4. Spinal Cord and Deuterencephalon. Karger, Basel.
- -------. 1978. The Central Nervous System of Vertebrates. A General Survey of its Comparative Anatomy with an Introduction to the Pertinent Fundamental and Logical Concepts. Vol. 5/II. Mammalian Telencephalon: Surface Morphology and Cerebral Cortex. The Vertebrate Neuraxis as a Whole. Karger, Basel.
- Kuhlenbeck, H. and Haymaker, W. 1949. The derivatives of the hypothalamus in the human brain; their relation to the extrapyramidal and autonomic system. Military Surg. 105: 26-52.
- Kuhne, R. and Lewis, B. 1985. External and middle ears. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 3, pp. 227-271. Academic Press, London.
- Kuratani, S., Ishikawa, Y. and Zukeran, C. 1988. Early development of the hypoglossal nerve in the chick embryo as observed by the whole-mount nerve staining method. Am. J. Anat. 182: 155-168.
- Kuratani, S., Tanaka, S., Ishikawa, Y., and Zukeran, Z. 1988. Early development of the facial nerve in the chick embryo with special reference to the development of the chorda tympani. Am. J. Anat. 182: 169-182.
- Kurihara, S. and Yasuda, M. 1975. Morphological study of the kidney of the fowl. I. Arterial system. Jap. J. Vet. Sci. 37: 29-47.
- Kurochkin, E. N. 1968. Locomotion and morphology of the pelvic extremities in swimming and diving birds. Acad. Sci. Ukranian SSR Inst. Zool., Moscow, 18 pp. [in Russian.]

- Kuroda, N. 1954. On some osteological and anatomical characters of Japanese Alcidae (Aves). Jap. J. Zool. 11: 311-327.
- ———. 1960. On the pectoral muscles of birds. Misc. Reports Yamashina Inst. Ornith. Zool. 2: 50-59.
- . 1961a. A note on the pectoral muscles of birds. Auk 78: 261-263.
- ———. 1961b. Analysis of three adaptive body forms in the Steganopodes, with notes on pectoral muscles. Misc. Reports Yamashina Inst. Ornith. Zool. 3: 54-66.
- . 1962. On the cervical muscles of birds. Misc. Reports Yamashina Inst. Ornith. Zool. 3: 189-211.
- Kurosawa, T., Niimura, S., Kusuhara, S., and Ishida, K. 1983. Morphological studies of tastebuds in chickens. Jap. J. Zootech. Sci. **54**: 502-510.
- Lake, P. E. 1957. Fowl semen as collected by the massage method. J. Agric. Sci. 49: 120-126.
- of the Domestic Fowl (D. J. Bell and B. M. Freeman, eds.). Vol. 3, pp. 1411-1447. Academic Press, London.
- . 1981. Male genital organs. In: *Form and Function in Birds* (A. S. King and J. McLelland, eds.). Vol. 2, pp. 1-61. Academic Press, London.
- Lake, P. E., Smith, W., and Young, D. 1968. The ultrastructure of the ejaculated fowl spermatozoon. Quart. J. Exp. Physiol. 53: 356-366.
- Lakjer. T. 1926. Studien über die Trigeminus-versorgte Kaumuskulatur der Sauropsiden. C. A. Reitzel, Copenhagen.
- Lambrecht, K. 1933. Literatur des Skelettssystems. In: *Handbuch der Palaeornithologie*, pp. 9-57. Gebrüder Borntraeger, Berlin.
- Landolt, R. 1985. A comparative morphological study of the gizzard in the Columbidae. Fortschr. Zool. 30: 265–268.
- . 1987a. Vergleichend funktionelle Morphologie des Verdauungstraktes der Tauben (Columbidae) mit besonderer Berücksichtigung der adaptiven Radiation der Fruchttauben (Treroninae). Teil I. Zool. Jb. Anat. 116: 169-215.
- ——. 1987b. Vergleichend funktionelle Morphologie des Verdauungstraktes der Tauben (Columbidae) mit besonderer Berücksichtingung der adaptiven Radiation der Fruchtauben (Treroninae). Teil II (Schluss). Zool. Jb. Anat. 116: 285-316.
- Landolt, R. and G. A. Zweers. 1985. Anatomy of the muscle-bone apparatus of the cervical system in the Mallard (*Anas platyrhynchos* L.). Netherl. J. Zool. 35: 611-670.
- Lange, B. 1931. Integument der Sauropsiden. In: *Handbuch der vergleichenden Anatomie der Wirbeltiere* (L. Bolk, E. Göppert, E. Kallius, and W. Lubosch, eds.). Vol. 1, pp. 375–448. Urban & Schwartzenberg, Berlin.

- Langley, J. N. 1904. On the sympathetic system of birds, and on the muscles which move the feathers. J. Physiol. **30**: 221–252.
- Larsell, O. 1948. The development and subdivisions of the cerebellum of birds. J. Comp. Neurol. 89: 123–189.
- ——. 1969. The Comparative Anatomy and Histology of the Cerebellum from Myxinoids through Birds. Univ. of Minnesota Press, Minneapolis.
- Larson, L. 1930. Osteology of the California Road-Runner Recent and Pleistocene. Univ. Calif. Publ. Zool. 32: 409-428.
- Larsson, L.-I., Sundler, F., Hakanson, R., Rehfeld, J. F., and Stadil, F. 1974. Distribution and properties of gastrin cells in the gastrointestinal tract of chicken. Cell Tissue Res. **154**: 409-421.
- Lanyon, S. M. and Lanyon, W. E. 1989. The systematic position of the plant cutters, *Phytotoma*. Auk 106: 422-432.
- Lanyon, W. E. 1984. A phylogeny of the kingbirds and their allies. Amer. Mus. Novit. no., 2797, 28 pp.
- Lasiewski, R. C. 1972. Respiratory function in birds. In: *Avian Biology* (D. S. Farner and J. R. King, eds.). Vol. 2, pp. 288-342. Academic Press, New York.
- Lebedinsky, N. G. 1921. Zur Syndesmologie der Vögel. Anat. Anz. **54:** 8-15.
- ———. 1920. Beiträge zur Morphologie und Entwicklungsgeschichte des Unterkiefers der Vögel. Verh. Naturforsch. Ges. Basel 31: 39-112.
- Le Douarin, N., Fontaine, J., and Le Lievre, C. 1974. New studies on the neural crest origin of the avian ultimobranchial glandular cells—interspecific combinations and cytochemical characterization of C cells based on the uptake of biogenic amine precursors. Histochemistry 38: 297-305.
- Leibovitz, L. 1968. Weyonella Philiplevinei. N. S. P., a coccidial organism of the white Peking Duck. Avian Dis. 12: 670-681.
- Leitner, L. M. and Roumy, M. 1974. Mechanosensitive units in the upper bill and in the tongue of the domestic duck. Pflugers Arch. 346: 141-150.
- ———. 1974. Thermosensitive units in the tongue and in the skin of the ducks bill. Pflugers Arch. 346: 151-155.
- Lennerstedt, I. 1975. A functional study of papillae and pads in the foot of passerines, parrots, and owls. Zool. Scripta 4: 111-123.
- Leonard, R. B. and Cohen, D. H. 1975. A cytoarchitectonic analysis of the spinal cord of the pigeon (*Columba livia*). J. Comp. Neurol. **163:** 159–180.
- Leonhardt, H. 1980. Ependyma und circumventriculare Organe. In: *Handbuch der Mikroskopischen Anatomie des Menschen* (A. Oksche and L. Vollrath, eds.). Vol. 4, Part 10, Neuroglia I, pp. 177-666. Springer-Verlag, Berlin.

- Leonhardt, H., Krisch, B., and Hartwig, H. G. 1983. Circumventricular organs as targets and release sites for peptide hormones and monoamines. In: *Structure and Function of Peptidergic and Aminergic Neurons* (J. Sano, et al., eds.). Japanese Sci. Soc. Press, Tokyo.
- Levy, B. and Sivak, J. G. 1980. Mechanisms of accommodation in the bird eye. J. Comp. Physiol. 137: 267-272.
- Liebe, W. 1914. Die männliches Begattungsorgane der Hausente. Jena Z. Naturwiss. **51:** 627–696.
- Liebelt, R. A. and Eastlick, H. L. 1954. The organlike nature of the subcutaneous fat bodies in the chicken. Poultry Sci. 33: 169-179.
- Lillie, F. R. 1952. *Development of the Chick*. 3rd ed. (Revised by H. L. Hamilton) Holt Rinehart and Winston, New York.
- Lin, M., Jones R. C., and Blackshaw, A. W. 1990. The cycle of the seminiferous epithelium in the Japanese Quail (*Coturnix coturnix japonica*) and estimation of its duration. J. Repro. Fert. **88:** 481-490.
- Lindgren, H. 1868. Ueber den Bau der Vogelnieren. Z. Rationelle Med. 33: 15-35.
- Lindner, D. 1961. Zur Frage der mikroskopischen und makroskopischen Anatomie der Vogellymphknoten (gleichzeitig ein Beitrag zur vergleichenden Morphologie der Lymphknoten der Vögel und Säugetiere). Wiss. Z. Humboldt-Univ. Berlin, 10: 183-204.
- Lindsay, F. E. F. 1967. The cardiac veins of *Gallus domesticus*. J. Anat. 101: 555-568.
- Lindsay, F. E. F. and Smith, H. J. 1965. Coronary arteries of Gallus domesticus. Amer. J. Anat. 116: 301-314.
- Livezey, 1990. Evolutionary morphology of flightlessness in the Auckland Islands Teal. Condor **92:**639–673.
- Llewellyn, J. 1972. Phylum Platyhelminthes. In: *Parker and Haswell's Text-book of Zoology—Vertebrates*. 7th ed. (A. J. Marshall and W. D. Williams, eds.). Vol. 2. MacMillan, London.
- Lob, G. 1967. Untersuchungen am Huhn über die Blutgefässe von Rückenmark und Corpus gelatinosum. Morph. Jb. 110: 316-358.
- Lockner, F. R. and Youngren, O. M. 1976. Functional syringeal anatomy of the Mallard. I. *In situ* electromyograms during ESB elicited calling. Auk **93:** 324–342.
- Locy, W. A. and Larsell, O. 1916a. The embryology of the bird's lung. Part 1. Am. J. Anat. 19: 447-504.
- . 1916b. The embryology of the bird's lung. Part 2. Am. J. Anat. **20:** 1-44.
- Lord, R. D. 1956. A comparative study of the eyes of some falconiform and passeriform birds. Amer. Midl. Nat. **56:** 325–344.

- Lorenz, F. W. 1964. Research on fertility and artificial insemination of domestic birds. Vth Cong. Int. Ripro. Anim. Fecond. Art., Vol. 4, pp. 7-32.
- Lucas, A. M. and Stettenheim, P. R. 1972. Avian Anatomy: Integument. 2 vols. Agr. Handbook no. 362, U.S. Dept. Agric., Washington, D.C.
- Lucas, F. A. 1897. The tongue of birds. Rept. U.S. Nat'l. Mus. pp. 1003-1020.
- Lundberg, A. and Oscarsson, O. 1962. Functional organization of the ventral spino-cerebellar tract in the cat. IV. Identification of units by anti-dromic activation from the cerebellar cortex. Acta Physiol. Scand. 54: 252-269.
- Lyser, K. M. 1973. The fine structure of the glycogen body of the chicken. Acta Anat. 85: 533-549.
- MacDonald, J. D. 1960. Secondary external nares of the gannet. Proc. Zool. Soc. London 135: 357–363.
- MacDonald, R. L. and Cohen, D. H. 1970. Cells of origin of sympathetic pre- and postganglionic cardioacceleratory fibers in the pigeon. J. Comp. Neurol. 40: 343-358.
- Maderson, P. F. A. and Jaskoll, T. 1976. A long-ignored sensory structure in the avian middle ear. Amer. Zool. 16: 200.
- Magnan, A. 1912. Essai de morphologie stomacale en fonction du regime alimentaire chez les oiseaux. Ann. Sci. Nat. Zool. 15: 1-41.
- Magnus, H. 1870. Untersuchungen über den Bau knochernen Vogelkopfes. Z. Zool. 21: 1-108.
- Mahdi, A. H. and McLelland, J. 1988. The arrangement of the muscle at the ileo-caeco-rectal junction of the domestic duck (*Anas platyrhynchos*). J. Anat. **161:** 133-142.
- ——. 1989. A morphometric study of the rectocoprodeal sphincter in the domestic duck. J. Anat. **165**: 169–274.
- Maina, J. N. 1982. A scanning electron microscopic study of the air and blood capillaries of the lung of the domestic fowl (*Gallus domesticus*). Experientia **38**: 614–616.
- ———. 1988. Scanning electron microscope study of the spatial organization of the air and blood conducting components of the avian lung (*Gallus gallus* variant *domesticus*). Anat. Rec. 222: 145-153.
- ——. 1989. The mophometry of the avian lung. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 4, pp. 307–368. Academic Press, London.
- Maina, J. N., Abdalla, M. A., and King, A. S. 1982. Light microscopic morphometry of the lung of 19 avian species. Acta Anat. 112: 264-270.
- Maina, J. N. and King, A. S. 1982. The thickness of the avian blood-gas barrier: qualitative and quantitative observations. J. Anat. 134: 553-562.

- Maina, J. N., King, A. S., and Settle, G. 1989. An allometric study of pulmonary morphometric parameters in birds, with mammalian comparisons. Philos. Trans. Roy. Soc., B, 326: 1-57.
- Malinovský, L. 1962. Contribution to the anatomy of the vegetative nervous system in the neck and thorax of the domestic pigeon. Acta Anat. **50:** 326–347.
- ——. 1963. The nerve supply of the stomach in the domestic pigeon (*Columba domestica*). Čslká. Morf. 11: 16-27.
- ———. 1965. Contribution to the comparative anatomy of the vessels in the abdominal part of the body cavity in birds. III. Nomenclature of branches of the a. coeliaca and of tributaries of the v. portae. Folia Morph. (Prague) 13: 252-264.
- ———. 1965. I. Blood supply to stomachs and adjacent organs in Buzzard (*Buteo buteo* L.). Folia Morph. (Prague) 13: 191-201.
- ———. 1986. Classification of sensory nerve endings brought up to date. Folia Morph. (Prague) **34:** 261–264.
- . 1984. Mechanoreceptors and free nerve endings. In: *Biology of the Integumentum* (J. Bereiter-Hahn, A. G. Matolsy, and K. S. Richard, eds.). Vol. 2, pp. 535–560. Springer, Heidelberg.
- ------. 1989a. A contribution to the nomenclature of peripheral sensory structures. Z. Mikrosk.-anat. Forsch. 104: 170-176.
- ———. 1989b. Classification of the skin mechanoreceptors. Verh. Anat. Ges. 82: 141-149.
- -------. 1990. A contribution to the nomenclature of peripheral sensory structures (sensory nerve endings). Z. Mikrosk.-anat. Forsch. 104: 170– 176.
- Malinovský, L. and Malinovský, L., Jr. 1985. The structure of the Herbst Corpuscle in the scanning electron microscope. Z. Mikrosk.-anat. Forsch. 99: 707-716.
- Malinovský, L. and Pac, L. 1985. Ultrastructural development of the Herbst corpuscles in the skin of the beak of the domestic duck. Folia Morph. (Prague) 33: 150-155.
- Malinovský, L. and Visnanska M. 1975. Branching of the coeliac artery in some domestic birds. II. The domestic goose. Folia Morph. (Prague) 23: 128-135.
- Malinovský, L., Visnanska M. and Roubal. P. 1973. Branching of A. coeliaca in some domestic birds. 1. Domestic duck (*Anas platyrhynchos f. domestica*). Scripta Medica (Brno) **46**: 325-336.
- Malinovský, L. and Zemanek, R. 1969. Sensory corpuscles in the beak skin of the domestic pigeon. Folia Morph. 17: 241-250.
- Mann, I. C. 1931. Iris pattern in vertebrates. Trans. Zool. Soc. London 21: 355-412.

- Manni, E., Azze, G. M., and Bortolami R. 1965. Jaw muscle proprioception and mesencephalic trigeminal cells in birds. Exp. Neurol. 12: 320-328.
- Manogue, K. R. and Nottebohm, F. 1982. Relation of medullary motor nuclei to nerves supplying the vocal tract of the budgerigar (*Melopsittacus undulatus*). J. Comp. Neurol. **204:** 384-391.
- Märk, W. 1944. Die Entwicklung der Bursa Fabricii bei der Ente. Z. Mikrosk.-Anat. Forsch. 54: 1-95.
- Marples, B. J. 1932. The structure and development of the nasal glands of birds. Proc. Zool. Soc. London 2: 829-844.
- Marshall, A. J. 1962. Reproduction. In: *Biology and Comparative Physiology of Birds* (A. J. Marshall, ed.). Vol. 2, pp. 169–213. Academic Press, New York.
- ——. 1962. Parker and Haswell's Textbook of Zoology. 7th ed. (Revised by A. J. Marshall). Vol. 2. Macmillan, London.
- Marshall, E. K. 1934. The comparative physiology of the kidney in relation to theories of renal secretion. Physiol. Rev. 14: 133-159.
- Martin, A. H. 1979. A cytoarchitectonic scheme of the spinal cord of the domestic fowl, *Gallus gallus domesticus:* lumbar region. Acta Morphol. Neerl. Scand. **17:** 105-117.
- Martin, G. R. 1985. Eye. In: *Form and Function in Birds*. (A. S. King and J. McLelland, eds.). Vol. 3, pp. 311-373. Academic Press, London.
- ——. 1986. The eye of a passeriform bird, the European starling (*Sturnus vulgaris*): eye movement amplitude, visual fields, and optical structure. J. Comp. Physiol. **159:** 545-557.
- . 1987. How do birds accommodate? Nature 238: 383.
- ——. 1990. Birds by Night. T. & A. D. Poyser, Lond.
- -----. 1991. Ornithology: the question of polarization. Nature 350: 194.
- Martin, G. R. and Brooke, M. 1991. The eye of a procellariiform seabird, the Manx shearwater *Puffinus puffinus:* visual fields and optical structure. Brain, Behav. Evol. 37: 65-78.
- Martin, G. R. and Young, S. R. 1984. The eye of the Humboldt Penguin (*Spheniscus humboldti*): visual fields and schematic optics. Proc. Roy. Soc. London 223 B: 197-222.
- Martin, L. D. 1984. A new hesperornithid and the relationships of the Mesozoic birds. Trans. Kansas Acad. Sci. 87: 141-150.
- ——. 1987. The beginning of the modern avian radiation. Docum. Lab. Géol. Lyon., no. 99, pp. 9-19.
- Martin, L. D. and J. D. Stewart 1985. Homologies in the avian tarsus. Nature 315: 159-160.
- Martin, L. D., J. D. Stewart, and K. N. Whetstone 1980. The origin of birds: structure of the tarsus and teeth. Auk 97: 86-93.

- Marvan, F. 1969. Postnatal development of the male genital tract of the *Gallus domesticus*. Anat. Anz. **124**: 443–462.
- Marvan, F. and Tesik, I. 1970. Comparative anatomical study of the tongue of fowl, turkey and guinea fowl. Acta Vet. Brno. 39: 235-243.
- Mathis, J. 1938. Zum Feinbau der Bursa Fabricii. Z. Mikrosk.-Anat. Forsch. 43: 179-180.
- Matsumoto, C. 1955. The venous sinuses of the dura mater of the brain and the veins in the bird kind. J. Kurume Med. Assoc 18: 765-797 [in Japanese].
- Matsushita, M. 1968. Zur Zytoarchitektonik des Huhnerrückenmarks nach Silberimprägnation. Acta Anat. 70: 238-259.
- Matthews, L. H. 1949. The origin of stomach oil in the petrels, with comparative observations on the avian proventriculus. Ibis 91: 373-392.
- Mauger, H. M. 1941. The autonomic innervation of the female genitalia in the domestic fowl and its correlation with the aortic branchings. Amer. J. Vet. Res. 2: 447–452.
- Maumus, J. 1902. Les caecums des oiseaux. Ann. Sci. Nat. Zool. 15: 1-148.
- Mayr, E. 1931. Die Syrinx einiger Singvögel aus Neu-Guinea. J. f. Ornith. **79:** 333–337.
- McClearn, D. and D. M. Noden. 1988. Ontogeny of architectural complexity in embryonic quail visceral arch muscles. Amer. J. Anat. 183: 277–293.
- McCorkle, F. M., Stinson, R. S., Olah, I., and Glick, B. 1979. The chicken's femoral lymph nodules T- and B-Cells and the immune response. J. Immunol. 123: 667-668.
- McFarland, L. Z., Warner, R. L., Wilson, W. O., and Mather, F. B. 1968. The cloacal gland complex of the Japanese Quail. Experientia 24: 941-943.
- McFarlane, R. W. 1963. The taxonomic significance of avian sperm. XIII Proc. Intern. Ornith. Cong. (C. G. Sibley, ed.). Vol. 1., pp. 91-102.
- ———. 1971. The Ultrastructural and Phylogenetic Significance of Avian Spermatozoa. Ph. D. Thesis, University of Florida.
- McGowan, C. 1985. Tarsal development in birds: evidence for homology with the theropod condition. J. Zool. London, ser. A, **206**: 53-67.
- McGraw, C. F. and McLaughlin, B. J. 1980a. Fine structural studies of synaptogenesis in the superficial layers of the chick optic tectum. J. Neurocytol. 9: 79-93.
- . 1980b. A freeze-fracture study of synaptic junction development in the superficial layers of the chick optic tectum. J. Neurocytol. 9: 95-106.
- McIntosh, J. R. and Porter, K. R. 1967. Microtubules in the spermatids of the domestic fowl. J. Cell Biol. 35: 153-173.

- McKitrick, M. C. 1985. Pelvic myology of the kingbirds and their allies (Aves: Tyrannidae). Ann. Carnegie Mus. 54: 275-317.
- ———. 1985. Myology of the pectoral appendage in kingbirds (*Tyrannus*) and their allies. Condor, **87** 402–417.
- ——. 1986. Individual variation in the flexor cruris lateralis muscle of the Tyrannidae (Aves: Passeriformes) and its possible significance. J. Zool. London, ser. A, **209**: 251-270.
- McLelland, J. 1965. The anatomy of the rings and muscles of the trachea of *Gallus domesticus*. J. Anat. **99:** 651-666.
- 1968. The hyoid muscles of Gallus gallus. Acta Anat. 69: 81-86.
 1975a. Aves Digestive System. In: Sisson and Grossman's The
 - Anatomy of the Domestic Animals. 5th ed. (R. Getty, ed.). Vol. 2, pp. 1857–1882. Saunders, Philadelphia.
- ———. 1979. Digestive system. In: Form and Function in Birds (A. S. King and J. McLelland, eds.) Vol. 1, pp. 69–181. Academic Press, London and New York.
- Cecum (E. J. Braun and G. E. Dukes, eds.). Proc. First International Avian Cecal Symposium, Grand Marais, Minnesota, August 1988. J. Exp. Zool., Suppl. 3: 2-9.
- ———. 1989. Larynx and trachea. In: Form and Function in Birds (A. S. King and J. McLelland, eds.) Vol. 4, pp. 69-103. Academic Press, London.
- ———. 1990. A Colour Atlas of Avian Anatomy. Wolfe Medical Publications, London.
- McLelland, J. and Abdalla, A. B. 1972. The gross anatomy of the nerve supply to the lungs of *Gallus domesticus*. Anat. Anz. 131: 320-328.
- McLelland, J. and King., A. S. 1970. The gross anatomy of the peritoneal coelomic cavities of *Gallus domesticus*. Anat. Anz. 127: 480-490.
- Grossman's The Anatomy of the Domestic Animals pp. 1849–1856. 5th ed. (R. Getty, ed.) Vol. 2, Saunders, Philadelphia.
- McLelland, J. and MacFarlane, C. J. 1986. Solitary granular endocrine cells and neuroepithelial bodies in the lungs of the Ringed Turtle Dove (*Streptopelia risoria*). J. Anat. 147: 83-93.
- McLelland, J. and Molony, V. 1983. Respiration. In: *Physiology and Biochemistry of the Domestic Fowl* (B. M. Freeman, ed.). Vol. 4, pp. 63-89. Academic Press, London.
- McLeod, W. M. and Wagers, R. P. 1939. The respiratory system of the chicken. J. Amer. Vet. Med. Assoc. 95: 59-70.
- McVean, A., J. Stelling and A. Rowlerson. 1987. Muscle fibre types in the external eye muscles of the pigeon, *Columba livia*. J. Anat. 154: 91-101.

- Meier, R. E. 1973. Autoradiographic evidence for a direct retinohypothalamic projection in the avian brain. Brain Res. 53: 417-421.
- Meier, R. E., Mihailovic, J., and Cuenod, M. 1974. Thalamic organization of the retino-thalmo-hyperstriatal pathway in the pigeon (*Columba livia*). Exp. Brain Res. 19: 351-364.
- Menaker, M. and Binkley, S. 1981. Neural and endocrine control of circadian rhythms in the vertebrates. In: *Handbook of Behavioral Neurobiology*, Vol. 4, *Biological Rhythms* (J. Aschoff, ed.), pp. 243-255. Plenum Press, New York.
- Menaker, M. and Oksche, A. 1974. The avian pineal organ. In: *Avian Biology* (D. S. Farner and J. R. King, eds.). Vol. 4, pp. 79-118. Academic Press, New York.
- Menon, G. K. and Salinukul, N. 1989. Ceruminous glands in ear canal of domestic fowl: morphology, histochemistry and ultrastructure. Zool. Anz. 222: 110-121.
- Mestres, P. and Delius, J. D. 1982. A contribution to the study of the afferents to the pigeon optic tectum. Anat. Embryol. 165: 415-423.
- Meyer, D. B. 1977. The avian eye and its adaptations. In: *Handbook of Sensory Physiology* (F. Crescitelli, ed.). Vol. 7, no. 5, pp. 549-611. Springer, Berlin.
- Mialhe, P. 1958. Glucagon, insuline et regulation endocrine chez le canard. Acta. Endocrinol. (Copenhagen) 28, Suppl. 26: 9-134.
- Michael, E. and Hodges, R. D. 1973. Structure and histochemistry of the normal intestine of the fowl. 1. The mature absorptive cell. Histochem. J. 5: 313-333.
- Michel, G. 1971. Zur Histologie und Histochemie des Drüsen- und Muskelmagens von Huhn und Ente. Mb. Vet. Med. 26: 907-911.
- Michel, G. and Gutte, G. 1971. Zum mikrokopischen Anatomie und Histochemie des Darmkanals von Huhn und Ente. Arch. Exp. Vet. Med. 25: 601-613.
- Michel, G. and Junge, D. 1972. Zur mikroskopischen Anatomie der Niere bei Huhn und Ente. Anat. Anz. 131: 124-134.
- Middleton, A. L. A. 1972. The structure and possible function of the avian seminal sac. Condor 74: 185-190.
- Midtgård, U 1981. The Rete tibiotarsale and arterio-venous association in the hind mb of birds: A comparative morphological study on countercurrent h t exchange systems. Acta Zool. 62: 67-87.
- 82. Patterns in the blood vascular system in the pelvic limb of birds. J. pol. London 196: 545-567.

685

- ———. 1984b. Eye temperatures in birds and the significance of the Rete ophthalmicum. Vidensk. Medd. Dansk Naturh. Foren. **145**: 173–181.
- Mikami, S. I. 1980. Hypothalamic control of avian adenohypophysis. In: *Biological Rhythms in Birds* (Y. Tanabe, K. Tanaka, and T. Ookawa, eds.), pp. 17–32. Jap. Sci. Soc. Press, Tokyo.
- . 1983. Avian adenohypophysis: recent progress in immunocytochemical studies. In: *Avian Endocrinology Environmental and Ecologic Perspectives* (S. Mikami, K. Homma, and M. Wada, eds.), pp. 39–56. Jap. Sci. Soc. Press, Tokyo.
- Mikami, S. I., Oksche, A., Farner, D. S. and Vitums, A. 1970. Fine structure of the vessels of the hypophysial portal system of the White-Crowned Sparrow, *Zonotrichia leuophrys gambelii*. Z. Zellforsch. **106**: 155-170.
- Mikami, S. I. and Ono, K. 1962. Glucogen deficiency induced by extirpation of alpha islets of the fowl pancreas. Endocr. 71: 464-473.
- Mikami, S. I., Taniguchi, K., and Ishikawa, T. 1985. Immunocytochemical localization of the pancreatic islet cells in the Japanese Quail, *Coturnix coturnix japonica*. Jap. J. Vet. Sci. 47: 357-369.
- Mikami, S. I., Taniguchi, K. and Ishikawa, T. 1985. Immunocytochemical localisation of the pancreatic islet cells in the Japanese quail, *Coturnix coturnix japonica*. Jap. J. Vet. Sci. 47: 357–369.
- Mikami, S. I. and Yamada, S. 1984. Immunohistochemistry of the hypothalamic neuropeptides and anterior pituitary cells in the Japanese quail. J. Exp. Zool. 232: 405-417.
- Mikami, S., Yamada, S., Hasegawa, Y., and Miyamoto, K. 1988. Localization of avian LHRH-immunoreactive neurons in the hypothalamus of the domestic fowl, *Gallus domesticus*, and the Japanese Quail, *Coturnix coturnix*. Cell Tissue Res. **251:** 51–58.
- Miller, A. H. 1941. The buccal food-carrying pouches of the Rosy Finch. Condor **43**: 72–73.
- Miller, A. M. 1903. The development of the postcaval vein in birds. Amer. J. Anat. 2: 283-298.
- Milne-Edwards, A. 1865. Observations sur l'appareil respiratoire de quelques oiseaux. Ann. Sci. Nat. 3: 137-142.
- . 1867-71. Recherches anatomiques et paleontologiques pour servir a l'histoire des oiseaux fossiles de la France. Vols. 1, 2. Masson et Fils, Paris
- Miskimen, M. 1951. Sound production in passerine birds. Auk 68: 493–504.Mitchell, P. C. 1895. On the anatomy of *Chauna chavaria*. Proc. Zool. Soc. London, pp. 350–358.
- ——. 1901. On the intestinal tract of birds; with remarks on the evaluation and nomenclature of zoological characters. Trans. Linn. Soc. London, pp. 1039–1072.

- ———. 1913. The peroneal muscles in birds. Proc. Zool. Soc. London, pp. 1039–1072.
- Mivart, St. G. 1895. On the hyoid bone of certain parrots. Proc. Zool. Soc. London, pp. 162-174.
- Miyaki, T. 1973. The hepatic lobule and its relation to the distribution of blood vessels and bile ducts in the fowl. Jap. J. Vet. Sci. 35: 403-410.
- ———. 1978. The afferent venous vessels to the liver and the intrahepatic portal distribution in the fowl. Zbl. Vet. Med. C, Anat. Histol. Embryol. 7: 129-139.
- Miyaki, T. and Yasuda, M. 1977. On the thoracic duct and the lumbar lymphatic vessel in the fowl. Jap. Vet. Sci. 39: 559-570.
- Moll, J. and Hilvering, C. 1951. An area postrema in birds? Proc. Kon. Nedl. Akad. Wet., Ser. C., 54: 301-307.
- Möllendorff, W. v. 1930. Handbuch der mikroskopischen Anatomie des Menschen. Vol. 7, Part 1. Springer, Berlin.
- Moller, W. 1978. Circumventriculare Organe in der Gewebekultur. Springer-Verlag, Berlin.
- Monague, K. R. and Nottebohm, F. 1982. Relation of medullary motor nuclei to nerves supplying the vocal tract of the budgerigar (*Melopsittacus undulatus*). J. Comp. Neurol. **204:** 384-391.
- Moody, S. A. and Heaton, 1983a. Ultrastructural observations of the migration and early development of trigeminal motoneurons in chick embryos. J. Comp. Neurol. 216: 20-35.
- ———. 1983b. Developmental relationships between trigeminal ganglia and trigeminal motoneurons in chick embryos. I. Ganglion development is necessary for motoneuron migration. J. Comp. Neurol. 213: 327-343.
- ——. 1983c. Developmental relationships between trigeminal ganglia and trigeminal motoneurons in chick embryos. II. Ganglia axon in growth guides motoneuron migration. J. Comp. Neurol. 213: 344–349.
- ———. 1983d. Developmental relationships between trigeminal ganglia and trigeminal motoneurons in chick embryos. III. Ganglia perikarya direct motor axon growth in the periphery. J. Comp. Neurol. 213: 350-364.
- Moore, C. A. and Elliott, R. 1946. Numerical and regional distribution of taste buds on the tongue of the bird. J. Comp. Neurol. 84: 119-131.
- Moreno, E. 1990. The Musculi flexor perforatus digiti II and flexor digitorum longus in Paridae. Condor **92**: 634-638.
- Morild, I., Bohle, A., and Christensen, J. A. 1985. Structure of the avian kidney. Anat. Rec. 212: 33-40.
- Morild, I., Mowinckel, R., Bohle, A., and Christensen, J. A. 1985. The juxtaglomerular apparatus in the avian kidney. Cell Tissue Res. **240**: 209–214.

- Morlion, M. 1971. Vergelijkende Studie van de Pterylosis in Enkele Afrikaanse Genera van de Ploceidae. Verh. Koninkl. Acad. Wetensch., Belgie, 33 (Nr 119), Vol. I: xvi + 1-328, Vols. II and III: 1-256.
- Morony, J. J., Bock, W. J., and Farrand, J. 1975. Reference list of birds of the world. Amer. Mus. Nat. Hist., New York.
- Mouchett, R. and Cuypers, Y. 1959. Étude de la vascularisation du rein de coq. Arch. Biol. 69: 577-590.
- Mudge, G. P. 1903. On the morphology of the tongue of parrots. with a classification of the order, based upon the structure of the tongue. Trans. Zool. Soc. London 16: 211-278.
- Mugnaini, E. and Dahl, A. L. 1975. Mode of distribution of aminergic fibers in the cerebellar cortex of the chicken. J. Comp. Neurol. **162**: 417–432.
- Muller, B. 1908. The air sacs of the pigeon. Smithsonian Misc. Coll. **50**: 365-414.
- Müller, C. 1985. Zur Ontogenese der Bursa cloacalis (Fabricii) beim Emu (*Dromaius novohollandiae*). Eine licht- und elektronen-mikroskopische Untersuchung. Vet. Med. Diss., Frei Univ., Berlin.
- Müller, G. B. and Alberch, P. 1990. Ontogeny of the limb skeleton in *Alligator mississippiensis:* developmental invariance and change in the evolution of archosaur limbs. J. Morph. **203:** 151–164.
- Müller, G. B. and Streicher, J. 1989. Ontogeny of the syndesmosis tibiofibularis and the evolution of the bird hindlimb: a caenogenetic feature triggers phenotypic novelty. Anat. Embryol. 179: 327-339.
- Müller, H. J. 1963. Die Morphologie und Entwicklung des Cranium von *Rhea americana* Linné. Z. Wiss. Zool. **168**: 35-118.
- Müller, J. 1836. Ueber zwei verscheidene Typen in dem Bau der erectilen männlichen Geschlectsorgane bei den straussartigen Vögeln. Gelesen in den Königl. Akad. Wiss. Physikal. Abhandl., pp. 137-177.
- . 1878. Johannes Müller, On certain variations in the vocal organs of the Passeres that have hitherto escaped notice. (Read before Königl. Akad. Wiss., Berlin, 1846 and 1848. Translated from the German by F. J. Bell). Clarendon Press, Oxford.
- Müller, R. 1908. Über den Tannenberg'schen Körper. Arch. Ges. Physiol. 122: 455-483.
- Muller, S. 1922. Zur Morphologie des Oberflachenreliefs der Rumpfdarmsschleimhaut bei den Vogeln. Jena Z. Naturw. 58: 533-606.
- Murakami, T., Akaboshi, M., Saito, I., and Mochizuki, K. 1982. The blood vessels of heart in pigeon. Bull. Fac. Agric., Miyazaki Univ. 29: 117-124.
- Murakami, T., Saito, I., and Mochizuki, K. 1978. The sinuatrial valve of avian heart. Bull. Fac. Agric., Miyazaki Univ. 25: 189-197.

- ——. 1980. The blood vessels of the Ostrich heart. Bull. Fac. Agric., Miyazaki Univ. 27: 1-6.
- ——. 1981. The sinuatrial node of the avian heart. Exp. Anim. **30:** 263–268.
- _____. 1985. The atrioventricular conducting system of the avian heart. Jap. J. Vet. Sci. 47: 73-79.
- Murie, J. 1867. On the tracheal pouch of the Emu (*Dromaeus novae-hollandiae* Vieill.). Proc. Zool. Soc. London, pp. 405-415.
- ———. 1868. Observations concerning the presence and function of the gular pouch in *Otis kori* and *Otis australis*. Proc. Zool. Soc. London, pp. 471–477.
- ———. 1869. Note on the gular pouch of *Otis tarda*. Proc. Zool. Soc. London, pp. 140–142.
- Myers, J. A. 1917. Studies of the syrinx of *Gallus domesticus*. J. Morph. **29**: 165–215.
- NAA 1979. Nomina Anatomica Avium (J. J. Baumel, A. S. King, A. M. Lucas, J. E. Breazile, and H. E. Evans, eds.). Academic Press, London.
- NAV *Nomina Anatomica Veterinaria*. 2d ed. 1983. World Association of Veterinary Anatomists. Ithaca, New York.
- NE *Nomina Embryologica*. 3rd ed. 1989. International Anatomical Nomenclature Committee, Churchill Livingstone, Edinburgh.
- NH Nomina Histologica. 2d ed. 1983. World Association of Veterinary Anatomists, Ithaca New York.
- NH *Nomina Histologica*. 3rd ed. 1989. International Anatomical Nomenclature Committee. Churchill Livingstone, Edinburgh.
- Nafstad, P. H. J. 1986. On the avian Merkel cells. J. Anat. 145: 25-33.
- Nagamura, T., Nishida, T., and Nomura, S. 1974. The origin and insertion of thoracic-limb muscles in the pigeon (*Columba livia*). J. Vet. Sci. 38: 145-162.
- ———. 1976. The origin and insertion of pelvic limb muscles in the pigeon (*Columba livia*). Jap. J. Vet. Sci. **38:** 355–368.
- Nagano, T. 1962. Observations on the fine structure of the developing spermatid in the domestic chicken. J. Biophys. Biochem. Cytol. 14: 193-205.
- Nakamura, M. 1990. Cloacal protuberance and copulatory behaviour of the Alpine Accentor (*Prunella collaris*). Auk **107:** 284–295.
- Nalbandov, A. V. and Graver, J. W. 1969. Neural control of the anterior and posterior pituitary gland in birds. In: *The Hypothalamus* (W. Haymaker, E. Anderson, and W. J. H. Nauta, eds.), pp. 311-325. Charles C. Thomas, Springfield.
- Nalbandov, A. V. and James, M. F. 1949. The blood vascular system of the chicken ovary. Amer. J. Anat. 85: 347-367.

- Narbaitz, R. and De Robertis, E. M. 1968. Postnatal evolution of steroidogenic cells in the chick ovary. Histochemie 15: 187-193.
- Nasu, T., Nakai, M., and Murakami, T. 1985. The cast of excurrent duct system in the epididymis of the cock. Jap. J. Zootech. Sci. 56: 81-85.
- Nauck E. Th. 1938. Extremitätenskelett der Tetrapoden. In: Handbuch der vergleichenden Anatomie der Wirbeltiere (L. Bolk, E. Göppert, E. Kallius, and W. Lubosch, eds.). Vol. 5, pp. 71–248. Urban & Schwarzenberg, Berlin and Vienna.
- Nauta, W. J. H. and Karten, H. J. 1970. A general profile of the vertebrate brain, with sidelights on the ancestry of the cerebral cortex. In: *The Neuro-Sciences, Second Study Program* (F. O. Schmitt, ed.), pp. 7-26. Rockefeller Univ. Press, New York.
- Necker, R. 1983a. Hearing. In: *Physiology and Behaviour of the Pigeon* (M. Abs, ed.), pp. 193-219. Academic Press, London.
- ------. 1983b. Somatosensory system. In: *Physiology and Behaviour of the Pigeon* (M. Abs, ed.), pp. 169-192. Academic Press, London.
- chanoreceptor associated with filoplumes in the feathered skin of pigeons. J. Comp. Physiol., A, **156**: 391-394.
- Neugebauer, L. A. 1845. Systema venosum avium cum eo mammalium et imprimis hominis collatum. Nova Acta Acad. Leopoldino-Carolinae Naturae Curiosum 21: 517-698.
- Newton, A. 1896. A Dictionary of Birds. Black, London.
- Nickel, R., Schummer, A., and Seiferle, E. 1977. Anatomy of Domestic Birds. Verlag Paul Parey, Berlin.
- Nicol, J. A. C. and Arnott, H. J. 1974. Tapeta lucida in the eyes of goat-suckers (Caprimulgidae). Proc. Roy. Soc. 187 B: 349-352.
- Nicholson, J. K. 1982. The microanatomy of the distal tubules, collecting tubules and collecting ducts of the starling kidney. J. Anat. 134: 11-23.
- Nickel, R., Schummer, A., and Seiferle, E. 1973. *The Viscera of the Domestic Mammals* (translated and revised by W. O. Sack). Paul Parey, Berlin.
- ———. 1977. Anatomy of the Domestic Birds (translated by W. G. Siller and P. A. L. Wight). Paul Parey, Berlin.
- Niethammer, G. 1933. Anatomisch-histologische und physiologische Untersuchungen über die Kropfbildungen der Vögel. Z. Wiss. Zool., Abt. A. 144: 12-101.
- . 1966. Sexual dimorphismus am Oesophagus von Rostratula. J. f. Ornith. 107: 201–204.
- Nieuwenhuys, R. 1967. Comparative anatomy of the cerebellum. Prog. Brain Res. 25: 1-93.
- Niimi, K., Sakai, T., and Takasu, J. 1958. The ontogenetic development of the oculomotor nucleus in the chick. Tokushima J. Exp. Med. 5: 311-325.

- Nishi, S. 1938. II. Muskeln des Rumpfes. III. Muskeln des Kopfes, Parietale Musculatur. In: *Handbuch der vergleichenden Anatomie der Wirbeltiere* (L. Bolk, E. Göppert, E. Kallius, and W. Lubosch, eds.), Vol. 5, pp. 351–446. Urban and Schwarzenberg, Berlin.
- Nishida, T. 1963. The blood vascular system of the hind limb in the fowl. Part 1. The artery. Jap. J. Vet. Sci. 24: 93-106 [in Japanese].
- . 1964. Blood vascular system of the male reproductive organs. Jap.
 J. Vet. Sci. 26: 211-221 [in Japanese].
- Nishida, T., Kurohmaru, M., and Tsugiyama, I. 1987. Comparative morphological studies on the male copulatory organs of domestic birds. Proc. 103 Ann. Meet. Jap. Soc. Vet. Sci., p. 8.
- Nishida, T. and Mochizuki, K. 1976. The venous system of the proventriculus of duck *Anas domesticus*. Jap. J. Vet. Sci. **38:** 255–262.
- Nishida, T., Paik, Y., and Yasuda, M. 1969. Blood vascular supply of the glandular stomach (ventriculus glandularis) and the muscular stomach (ventriculus muscularis). Jap. J. Vet. Sci. 31: 51-70 [in Japanese].
- Nishida, T., Seki, M., Mochizuki, K., and Seta, S. 1977. Scanning electron microscopic observations on the microvascular architecture of the ovarian follicles in the domestic fowl. Jap. J. Vet. Sci. 39: 347–352.
- Nishiyama, H. 1950. Studies on the physiology of reproduction in the male fowl. 1. On the accessory organs of the phallus. Sci. Bull. Fac. Agric. Kyushu 12: 27–36.
- -------. 1955. Studies on the accessory reproductive organs in the cock. J. Fac. Agric. Kyushu **10:** 277–305.
- Nitzsch, C. L. 1867. Nitzsch's Pterylography. Ray Society, London.
- Nixdorf, B. E. and Bischof, H. J. 1982. Afferent connections of the ectostriatum and visual wulst in the Zebra Finch (*Taeniopygia guttata castanotis* Gould)—an HRP study. Brain Res. **248**: 9-17.
- Noden, D. M. 1983. The embryonic origins of avian cephalic and cervical muscles and associated connective tissues. Amer. J. Anat. 168: 257-276.
- Nonidez, J. F. and Goodale, H. D. 1927. Histological studies on the endocrines of chickens deprived of ultraviolet light. I. Parathyroids. Amer. J. Anat. 38: 319–347.
- Norberg, R. A. 1968. Physical factors in directional hearing in *Aegolius funereus* (Strigiformes), with special reference to the significance of the asymmetry of the external ears. Ark. Zool. **20:** 181–204.
- ——. 1978. Skull asymmetry, ear structure and function, and auditory localization in Tengmalm's owl, *Aegolius funereus*. Phil. Trans. Roy. Soc. **282B**: 325–410.
- Norgren, R. B. and Silver, R. 1989. Retinohypothalamic projections and the suprachiasmatic nucleus in birds. Brain Behav. Evol. 34: 73-83.

- Nottebohm, F. 1976. Phonation in the Orange-winged Amazon Parrot. J. Comp. Physiol. 108: 157-170.
- Nottebohm, F. and Nottebohm, M. E. 1976. Left hypoglossal dominance in the control of canary and White-crowned Sparrow song. J. Comp. Physiol. 108: 171–192.
- Nottebohm, F., Stokes, T. M., and Leonard, C. M. 1976. Central control of song in the canary, Serinus canarius. J. Comp. Neurol. 165: 457-486.
- Nye, P. W. 1969. The monocular eye movements of the pigeon. Vision Res. 9: 133-144.
- Oehme, H. 1968. Das Ganglion ciliare der Rabenvögel (Corvidae). Anat. Anz. 123: 261-277.
- ——. 1969a. Blutgefässe und Bindgewebe der Vogeliris. Morph. Jb. 113: 555-589.
- ———. 1969b. Der Bewegungsapparat der Vogeliris (eine vergleichende morphologisch-funktionelle Untersuchung). Zool. Jb. Anat. **86:** 96–128.
- Oelofsen, B. W. 1973. Renal function in the penguin (*Spheniscus demersus*) with special reference to the role of the renal portal system and renal portal valves. Zool. Afr. **8:** 41-62.
- ______. 1977. The renal portal valves of the Ostrich *Struthio camelus*. Afr. J. Sci. **73:** 57–58.
- O'Flaherty, J. J. 1971. The optic nerve of the mallard duck: Fiber diameter, frequency distribution and physiological properties. J. Comp. Neurol. 143: 17-24.
- Ogawa, M. and Sokabe, H. 1971. The macula densa site of avian kidney. Z. Zellforsch Mikrosk. Anat. 120: 29-36.
- Ogden, T. E. 1967. On the function of efferent retinal fibers. In: Structure and Function of Inhibitory Neuronal Mechanisms, pp. 89-109. Wenner Gren Center International Symposia 7. Pergamon Press, London.
- Ohmori, S. 1928. Anatomische und entwicklungsgeschichtliche Untersuchungen über das Atrioventrikularverbindungssystem des Vogelherzens. Fujioka Acta Med. 21: 3-5; 62-90.
- Ohmori, Y., Watanabe, T., and Fujioka, T. 1982. Localization of the motoneurons innervating the forelimb muscles in the spinal cord of the domestic fowl. Zbl. Vet. Med. C. Anat. Histol. Embryol. 11: 124-137.
- . 1984a. Localization of motoneurons innervating the hindlimb muscles in the spinal cord of the domestic fowl. Anat. Histol. Embryol. 13: 141–155.
- ———. 1984b. Localization of parasympathetic preganglionic neurons in the sacral spinal cord of domestic fowl. Jap. J. Zootech. Sci. 55: 792–794.
- Ohsawa, K., Nishida, T., Kurohmaru, M., and Hayashi, Y. 1989. Ultrastructural identification of axons supplying the M. retractor phalli cranialis in chickens. Okajimas Folia Anat. Jpn. 66: 23-38.

- Oksche, A. 1978a. Pattern of neuroendocrine cell complexes (subunits) in hypothalamic nuclei: Neurobiological and phylogenetic concepts. In: *Neurosecretion and Neuroendocrine Activity, Evolution, Structure and Function* (W. Bargmann, et al., eds.), pp. 64–71. Springer-Verlag, Berlin, Heidelberg, New York.
- . 1978b. Evolution, differentiation and organization of hypothalamic systems controlling reproduction: Neurobiological concepts. In: *Neural Hormones and Reproduction. Brain Endocrine Interaction.* III (D. E. Scott, et al., eds.), pp. 1-15. Karger, Basel.
- In: Biological Rhythms in Birds. Neural and Endocrine Aspects (Y. Tanabe, et al., eds.), pp. 3-15. Jap. Sci. Soc. Press, Tokyo.
- ——. 1980b. Structural principles of central neuroendocrine systems. Acta VII Congr. Intern. Ornith. (R. Nohring, ed.), pp. 217–222.
- Oksche, A. and Farner, D. S. 1974. Neurohistological studies of the hypothalamo-hypophyseal system of *Zonotrichia leucophrys gambelii* (Aves, Passeriformes). With special attention to its role in the control of reproduction. Adv. Anat. Embryol. Cell Biol. **48(4):** 1–136.
- Olah, J. and Glick, B. 1979. Structure of the germinal centers in the chicken caecal tonsilla. Light- and electron microscope and autoradiographic studies. Poult. Sci. **58**: 196–210.
- -----. 1982. Splenic white pulp and associated vascular channels in chicken spleen. Amer. J. Anat. 165: 445-480.
- ———. 1984. Meckel's diverticulum. I. Extramedullary myelopoiesis in yolk sac of hatched chickens (*Gallus domesticus*). Anat. Rec. **208**: 243–252.
- Olah, J., Glick, B., and Taylor, R. L., Jr. 1984. Meckel's diverticulum. II. A novel lymphoepithelial organ in the chicken. Anat. Rec. 208: 253–263.
- O'Leary, D. D. M. and Cowan, W. M. 1982. Further studies on the development of the isthmo-optic nucleus with special reference to the occurrence and fate of ectopic and ipsilaterally projecting neurons. J. Comp. Neurol. 212: 399-416.
- Oliphant, L. W. 1981. Crystalline pteridines in the stromal pigment cells of the iris of the Great Horned owl. Cell. Tissue Res. 217: 387–395.
- Oliphant, L. W., Johnson, M. R., Murphy, C. J., and Howland, H. 1983. The musculature and pupillary response of the Great Horned Owl iris. Exp. Eye Res. 37: 383-595.

- Oliver, J., Bouille, C., Herbute, S., and Bayle, J. D. 1977. Horseradish peroxidase study of intact or deafferented infundibular complex in Coturnix quail. Neuroscience 2: 989-996.
- Olson, S. L. and Feduccia, A. 1980a. Relationships and evolution of flamingos (Aves: Phoenicopteridae). Smithsonian Contr. Zool. 316: 1-73.
- . 1980b. *Presbyornis* and the origin of the Anseriformes (Aves: Charadriomorphae). Smithsonian Contrib. Zool. **323:** 1–24.
- Ono, K. 1967. The morphogenesis of the pancreas in the chicken. Acta. Anat. Nippon. **42:** 99-109.
- Oribe, Y. 1976. Studies on distribution of blood vessels of ovary of domestic fowl. IV. On the arterial distribution of ovarian stroma of laying hen by vascular casts. Bull. Hiroshima Agric. 5: 317-327.
- -------. 1977. Studies on distribution of ovarian blood vessels of domestic fowl. V. On the various types of ovarian artery in laying hen. Bull. Hiroshima Agric. 5: 439-446.
- ——. 1980. Studies on distribution of ovarian blood vessels of domestic fowl. VI. On the distribution of arterial system of mature follicle of laying hen. Bull. Hiroshima Agric. 6: 327-334.
- ------. 1981. Studies on distribution of ovarian blood vessels of domestic fowl. VII. On the distribution of the venous microvessel in the superficial region of the mature follicular membrane. Bull. Hiroshima Agric. 6: 501–507.
- ———. 1983. Histological and morphological observation of the ovary of domestic hen during several months until the beginning of egglaying. Bull. Hiroshima Agric. 7: 133-144.
- ------. 1985. Lymphatic tissues in the ovarian stroma of the laying hen. Bull. Hiroshima Agric. 7: 451-458.
- Oribe, S. and Fujii, S. 1978. Innervation of the mature follicular membrane of the domestic hen. Bull. Hiroshima Agric. 6: 63-71.
- Osborne. D. R. 1968. The functional anatomy of the skin muscles in Phasianinae. Ph. D. Thesis, Michigan. State Univ., East Lansing.
- Oscarsson, O., Rosenk, I., and Uddenberg, N. 1963. Organization of ascending tracts in the spinal cord of the duck. Acta Physiol. Scand. **59**: 143-153.
- Osman, D. I. 1980. The connection between the seminiferous tubules and the rete testis in the domestic fowl *Gallus domesticus*). Morphological study. Int. J. Androl. 3: 177-187.
- Ostrom, J. H. 1976. *Archaeopteryx* and the origin of birds. Biol. J. Linn. Soc. 8: 91-182.
- . 1979. Bird flight: How did it begin? Amer. Scientist 67: 46-56.
- Owen, R. 1842. Monograph on Apteryx australis. including its myology. Proc. Zool. Soc. London, pp. 22-41.

- ———. 1866. On the Anatomy of Vertebrates, Vol. 2. Longmans Green, London.
- Owre, O. T. 1967. Adaptations for locomotion and feeding in the Anhinga and the Double-crested Cormorant. Amer. Ornith. Union, Ornith. Monogr., no. 6, 138 pp.
- Pac, L. 1982. Contribution to the study of Merkel corpuscles in the domestic fowl. Folia Morph. (Prague) 30: 340-345.
- Pac, L. and Malinovský, L. 1985. Ultrastructure of development of Grandy corpuscles in the beak skin in the domestic duck. Folia Morph. (Prague) 33: 379-384.
- Paik, Y. K., Fujioka, T., and Yasuda, M. 1974. Division of pancreatic lobes and distribution of pancreatic ducts. Jap. J. Vet. Sci. 36: 213-229.
- Pal, D. 1977. Histochemistry of the utero-vaginal junction with special reference to the sperm-host glands in the oviduct of the domestic duck. Folia Histochem. Cytochem. 15: 235-242.
- Palmer, R. S. 1972. Patterns of molting. In: Avian Biology (D. S. Farner, J. R. King, and K. C. Parkes, eds.) Vol. 2, pp. 65-102. Academic Press, New York.
- Palmgren, P. 1949. Zur biologischen Anatomie der Halsmuskulatur der Singvögel. In: *Ornithologie als Biologische Wissenschaft* (E. Mayr and E. Schuz, eds.), pp. 192-203. Carl Winter Heidelberg.
- Panzica, G. C. 1980. The preoptic area of the domestic fowl. II. Ultrastructure of the medial preoptic area. Cell Tissue Res. 210: 85-94.
- Panzica, G. C. and Viglietti-Panzica, C. 1980. The preoptic area of the domestic fowl. Cell Tissue Res. 227: 79-92.
- ———. 1983. A golgi study of the parvocellular neurons in the paraventricular nucleus of the domestic fowl. Cell Tissue Res. 231: 603–613.
- Papez, J. W. 1920. Comparative Neurology. Thomas Y. Crowell Co., New York.
- Parker, W. K. 1869. On the structure and development of the skull of the common fowl (*Gallus domesticus*). Phil. Trans. Roy. Soc. London 159: 755-807.
- -----. 1879. VII on the structure and development of the bird's skull. Trans. Linn. Soc. London 1879 99-154.
- ——. 1888. On the vertebral chain of birds. Proc. Roy. Soc. **43**: 465–482.
- Parks, T. N. 1979. Afferent influences on the development of the brain stem auditory nuclei of the chicken: Otocyst ablation. J. Comp. Neurol. 183: 665-678.
- ———. 1981a. Morphology of axosomatic endings in an avian cochlear nucleus: Nucleus magnocellularis of the chicken, J. Comp. Neurol. 203: 425-440.

- -----. 1981b. Changes in the length and organization of nucleus laminaris dendrites after unilateral otocyst ablation in chick embryos. J. Comp. Neurol. 202: 47-57.
- Parks, T. N., Collins, P., and Conlee, J. W. 1983. Morphology and origin of axonal endings in nucleus laminaris of the chicken. J. Comp. Neurol. 214: 32-42.
- Parks, T. N. and Rubel, E. W. 1975. Organization and development of brain stem auditory nuclei of the chicken: Organization of projections from nuc. magnocellularis to nuc. laminaris. J. Comp. Neurol. **164:** 435–448.
- ———. 1978. Organization and development of the brain stem auditory nuclei of the chicken: Primary afferent projections. J. Comp. Neurol. 180: 439-448.
- Paul, E. 1971. Neurohistologische und fluoreszenzmikroskopische Untersuchungen über die Innervation des Glycogenkörpers der Vögel. Z. Zellforsch. Mikrosk. Anat. 112: 516-525.
- ——. 1973. Histologische und quantitative studien am lumbalen Glykogenkörper der Vögel. Z. Zellforsch. Mikrosk. Anat. **145**: 89–101.
- Paula-Barbosa, M. M. and Sobrinho-Simoes, M. A. 1976. An ultrastructural morphometric study of mossy fiber endings in pigeon, rat and man. J. Comp. Neurol. 170: 365-380.
- Pavaux, C. and Jolly, A. 1968. Note sur la structure vasculo-canaliculaire du foie des oiseaux domestiques. Rev. Med. Vet. 119: 445-466.
- Payne, D. C. and King, A. S. 1959. Is there a vestibule in the lung of *Gallus domesticus?* J. Anat. 93: 577.
- ———. 1960. The lung of *Gallus domesticus:* secondary bronchi. J. Anat. **94:** 292–293.
- Payne, F. and Breneman, W. R. 1952. Lymphoid areas in endocrine glands of fowl. Poult. Sci. 31: 155-165.
- Payne, L. N. 1971. The lymphoid system. In: *Physiology and Biochemistry of the Domestic Fowl* (D. J. Bell and B. M. Freeman, eds.). Vol. 2, pp. 985-1037. Academic Press, London.
- Peaker, M. and Linzell, J. L. (1975). Salt Glands in Birds and Reptiles. Monogr. Physiol. Soc., no. 32, x + 307 pp.
- Pelissier, M. 1923. L'appareil ligamentaire des remiges des oiseaux. Arch. Anat. Hist. Embryol. (Strasbourg) 2: 307-341.
- Perlia, R. 1889. Über ein Opticuscentrum beim Hühne. Arch. Ophth. 35: 20-24.
- Pernkopf, E. 1930. Beiträge zur vergleichenden Anatomie des Vertebratenmagens. Z. Anat. Entwgesch. 91: 329-390.

- Pernkopf, E. and Lehner, J. 1937. Vorderdarm. Vergleichende Beschreibung des Vorderdarm bei den einzeln Klassen der Kranioten. In: *Handbuch der vergleichende Anatomie der Wirbeltiere* (L. Bolk, E. Göppert, E. Kallius, and W. Lubosch, eds.). Vol. 3, pp. 349–476. Urban and Schwarzenberg, Berlin and Vienna.
- Perry, M. M. and Gilbert, A. B. 1985. The structure of yellow yolk in the domestic fowl. J. Ultra. Res. 90: 313-322.
- Perry, M. M., Gilbert, A. B. and Evans, A. J. 1978a. Electron microscopic observations on the ovarian follicle of the domestic fowl during the rapid growth phase. J. Anat. 125: 481-497.
- ______. 1978b. The structure of the germinal disc region of the hen's ovarian follicle during the rapid growth phase. J. Anat. 127: 379-392.
- Pessacq, T. P. 1967. Une organe paraventriculaire situe dans l'angle inferieur du quatrieme ventricule des oiseaux. Compt. Rend. Soc. Biol. (Paris) **161**: 229–230.
- Petit, M. 1933. Peritonie et cavite peritoneale chez les oiseaux. Rev. Vet. J. Med. Vet. 85: 376-382.
- Petren, T. 1926. Die Coronärarterien des Vogelherzens. Morph. Jb. **56**: 239–249.
- Petrovicky, P. 1960. Reticular formation of the pigeon. Folia Morph. 14: 334-346.
- Petry, G. 1951. Über die Formen und die Verteilungen elastisch-muskuloser Verbindungen in der Haustaube. Morph. Jahrb. 91: 511–535.
- Pettigrew, J. D. Wallman, J. and Wildsoet, C. 1990. Saccadic oscillations facilitate ocular perfusion from the avian pecten. Nature **343**: 362–363.
- Peusner, K. D. and Morest, K. D. 1977a. The neuronal architecture and topography of the nucleus vestibularis tangentialis in the late chick embryo. Neuroscience 2: 189–207.
- ———. 1977b. A morphological study of neurogenesis in the nucleus vestibularis tangentialis of the chick embryo. Neuroscience **2:** 209–227.
- . 1977c. Neurogenesis of the nucleus vestibularis tangentialis of the chick embryo in the absence of the primary afferent fibers. Neuroscience 2: 253-270.
- Pilar, G. and Vaughan, P. C. 1971. Ultrastructure and contractures of the pigeon iris striated muscle. J. Physiol. 219: 253-266.
- Pilz, H. 1937. Artmerkmale am Darmkanal des Hausgeflügels Gans, Ente, Huhn, Taube). Morph. Jb. **79:** 275–304.
- Pintea, V., Constantinescu, G. M., and Radu, C. 1967. Vascular and nerve supply of bursa of Fabricius in the hen. Acta Vet. Acad. Sci. Hung. 17: 263-268.
- Pitman, C. R. S. 1964. Eggs, natural history of. In: *New Dictionary of Birds* (A. L. Thomson, ed.), pp. 238–242. Nelson, London.

- PNA *Paris Nomina Anatomica* 1955. International Anatomical Nomenclature Committee. Printed privately, London.
- Pohlman, A. G. 1921. The position and functional interpretation of the elastic ligaments in the middle-ear region of *Gallus*. J. Morph. 35: 229-262.
- Pohlmeyer, K. and Kummerfeld, N. 1989. Morphologie der Nasenhöhle und der nasen Nebenhöhlen sowie ihre klinische Bedeutung bei Grosspapageien. Kleintierpraxis 34: 127-133.
- Poole, M. 1909. The development of the subdivisions of the pleuroperitoneal cavity in birds. Proc. Zool. Soc. London 77: 210-235.
- Portmann, A. 1950. Squelette. In: *Traité de Zoologie*. (P.-P. Grassé, ed.). Vol. 15, pp. 78-107. Masson, Paris.
- Powell, T. P. S. and Cowan, W. M. 1961. The thalamic projection upon the telencephalon in the pigeon (*Columba livia*). J. Anat. 95: 78-109.
- Preuss, F. and Berens v. Rautenfeld, D. 1974. Umstrittenes zur Anatomieä der Bursa cloacale, der Papilla vaginalis und des Phallus femininus beim Huhn. Berl. Münch. Tierärztl. Wschr. 87: 456-458.
- Procházková, E. and Komárek, V. 1970. Growth of the zona vasculosa and zona parenchymatosa in postnatal development of the ovary in the chicken. Acta Vet. Brno 39: 3-10.
- Puelles, L. 1978. A Golgi study of oculomotor neuroblasts migrating across the midline in chick embryos. Anat. Embryol. 152: 205-215.
- Purslow, P. P. and Vincent, J. F. V. 1978. Mechanical properties of primary feathers from the pigeon. J. Exp. Biol. 72: 251-260.
- Purton, M. D. 1969. Structure and ultrastructure of the liver in the domestic fowl, *Gallus gallus*. J. Zool. London **159**: 273-282.
- ———. 1976. Extravascular cells within the perisinusoidal space of the avian liver. Experientia 32: 737-740.
- Pusstilnik, E. 1937. Zum Problem der Innervation der Beckenorgane der Wirbeltiere. Anat. Anz. 84: 106-112.
- Pycraft, W. P. 1900. On the morphology and phylogeny of the Palaeognathae (Ratitae and Crypturi) and Neognathae (Carinatae). Trans. Zool. Soc. London 15: 149-290.
- ------. 1902. Contributions to the osteology of birds. Part 5. Falconiformes. Proc. Zool. Soc. London, pp. 277–320.
- Quay, W. B. 1967. Comparative study of the anal glands of birds. Auk 84: 379-389.
- Quay, W. B. and Renzoni, A. 1967. The diencephalic relations and variably bipartite structure of the avian pineal complex. Riv. Biol. 60: 9-75.
- Quinn, T. H. and Baumel, J. J. 1990. The digital tendon locking mechanism of the avian foot (Aves). Zoomorph. 109: 281-293.
- Quiring, D. P. 1933-34. The development of the sino-atrial region of the chicken heart. J. Morph. 55: 81-118.

- Quitzow, H. 1970. Die Bronchen der Huhnerlunge. Inaug. Diss., Freie University, Berlin.
- Radu, C. 1975. Les fosses renales des oiseaux domestiques (Gallus domesticus, Meleagris gallapavo, Anser domesticus et Anas platyrhynchos). Anat. Histol. Embryol. 4: 10-23.
- Radu, C. and Radu, L. 1971. Le dispotif vasculaire du poumon chez les oiseaux domestiques (coq, dindon, oie, canard). Rev. Méd. Vét. 122: 1219-1226.
- Rager, G. H. 1980a. Development of the retinotectal projection in the chicken. Adv. Anat. Embryol. Cell Biol. 63: 1-92.
- ———. 1980b. Die ontogenese der retinotopen projection. Naturwiss. **67:** 280–287.
- Raikow, R. J. 1970. Evolution of diving adaptations in the stifftail ducks. Univ. Calif. Publ. Zool. 94: 1-52.
- ———. 1975. The evolutionary reappearance of ancestral muscles as developmental anomalies in two species of birds. Condor 77: 514–517.
- . 1976. Pelvic appendage myology of the Hawaiian honeycreepers (Drepanididae). Auk **93:** 774-792.
- . 1977. Pectoral appendage myology of the Hawaiian honeycreepers (Drepanididae) Auk **94:** 331–342.
- World nine-primaried oscines (Aves: Passeriformes). Bull. Carnegie Mus. Nat. Hist., 7: 1-43.
- . 1985a. Locomotor system. In: Form and Function in Birds (A. S. King and J. McLelland, eds.). Vol. 3, pp. 57-147. Academic Press, London.
- . 1985b. Systematic and functional aspects of the locomotor system of the scrub-birds, *Atrichornis*, and lyrebirds, *Menura* (Passeriformes: Atrichornithidae and Menuridae). Records Australian Mus., 37: 211-228.
- —. 1987. Hindlimb myology and evolution of the Old World suboscine passerine birds (Acanthisittidae, Pittidae, Philepittidae, Eurylaimidae). Amer. Ornith. Union, Ornith. Monogr. no. 41, viii + 81 pp.
- Raikow, R. J., S. R. Borecky and S. L. Berman. 1979. The evolutionary reestablishment of a lost ancestral muscle in the bowerbird assemblage. Condor 81: 203-206.
- Raikow, R. J. and Cracraft, J. 1983. Monophyly of the Piciformes: a reply to Olson. Auk 100: 134-138.
- Rawal, U. M. 1971. Adaptations for food getting in the House Swift. Proc. Indian Acad. Sci. 73: 224-235.
- Rawdon, B. B. 1988. Origin and differentiation of gut endocrine cells in birds. Acta XIX Congr. Intern. Ornith. (H. Ouellet, ed.), pp. 2214-2222. Ottawa University Press, Ottawa.

- Reiner, A., Brecha, N., and Karten, H. J. 1979. A specific projection of retinal displaced ganglion cells to the nucleus of the basal optic root in the chicken. Neuroscience 4: 1679-1688.
- Reiner, A. and Karten, H. J. 1982. Laminar distribution of the cells of origin of the descending tectofugal pathways in the pigeon (*Columba livia*). J. Comp. Neurol. **204:** 165-187.
- Reiner, A., Karten, H. J., and Solina, A. R. 1983. Substance P: Localization within paleostriatal-tegmental pathways in the pigeon. Neuroscience 9: 61-85.
- Rendahl, H. 1924. Embryologische und morphologische Studien über das Zwischenhirn beim Huhn. Acta Zool. 5: 241–344.
- Renggli, F. 1967. Vergleichend anatomische Untersuchungen über die Kleinhirn- und Vestibulariskerne der Vögel. Rev. Suisse Zool. **74:** 701–778.
- Repérant, J. 1973. Nouvelles donées sur les projections visuelles chez le pigeon (*Columba livia*). J. Hirnforschung **14:** 151–187.
- Revzin, A. M. and Karten, H. J. 1966. Rostral projections of the optic tectum and the nucleus rotundus in the pigeon. Brain Res. 3: 164-176.
- Rexed, B. 1952. The cytoarchitectonic organization of the spinal cord in the cat. J. Comp. Neurol. **96:** 415–496.
- ——. 1954. A cytoarchitectonic atlas of the spinal cord in the cat. J. Comp. Neurol. 100: 297-380.
- Rich, P. V. 1985. Osteological comparison of the Scrub-birds, *Atrichornis*, and lyrebirds, *Menura* (Passeriformes: Atrichornithidae and Menuridae). Records Australian Mus. 37: 1-173.
- Richards, L. P. and Bock W. J. 1973. Functional anatomy and adaptive evolution of the feeding apparatus in the Hawaiian Honeycreeper genus *Loxops* (Drepanididae). Amer. Ornith. Union, Ornith. Monogr., no. 15, 173 pp.
- Richards, S. A. 1967. Anatomy of the arteries of the head in the domestic fowl. J. Zool. 152: 221-234.
- _____. 1968. Anatomy of the veins of the head in the domestic fowl. J. Zool. 154: 223-234.
- Richardson, K. C. 1935. The secretory phenomena in the oviduct of the fowl, including the process of shell formation examined by microincineration technique. Phil. Trans. Roy. Soc. 225B: 149-195.
- Rieke, G. K. and Wenzel, B. M. 1978. Forebrain projections of the pigeon olfactory bulb. J. Morph. 158: 41-56.
- Rio, J. P. 1979. The nucleus of the basal optic root in the pigeon: An electron microscope study. Arch. Anat. Microscop. 1: 17-27.
- Rio, J. P., Villalobos, J., Miceli, D. and Repérant, J. 1983. Efferent projections of the visual wulst upon the nucleus of the basal optic root in the pigeon. Brain Res. 271: 145-151.

- Robertson, D. R. 1986. The ultimobranchial body. In: *Vertebrate Endocrinology: Fundamentals and Biomedical Implications*. Vol. 1. Morphological Considerations (P. K. T. Pang and M. P. Schreibman, eds.), pp. 235–259. Academic Press, Orlando.
- Robin, Ch. and Chabry, L. 1884. Note sur les organes elastiques de l'aile des oiseaux. J. Anat. Physiol. Paris 20: 291-316.
- Rochon-Duvigneaud, A. 1950. Les Yeux et la rision. In: *Traité de Zoologie*. (P.-P. Grassé, ed.). Vol. 15, pp. 221-242. Masson, Paris.
- Rogers, L. A. and Cowan, W. M. 1973. The development of the mesencephalic nucleus of the trigeminal nerve in the chick. J. Comp. Neurol. 147:291-320.
- Romanoff, A. L. 1960. The Avian Embryo. MacMillan, New York.
- Romanoff, A. L. and Romanoff, A. J. 1949. *The Avian Egg.* Wiley, New York.
- Romer, A. S. 1927. The development of the thigh musculature of the chick. J. Morph. Physiol. **43**: 347–385.
- . 1962. The Vertebrate Body. 3rd ed. Saunders, Philadelphia.
- Rooth, J. 1953. On the correlation between the jaw muscles and the structure of the skull in *Columba palumbus* L. Konigl. Nederl. Akad. Wetensch. ser. C. 56: 251-264.
- Rose, C. 1890. Beiträge zur vergleichenden Anatomie des Herzens der Wirbelthiere. Morph. Jb. 16: 26-96.
- Rose, M. E. 1981. Lymphatic system. In: Form and Function in Birds (A. S. King and J. McLelland, eds.) Vol. 2, pp. 341-384. Academic Press, London.
- Rosser, B. W. C. 1980. The wing muscles of the American Coot (Fulica americana Gmelin). Canadian J. Zool. 58: 1758-1773.
- Rosser, B. W. C. and J. C. George. 1985. An exceptionally high density of muscle spindles in a slow-tonic pigeon muscle. Anat. Rec. 212: 118-122.
- ——. 1986. The avian pectoralis: histochemical characterization and distribution of muscle fiber types. Canadian J. Zool. **64:** 1174–1185.
- Rosser, B. W. C., D. M. Secoy, and P. W. Riegert. 1982. The leg muscles of the American Coot (*Fulica americana* Gmelin). Canadian J. Zool. 60: 1236-1256.
- Rothwell, B. and Solomon, S. E. 1977. The ultrastructure of the follicle wall of the domestic fowl during the phase of rapid growth. Brit. Poult. Sci. 18: 605-610.
- Rothwell, B. and Tingari, M. D. 1973. The ultrastructure of the boundary tissue of the seminiferous tubule in the testis of the domestic fowl (*Gallus domesticus*). J. Anat. 114: 321-328.
- Rowe, T. 1986. Homology and evolution of the deep dorsal thigh musculature in birds and other reptilia. J. Morph. 189: 327-346.

701

- Rubel, E. W., Smith, Z. D. J., and Steward, O. 1981. Sprouting in the avian brainstem auditory pathway: Dependence on dendritic integrity. J. Comp. Neurol. 202: 397-414.
- Rüppell, W. 1933. Physiologie und Akustik der Vogelstimme. J. f. Ornith. 81: 433-542.
- Sabatier, C. P. D. A. 1878-79. Comparaisons des ceintures thoracique et pelvienne dan la serie des vertebres. C. R. Assoc. Franç. Av. Sci., pp. 752-753; Mem. Acad. Montpellier 9: 277-709.
- Saiff, E. I. 1974. The middle ear of the skull of birds. The Procellariiformes. J. Linn. Soc. London, Zool. 54: 213-240.
- ------. 1981. The middle ear of the skull of birds: the Ostrich, *Struthio camelus*. Zool. J. Linn. Soc. **73**: 201-212.
- Saito, I. 1966. Comparative anatomical studies of the oral organs of poultry. IV. Macroscopical observations of the salivary glands. Bull. Fac. Agric. Univ. Miyazaki 12: 110-120.
- Salt, G. W., and Zeuthen, E. 1960. The respiratory system. In: *Biology and Comparative Physiology of Birds* (A. J. Marshall, ed.). Vol. I, pp. 363-409. Academic Press.
- Salt, R. 1954. The structure of the cloacal protuberance of the Vesper Sparrow (*Poocetes gramineus*) and certain other passerine birds. Auk 71: 4-73.
- Samour, J. H., Smith, C. A., Moore, H. D., and Markham, J. A. 1986. Semen collection and spermatozoa characteristics in budgerigars (*Melopsittacus undulatus*). Vet. Rec. 118: 397-399.
- Sanders, E. B. 1929. A consideration of certain bulbar, midbrain and cerebellar centers and fiber tracts in birds. J. Comp. Neurol. 49: 155-222.
- Sandoval, J. 1964. Estudio sobre la anatomía comparada y functional del esqueleto cefálico de la gallinula y su morfogenesis. Anales Anat. 12: 283-359.
- Sansone, F. M. 1977. The craniocaudal extent of the glycogen body in the domestic chicken. J. Morph. 153: 87-105.
- Sansone, F. M. and Lebeda, F. J. 1976. A brachial glycogen body in the spinal cord of the domestic chicken. J. Morph. 148: 23-31.
- Santamaria-Arnaiz, P. 1962. Untersuchungen über die parasympathischen Kopfganglien beim Sperling (*Passer domesticus*). Morph. Jb. 103: 85–107.
- Sappey, P. 1847. Recherches sur l'appareil respiratoire des oiseaux. Bailliere, Paris.
- Sarnat, H. B. and Netsky, M. G. 1974. Evolution of the Nervous System. Oxford University Press, Oxford.
- Sasaki, H., Nishida, T., and Mochizuki, K. 1984. Vascular system of paracloacal vascular body in the guinea fowl, *Numida meleagris*. Jap. J. Vet. Sci. 46: 425-435.

- Sato, T. and Wake, K. 1983. Nervous organisation of the pineal organs in birds. In: *Avian Endocrinology: Environmental and Ecological Perspectives* (S. Mikami, K. Homma, and M. Wada, eds.), pp. 57-65. Jap. Sci. Soc. Press, Tokyo.
- Sawyer, R. H., Knapp, L. W. and O'Guin, W. M. 1986. Epidermis, dermis and appendages. In: *Biology of the Integument*. 2. *Vertebrates* (J. Bereiter-Hahn, A. G. Matoltsy, and K. S. Richards, eds.), pp. 194–254. Springer-Verlag, Berlin.
- Saxod, R. 1978. Development of cutaneous sensory receptors in birds. In: *Handbook of Sensory Physiology.* (M. Jacobson, ed.). Vol. 9, pp. 337-417. Springer, Berlin.
- Schaffer, J. 1903. Uber die Sperrvorrichtung an den Zehen der Vogel. Ein Beitrag zur Mechanik des Vogelfusses und zur Kenntnis der Bindesubstanz. Zeitschr. Wiss. Zool. 73: 377-428.
- Schalkház, I., Fehér, G., Bartalits, L., Sik, J., and Sótonyi, P. 1982. Nyirokvétel a lúdphallus protrudenséből (újabbadatok a phallus morfológiájához). Magyar Allatorvosok Lapja 37: 829-834.
- Schaller, O. and G. Forstenpointner. 1987. Synovialeinrichtungen für Sehnen im Gelenksbereich. Anat. Histol. Embryol. 16: 215–220.
- Schauder, W. 1923. Systema Lymphaticum. In: *Lehrbuch der Anatomie der Haustiere* (P. Martin, ed.). Schickhardt und Ebner, Stuttgart.
- Scheich, H. 1983. Two columnar systems in the auditory neostriatum of the chick: Evidence from 2-deoxyglucose. Exp. Brain Res. 51: 199-205.
- Scheich, H., Bonke, B. A., Bonke, D., and Langner, G. 1979. Functional organization of some auditory nuclei in the guinea fowl demonstrated by the 2-deoxyglucose technique. Cell Tissue Res. 204: 17-27.
- Scheid, P. and Piiper, J. 1970. Analysis of gas exchange in the avian lung: theory and experiments in the domestic fowl. Respir. Physiol. 9: 246-262.
- Schepelmann, E. 1906. Über die gestaltende Wirkung verschiedener Ernahrung auf die Organa der Gans, insbesondere über die funktionelle Anpassung an die Hahrung. Arch. Entweech. Org. 21: 500-595.
- Schmidt, R. S. 1964. Blood supply of pigeon inner ear. J. Comp. Neurol. 123: 187-204.
- Schober, F., Trautmann, U., Naumann, W., and Sterba, G. 1977. Die oxytocinergen exohypothalamischen Verbindungen zur Medulla oblongata bei der Taube und der Ratte. Acta Biol. Med. Ger. 36: 1183-1186.
- Schrader, E. 1970. Die Topographie der Kopfnerven vom Huhn. Inaug. Diss., Freie Universität, Berlin.

- Schreiweis, D. O. 1982. A comparative study of the appendicular musculature of pengiuns (Aves: Sphenisciformes). Smithsonian Contr. Zool., **341**: 1-46.
- Schroeter, S. and K. W. Tosney. 1991. Spatial and temporal patterns of muscle cleavage in the chick thigh and their value as criteria for homology. Amer. J. Anat. 191: 325-350.
- Schulin, R. 1987. Hindlimb myology and phylogenetic relationships of the Australian Magpie Goose, *Anseranas semipalmata* (Latham). Zool. Jb. Anat. 116: 217-243.
- Schulze, F. E. 1908. Die Lungen der afrikanischen Strausses. Sitzber. Preuss. Akad. Wiss., pp. 416-431.
- ———. 1910. Über die Luftsäcke der Vögel. Verhandl. VIII Internat. Kongr. Graz., pp. 446–482.
- Schummer, A. 1973. Anatomie der Hausvogël. In: *Lehrbuch der Anatomie der Haustiere* (R. Nickel, A. Schummer, and E. Seiferle, eds.). Vol. 5, 215 pp. Parey, Berlin.
- Schuppin, G. T., Krey, H. P., and Denbow, D. M. 1984. Ultrastructural analyses of uterovaginal sperm storage glands in fertile and infertile turkey breeder hens. Poult. Sci. 63: 1872–1882.
- Schüz, E. 1927. Beitrag zur Kenntnis der Puderbildung bei den Vögeln. J. f. Ornith. 75: 86-223.
- Schwalbe, G. 1879. Das Ganglion oculomotorii, ein Beitrag zur vergleichenden Anatomie der Kopfnerven. Jena Z. Naturwiss. 13: 173–268.
- Schwartzkopff, J. 1973. Mechanoreception. In: *Avian Biology* (D. S. Farner, J. R. King, and K. C. Parks, eds.). Vol. III, pp. 417–477. Academic Press, London.
- Schwartzkopff, J. and Winter, P. 1960. Zur Anatomie der Vogel-Cochlea unter naturlichen Bedingungen. Biol. Zbl. 79: 607-625.
- Schwarz, I. E. and Schwarz, D. W. F. 1983. The primary vestibular projection to the cerebellar cortex in the pigeon (*Columba livia*). J. Comp. Neurol. **216**: 438-444.
- Schwarz, I. E., Schwarz, D. W. F., Fredrickson, J. M., and Landolt, J. P. 1981. Efferent vestibular neurons: A study employing retrograde tracer methods in the pigeon (*Columba livia*). J. Comp. Neurol. 196: 1-12.
- Schwarz, R. 1969. Eileiter und Ei vom Huhn. Die Wechsel beziehungen von Morphologie und Funktion bei Gegenüberstellung von Sekretionsorgan und Sekretionsprodukt. Zentr. Vet. Med. A 16: 64-136.
- Schwarz, R. von and Radke, B. 1981. Mikroskopische Untersuchungen zum Einfluss unterscheidlich hoher Flüssigkeitsangebote auf die Morphologie der Nierenkörperchen des Haushuhnes (*Gallus domesticus*). Zbl. Vet. Med. C. Anat. Histol. Embryol. **10:** 167–179.

- Schwarz, R. von, Ali, A. M. A., and Radke, B. 1981. Untersuchungen zur Makro- und Mikromorphologie der Valva portalis renalis bei Huhn, Ente und Schwan. Deutsche Tierärztl. Wschr. 88: 498-502.
- Seichert, V., I. Klepacek, and Z. Vasickova. 1982. Anatomy of the zeugopodium and autopodium of the wing of the domestic fowl. I. Description of the muscles and the main arterial, venous and nerve trunks. Folia Morph. (Prague) 30 99-112.
- Seichert, V. and Rychter, Z. 1972. Vascularization of developing anterior limb of the chick embryo. II. Folia Morph. (Prague) 20: 352-361.
- Sell, J. 1959. Incidence of persistent right oviducts in the chicken. Poult. Sci. **38:** 33-35.
- Sengel, P. 1976. Morphogenesis of Skin. Cambridge Univ. Press, London.
- Setterwall, C. G. 1901. Studier öf ver Syrinx hos Polymoda Passeres. Akad. Lund. Afhandl., 128 pp.
- Shaner, R. F. 1923. On the muscular architecture of the vertebrate ventricle. J. Anat. 58: 59-70.
- Sharp, P. J. and Follett, B. K. 1969. The blood supply to the pituitary and basal hypothalamus in the Japanese quail (*Coturnix coturnix japonica*). J. Anat. **104:** 227–232.
- Shellswell, G. B. and L. Wolpert. 1977. The pattern of muscle and tendon development in the chick wing. In: *Vertebrate Limb and Somite Morphogenesis* (D. A. Ede, J. R. Hinchliffe and M. Balls, eds.) Cambridge Univ. Press, London.
- Shimizu, N., Ohnishi, S., Tohyama, M., and Maeda, T. 1974. Demonstration by degeneration silver method of the ascending projection from the locus coeruleus. Exp. Brain Res. 21: 181-192.
- Shufeldt, R. W. 1888. On the skeleton in the genus *Sturnella*, with osteological notes upon other North-American Icteridae and the Corvidae. J. Anat. Physiol. **22**: 309–348.
- ——. 1890. *The Myology of the Raven* (Corvus corax sinuatus). Macmillan, London.
- . 1909. Osteology of birds. New York State Museum Bull., no. 130, 381 pp.
- Shugart, G. W. 1988. Uterovaginal sperm-storage glands in sixteen species with comments on morphological differences. Auk 105: 379-384.
- Siegel-Causey, D. 1990. Phylogenetic patterns of size and shape of the nasal gland depression in Phalacrocoracidae. Auk 107: 110-118.
- Siller, W. G. 1971. Structure of the kidney. In: *Physiology and Biochemistry of the Domestic Fowl* (D. J. Bell and B. M. Freeman, eds.). Vol. 1, pp. 197-231. Academic Press, London.

- ——. 1983. Structure of the kidney. In: *Physiology and Biochemistry of the Domestic Fowl* (B. M. Freeman, ed.). Vol. 4, pp. 91–105. Academic Press, London.
- Siller, W. G. and Hindle, R. M. 1969. The arterial blood supply to the kidney of the fowl. J. Anat. 104: 117-135.
- Simic, V. and Andrejevic. V. 1964. Morphologie und Topographic der Brustmuskeln bei den Hausschwimmvogeln. Morph. Jb. 106: 480-490.
- Simic, V. and Jablan-Pantic, O. 1959. Morphologischer Beitrag über den Mechanismus des dritten Augenlids bei den Hausvögeln. Anat. Anz. 106: 76-85.
- Simic, V. and Jankovic, N. 1959. Ein Beitrag zur Kenntnis der Morphologie und Topographie der Leber beim Hausgeflugel und der Taube. Acta Vet. (Beogr.) 9: 7-34.
- Simons, P. C. M. 1971. Ultrastructure of the hen eggshell and its physiological interpretation. Communication No. 175, Central Inst. Poult. Res. "Hot Spelderbolt", Beekbergen, Netherlands.
- Simpson, S. F. and Cracraft, J. 1981. The phylogenetic relationships of the Piciformes (Class Aves). Auk 98: 481-494.
- Singh, R. M. and Dominic, C. J. 1970. Distribution of the portal vessels of the avian pituitary in relation to the median eminence and the pars distalis. Experientia 26: 962-964.
- Sladen, W. J. L. 1978. Sexing penguins by cloacascope. Int. Zoo Yearbook 18: 77-80.
- Slonaker, J. R. 1918. A physiological study of the anatomy of the eye and its accessory parts of the English Sparrow (*Passer domesticus*). J. Morph 31: 351–459.
- English Sparrow (*Passer domesticus*). J. Morph. 35: 263-357.
- Smith, C. A. 1985. Inner ear. In: Form and Function in Birds (A. S. King and J. McLelland, eds.) Vol 3, pp. 273-310. Academic Press, London.
- Smith, G. 1904-05. The middle ear and columella of birds. Quart. J. Micros. Sci. (London) 48: 11-22.
- Smith, J. H., Meier, J. L., Lamke, C., Neill, P. J. G., and Box, E. D. 1986. Microscopic and submicroscopic anatomy of the parabronchi, air sacs, and respiratory space of the budgerigar (*Melopsittacus undulatus*). Amer. J. Anat. 177: 221-242.
- Smith, Z. D. J. 1981. Organization and development of brain stem auditory nuclei of the chicken: dendritic development in N. laminaris. J. Comp. Neurol. 203: 309-333.
- Smith, Z. D. J. and Rubel, E. W. 1979. Organization and development of brain stem auditory nuclei of the chicken: Dendritic gradients in nucleus laminaris. J. Comp. Neurol. 186: 213-240.

- Snyder, G. K. 1988. Anatomical organization of the microvasculature in the anterior and posterior latissimus dorsi muscles of the chicken. J. Anat. 156: 97-106.
- Sohal, G. S. 1977. Development of the oculomotor nucleus, with special reference to the time of cell origin and cell death. Brain Res. 138: 217–228.
- Sohal, G. S. and Narayanan, Ch. 1974. The development of the isthmo-optic nucleus in the duck (*Anas platyrhynchos*). I. Changes in cell number and cell size during normal development. Brain Res. 77: 243–255.
- Sokabe, H. and Ogawa, M. 1974. Comparative studies of the juxtaglomerular apparatus. In: *International Review of Cytology* (G. H. Bourne, J. F. Danielli, and K. W. Jeon, eds.). Vol. 37. Academic Press, New York.
- Sokoloff, A., T. Deacon, and G. E. Goslow, Jr. 1989. Musculotopic innervation of the primary flight muscles, the pectoralis (pars thoracicus) and supracoracoideus of the pigeon (*Columba livia*): a WGA-HRP study. Anat. Rec. 225: 35–40.
- Solomon, S. E. 1983. Oviduct. In: Physiology and Biochemistry of the Domestic Fowl (B. M. Freeman, ed.). Vol. 4, pp. 379–419. Academic Press, London.
- Spanner, R. 1925. Der Pfortaderkreislauf in der Vogelniere. Morph. Jb. 54: 560-632.
- Bedeutung für den Abkürzungskreislauf im portocavelen System des Vogels; zugleich ein Beitrag zur Kenntnis der epithelioid Zellen. Z. Anat. EntwGesch. **109:** 443–492.
- Spatz, H., Diepen, R. and Gaup, V. 1948. Zur Anatomie des Infundibulum und des Tuber einereum beim Kaninchen. Deutsche Z. Nervenheilk. **159**: 229–268.
- Spearman, R. I. C. 1983. Integumentary system. In: Physiology and Biochemistry of the Domestic Fowl (B. M. Freeman, ed.) Vol. 4, pp. 211–217. Academic Press, London.
- Spearman, R. I. C. and Hardy, J. A. 1985. Integument. In: Form and Function in Birds. (A. S. King and J. McLelland, eds.). Vol. 3, pp. 1-56. Academic Press, London.
- Sperber, I. 1944. Studies of the mammalian kidney. Zool. Bidr. Uppsala 22: 252-431.
- ———. 1949. Investigations on the circulatory system of the avian kidney. Zool. Bidr. Uppsala 27: 429-448.
- ———. 1960. Excretion. In: Biology and Comparative Physiology of Birds. (A. J. Marshall, ed.). Vol. 1, pp. 469–492. Academic Press, London.

- Ssinelnikow, R. 1928. Die Herznerven der Vögel. Z. Anat. Entwickl. **86:** 540–562.
- Staderini, R. 1889. Sopra la distribuzione dei nervi glosso-faringeo, vago e ipoglosso in alcuni rettili ed uccelli. Att. Accad. Fisiocrit. Siena 1: 585–599.
- Starck, D. 1940. Beobachtungen an dem Trigeminusmuskulatur der Nasenhornvögel. Morph. Jb. Ökol. Tiere 15: 585-623.
- ——. 1955. Die endokraniale Morphologie der Ratiten, besonders der Apterygidae und Dinornithidae. Morph. Jb. 96: 14-72.
- Starck. D. and Barnikol. 1954. Beiträge zur Morphologie der Trigeminusmuskulatur der Vögel. Morph. Jb. 94: 1-64.
- Stegmann, B. 1964. Die funktionelle Bedeutung des Schlüsselbeines bei den Vögeln. J. f. Ornith. 105: 450-463.
- ———. 1978. Relationships of the Superorders Alectoromorphae and Charadriomorphae (Aves): a comparative study of the hand. Publ. Nuttall Ornith. Club, no. 17, 119 pp.
- Steinbacher, G. 1935. Funktionell-anatomische untersuchungen an Vogelfüssen mit Wendezehen und Rückzehen. J. f. Ornith. 83 214–282.
- Steiner, H. 1922. Die ontogenetische und phylogenetische Entwicklung des Vogelflügelskelettes. Acta Zool. 3: 307-360.
- ———. 1938. Der Archaeopteryx-Schwanz der Vogelembryonen Vjschr. Naturf. Ges. Zürich Beibl. 30. Festschr. Karl Hescheler 83: 279–300.
- Stephan, B. 1970. Eutaxie, Diastataxie, und anderer Probleme der Befiederung des Vogelflugels. Mitt. Zool. Mus. Berlin 46: 339-437.
- Sterling, R. J. and Sharp, P. J. 1982. The localisation of LH-RH neurones in the diencephalon of the domestic hen. Cell Tissue Res. 222: 283-298.
- Sterzi. G. 1903. I vasi sanguigni della midolla spinale degle uccelli. Arch. Ital. Anat. Embriol. 2: 216-236.
- Stettenheim, P. 1959. Adaptations for underwater swimming in the common murre *Uria aalge*. Ph. D. Diss., Univ. of Michigan.
- and J. R. King, eds.). Vol. 2, pp. 1-63. Academic Press, London.
- _____. 1974. The bristles of birds. Living Bird 12: 201-234.
- Stibbe, E. P. 1928. A comparative study of the nictitating membrane of birds and mammals. J. Anat. 62: 159-176.
- Stingelin, W. 1961. Grossenunterschiede des sensiblen Trigeminuskerns bei verschiedenen Vögeln. Rev. Suisse Zool. **68:** 247–251.
- Stoeckel, M. E. and Porte, A. 1970. A comparative electron microscopic study of the fowl, pigeon and the turtle-dove of the C cells localised in the ultimobranchial body and the thyroid. In: *Calcitonin 1969* (S. Taylor and G. Foster, eds.), Heinemann, London.

- Stokes, T. M., Leonard, C. M., and Nottebohm, F. 1974. The telencephalon, diencephalon, and mesencephalon of the Canary, *Serinus canaria*, in stereotaxic coordinates. J. Comp. Neurol. **156**: 337–374.
- Stoll, R. and Maraud, R. 1955. Sur la constitution de l'épididyme du coq. Compt. Rend. Séance Soc. Biol. **149**: 687-689.
- Stolpe, M. 1932. Physiologisch-anatomische Untersuchungen über die hintere Extremitat der Vögel. J. f. Ornith. 80: 161-247.
- Storer, R. W. 1982. Fused thoracic vertebrae in birds: their occurrence and possible significance. J. Yamashina Inst. Ornith. 14: 86-95.
- Stork, H. J. 1972. Zur Entwicklung pneumatischer Raume im Neurocranium der Vögel (Aves). Z. Morph. Tiere 73: 81-94.
- Stotler, W. A. 1905. Further studies of the bulbar acoustic centres. Anat. Rec. 10: 349 (Abstr.).
- Strauch, J. G., Jr. 1985. The phylogeny of the Alcidae. Auk 102: 520-539.
- Stresemann, E. 1927-34. Sauropsida: Aves. In: *Handbuch der Zoologie*. (W. Kukenthal and T. Krumbach, eds.). Vol. 7(2), 899 pp. de Gruyter, Berlin and Leipzig.
- Suburo, A. M. and Marcantoni, M. 1983. The structural basis of ocular accommodation in the chick. Rev. Can. Biol. Exptl. 42: 131-137.
- Sugimura, M., Hashimoto, Y., and Nakanishi, Y. H. 1977. Thymus- and bursa-dependent areas in duck lymph nodes. Jap. J. Vet. Res. 25: 7-16.
- Sugimura, M., Kudo, N. and Yamano, S. 1975. Fine structures of corpus paracloacalis vascularis in cocks. Jap. J. Vet. Res. 23: 11-16.
- Sullivan, G. E. (1962). Anatomy and embryology of the wing musculature of the domestic fowl (Gallus). Austral. J. Zool. 10: 458-518.
- Surface, F. M. 1912. The histology of the oviduct of the domestic hen. Bull. Maine Agric. Exptl. Sta. 206: 397-430.
- Suschkin, P. P. 1899. Zur Morphologie des Vogelskelets. 1. Schädel von *Tinnunculus*. Nov. Mem. Soc. Imperiale Nat. Moscou. **XVI:** 1–163.
- Susi, F. R. 1969. Keratinization in the mucosa of the ventral surface of the chicken tongue. J. Anat. 105: 477-486.
- Suthers, R. A and Hector, D. H. 1985. The physiology of vocalization by the echolocating oilbird, *Steatornis caripensis*. J. Comp. Physiol. A156: 243-266.
- Swenander, G. 1899. Beiträge zur Kenntnis des Kropfes der Vögel. Zool. Anz. 22: 140-142.
- --------. 1902. Studien über den Bau des Schlundes und des Magens der Vögel. Kgl. Norsk. Vidensk. Selsk. Skr. 6: 1-240.
- Swierczewski, E. V. and R. J. Raikow. 1981. Hindlimb morphology, phylogeny, and classification of the Piciformes. Auk 98: 466-480.
- Sy, M. 1936. Functionell-anatomische Untersuchungen am Vogelflügel. J. f. Ornith. 84: 199–296.

- Szabo, L. 1958. A hullámos papagáj (*Melopsittacus undulatus*) errendszere. [The vascular system of the Australian Lovebird (*Melopsittacus undulatus*)] Thesis, Anatomy, Veterinary Medicine, Budapest.
- Taha, A. A. M., Abdel-Magied, E. M., and King, A. S. 1983. Ultrastructure of aortic and pulmonary baroreceptors in the domestic fowl. J. Anat. 137: 197-207.
- Taha, A. A. M. and King, A. S. 1983. Autoradiographic observations on the innervation of the carotid body of the domestic fowl. Brain Res. 266: 193– 201.
- . 1986. Aortico-pulmonary bodies in the domestic fowl: ultrastructure, innervation and secretion. J. Anat. 149: 41-53.
- Takasaka, T. and Smith, C. A. 1971. The structure and innervation of the pigeon's basilar papilla. J. Ultra. Res. 35: 20-65.
- Tamura, T. and Fujii, S. 1967. Studies on the cloacal gland of the quail. I. Macroscopical and microscopical observations. Jap. Poult. Sci. 4: 187–193.
- Taylor, T. G., Simkiss, K., and Stringer. D. A. 1971. The skeleton: its structure and metabolism. In: *Physiology and Biochemistry of the Domestic Fowl* (D. J. Bell and B. M. Freeman, eds.). Vol. 2, pp. 621-640. Academic Press. London.
- Technau, G. 1936. Die Nasendrüse der Vögel zugleich ein Beitrag zur Morphologie der Nasenhöhle. J. f. Ornith. 84:511-617.
- Terni, T. 1924. Richerche sulla considetta sostanza gelatinosa del midollo lumbosacrale degli uccelli. Arch. Ital. Anat. Embriol. 21: 55–86.
- ———. 1929. Recherches morphologiques sur le sympathique cervical des oiseaux et sur l'innervation autonome de quelques organes glandulaires du cou. Compt. Rend. Assoc. Anat. 24: 473–480.
- Tetzlaff, G. 1983. Schaumzellspermatophagen im Nebenhodendes Peking Erpels (*Anas platyrhynchos* L.). Inaug. Diss., Freien Universität, Berlin.
- Thebault, V. 1898. Étude des rapports qui existent entre les systèmes pneumogastrique et sympathique chez les oiseaux. Ann. Sci. Natur. Zool. 6: 1-243.
- Thomson, A. L. (ed.) 1964. A New Dictionary of Birds. Nelson, London.
- Thurston, R. J. and Hess, R. A. 1987. Ultrastructure of spermatozoa from domesticated birds: comparative study of turkey, chicken, and guinea fowl. Scanning Microscopy 1: 1829–1838.
- Tiemeier, O. W. 1950. The os opticus of birds. J. Morph. 86: 25-46.
- Passer domesticus. Trans. Kansas Acad. Sci. **56**: 440-448.
- Tingari, M. D. 1971. On the structure of the epididymal region and ductus deferens of the domestic fowl (*Gallus domesticus*). J. Anat. 109: 425-435.

- -------. 1973. Observations on the fine structure of spermatozoa in the testis and excurrent ducts of the male fowl (*Gallus domesticus*). J. Repro. Fert. **34:** 255-265.
- Toerien, M. J. 1971. The developmental morphology of the chondrocranium of *Podiceps cristatus*. Ann. Univ. van Stellenbosch **46:** 1–128.
- Tolivia, J., Tolivia, D., and Alvarez-Uria, M. 1987. The hypothalamic magnocellular system in the domestic fowl. Study on semithin sections. Acta Anat. 130: 143-150.
- Tomita, T., Doull, V., Pollock, H. G., and Kimmel, J. R. 1985. Regional distribution of pancreatic polypeptide and other hormones in chicken pancreas: reciprocal relationship between pancreatic polypeptide and glucagon. Gen. Comp. Endocr. 58: 303-310.
- Traciuc, E. 1967. L'anatomie microscopique del'épididyme chez *Sterna hirundo*. Anat. Anz. 121: 381-386.
- ———. 1969. La structure de l'épididyme de *Coeleus monedula* (Aves, Corvidae). Anat. Anz. **125**: 49-67.
- Trautmann, A. and Fiebiger, J. 1957. Fundamentals of the Histology of the Domestic Animals (translated and edited by R. E. Habel and E. L. Biberstein). Comstock, Ithaca.
- Troilo, D. and Wallman, J. 1987. Changes in corneal curvature during accommodation in chicks. Vision Res. 27: 241-248.
- Tsai, H. M., Garber, B. B., and Larramendi, L. M. H. 1981. 3H-Thymidine autoradiographic analysis of telencephalic histogenesis in the chick embryo: II. Dynamics of neuronal migration, displacement and aggregation. J. Comp. Neurol. 198: 293-306.
- Uchiyama, T. I. 1928. Zur Frage der Vv. minimae thebesii und der Sinusoide beim Hühnerherzen. Morph. Jb. 60: 196-322.
- Ueck, M. 1979. Innervation of the vertebrate pineal. In: *The Pineal Gland of Vertebrates Including Man* (J. A. Kappers and P. Pevet, eds.), pp. 45-88. Elsevier, Amsterdam.
- Uehara, M. and Ueshima, T. 1982. Development of the glycogen body through the whole length of the chick spinal cord. Anat. Rec. 202: 511–519.
- Van den Akker, L. M. 1970. An Anatomical Outline of the Spinal Cord of the Pigeon. Van Gorcum Ltd., Netherlands.
- Vanden Berge, J. C. MS. Tenostosis and a review of intratendinous ossification in birds.
- . MS. A. W. Schorger and a review of intratendinous ossifications in gallinaceous birds and other avian taxa.
- ------. 1970. A comparative study of the appendicular musculature of the Order Ciconiiformes. Amer. Midl. Nat. 84: 289-364

711

——. 1975. Aves myology. In: Sisson and Grossman's *The Anatomy of the Domestic Animals*. 5th ed. (R. Getty, ed), pp. 1802–1848. Saunders, Philadelphia.

- ——. 1976. M. iliotibialis medialis and a review of the M. iliotibialis complex in flamingos. Auk 93: 429-433.
- ——. 1979. Myologia. In: *Nomina Anatomica Avium*, 1st ed. (J. J. Baumel, A. S. King, A. M. Lucas, J. E. Breazile, and H. E. Evans eds.), pp. 175–219. Academic Press, London.
- ______. 1982. Notes on the myology of the pelvic limb in kiwi (*Apteryx*) and in other birds. Auk **99**: 309–315.
- van Gennip, E. M. S. J. 1986. The osteology, arthrology and myology of the jaw apparatus of the pigeon (*Columba livia* L.) Netherl. J. Zool. 36: 1–46.
- van Oort, E. D. 1905. Beitrag zur Osteologie des Vogelschwanzes. Tijdschr. Nederl. Dierk. Ver. 9: 1-144.
- Van Tyne, J. and Berger, A. J. 1959. Fundamentals of Ornithology. John Wiley, New York.
- Verhaart, W. J. 1972. Fibre systems of the avian midbrain. Acta Morph. Neerl. Scand. 9: 377-386.
- Viglietti-Panzica, C. and Contenti, E. 1983. Cytodifferentiation of the paraventricular nucleus in the chick embryo. Cell Tissue Res. 229: 281–297.
- Viglietti-Panzica, C., Panzica, G. C., Fiori, M. G., Calcagni, M., Anselmetti, G. C., and Balthazart, J. 1986. A sexually dimorphic nucleus in the quail preoptic area. Neurosci. Lett. **64:** 129–134.
- Vitali, G. 1912. Di un interessante derivito dell' ectoderma della prima fessura branchiale nervoso di sono nell' orecchio medio degli uccelli. Anat. Anz. 40: 631-639.
- Vitums, A., Mikami, S.-I., and Farner, D. S. 1965. Arterial blood supply to the brain of the White-crowned sparrow, *Zonotrichia leucophrys gambelii*. Anat. Anz. 116: 309-326.
- Vitums, A., Mikami, S.-I., Oksche, A., and Farner, D. S. 1964. Vascularization of the hypothalamo-hypophysial complex in the White-crowned Sparrow, *Zonotrichia leucophrys gambelii*. Z. Zellforsch. **64:** 541-569.
- Vogt-Nilsen, L. 1954. The inferior olive in birds, a comparative morphological study. J. Comp. Neurol. 101: 447-481.
- Vollmerhaus, B. and Hegner, D. 1963. Korrosionsanatomische Untersuchungen am Blutgefässsystem der Hühnerfusses. Morph. Jb. 105: 139–184.
- Vollrath, F. W. and Delius, J. D. 1976. Vestibular projections to the thalamus of the pigeon. Brain, Behav. Evol. 13: 56-68.

- von Bartheld, C. S., Lindörfer H. W. and Meyer, D. L. 1987. The nervus terminalis also exists in cyclostomes and birds. Cell Tissue Res. **250**: 431–434.
- Vos, H. J. 1934. Über den Weg der Atemluft in der Entenlunge. Z. Vergl. Physiol. 21: 552-578.
- Wade, C. H. 1876. Notes on the venous system of birds. J. Linn. Soc. Zool. 12: 531–535.
- Wakley, G. K. and Bower, A. J. 1981. The distal vagal ganglion of the hen (*Gallus domesticus*), a histological and physiological study. J. Anat. 132: 95-105.
- Walker, A. D. 1977. Evolution of the pelvis in birds and dinosaurs. In: *Problems in Vertebrate Evolution*. (S. Mahala Andrews, R. S. Miles, and A. D. Walker, eds.). Linn. Soc. Symp. Ser. No. 4: 319-358.
- Walker, M. 1888. On the form of the quadrate bone in birds. Zool. Univ. Coll. Dundee, pp. 11-18.
- Wallenberg, A. 1903. Der Ursprung des Tractus isthmo-striatus (oder bulbostriatus) der Taube. Neurol. Zentrabl. 22: 98-101.
- Walls, G. L. 1942. *The Vertebrate Eye and its adaptive radiation*. Cranbrook Inst. Sci., Bloomfield, Mich.
- Walsh, M. T. and Mays, M. C. 1984. Clinical manifestations of cervico-cephalic air sacs of psittacines. Comp. Contin. Education 6: 783-789.
- Warner, R. W. 1971. The structural basis of the organ of voice in the genera *Anas* and *Aythya* (Aves). J. Zool. **164:** 197–207.
- 1972a. The syrinx in family Columbidae. J. Zool. 166: 385-390.
 1972b. The anatomy of the syrinx in passerine birds. J. Zool. 168: 381-393.
- Warnke, G. and H. J. Stork 1977. Biostatische und Thermoregulationische Funktion der Sandwich-Structuren in der Schädel-decke der Vögel. Zool. Anz. (Jena) 199: 251–257.
- Warui, C. N. 1989. Light microscopic morphometry of the kidneys of four-teen avian species. J. Anat. 162: 19-31.
- Watanabe, T. 1960. On the peripheral courses of the vagus nerve in the fowl. Jap. J. Vet. Sci. 22: 145-154.
- . 1961. Comparative and topographic anatomy of the fowl. VII. On the distribution of the nerves in the neck of fowl. Jap. J. Vet. Sci. 23: 85-94
- . 1964. Peripheral courses of the hypoglossal, accessory and glossopharyngeal nerves. Jap. J. Vet. Sci. 26: 249-258.
- . 1968. A study of the retrograde degeneration in the vagal nuclei of the fowl. Jap. J. Vet. Sci. 30: 331-340.
- . 1972. Sympathetic nervous system of the fowl. Part 2. Nervus intestinalis. Jap. J. Vet. Sci. 34: 303-313.

- Watanabe, T., Isomura, J., and Yasuda, M. 1967. Distribution of nerves in the oculomotor and ciliary muscles. Jap. J. Vet. Sci. 29: 151-158.
- Watanabe, T., Ito, H. and Masai, H. 1983. Cytoarchitecture and visual receptive neurons in the wulst of the Japanese quail (*Coturnix coturnix japonica*). J. Comp. Neurol. **213**: 188-198.
- Watanabe, T., Iwata, N., and Yasuda, M. 1975. Further studies on the hypoglossal nucleus in the fowl. Anat. Hist. Embryol. 4: 323-333.
- Watanabe, T. and Paik, Y. K. 1973. Sympathetic nervous system of the fowl. Part 3. Plexus celiacus and plexus mesentericus cranialis. Jap. J. Vet. Sci. **35:** 389-401.
- Watanabe, T. and Yasuda, M. 1968. Peripheral course of the olfactory nerve in the fowl. Jap. J. Vet. Sci. 30: 275-279.
- . 1970. Peripheral course of the trigeminal nerve. Jap. J. Vet. Sci. 32: 43-57 (in Japanese).
- Watson, M. 1883. *Voyage of H. M. S. Challenger: Zoology* (C. W. Thomson and J. Murray, eds.). Vol. 7. Longmans, London.
- Watzka, M. 1933. Vergleichende Untersuchungen über den ultimobranchialen Körper. Z. Mikrosk. Anat. Forsch. 34: 494-533.
- Webster, H. D. 1948. The right oviduct in chickens. J. Amer. Vet. Med. Assoc. 112: 221-223.
- Weisgram, J. and G. A. Zweers 1987. Avian cranio-cervical systems. Part II: Arthrology of the occipito-cervical system in the Mallard (*Anas platyrhynchos* L. Acta Morph. Neerl.-Scand. 25: 157-166.
- Welsch, U. and Wachtler, K. 1969. Zum Feinbau des Glykogenkörpers im Rückenmark der Taube. Z. Zellforsch Mikrosk. Anat. 97: 160-169.
- Wenzel, B. M. 1971. Olfactory sensation in the Kiwi and other birds. Ann. N.Y. Acad. Sci. 188: 183-193.
- West, N. H., Langille, B. L. and Jones, D. R. 1981. Cardiovascular system. In: *Form and Function in Birds* (A. S. King, J. McLelland, eds.). Vol. 2, pp. 235-339. Academic Press, London.
- Westpfahl, U. 1961. Das Arteriensystem das Haushuhnes (*Gallus domesticus*). Wiss. Z. Humboldt-Univ. Berlin, Math.-Nat. R. 10: 93-124.
- Wetmore, A. 1918. A note on the tracheal air-sac in the Ruddy Duck. Condor 20: 19-20.
- White, R. G., Henderson, D. C., Eslami, M. B., and Nielson, K. 1975. Localisation of a protein antigen in the chicken spleen. Effect of various manipulative procedures on the morphogenesis of the germinal centre. Immunology 28: 1-12.
- White, S. S. 1970. The larynx of *Gallus domesticus*. Ph. D. Thesis. University of Liverpool, England.

- ——. 1975. The larynx. In: Sisson and Grossman's The Anatomy of Domestic Animals 5th ed. (R. Getty, ed.) Vol. 2, pp. 1891–1897. Saunders, Philadelphia.
- White, S. S. and Chubb, J. C. 1967. The muscles and movements of the larynx of G. domesticus. J. Anat. 102: 575.
- Whitlock, D. G. 1952. A neurohistological and neurophysiological study of afferent fiber tracts and receptive areas of the avian cerebellum. J. Comp. Neurol. 97: 567-635.
- Wideman, R. F. 1988. Avian kidney anatomy and physiology. CRC Crit. Rev. Poult. Biol. 1: 133-176.
- ———. 1989. Maturation of glomerular size distribution profiles in domestic fowl (*Gallus gallus*). J. Morph. **201**: 205–213.
- Wideman, R. F, Braun, E. J., and Anderson, G. L. 1981. Microanatomy of the renal cortex in the domestic fowl. J. Morph. 168: 249-267.
- Wild, J. M. 1981. Identification and localization of the motor nuclei and sensory projections of the glossopharyngeal, vagus and hypoglossal nerves in the cockatoo (*Cacatua roseicapilla*, Cacatuidae). J. Comp. Neurol. **203**: 351–378.
- Wild, J. M., Arends, J. J. A., and Zeigler, H. P. 1985. Telencephalic connections of the trigeminal system in the pigeon (*Columba livia*): a trigeminal sensorimotor circuit. J. Comp. Neurol. **234**: 441–464.
- Wild, J. M., Cabot, J. B., Cohen, D. H., and Karten, H. J. 1979. Origin, course and terminations of the rubrospinal tract in the pigeon (*Columba livia*) J. Comp. Neurol. **187**: 639-654.
- Wild, J. M. and Zeigler, H. P. 1980. Central representation and somatotopic organization of the jaw muscles within the facial and trigeminal nuclei of the pigeon (*Columba livia*). J. Comp. Neurol. 192: 175–201.
- Williams, P. L. and Warwick, R. 1980. *Gray's Anatomy*, 36th ed. Churchill Livingstone, Edinburgh.
- Williamson, J. H. 1965. Cystic remnants of the right Müllerian duct and egg production in two strains of White Leghorns. Poult. Sci. 44: 321-324.
- Wiltschko, R. and Wiltschko, W. 1989. Pigeon homing; olfactory orientation—a paradox. Behav. Ecol. Sociobiol. 24: 163-173.
- Wiltschko, W. and Wiltschko, R. 1988. Magnetic orientation in birds. In: *Current Ornithology* (R. F. Johnston, ed.). Vol. 5, pp. 67-121. Plenum Press, New York.
- Wingstrand. K. G. 1951. The Structure and Development of the Avian Pituitary. C. W. K. Gleerup, Lund.
- ——. 1966. Comparative anatomy of the hypophysis. In: *The Pituitary Gland* (G. W. Harris and B. T. Donovan, eds.), Vol. 1, pp. 58–126. Butterworths, London.

- Wingstrand, K. G. and Munk, O. 1965. The pecten oculi of the pigeon with particular regard to its function. Biol. Skr. Danske Vid. Selsk. 14: 1-64.
- Winter, H. 1958. Persistent right oviducts in fowls including an account of the histology of the fowl's normal oviduct. Aust. Vet. J. 34: 140-147.
- Wirsig-Wiechmann, C. R. 1983. The nervus terminalis in the chick: a FMRF amide-immunoreactive and AChE-positive nerve. Brain Res. 523: 175-179.
- Witkovsky, P., Zeigler, H. P., and Silver, R. 1973. A single-unit analysis of the nucleus basalis in the pigeon. J. Comp. Neurol. 147: 119-128.
- Witmer, L. 1987. The nature of the antorbital fossa of archosaurs: Shifting the null hypothesis. In: *Fourth Symposium on Mesozoic Terrestrial Ecosystems, Short Papers* (P. J. Currie and E. H. Koster, eds.), pp. 230-235.
- ———. 1990. The craniofacial air sac system of Mesozoic birds (Aves). Zool. J. Linn. Soc. 100: 327-378.
- Witmer, L. M. and Martin, L. D. 1987. The primitive features of the avian palate, with special reference to Mesozoic birds. Docum. Lab. Geol. Lyon 99: 21-40.
- Witschi, E. 1961. Sex and secondary sexual characters. In: *Biology and Comparative Physiology of Birds* (A. J. Marshall ed.) Vol. 2, pp. 115-168. Academic Press, New York.
- Wold, J. E. 1975. The vestibular nuclei in the domestic hen (*Gallus domesticus*). II. Primary afferents. Brain Res. **95:** 531-543.
- ——. 1976. The vestiublar nuclei in the domestic hen (*Gallus domesticus*). I. Normal anatomy. Anat. Embryol. (Berl.) **149:** 29-46.
- ------. 1978a. The vestibular nuclei in the domestic hen (*Gallus domesticus*). III. Ascending projections to the mesencephalic eye motor nuclei. J. Comp. Neurol. **179**: 393-406.
- Wolf, L. 1967. Das Herz der Vögel. Inaug. Diss. Humboldt-Universität, Berlin.
- Wolfson, A. 1952. The cloacal protuberance a means for determining breeding condition in live male passerines. Bird Banding 23: 159–165.
- Wood, C. A. 1917. The Fundus Oculi of Birds especially as viewed by the ophthalmoscope. Lakeside Press, Chicago.
- ———. 1924. The Polynesian Fruit Pigeon, *Globicera pacifica*, its food and digestive apparatus. Auk **41:** 433–438.
- Woodburne, R. T. 1936. A phylogenetic consideration of the primary and secondary centers and connections of the trigeminal complex in a series of vertebrates. J. Comp. Neurol. 65: 403-501.

- Woodbury, J. 1989. Somatopy and physiology of skin sensory inputs to the dorsal horn of the chicken. Ph. D. Dissertation, State Univ. N.Y., Stony Brook, 213 pp.
- Wright, L. L. 1981. Time of cell origin and cell death in the avian dorsal motor nucleus of the vagus. J. Comp. Neurol. 199: 125-132.
- Wunderlich, L. 1884. Beiträge zur vergleichenden Anatomie und Entwickelungsgeschichte des unteren Kehlkopfes der Vogel. Nova Acta Kgl. Leop.-Carol. Dt. Akad. der Naturforsch. 48: 1-80.
- Wyburn, G. M. and Baillie, A. H. 1966. Some observations on the fine structure and histochemistry of the ovarian follicle of the fowl. In: *Physiology of the Domestic Fowl* (C. Horton-Smith and E. C. Amoroso, eds.), pp. 30–38. Oliver and Boyd, Edinburgh.
- Wyburn, G. M., Aitken, R. N. C., and Johnston, H. S. 1965. The ultrastructure of the zona radiata of the ovarian follicle of the domestic fowl. J. Anat. **99:** 469–506.
- Xia, L., Clermont, Y., Lalli, M., and Buckland, R. B. 1986. Evolution of the endoplasmic reticulum during spermiogenesis of the rooster: An electron microscopic study. Amer. J. Anat. 177: 301-312.
- Yamada, J., Kitamura, N., and Yamashita, T. 1983. Avian gastro-intestinal endocrine cells. In: *Avian Endocrinology: Environmental and Ecological Perspectives* (S. Mikami, K. Homma, and M. Wada, eds.), pp. 67–79. Jap. Sci. Soc. Press, Tokyo.
- Yarrell, W. 1833. On the organs of voice in birds. Trans. Linn. Soc. London **16:** 305–321.
- Yasuda, M. 1960. On the nervous supply of the thoracic limb in the fowl. Jap. J. Vet. Sci. 22: 89-101.
- ———. 1961. On the nervous supply of the hind limb in the fowl. Jap. J. Vet. Sci. 23: 145–155.
- . 1964. Distribution of cutaneous nerves in the fowl. Jap. J. Vet. Sci. **26:** 241–254.
- Yntema, C. L. and Hammond, W. S. 1954. The origin of intrinsic ganglia of trunk viscera from vagal neural crest in the chick embryo. J. Comp. Neur. 101: 515-542.
- Yoshimura, K. 1909. Experimentelle und vergleichend anatomische Untersuchungen über die untere Olive der Vögel. Arb. Neur. Int. Weiner. Univ. 18: 46-59.
- Yoshimura, Y. and Fujii, S. 1979. Morphological changes of the stigma of follicle in the ovulatory process in the hen. Jap. Poult. Sci. 16: 287-289.
- Youngren, O. M., Peek, F. W., and Phillips, R. E. 1974. Repetitive vocalizations evoked by local electrical stimulation of avian brain. Brain, Behav. Evol. 9: 393-421.

- Youngren, O. M. and Phillips, R. E. 1978. A stereotaxic atlas of the brain of the three day-old domestic chick. J. Comp. Neurol. 181: 567-600.
- -----. 1983. Location and distribution of tracheosyringeal motoneuron somata in the fowl. J. Comp. Neurol. 213: 86-93.
- Yudin, K. A. 1961. On the mechanism of the jaw in Charadriiformes, Procellariiformes, and some other birds. Trudy Zool. Inst. Leningrad 29: 257-302 [in Russian].
- Zamojska, D. 1975. Anatomical studies on the vascularization of the bursa of Fabricius and uropygial gland in hens (*Gallus domesticus* L.). Part II. Blood vessels of the Bursa of Fabricius (Bursa Fabricii). Zool. Pol. 24: 503-521.
- Zecha, A. 1962. The "pyramidal tract" and other telencephalic efferents in birds. Acta Morph. Neerl. Scand. 5: 194-195.
- Zeek, P. M. 1951. Double trachea in penguins and sea lions. Anat. Rec. 111: 327-344.
- Zeier, H. and Karten, H. J. 1971. The archistriatum of the pigeon: organization of afferent and efferent connections. Brain Res. 31: 313-326.
- Zeigler, H. P. and Karten, H. J. 1973. Brain mechanisms and feeding behavior in the pigeon (*Columba livia*). I. Quinto-frontal structures. J. Comp. Neurol. **152**: 59–82.
- Zietschmann, O. 1911. Der Verdauungsapparat der Vögel. In: *Handbuch der vergleichenden mikroskopischen Anatomie der Haustiere*. (W. Ellenberger, ed.). Vol. 3. Paul Parey, Berlin.
- Ziswiler, V. 1963. Die Afterfeder der Vögel. Untersuchungen zur Morphogenese und Phylogenese des sogenannten Afterschaftes. Zool. Jb., Abt. Anat. 80: 245-308.
- ———. 1965. Zur Kenntnis des Samenoffnens und der Struktur des hornernen Gaumens bei kornerfressenden Oscines. J. f. Ornith. 106: 1– 48.
- . 1967. Vergleichend morphologische Untersuchungen am Veraduungstrakt kornerfressender Singvogel zur Abklarung ihrer systematischen Stellung. Zool. Jb. Abt. Syst. 94: 427–520.
- eds.), pp. 427-429. T. & A. D. Poyser, Calton, U.K.
- Ziswiler, V. and Trnka, V. 1972. Tastkorperchen im Schlundbereich der Vögel. Rev. Suisse Zool. **79:** 307-318.
- Zusi, R. L. 1959. The role of the depressor mandibulae in certain passerine birds. Auk 76: 537-539.

- ——. 1962. Structural Adaptations of the Head and Neck in the Black Skimmer, Rynchops nigra. Publ. Nuttall Ornith. Club, no. 3, viii + 101 pp.
- ——. 1967. The role of the depressor mandibulae muscle in kinesis of the avian skull. Proc. U.S. Nat'l. Mus. 123 (3607): 1–28.
- ———. 1974. An interpretation of skull structure in penguins. In: *Biology of Penguins* (B. Stonehous, ed.), pp. 59–84. Macmillan, New York.
- . 1978. The interorbital septum in cardueline finches. Bull. Brit. Ornith. Club **98:** 5-10.
- ------. 1984. Functional and evolutionary analysis of rhynchokinesis in birds. Smithsonian Contrib. Zool. 395: 1-40.
- ————. 1987. A feeding adaptation of the jaw articulation in new world jays (Corvidae). Auk **104**: 665–680.
- Zusi, R. L. and Bentz, G. D. 1978. The appendicular myology of the Labrador Duck (*Camptorhynchus labradorius*). Condor **80:** 407–418.
- ———. 1982. Variation of a muscle in hummingbirds and swifts and its systematic implications. Proc. Biol. Soc. Washington **95:** 412–420.
- . 1984. Myology of the Purple-throated Carib (*Eulampis jugularis*) and other hummingbirds (Aves: Trochilidae). Smithsonian Contr. Zool. **385:** 1–70.
- Zusi, R. L. and J. R. Jehl, Jr. 1970. The systematic relationships of *Aechmorhynchus*, *Prosobonia*, and *Phegornis* (Charadriiformes; Charadrii). Auk 87: 760-780.
- Zusi, R. L. and Storer, R. W. 1969. Osteology and myology of the head and neck of the Pied-billed Grebes (Pobilymbus). Misc Publ. Mus. Zool., Univ. of Michigan. no. 139, 49 pp.
- Zweers, G. A. 1971. A Stereotaxic Atlas of the Brainstem of the Mallard (*Anas platyrhynchos* L.). A Stereotaxic Apparatus for Birds and Investigation of the Individual Variability of Some Head Structures. Koninklijke Van Gorcum and Corp. N.V., Assen., The Netherlands (Diss. Univ. of Leiden).
- 1974. Structure, movement, and myography of the feeding apparatus of the Mallard (*Anas platyrhynchos* L. Netherl. J. Zool. 24: 323-467
 1982. The Feeding System of the Pigeon (*Columba livia* L). Advances in Anatomy, Embryology, and Cell Biology. Vol. 73, 108 pp. Heidelberg, Springer.
- Zweers, G. A. and Berkhoudt, H. 1987. Larynx and pharynx of crows (*Corvus corone* L. and *C. monedula* L., Passeriformes: Corvidae). Netherl. J. Zool. 37: 365-393.

- Zweers, G. A. Gerritsen, A. F. C., and van Kranenberg-Voogd, P. J. 1977. Mechanics of feeding of the Mallard (*Anas platyrhynchos;* Aves, Anseriformes). In: *Contributions to Vertebrate Evolution* (M. K. Hecht and F. S. Szalay, eds.). Vol. 3, 109 pp. Karger.
- Zweers, G. A., Vanden Berge, J. C., and Koppendraier, R. 1987. Avian cranio-cervical systems. Part I: Anatomy of the cervical column in the chicken (*Gallus gallus L.*). Acta Morph. Neerl.-Scand. **25:** 131-155.
- Zweers, G. A., van Pelt, H. C., and Beckers, A. 1981. Morphology and mechanics of the larynx of the pigeon (*Columba livia L.*): a drill-chuck system (Aves). Zoomorph. **99:** 37-69.

Key: **Arabic numerals** indicate pages with lists of the terms; **italicized page numbers** indicate an item in the text of the annotations of a chapter or in its introductory material; page **numbers in bold type** indicate an item in an illustration or its legend. Items in the index in **capital letters** are the main headings of the terminology. See INTRODUCTION (pages xx-xxi) for general abbreviations.

Abbreviations, General xx A. coronaria dextra 417 Abbreviations, Key to Main Headings xxi coronaria sinistra 416 Arteria, also see p. 726 cranialis coxae 421. 434 A. adrenalis 421 cruralis medialis 422 anastomotica 371, 372, 380 cubitalis dorsalis 420 antebrachialis dorsalis caudalis 420 cubitalis ventralis 420 cutanea abdominalis 423, 430 antebrachialis dorsalis cranialis 420 auricularis caudalis 419, 429 cutanea brachialis 420 auricularis rostralis 419, 429 cutanea cervicalis ascendens 417 cutanea cervicalis descendens 419 basilaris 418, 427, 461 bicipitalis 420, 430 cutanea cruralis caudalis 422 cutanea dorsolateralis caudae 423, 436 brachialis 420, 463 bursocloacalis 390, 423, 435 cutanea dorsomedialis caudae 423 cutanea femoralis caudalis 422 carotis communis 260, 262 carotis externa 260 cutanea femoralis cranialis 421 CAROTIS CEREBRALIS 400, 417, 427, cutanea femoralis lateralis 422 cutanea thoracoabdominalis 419, 430 460, 461 caudalis coxae 422, 434 cvstica 432 caudalis labyrinthi 418, 428 dorsalis cerebelli 418 centralis 478 duodenojejunalis 421, 432 cerebralis caudalis 418, 427 eminentiae caudalis 400 cerebralis media 418 eminentiae rostralis 400 cerebralis rostralis 401, 418 epicondylaris lateralis 422 cerebroethmoidalis 418 epicondylaris medialis 422 choroidea ventriculi lateralis et tertii esophagealis 420, 431 418, 427 esophagealis ascendens 417, 425 choroidea ventriculi quarti 418 esophagealis descendens 419 esophagotrachealis 419, 430 ciliaris posterior longa nasalis 418, 428 ciliaris posterior longa temporalis esophagotracheobronchialis 260, 261, 262, 418, 428 417, 425 circumflexa dorsalis humeri 420 ethmoidalis 418 circumflexa femoris 421, 422, 434 facialis 419 circumflexa ventralis humeri 420 femoralis 421, 433, 466 clavicularis 419 femoralis caudalis 421, 422, 434 collateralis radialis 420 femoralis cranialis 421 collateralis ulnaris 420 femoralis medialis 421 comes nervi vagi 417, 419, 426, 462 fibularis 422 coracoidea dorsalis 419, 430

This Index was prepared by J.J. Baumel with the assistance of M.A. Keefe, Division of Anatomy, Creighton University.

 A. gastrica dextra dorsalis 421, 432 A. occipitalis profunda 417, 418, 419 gastrica dextra ventralis 421, 432 occipitalis superficialis 417, 418, 419 gastrica dorsalis 420, 432 ophthalmica interna 418, 427 ophthalmotemporalis 418, 429, 460 gastrica sinistra 421, 432 gastrica ventralis 421, 432 ovarica 421, 433 gastroduodenalis 421 oviductalis caudalis 372, 380 oviductalis cranialis 371, 380, 421, 433 genicularis lateralis 422 oviductalis cranialis accessoria 371, 380, genicularis medialis 422 421, 433 glandulae uropygialis 423, 436 oviductalis marginalis dorsalis 371, 372, hepatica dextra 421, 431, 465 380, 387, 422, 434 hepatica sinistra 421, 431 oviductalis marginalis ventralis 371, 372, hypophysialis caudalis 400, 418, 404 ileocecalis 421, 432 380, **387**, 422, 434 oviductalis media 372, 380, 422, 433 infraorbitalis 418 infrascapularis 419 palatina 419, 430 infundibularis 400, 418, 404 palatina mediana 419, 430, 460 palpebralis dorsonasalis 419 intercostalis dorsalis 417 intercostalis ventralis 419, 431 pancreaticoduodenalis 421, 432, 465 interhemispherica 418, 427, 461 pararenalis 421 interossea 422 pectinis oculi 419, 429 interpeduncularis 418 pectoralis caudalis 419 intramandibularis 418. 428 pectoralis cranialis 419 ischiadica 332, 348 pectoralis media 419, 430 laryngea 419, 429 peronea 422 laryngea propria 259, 419, 429 postpagagialis marginalis 420 lateralis caudae 423, 435, 464 profunda brachii 420 lateralis medullae oblongatae 418 profunda dorsalis bulbi [rectricium] lateralis venti 423 423, 436 lingualis 419 profunda femoris 434 lingualis propria 419 proventricularis ventralis 420 magni 422 proventriculus dorsalis 420, 431, 465 mandibularis 419, 429 pterygoidea dorsalis 419 marginalis intestini tenuis 421, 432 pterygopharyngealis 419 maxillaris 419, 430, 460 pubica 421, 433 meningealis caudalis 418 pudenda 332, 348, 390, 423, 436, 467 mesenterica caudalis 391, 423, 464, 467 pudenda externa 436 metacarpalis interossea 420 radialis profunda 420 metatarsalis dorsalis communis 422, 435 radialis superficialis 420 metatarsalis dorsalis I 422, 435 radicularis dorsalis 423 metatarsalis dorsalis II 422, 435 radicularis ventralis 423 metatarsalis dorsalis III 422, 435 recurrens radialis 420 metatarsalis plantaris lateralis 422 recurrens tibialis cranialis 422 metatarsalis plantaris medialis 422 recurrens ulnaris 420 musculorum colli 420, 464 renalis caudalis 332, 338, 422, 467 neurohypophysialis 400, 404 renalis cranialis 332, 338, 348 nutricia distalis femoris 422 renalis media 332, 338, 422 nutricia humeri 420 retrochiasmatica 400 nutricia proximalis femoris 422 rostralis labyrinthi 418, 428 nutricia tibiae 422 sphenoidea 417, 427 obturatoria 422 spinalis ventralis 423, 436 occipitalis 417, 418, 419, 427 stapedia 418, 428

A. sternalis externa 419	Aa. hypothalamicae ventrales 401, 404
sternalis interna 419, 430	ileae 421, <i>432</i>
sternoclavicularis 419, 430	infundibuli 371, 372, 380, 421
sublingualis 419, 429	ingluviales 417, 426
submandibularis profunda 419	intercostales dorsales 420, 431
submandibularis superficialis 419, 429	interlobulares 306, 317
subscapularis 420	intermetatarsales plantares 422, 435
superficialis dorsalis bulbi rectricium	interosseae dorsales 420, 430
423, 436	interparabronchiales 262, 280, 416, 424
supracoracoidea 420, 430	intralobulares 332, 339, 421, 422
supraorbitalis 418	intramurales 370, 376
suprascapularis 417, 426	isthmi 372, 422
suralis 422, <i>434</i>	jejunales 421, <i>432</i>
suralis lateralis 422, 434	lienales 421, 408, 432
suralis medialis 422, 434	magni 371, 372, 380, 421
temporalis 418	musculares bulbi oculi 419
testicularis 347, 348, 351, 421, 433	oviductales 371, 379, 387
thoracica interna 419	oviductales caudales 423, 433
tibialis caudalis 422	palpebrales dorsotemporales 418
tibialis cranialis 422, 434, 466	palpebrales ventrales 418
tibialis medialis 422	parallelae choroideae 418, 428
trabecularis 478	pedunculares 370, 376
trachealis descendens 260, 419	preopticae 401, 418, 404
transversa colli 417	segmentales 423, 431
trigeminalis 418	segmentales caudales 423, 431
trochanterica 422	segmentales cervicales 417, 431
ulnaris profunda 420, 430	segmentales synsacrales 421, 431, 432
ulnaris superficialis 420	segmentales synsacri 423, 431
umbilicalis 421, 433	segmentales truncales 417, 420, 431
uterina lateralis 372, 380	spinales dorsales 423, 436
uterina medialis 372, 380	splenicae 421, 408, 432, 478
vaginalis 372, 381, 423	tarsales plantares 422
ventralis bulbi rectricium 423, 436	thyroideae 417, 425
ventralis cerebelli 418, 428	uteri 372, 380
ventralis tecti mesencephali 418	uterinae 422, 423
vertebralis ascendens 417, 426	Abdomen 13
vertebralis descendens 417, 426	Aboralis 2, 3
vertebromedullaris 417, 421, 425, 436	Accessus interendothelialis 477, 480
vesicae biliaris 421, 431	Acetabulum 62, 104
vesicae felleae 421, 432	Acini pancreatici 307
A-V bundle 414	Acromion 59, 95
Aa. ciliares anteriores 418, 428	Acropodium 21, 33
ciliares posteriores breves 419, 428	Acrosoma 347, 351, 361
cloacales 390, 395, 423	Acrotarsium 21, 33
contortae 370, 376	Adenohypophysis 400, 403
digitales 422, 435	Aditus 46
dorsales tecti mesencephali 418	Afferens 2, 13
dorsolaterales 423, 436	Ager L 506
glandulae membranae nictitantis 419	Air sacs 281
hyobranchiales 259, 419	ALA 9, 13, 46, 258, 265
hyoideae 419	ischii 63
•	

Al A parambanaidalia 49 40 90 117	Anastomosis lymphovenosa 409
ALA parasphenoidalis 48, 49, 80, 117 [Pars] postacetabularis ilii 63, 106, 129	maxillofacialis 437
[Pars] preacetabularis ilii 63, 106,129	portal-arterial 344
tympanica 80	venovenosa 409
Alae cristae ventralis 55, 86	Anatomical position 1
linguae 302, 309	Angulus 46
spinae sternae 58	caudodorsalis 261, 276
Albumen 372, 382	caudolateralis 53, 78
densum 372, 383	caudomedialis 53, 78
polare 372, 383	caudoventralis 261, 276
rarum 372, 383	costae 57
Alula 9, 13	craniodorsalis 261, 276
Ampulla membranacea anterior 591	craniofacialis 8, 10
membranacea lateralis 591	craniovacians 6, 76
membranacea posterior 591	cristae 60
ossea anterior 592	frontonasalis 8, 10
ossea lateralis 592	iridocornealis 589, 597, 599, 607
ossea posterior 592	lateralis 59
Ampullae membranaceae 591, 601	mandibulae 52, 73
osseae 592	medialis 59
Anastomoses cum arteria carotis interna 417	oculi nasalis 590
cum arteria vertebrali ascendenti 417	oculi temporalis 590
cum sinu vertebrali interno 443	oris 301
sinujugulares 440, 450, 470	oris 8, 11
sinurenales 443, 440, <i>451</i>	Ankle joint 184
Anastomosis arteriarum hepaticarum	Ansa axialis 305, 224 , 315
421. 431	bicipitalis 174
arterioarteriosa 409	costotransversaria 55, 56, 89, 121
arteriovenosa 409	duodeni 305, 314, 324
cum a. ethmoidali 419	iliofibularis 581
cum a. ophthalmica interna 419	lenticularis 502, 503, 505, 519
cum anastomose interiliaca 444, 467	m. iliofibularis 145 174, 195, 218
cum arteria occipitali 417	nephrica 331, <i>337</i>
cum arteria ophthalmotemporali 418	supracecalis 305
cum arteria supraorbitali 418	supraduodenalis 305, 315, 224
cum circulo iridico 419	trachealis 259, 269
cum rete ophthalmico 437	Ansae connexuum interganglionarum 564,
cum sinu cavernoso 438	573
cum sinu foraminis magni 440	ductus deferentis 348, 353
cum v. faciali 439	ilei 305, <i>315</i>
cum v. iliaca interna 440	jejuni 305, <i>315</i>
cum v. mesenterica caudali 442	plexus caudalis 561
cum v. occipitali interna 440	Antebrachium 9, 13
cum v. ophthalmica externa 438	Anterior 13
cum v. portali renali caudali 440	Antitrochanter 62, 63, 105, 182
cum v. portali renali craniali 440	Antrum 46
cum v. ulnari superficiali 441	Antrum pneumaticum caudale 71
intercarotica 400, 417, 427, 460 404	pneumaticum dorsale 71
interiliaca 442, 443, 453, 467, 475	pneumaticum rostrale 71
interjugularis 438, 448, 470	Anuli [Annuli] lymphatici ileales 305,
ischiofemoralis 421, 433, 443, 453, 474	478, <i>483</i>

Anuli [Annuli] lymphatici jejunales 305,	Appendix epididymidis 348, 353
478, 483	APTERIA 21, 29, 32, 42
Anulus ossicularis sclerae 588, 595, 610	capitalia 21, 32
[Annulus] 46, 347, <i>353</i>	dorsalia 21, 32
[Annulus] atrioventricularis dexter	lateralia 21, 32
410, 414	Apterium antebrachiale ventrale 21, 32
[Annulus] corneae 588, 595	caudale 21, <i>32</i>
[Annulus] fibrosus 139 156, 409, 412	cervicale laterale 21, 32
[Annulus] iridis 589	humerale 21, 32
[Annulus] tympanicus 54, 79	membri pelvici 21, 32
Aorta, main branches 464	propatagiale ventrale 21, 32
AORTA 416, 424	scapulare 21, 32
AORTA ASCENDENS 416, 464	spinale 21, 32
DESCENDENS 420	subhumerale 21, 32
Aortic bodies 424	truncale laterale 21, 32
Apertura 46	ventrale 21, 32
auris externae 8, 10, 593	Aqua vesiculae lentis 590
nasi [nasalis] ossea 52, 68	Aqueductus mesencephali 500
oris 8	Arachnoidea encephali 507, 524
sinus antorbitalis 258, 265	spinalis 507, 524
sinus infraorbitalis 258, 265	Arbor vitae cerebelli 500
thoracica caudalis 57	Archistriatum 505, 522
thoracica cranialis 57	caudale 505, 522
Apex 19, 27, 47	intermedium 505, 522
carinae 58	mediale 505, 522
ceci 305, 315	rostrale 505, 522
cochleae 592	Arcus 47
cordis 409	AORTAE 417
cornus dorsalis 494	arteriosus 409
linguae 302	atlantis 56
phalangis 67	axis 56
phalli erecti 349, 358	dorsalis 19, 26, 40
pubis 63	extensorius 66, 111
pygostyli 57	jugalis 51, <i>68</i>
Aponeurosis 135, 190	longitudinalis dorsalis 410, 413
cruciata 194, 211, 234	neuralis 55, 87
dorsalis antebrachii 143, 146, 175	parahyalis 55, 80
interphalango-remigalis 146, 175	plantaris 422
intramuscularis 194, 213	plantaris superficialis 443, 454
plantaris 145, 173, 185	suborbitalis 51, 72
transversa 193, 205	transversus dexter 410, 413
ulnocarporemigalis 142, 146, 164, 216	transversus sinister 410, 413
ventralis 142, 146, 164, 181	venosus 409
ventralis antebrachii 143, 146, 175, 187	vertebrae 55
ventralis carpalis 143	Area 47
Apophysis 47	centralis horizontalis 589, 598
furculae 59, <i>94</i>	centralis rotunda 589, 598
Apparatus lacrimalis 591, 600	coracoidea dorsolateralis 505
COPULATIONIS 348	incubationis 18, 24
HYOBRANCHIALIS 302	interarticularis 64
HYOBRANCHIALIS HYOLIN-	intercondylaris 65
GUALIS 55, 79	intercotylaris 56, 111

Area 47 lig. elastici 55, 87	Artc. paraglosso-basihyalis 139, 154
muscularis aspera 49, 81	procrico-arytenoidea 259
parahippocampalis 505	procrico-cricoidea 259, 266
postrema 496, 510	procrico-cricoidea dorsalis 259, 266
pretectalis 502	propygostylaris 140, 158
pretectalis diffusa 502	pterygobasipterygoidea 138, 149
septalis 505	pterygopalatina 138, 149
temporalis 589, 598	pterygorostralis 138, 149
temporoparieto-occipitalis 505	quadrato-articularis 151
tuberculata tendinis 190, 196, 222	quadrato-quadratojugalis 134, 137, 149
ventralis (of Tsai) 500	quadrato-squamoso-otica 137, 149
ventralis thalami 502, 523	quadratomandibularis 138, 150
Areae articulares vertebrales 63, 107	quadratopterygoidea 137, 149
et foveae retinae 589, 598	radiocarpalis 142
interpulvinares 22, 33	radioulnaris proximalis 142
Armpit 12	sellaris 136, 146
Artc. acrocoracoclavicularis 141, 161	sternocoracoidea 141, 160
atlanto-occipitalis 139, 156	sternocostalis 140, 159
atlantodentalis 140	tibiofibularis 144, 169
basihyo-urohyalis 139, 155	tibiotarso-tarsometatarsalis 171
cartilago-tibiotarsalis 144, 170	ulnocarpalis 142
cerato-basihyalis 139, 155	vomerorostralis 137, 148
coraco-scapulo-humeralis 141	zygapophysialis 139, 140, 157, 186
coracoscapularis 140, 141, 161	Artcc. atlantoaxiales 140, 157
costotransversaria 140, 157	carpo-carpometacarpales 142, 165
coxocapitalis 144	intercarpales 142
coxotrochanterica 144	interphalangeales 145
crico-cricoidea dorsalis 259, 267	metacarpophalangeales 143, 166
ectethmomandibularis 138, 153	metatarsophalangeales 145, 173
epi-ceratobranchialis 139 155	ulnocarpalis et radiocarpalis 142
femorofibularis 144, 169	Arteria 409
femoropatellaris 144	AXILLARIS 420, 462
femorotibialis 144, 169	CAROTIS COMMUNIS 417, 425, 462
humeroradialis 142	CAROTIS EXTERNA 419, 429, 460, 462
humeroulnaris 142	CAROTIS INTERNA 417, 426, 460
intercoracoidea 140, 160	CELIACA [COELIACA] 420, 408, 465
intercorporalis139, 155	ILIACA EXTERNA 421, 433, 464
intercorporea 140	ARTERIA ILIACA INTERNA 423,
intercricoidea dorsalis 259, 267	436, 467
interlaterosphenoidalis 136	ISCHIADICA 422, 433, 466, 467
interphalangealis digiti majoris 143, 167	MEDIANA CAUDAE 423, 464
interphalangealis lateralis 143	MESENTERICA CAUDALIS 423, 464
intertarsalis 145, 167, 171, 184	MESENTERICA CRANIALIS 421, 464
jugolacrimalis 137, 148	OPHTHALMICA EXTERNA 418, 428,
mandibulosphenoidalis 138, 150	460
mesotarsalis 171	POPLITEA 422, 434
metacarpophalangealis alulae 143, 166	pulmonalis 262, 416, 424
metacarpophalangealis digiti majoris 143	RADIALIS 420, 430, 463
metacarpophalangealis digiti minoris 143	RENALIS CRANIALIS 421, 464
notariosynsacralis 140, 158	SUBCLAVIA 419, 464
palatorostralis 137, 150	ULNARIS 420, 463
	, , ,

ARTERIAE 416	Axis visualis centralis 588, 594
CORONARIAE 416, 424, 457	visualis temporalis 588, 594
MEDULLAE SPINALIS 423	visus 588, <i>594</i>
ovaricae 370, 376, 387	Axon 258
Arteries, extracranial 460	Axonema 347, 352, 361
intracranial 461	
of neck 462	Barba pennae 19, 25, 40
of tail region 467	Barbae umbilicales 18
of wing 463	Barbicella 19, 26
spinal cord 423, 436	Barbula distalis 19, 26, 39, 40
Arteriola 409	proximalis 19, 26, 39, 40
glomerularis afferens 332, 339	rami 19
glomerularis efferens 332, 339	rhachidialis 19, 26
Arteriolae intraparabronchiales 262, 280	stylosa 19, 26
rectae 332, <i>339</i>	Basibranchiale caudale 55, 80
Articulatio 135, 146	rostrale 55, 80
composita 135	Basicranium 71
condylaris 136	Basihyale 55, 80
ellipsoidea 136	Basis 47
plana 135	barbule 19, 26
simplex 135	ceci 305, 315
spheroidea 136	cochleae 592
trochoidea 136	columellae 593
OMALIS 141, <i>16</i> 2, 179	cordis 409, <i>412</i>
ARTICULATIONES MANDIBULI ET	
	pericardii 251, 252
OSSIS QUADRATI 138, 177 MAXILLAE ET PALATI 137, <i>147</i> , 177	phalangis 67 phalli 349, <i>356</i>
Articulato intertarsalis 9, 13	•
Ascendens 2, 13	pygostyli 57, 92
	rostri parasphenoidalis 48, 49, 82 BASIS CRANII EXTERNA 48, 71, 117
Astragalus 65, 111	
Atlas 56, 89, 121	BASIS CRANII INTERNA 48
Atrium 262, 278	Beak, horny covering 32
ATRIUM DEXTRUM 411	Bifurcatio trunci pulmonalis 416, 424
SINISTRUM 411	Brachium 9, 13
Auditory tubes, communications 309	colliculi mesencephali 500, 502, 517
Auricula cerebelli 495	conjunctivum 500, 502, 510
dextra 411	pontis 500, 510
sinistra 411	Brain (encephalon) 510
AURIS 591	frontal aspect 526
EXTERNA 593, 603	median sagittal view 525
INTERNA 591	Breast 13
MEDIA 592	Bronchi laterodorsales 261, 278, 298
AXES, LINEAE ET PLANA 2	lateroventrales 261, 278, 298
Axilla 9, 12	mediodorsales 261, 278, 298
Axis 56, 89, 121	medioventrales 261, 278, 298
bulbi 588, <i>594</i> , 606	secondary, synonyms 286
lentis 590	secundarii 261, 277, 286, 298
opticus 588, <i>594</i>	Bronchidesmus 271
proximodistalis 2, 15	BRONCHUS PRIMARIUS, PARS
rostrocaudalis 2, 15	EXTRAPULMONALIS 261, 276
visualis 588, <i>594</i>	PARS INTRAPULMONALIS 262, 277

Bronchus tertiaris 278	Canalis iliosynsacralis 62, 105, 129
Bucca 301	interosseus distalis 66, 113
Bulbus aortae 411, 416, 416	interscalaris apicalis 592, 602, 611
oculi anterior 588	interscalaris basalis 592, 602, 611
oculi posterior 588	m. ambientis 64
olfactorius 495, 505, 522, 526	n. abducentis 49, 109
pyloricus 304, <i>314</i>	n. coracobrachialis 60, 98
rectricium 9, 13	n. hypoglossi 49
trachealis 259, 269	n. maxillomandibularis 49, 81
trunci pulmonalis 416	neurovascularis 52
BULBUS OCULI 588, 594	neurovascularis mandibulae 52, 53, 74
Bulla syringealis 260, 270, 293	neurovascularis maxillae 52, 76
Bursa acrocoracoidea 141, 162	notarii 56, 90
BURSA CLOACALIS 390, 368, 393, 478,	nutriens 47
482, 489	ophthalmicus externus 51, 71
fabricii 482	orbitalis 49, 82
supracoracoidea 141, 162	pygostyli 57
synovialis 135, 190	semicircularis anterior 50, 592
•	semicircularis lateralis 50, 592, 610
Calamus pennae 18, 24, 25	semicircularis posterior 49, 50, 592
scriptorius 496	stapedialis 71
Calcaneum 65, 111	[Sulcus] iliosynsacralis 62
Calcar alae 9, 22, 33	synsacri 56, 91
metatarsale 9, 22, 33	triosseus 59, 97, 179
Calcaria 22	v. semicircularis anterioris 50
Caliculus gustatorius 302, 303, 593, 603	v. semicircularis lateralis 50
Calvaria 47, 69	vascularis 57
CAMERA ANTERIOR BULBI 589,	vertebralis 55, 57, 91, 85
599, 606	vertebrarterialis 55, 89
POSTERIOR BULBI 590,	Capillaris 409
599, 607	Capitulum 347
pulmonalis 411, <i>415</i> , 458	costae 57, 85
CAMERA VITREA BULBI 590, 599	phalangis 67
Canales hypotarsi 65	oticum 54, 70
n. hypoglossi 48, 49	squamosum 54
portales 306, 317	Capsula 477, 481
semicirculares ossei 49, 592	adrenalis 400
Canaliculi biliferes 306, 317	articularis 136
neurovasculares 52, 53	fibrosa perivascularis 306, 317
Canaliculus 47	glandulae uropygialis 18
cochleae 592, 602	glomerularis 331
lacrimalis 590, 600	
testae 373, 384	interna occipitalis 505 lentis 590
Canalis 47	
ALIMENTARIUS 303	parathyroidea 399
	splenica 478
caroticus cervicalis 55, 83, 86, 426	thymica 478
caroticus cranialis 49, 83, 119	thyroidea 399
centralis 494, 496, 507	CAPUT 8, 10, 47, 190, 347
extensorius 65, 110	caudale 194
flexorius metatarsi 145, 172	coracoideum 195
flexorius plantae 145, 173	craniale 194

Caput, dorsale 194, 195 femorale 196 femoris 64, 196 fibulae 65, 108, 131 fibulare 195, 196 humerale 195 humeri 60, 97 laterale 194 mediale 194 proximale 194	Cavitas NASALIS 52, 257 oralis 301 pericardialis 251 peritonealis hepatica dorsalis 251, 253 peritonealis hepatica ventralis 251, 253 peritonealis intestinalis 252, 253 pharyngealis 302 pleuralis 251, 253 subarachnoidea 507 syringealis 260
radii 60 scapulae 59 tibiae 64, <i>109</i> ventrale 194, 195	thoracica 57 TYMPANICA 51, 70, 592 ventriculi dextri 411 ventriculi sinistri 411
Carina 47	CAVUM CRANII 48 119
sterni 58, 94	hepaticum dorsale peritonei 251
Carotid body 401, 426	hepaticum ventrale peritonei 251,
CARPOMETACARPUS 62, 128	253, 255
Carpus 9, 13	intestinale peritonei 252, 253
Cart. arytenoidea 258	laryngis 258
cricoidea 258	mandibulare 75
cricoidea dorsalis 258, 265	medullare 47
membranosa dorsalis 260, 271	NASI 52, 257
membranosa ventralis 260, 271	ORIS 301, <i>307</i>
procricoidea 258, 266, 290	pericardii 251
Cartilago 135	peritonei 251
articularis 136	pharyngis 302, 307
epiphysialis 47, 67	pleurae 251, 253, 255
extracolumellaris 593, 602, 609	subarachnoideum 507, 524
semilunaris 170	syringis 260
tibialis 144, 170, 184	CAVUM THORACIS 57
Cartt. accessoriae 260, 271	TYMPANICUM 51, 70, 592
bronchiales 261, 276	Cecum 305, 315, 324, 325
bronchosyringeales 260, 270	Cella aeria 372, 383
laryngeales 258	Cellulae 47
laryngis 258	A 400, 402
membranosae 260	B 400, 402
syringeales 260	D 400, 402
tracheales 259, 268	endocrinae mucosae digestorium 400
tracheosyringeales 260, 270	F 400, 402
Casque 10	insularum 400, 402
CAUDA 9, 13, 258	pneumaticae 48, 51, 68
Caudalis 1, 3, 6	spermatogenicae 347
Cavitas 47 articularis 136	strati granulosi 370, 374 thecales 370, 375
atrii dextri 411	Centralis 2, 3
	Centrifugalis 2, 3
atrii sinistri 411 CRANII 48	Centriolum distale 347
glenoidalis 59, 141, 161, 162	proximale 347
laryngealis 258	Centripetalis 2, 3
medullaris 47	Centrum germinale 477, 481
modulidits 4/	Contrain germinate 4/1, 401

Centrum latebrae 372, 382	Collum femoris 64
tendineum 304, 313, 322	folliculi 23
Cera 8, 12, 21, 32	latebrae 372, 382
Ceratobranchiale 55	scapulae 59, 96
CEREBELLUM 495, 499, 525, 527	Colon 305, 316
lobules 528	Columella 49, 592, 602, 610
sagittal view 528	Column of Lenhossek 512
Cerebrum 495, 505	COLUMNA VERTEBRALIS 55, 85, 123
Cervix 12, 47	Comb 10
Chalaza 372, 382	Combining forms, arthrological terms
Chevron bones 91	135, <i>164</i>
Chiasma opticum 495, 503, 549, 557	Commissura alba 494, 496, 507
Choana 257, 263, 301, 319	caudalis 500
lymphoreticularis 477, 481, 487	caudalis [posterior] 501
tympani 558, 562, 567, 575	cerebellaris 500
Chordae tendineae 409	grisea 494, 496, 531
Choroidea 588, 596	habenularis 505
Cilia palpebralia 590	infima 496
Cilium 258	interarchistriatica 522
dorsale 19, 27	pallii 505
ventrale 19, 27	palpebrarum nasalis 590
Cingulum periectostriaticum 505, 519	palpebrarum temporalis 590
Circulus arteriosus 409	rostralis [anterior] 505, 522
arteriosus ciliaris 589, 597	tectalis 500, 501
arteriosus iridis 589, 597	Commissurae venti 390, 394
ciliaris 418, <i>429</i>	Complexus isthmi 501
iridicus 418, <i>429</i>	COMPLEXUS JUXTAGLOMERULARIS
uropygialis 18, 20, 30	331, <i>338</i>
venosus 409	m. deltoideus 194, 214
venosus portalis 332	olivaris caudalis 496, 511, 518
[venosus] portalis renalis 443	opticus principalis thalami 502, 520
Cisterna 409	paleostriaticus 505, 519, 522
extratesticularis 347, 350	spiriformis 502, 520
intracapsularis 347, 350	Concavitas 47
intratesticularis 347, 350	infracristalis 62, 63, 105
lymphatica basis phalli 349, 357	lateralis 55
lymphatica corporis phalli 349, 358, 366	palati 51
scalae vestibuli 592	Concha nasalis caudalis 258, 264, 593
vestibularis 258, 264	nasalis media 258, 263
Cisterneae subarachnoideae 507	nasalis rostralis 258, 263
CLAVICULA 59, 94, 124	nasalis septalis 258, 264
Claws <i>33</i>	septalis 593
CLOACA 306, 390, 391, 368	Conchae nasales 52, 76
Cloaca, interior 363, 367, 368	Condylus 47
Coccyx 57, 92	caudalis 54, 79
Cochlea 50, 592, 602, 611	dorsalis humeri 60, 99
Colliculus mesencephali 500, 516, 517	dorsalis ulnae 60, 101
Colloidum thyroideum 399	lateralis 54, 65, 79, 108, 110
COLLUM 9, 12, 18, 23, 47	medialis 54, 65, 108, 110
bursae cloacalis 390, 393	occipitalis 48, 49, 80
costae 57	oticum 54

G 11	G 500 505
Condylus pterygoideus 54	Cornea 588, 595
quadraticus 53, 79	Cornu 55
rostralis 54, 79	branchiale 55
squamosum 54	caudale 144, 145
ventralis humeri 60, 99	craniale 144, 145
ventralis ulnae 60, 101	dorsale 494, 531
Conjunctiva 591	ventrale 494, 531
Connexus caudalis 395, 561, 570, 580, 582	Cornua 47
cum chorda tympani 558, 567	Corona 8, 10
cum fasciculo atrioventriculari 410	ciliaris 588
cum fasciculo truncobulbari 410	Coronalis 2, 3
cum g. cervicali craniali 558, 559, 562, 563	Corpora adiposa [Panniculus adiposus] 18, 24, 37
cum g. ciliari 557, 558	Corpora para-aortica 416, 424, 594
cum g. ethmoidali 557, 558, 562	Corpus 47, 61, 258, 265
cum g. sphenopalatino 562	Corpus adiposum abdominale laterale 18
cum n. abducenti 557, 562	adiposum abdominale medioventrale 18
cum n. accessorio 563	adiposum abdominale transversum 18
cum n. cervicali 558	adiposum coracoclaviculare 18
cum n. cervicali primo 559, 568	adiposum dorsocervicale 18
cum n. cervicali secundo 559	adiposum femorale caudale 18
cum n. faciali 559, 564, 557, 559	adiposum femorale craniale 18
cum n. glossopharyngeo 558, 559,	adiposum iliocaudale
562, 564	[C.a.caudofemorale] 18
cum n. hyomandibulari 562	adiposum ischiopubicum 18
cum n. hypoglosso 559, 564	adiposum laterocervicale 18
cum n. hypoglossocervicali 562, 563	adiposum mesenteriale 18, 24
cum n. infraorbitali	adiposum ophthalmicum 18
cum n. mandibulari 562, 566	adiposum orbitae 18, 590
cum n. maxillari 562	adiposum paracloacale 18, 24
cum n. nasopalatino 562	adiposum pectorale 18
cum n. oculomotorio 557, 562	adiposum plantare profundum 18, 24,
cum n. ophthalmico 557, 562	145, <i>173</i>
cum n. palatino 557, 558, 562, 566, 571	adiposum plantare superficiale 18, 24,
cum n. trigemino 564	145, <i>173</i>
cum n. trochleari 557	adiposum retropatellare 144, 170
cum n. vago 559, 563, 564	adiposum spinale 18
cum plexu celiaco 563	adiposum subalare 18
interganglionares 564	adiposum synsacrale 18
n. mandibulari 562, 567	adiposum thoracicum laterale 18
n. maxillari 562, 567	adiposum tracheale 18
Connexus/Ramus communicans, usage 556	atlantis 56
vagoglossopharyngealis 562, 563,	aureum 370, <i>376</i>
<i>571</i> , 577	axis 56
Contour feather 28	carpometacarpi 62
Conus arteriosus 411	cavernosum linguae 302, 308
mamillae 373, 382	cavernosum palatae 302, 308
COPRODEUM 390, 391, 368, 367	ceci 305, <i>315</i>
COR 409, 457	centrale lentis 590
Cor lymphaticum 477, 479, 488, 491	cerebelli 499
CORACOIDEUM 59, 124	ciliare 588, 596, 597, 606

Corpus claviculae 59	Cortex piriformis 506, 522
coracoidei 59	prepiriformis 506
costae 57	renis [renalis] 330, 333, 334
femoris 64, 108	thymicus 478
fibrocartilagineum 349, 356, 364	Costa sternalis 57
fibulae 65	vertebralis 57
gelatinosum 494, 507, 530	COSTAE 57, 92
gl. pinealis 399	Cotilus 591
humeri 60	Cotyla 47, 67
ilii 63, <i>106</i>	articularis 67
iridocytorum 589, 597	caudalis 52
ischii 63	dorsalis 60, 100
juxtarestiforme 496	humeralis 60
linguae 302	lateralis 52, 66, 79
notarii 56, 91	medialis 52, 66
ossis premaxillare 53	quadratica otici 50, 70
ossis quadrati 54	quadratica squamosi 48, 50, 51, 83
para-ampullare 390, 393	quadratojugalis 54, 79
phalangis 67	rostralis 52, 79
phalli 349, 356, 367	scapularis 59, 96
phallicum laterale 348, 354	ventralis 60, 100
phallicum medianum 348, 354	Cotylae fossae articularis 52, 74
pineale 402	quadraticae otici 50
pubis 63	Coxa 9, 13
pygostyli 57	Cranialis 1, 2, 3, 6
radii 60	craniopharyngealis 49, 82
restiforme 496, 500, 510	CRANIUM 8, 10, 47, 68, 114-119
scapulae 59, 96	Crissum 9, 13
sterni 58, 92	Crista 47
synsacri 57, 91	ampullaris anterior 591, 601, 609
tarsometatarsi 66, 110	ampullaris lateralis 591, 601
tibiotarsi 65	ampullaris posterior 591, 601
trapezoideum 498, 514	articularis sternalis 59, 97
ulnae 60	articularis tibialis 65
vasculare phalli 348, 355, 356	basilaris transversa 49
vasculare phalli 390	bicipitalis 60, 98
ventriculi 304, 312	caudalis fossae renalis 63
vertebrae 55, 85	cnemialis cranialis 64, 109
vitreum 590, 598, 599	cnemialis lateralis 64
vomeris 53	deltopectoralis 60, 98
Corpuscle, tactile 605	dorsalis 19, 25, 55
Corpuscula thymica 478, 482	dorsalis notarii 56
Corpusculum chromatoideum 347, <i>351</i>	dorsalis synsacri 56
bicellulare 605	dorsolateralis 55, 77, 129
discoidale multicellulare 593, 604, 605	dorsolateralis ilii 63, 107
lamellosum avium 593, 594, 604, 605	fibularis 65
nervosum terminale 593, 594	fossae parabasalis 48, 49
RENALE 331	frontalis interna 48, 50, 69
Cortex 19, 25, 47	iliaca dorsalis 63, 106
cerebelli 500	iliaca intermedia 63, 106
ovarii 370, <i>373</i>	iliaca lateralis 63, 106

Crista iliaca obliqua 63, 106	Crus dextrum fasciculi 410
iliosynsacralis 62, 105	dorsale fossae 60, 99
incisurae capitis 98	laterale 145
intercotylaris 60, 52	longum 60, 103
intermedia 59	mediale 145
intermedia hypotarsi 66, 112	membranaceum ampullaria 591, 601
lateralis 53, 78	membranaceum commune 591, 601, 609
lateralis carinae 58, 94	membranaceum simplex 591, 601
lateralis hypotarsi 66, 112	osseum ampullaria 592
lateralis sulci patellaris 64, 108	osseum commune 592
lig. acrocoracoacromiali 59, 95	osseum simplex 592
m. supracoracoidei 60, 98	sinistrum fasciculi 410
marginalis 48, 72	ventrale fossae 60, 99
medialis 53, 77	Cryptae intestinales 305
medialis hypotarsi 66, 112	Cubitus 9, 13
medialis sulci patellaris 64, 108	Culmen 8, 11
mediana carinae 58	Cupula gelatinosa 591
medianoplantaris 66, 112	Curvatura major 304, 312
nasalis 258, 264	minor 304, 312
neglecta 591, 601	Cuspis dextra 411, 415
nuchalis sagittalis 48, 49, 69, 118	dorsalis 411
nuchalis transversa 48, 50, 69, 118	sinistra 411
patellaris 64, 109	Cuticula 373, 384
pennae 8, 10	cornificata linguae 302, 308, 309
plantaris lateralis 66	gastris 304, 313
plantaris medialis 66	CUTIS 17, 22
spinosa notarii 56	Cytopodium 331, 334
spinosa synsacri 56, 91	Cytotrabecula 331, 334
sterni 94	
supracondylaris lateralis 64	Declive 499
supracondylaris medialis 64, 109	Decuss. cochlearis dorsalis 496
temporalis 49	n. oculomotorii 501, 517
tentorialis 48	n. trochlearis 498
tibiofibularis 64, 108, 130	pedunculi cerebellaris rostralis 501
tomialis 52, 53, 76	supramammillaris 504
transversa fossae 52, 75, 114	supraoptica 503
transverso-obliqua 55, 87	tr. cerebellobulbaris 500
trochanteris 64	tr. infundibularis 504
tympanica 54, 69	tr. rubrospinalis 501
vallecularis 48, 50, 84	tr. tectospinalis 501
ventralis 19, 25, 53, 57, 78, 258, 265	trochlearis 501
ventralis corporis 55, 86	Dendritum 258
ventralis notarii 56	Dens 56, 90
ventralis synsacri 57	nodosus 19, 26
ventrolateralis 55, 87	ventralis 19, 26, 40
[Proc.] ventralis corporis 55	Dentes 52, 80, 301
Cristae laterales ansae 55	Depressio epicondylaris lateralis 65, 111
trochleae 65	epicondylaris medialis 65, 111
Crop 12, 310	frontalis 47, 69
diverticula 321	ligamentosa 61, 102
Crus 9, 13, 47	radialis 61, 101
breve 60, 103	Dermis [Corium] 17, 22

Descendens 2, 3	Dorsum linguae 302
Dexter 2, 3	sellae 49, 82
Diaphragma sellae 507	trunci 9, 13
Diaphysis 47, 67	Ducti intercalati 307
Diapophysis 87	interlobulares 307
Diastema remigium secundarium 20, 31	intralobulares 307
DIENCEPHALON 502, 525	Ductuli biliferes 306, 318
transverse sections 543, 544, 547,	epoophorontis transversi 370, 376
548, 549	glandularum oralium 302, 309
Digitationes remigales 146, 142, 143, 175	glandularum pharyngealium 303, 310
Digiti 10, 13, 14	interlobulares 306, 317
pedis II-IV 2-4, 10, 14	Ductulus aberrans 348, 353
Digits of wing, nomenclature 45	conjungens 348, <i>353</i>
Digitus pedis I [Hallux] 10	efferens distalis testis 348, 353
Diplomicrotubulus periphericus 347, 352	efferens proximalis testis 348, 353
Discus 47, 135	paradidymidis 348, 353
articularis 136	Ductus cochlearis 592, 601, 602, 609, 611
germinalis 372, 381	colligens 331, 333, 338
intervertebralis 139, 156	cysticoentericus 306, 318
latebrae 372, 382	DEFERENS 348
pygostyli 57, 92	endolymphaticus 591, 601
Distalis 2, 3	epididymidis 348, 353
Diverticula cardiaca 262, 281	epoophorontis longitudinalis 370, 376
ceci 305, 315	gl. lacrimalis 591
cervicocephalica 258, 265	gl. membranae nictitantis 591
extrathoracica 262, 282	glandulae uropygialis 18, 23, 30
femoralia 263, 282	hepaticus dexter 306, 318
intermuscularia 262, 281	hepaticus sinister 306, 318
intrathoracica 262, 281	hepatocysticus 306, 318
perirenalia 263, 282	hepatoentericus accessorius 306, 318
sternalia 262, 281	hepatoentericus communis 306, 318, 327
subcutanea 262, 281	hepatoentericus dexter 306, 318
vertebralia 262, 281	lobi lateralis 258
Diverticulum 47	lobi medialis 258
axillare 262, 282	nasolacrimalis 591
dextrum ingluviei 303, 310	pancreaticus dorsalis 307
humerale 263, 282	pancreaticus tertius 307, 318
medianum ingluviei 303, 310	pancreaticus ventralis 307, 318
proventriculi 303, 311, 223	reuniens 591, 601
sinistrum ingluviei 303, 310	sacculocochlearis 591, 601, 611
subpectorale 263, 282	semicirculares 591, 600, 601
subscapulare 262, 282	semicircularis anterior 591
suprahumerale 263, 282	semicircularis lateralis 591
vitellinum 305, 315	semicircularis posterior 591
Divisio renalis caudalis 330, 333, 341	utriculosaccularis 591, 601
CRANIOSACRALIS 562	vitellinus 305
renalis cranialis 330, 333, 341	Duodenum 305
renalis media 330, 333, 341	Dura mater encephali 506, 524
THORACOLUMBALIS 563	mater propria 506
Dorsalis 1, 2, 3	mater spinalis 506, 524
Dorsum 9, 13	
caudae 9, 13	Ear, external 603

Ectepicondylus 60, 100	Epitheliocytus nondifferentiatus 304, 305
Ectostriatum 506, 522	oxynticopepticus 304, 312
Efferens 2, 3	respiratorius 261, 262, 279
Egg (testa), parts of 388	squamosum 261, 262, 303
shell 383, 389	sustenans 258, 347, 350
shell membranes 389	Epithelium 391
Elbow 13	anterium iridis 589, 597
joint 163, 180	corneae externum 588, 595
Eminentia 47	corneae internum 588, 595
aqueductus vestibuli 48	ductus semicircularis 591
canalis semicircularis 48	olfactorium 258, 593
costolateralis 55, 56, 57, 85	pseudostratificatum columnare 332
intercotylaris 66	pseudostratificatum columnare ciliatum
mediana 400, 404, 503, 504, 521	258, 259, 260, 261
sagittalis 84, 495, 505, 526	simplex columnare ciliatum 260
venti 9, 13, 390, 394	simplex cuboideum/columnare 331, 336
ENCEPHALON 495, 510, 526	simplex squamosum 260
ENDOCARDIUM 410	Epithelium spermatogenicum 347
Endocrinocytus gastrointestinalis 303, 304,	stratificatum
305, 311	cuboideum/pseudostratificatum
interstitialis 347, 370, 374	columnare 331, <i>338</i>
myoideus 331, 338	stratificatum squamosum 302
respiratorius 259, 261, 270	stratificatum squamosum noncornificatum
Endolympha 591	258, 260
Endotheliocytus fenestratus 331	superficiale 370, 373
Entepicondylus 60, 100	Epoophoron 370, 376
Epibranchiale 55	Equator 588, 594
EPICARDIUM 410	lentis 590
Epicleideum 59, 95, 159	ESOPHAGUS 303, 307
Epicondylus 47	Excavatio 47
dorsalis 60, 100	Exocrinocytus caliciformis 258, 259, 260,
lateralis 64, 65	261, 269, 305, 371, 391
medialis 64, 65	columnaris 304, 305, 306, 313
ventralis 60, 100	cum granulis acidophilicis 305, 316
Epidermis 22, 348	pancreaticus 307
EPIDIDYMIS 17	Externus 2, 3
Epimysium 190	Extremitas 47
Epiphysis 47, 67	Extremitas caudalis 330, 347, 348, 353,
Epiphysis cerebri 402	370, <i>373</i>
EPITHALAMUS 504	caudalis scapulae 59
Epitheliocytus bacillifer 589	caudalis synsacri 57
basalis 258, 259, 260, 261	cranialis 330, 347, 348, 353, 370, <i>373</i>
centroacinosus 307	cranialis scapulae 59
ciliatus 258, 259, 260, 261, 371	cranialis synsacri 56
columnaris 304, 305, 312, 391	distalis carpometacarpi 62
conifer 589	distalis femoris 64
cuboideus 261	distalis humeri 60
granularis 262, 279	distalis radii 61
hepatis 306	distalis tarsometatarsi 66
maculae densae 331	distalis tibiotarsi 65
microvillosus 259, 331, 336	distalis ulnae 61
neurosensorius olfactorius 258, 593	dorsalis costae 57

77, 78

Extremitas omalis claviculae 59, 95 Facies articularis patellaris 64 articularis phalangealis 62 omalis coracoidei 59, 95 proximalis carpometacarpi 62, 103 articularis premaxillaris 53 proximalis femoris 64 articularis ptervgoidea 49, 53 proximalis humeri 60 articularis quadratica 53 proximalis radii 61 articularis radialis 61 proximalis tarsometatarsi 66 articularis radiocarpalis 61, 62, 102 proximalis tibiotarsi 65 articularis scapularis 59, 96 proximalis ulnae 60 articularis sternalis 58 sternalis claviculae 59 articularis tibialis 65, 109 sternalis coracoidei 59 articularis ulnaris 61 ventralis costae 57, 58 articularis ulnocarpalis 62 Eye, interior structure 606 articularis vomeralis 49, 53 caudalis 60 muscles, extrinsic 608 shape of 586, 594 caudoventralis 61 cerebellaris 49 Eye, temporal and nasal parts 586 Eyelid 12 cerebralis 49, 50 conjunctivalis 590 FACIES 8, 10, 47, 51, 68 corporis tarsometatarsi 66, 112 anterior lentis 590 corporis ulnae 101 anularis [annularis] 304, 312 costalis 59, 261, 276 articularis 47, 55 cranialis 61 articularis acetabularis 64 cutanea 590 articularis acrocoracoidea 59 dorsalis 66, 330, 370, 373 articularis acromialis 59 dorsalis alae 8, 10 articularis alularis 62 dorsalis corporis 55 articularis antitrochanterica 64, 108 dorsalis synsacri 56 articularis atlantica 56 dorsocaudalis 409, 412 articularis axialis 56 ET MARGINES 8, 10 articularis basipterygoidea 53 gastrocnemialis 64, 110 articularis caudalis 55, 57 hepatica 409, 412 articularis clavicularis 59 lateralis 59, 63, 347 articularis coracoidea 58, 95 lateralis carinae 58 articularis costalis 58, 93 lateralis corporis 55 articularis cranialis 55, 57 lateralis synsacri 57 articularis dentalis 56 medialis 57, 347 articularis digitalis major 62 medialis [F. pulmonalis] 57 articularis digitalis minor 62 medullae oblongatae 49 articularis femoralis 63, 64-65 muscularis sterni 58, 93 articularis fibularis 64 nasalis 50 articularis frontonasalis 50, 84 nuchalis 48, 49 articularis furculae 58 orbitalis 49, 50 articularis humeralis 59, 95 palmaris 8, 10 articularis intercoracoidea 59, 97 parietalis 306 articularis intercostalis 57, 58 plantaris 8, 66 articularis lateralis 64, 109 posterior lentis 590 articularis maxillaris 53 pulmonalis 57, 409, 412 articularis medialis 64, 109 renalis ilii 63 articularis metacarpalis 61, 62 septalis 261, 276 articularis palatina 49, 53 sternalis 409, 412 articularis parasphenoidalis 52, 53, 75, subcaudalis 9, 13

subcutanea lateralis 66, 112

Facies subcutanea medialis 66, 112	Fenestra 47
tecti mesencephali 49	antorbitalis 51, 68
temporalis 49	caudalis mandibulae 52, 74
tendinea 304, 312	centralis 139
tympanica 54, 79	cochleae 51, 70, 592
ventralis 330, 333, 370, 373	ischiopubica 62, 104
ventralis alae 8, 10	lateralis 58
ventralis corporis 55	medialis 58
ventrocranialis 409, 412	orbitonasalis 51, 68
vertebralis 261, 276	palatina 51, 69
visceralis 306	pseudorotunda 51, 70
visceralis sterni 56, 57, 58, 93	rostralis mandibulae 52, 74
visceralis synsacri 57, 91	vestibuli 51, 592, 610
volaris 8, 10	Fenestrae intercristales 56, 86
Fasc. cuneatus 494, 496	intertransversariae 56, 57, 91
diagonalis (of Broca) 506	sterni 58, 93
dorsalis 559, 561, 569, 578	Fibrae arcuatae externae 496
dorsalis, [n. peroneus] 570	arcuatae superficiales 496
dorsolateralis 495, 509	basilares 477, 480, 486
gracilis 494, 496	fixationes 477, 480, 486
lateralis prosencephali 504, 506, 520, 522	lentis 590
longitudinalis medialis 495, 496, 498,	radiales 588, 597
501, <i>510</i>	zonulares 588, 596, 599
medialis prosencephali 504, 506, 519	Fibrocartilago 135
of Broca 506	atlantis 139
proprius 495	dorsalis 592
tegmentalis 501, 518	humeroscapularis 141, 162
uncinatus 496, 498, 500	ventralis 592
ventralis 560, 561, 569, 578	FIBULA 65, 131
ventralis, [n. tibialis] 570	Fibulare 65, 111
Fascia 190	Fibularis 2, 3
Fasciculi plexus 559, 569	Field L 506
Fasciculus atrioventricularis 410, 414	Fila olfactoria 505
muscularis 190	radicularia 559
truncobulbaris 410, 414	Filopluma 19, 28
Fat bodies 24	Fimbriae infundibulares 371, 378
Feather aftershaft 27	Fissura 47
bristle 28	cerebelli 495
covert 30	cerebellotectalis 495
down 28	cerebrocerebellaris 495
emargination 27	interhemispherica 495, 505
flight 28, 31	interpalatina 51
friction zone 27	mediana [ventralis] 494, 496
ligaments 133	precentralis 500
ligaments, of wing 187	prepyramidalis 500
parts of 24	prima 499, 500
powder down 28	secunda 499, 500
shaft 27	subhemispherica 495, 522
tracts 29	uvulonodularis 499, 500
Featherless areas 29	Flagellum 347, 351, 352, 361
FEMUR 9, 13, 64, 130	Flank 13

Flexion zones of jaws 133, 138	Foramen obturatum 62, 104
zones of skull 178	ophthalmicum internum 49, 82
Flexura 19, 26	opticum 48, 51, 72
duodeni 305	orbitonasale laterale 51, 72
duodenojejunalis 305	orbitonasale mediale 51, 72
phalli nonerecti 349, 358	pneumaticum 47, 58, 60, 67, 99,
Flocculus 499	263, 282
Folia cerebelli 495, 499, 527	pneumaticum articulare 52, 54, 75
Folium vermis 500	pneumaticum caudale 51, 71
Follicle, layers 386	pneumaticum dorsale 51, 70
ovarian 385, 386	pneumaticum rostrale 51, 71
Folliculus 11, 17, 18, 23	rami occipitalis ophthalmicae externae 48
atreticus 370, 376	rostri 58, 94
lymphaticus 482	transversarium 55, 56, 89
postovulatorius 370, 376	triosseum 97
throideus 399	v. occipitalis externae 49, 117
OVARICUS 370, 374,	vasculare distale 66
385, 386	vasculare proximale 66
Fonticuli interorbitales 51, 71	vertebrale 55, 85
orbitocraniales 51, 71	Foramina intervertebralia 56, 57, 91
Fonticulus 47	neurovascularia 50, 52, 53, 76
occipitalis 49, 81	pneumatica 55
Foot 13	venarum minimarum 411, 416
joints 185	Forearm 13
Foramen 47	Formatio lymphoreticularis muralis externa
acetabuli 62, 104	477, <i>481</i> , 488
ethmoidale 48, 72	lymphoreticularis muralis interna 477,
fossae 56	481, 488
ilioischiadicum 62, 104	lymphoreticularis parenchymatosa
interbronchiale 260, 271	477, 482
interosseum distale 144, 170	reticularis lateralis mesencephali 501
interosseum proximale 144, 170	reticularis medialis mesencephali 501
interventriculare 502, 506	Fornix 506
intervertebrale 55	Fornix conjunctivae dorsalis 591
laterale arcus 55	Fornix conjunctivae membranae
m. columellae 51, 593, 602	nictitantis 591
magnum 48, 69	Fornix conjunctivae ventralis 591
n. abducentis 49	Fossa 47
n. ampullaris caudalis 50	acustica interna 48, 50, 83
n. ampullaris lateralis 50	aditus canalis neurovascularis 52, 74
n. ampullaris rostralis 50	antorbitalis 52, 68
n. cochlearis 50	articularis quadratica 52, 74
n. facialis 50	auriculae cerebelli 48, 72, 119
n. glossopharyngealis 49	bulbi olfactorii 48
n. maxillomandibularis 49, 51, 81	caudalis 52, 75
n. oculomotorii 49	cerebelli 48, 72
n. olfactorii 48, 51	choanalis 53, 77
n. ophthalmici 49, 51, 82	condyloidea 56, 89
n. supracoracoidei 59	cranii caudalis 48
n. trochlearis 49	cranii media 48, 72
n. vagi 49	cranii rostralis 48
nutriens 47	dorsalis 62

Fossa ejaculatoria 349, 355, 359, 390	Fovea lig. capitis 64
flexoria 65, 110	lig. collateralis 67
ganglii trigemini 48, 49, 119	lig. collateralis atlantoaxialis 56
glandulae nasalis 48, 50, 69	limbica 495, 505, 526
hypophysialis 49, 119	m. poplitei 65
iliaca dorsalis 63	menisci lateralis 66
iliocaudalis 63, 107	temporalis 589, 598, 594
infracotylaris dorsalis 66, 112	tendinis m. tibialis cranialis 64
infraorbitalis 68, 128	Foveae corpusculorum nervosorum 52,
infratrochlearis 62, 103	53, <i>73</i>
lateralis mandibulae 52, 74	ligg. collateralium 66
m. brachialis 60	Foveola 47
medullae oblongatae 48	Frenulum linguae 302
metatarsi I [hallucis] 66	lingualis 302
olecrani 60	Frons 8, 10, 47
oviductalis 390, 392	Frontalis 2, 3
parabasalis 48, 49, 81	Fundus ingluviei 303
parahypotarsalis lateralis 66	oculi 588
parahypotarsalis medialis 66	Funiculi medullae spinalis 494
pneumatica 99	Funiculus dorsalis 494, 495, 496
pneumotricipitalis 60, 99, 126	lateralis 494, 495, 496
poplitea 64	musculosus 252, 371, 379
renalis 62, 105	ventralis 494, 495, 496
retropatellaris 65, 109	FURCULA 59, 94, 124
rhomboidea 496	Fusus neuromuscularis 594
rhomboidea spinalis 494, 507, 510, 530	neurotendineus 594
scalae vestibuli 592	
subcondylaris 49	Galerum basale mamillae 373, 383
subtemporalis 50, 84, 114, 202	Galerus pulposus 18, 25
supratrochlearis 62	Gall bladder 318
supratrochlearis plantaris 66, 103	Ganglia adrenalia 564, 574
tecti mesencephali 48	cloacalia 562, 582
temporalis 47, 50, 83	imparia 564, <i>574</i>
tricipitalis 60, 99	mandibularia 562
trochanteris 64, 108	mesenterica cranialia 564, 584
ventralis 53, 62, 67	n. intestinalis 563, 564, 584
vesicae biliaris 306	paravertebralia 563, 577, 580
vesicae felleae 306	rectalia 563, 573, 584
Fossae glandulares infundibuli 371, 378	subvertebralia 564, 556
renales 56	Ganglion celiacum 564
Fossula 47	cervicale craniale 564, 573, 577
Fossula articularis 347, 352	ciliare 557, 562, 565, 575
Fovea 47	cochleare 558, 568, 592
apicis cordis 409	distale 562, 563, 571, 572, 577
aspera 56	ethmoidale 558, 562, 571, 575
carpalis caudalis 62, 103	geniculi 558, 562, 566, 576
carpalis cranialis 62, 103	lagenare 558, 568
centralis 589, 594, 598, 606	paracloacale 563
costalis 55, 85	proximale 562, 563, 571, 572, 577
cranioventralis 55, 85	radiculare dorsale 559
ganglii vagoglossopharyngealis 48, 49,	semilunare 565
73, 119	sphenopalatinum 558, 562, 571
•	

Gangiion spinale 339	Gii. mandibulares externae 302, 309
trigeminale 558, 565, 575	mandibulares intermediae 302, 309
uterovaginale 562, 573	mandibulares internae 302, 309
vestibulare 558, 568	mandibulares rostrales 302, 308
Gape 10	palatinae 302, 308
GASTER 303, 311	parathyroideae accessoriae 399, 401
Gemma gustatoria 302, 303, 593, 603	proventriculares profundae 303, 311
Geniculum n. facialis 558	proventriculares superficiales 303, 312
Genu 9, 13	pyloricae 304
Gg. adrenalia 332, 347, 348, 371, 372	sphenopterygoideae 303, 309, 320
cloacalia 391, 395	ventriculares 304
Ginglymus 136	Glomera aortica 424
Gizzard (muscular stomach) 321, 322	corporis vascularis phalli 349, 354, 356
Gl. anguli oris 302	Glomerulus 331, 334, 343
maxillaris 302, 308	Glomus caroticum 417, 426, 594
pituitaria 495, 503, 527	seminale 348, 354
Gland, foam 393	Glottis 258, 265, 302, 319
para cloacal 393	Gomphosis 135, 146
shell 378	GONADUM DEXTRUM 371, 377
Glands, salivary, of mouth, pharynx 320	Gonys 8, 11
GLANDULA ADRENALIS 400, 403	Grandry corpuscle 605
[Crypta] intestinalis 391	Granulum proacrosomaticum 347, 351
lacrimalis 591, 600	Griseum tectale 501, 519
membranae nictitantis 591, 600, 609	
nasalis 258, 265, 609	Habenula perforata 592
olfactoria 258	Hallux 14
PARATHYROIDEA 399, 401	Hamulus 19, 27
PINEALIS 399, 402, 495, 504, 528 , 544	Hand 13
PITUITARIA 400, 403	Hassal's corpuscles 482
proctodealis dorsalis 390, 393	Haustra ceci 305, 315
THYROIDEA 399, 401	Heart 409, 457 , 458
ULTIMOBRANCHIALIS 399, 401	external features 458
uropygialis 9, 17, 23, 18	impulse conducting system 410, 459
Glandulae adrenales accessoriae 400, 403	interior features 458
auriculares 17, 23, 593	Helicotrema 592, 602
externae labii venti 17, 24, 390, 394	Hemispherium cerebelli 495, 499
isthmi 371, <i>378</i>	Hemispherium telencephali 495, 505
magni 371, <i>378</i>	HEPAR 306, 325, 326
mucosae 258, 259, 260, 261	Herbst corpuscle 604
oris 302, 308	Hiatus 47
pharyngis 303, <i>308</i>	acetabularis 195
proctodeales laterales 390, 393	craniofacialis septi 51, 68
tubi infundibularis 371, 378	interarcualis 55, 88
uterinae 371	subtympanicus 51, 70
Gll. cricoarytenoideae 303, 310, 320	Hilum splenicum 478
duodeni 305, 316	Hilus ovarii 370, 373
esophageae 303, 310	pulmonalis 261
esophageales 303, 310	Hip 13
ingluviei 303, 310	bone 104
intestinales 305	joint 182
linguales 302, 309	Hippocampus 506, <i>523</i>
mandibulares caudales 302, 303, 309	Hoffmann von Kolliker, nuclei of 507
manufoulates caudates 302, 303, 309	TOTAL VOIL ROTTECT, HUCICI OF 307

Horizontalis 2, 3	Incisura caudalis 306, 317
HUMERUS 60, 97, 126	caudalis arcus 55, 56, 88, 90
Humor aquosus 589, 590, 599	caudalis pelvis 62, 105
vitreus 590, 599	cranialis 306, <i>317</i>
Hypenation of terms 164	cranialis arcus 55, 56, 88
Hyperstriatum accessorium 506, 519, 523	ductus nasolacrimalis 50
dorsale 506, 519, 522	foraminis ilioischiadici 63
intercalatum supremum 506, 519, 522	foraminis magni 49
ventrale 506, 522	foraminis obturatorii 63
Hypocleideum 59, 94	fossae 56
Hypopenna 18	intercapitularis 54
HYPOPHYSIS 400, 403	intercondylaris 60, 65, 99
cerebri 495, 503, 527	interlobaris 306, 317
Hyporhachis 18	intertrochlearis lateralis 66
Hypotarsus 66, 112, 132	intertrochlearis medialis 66
HYPOTHALAMUS 503	lateralis 58
Hypovexillum 18	lobaris 306, 317
	marginis caudalis 62, 104
Ileum 305, 315	medialis 58
Ilia 9, 13	mediana condyli 49
ILIUM 63, 123, 129	metacarpalis 61, 103
Impressio 47	n. optici 49
cardiaca 306	n. supracoracoidei 59
coracobrachialis 60, 98, 126	radialis 60, 100
duodenalis 306, 317	rami 19, 25
eminentiae sagittalis 48, 50	retroarticularis 52
glandulae nasalis 50, 51	tendinosa 61, 101
jejunalis 306	tibialis 65, 110
lig. acrocoracohumeralis 59	tuberculi carpalis 61, 101
lig. collateralis lateralis 64, 66	vexilli 19, 27
lig. collateralis medialis 64, 65	Incisurae costales 58
lig. cruciati caudalis 64, 109	sternae 58, <i>93</i>
lig. cruciati cranialis 64	Inferior 1
lig. intercondylaris 65	Infundibulum 262, 279, 302, 309, 371, 378,
m. brachialis 60, 180	400, 411
m. pectoralis 60	Ingluvies 303, 321
m. scapulotricipitis 60	Innervation, eye 576
m. sternocoracoidei 58, 59	pelvic limb 581
proventricularis 306	tail 583
splenalis 306	thoraco-abdominal viscera 584
testicularis 306, 317	wing 579
ventricularis 306	Inscriptio tendinea 197
Impressiones ansae m. iliofibularis 64, 108	Insertio 190, 197
ligamentosae trochanteris 64, 108	Insula juxtavascularis 331, 338
musculares trochanteris 64, 108	INSULAE PANCREATICAE 400, 402
retinaculi extensorii 66	INTEGUMENTUM SPECIALE 21
Incisura 47	Intercentrum 91
	Intercentrum 97 Intermedius 2
acetabularis 63, 105	Internedus 2 Internodus 19, 26
angularis 304, 312	
capitis humeri 60, 97	Internus 2, 3
capitulotubercularis 57, 92	Intersectio tendinea 190, 197, 211

Intestinum 305	Interstitium testis 347	JUNCTURAE LARYNGIS 139
CRASSUM 305 TENUE 305, 314 Intumescentia 47 cervicalis 494, 507, 531 humeri 60, 99, 126 lumbosacralis 494, 507, 530 Involucrum phalli 349, 356, 366 Iridocyti 589, 597 IRIS 589 ISCHIUM 63 Isthmus 371, 378 gastris 304, 312, 322 Jejunum 305, 315 Joints, types of 134, 146 Jugulum 9, 12 Jugulum 9, 12 Junctura cartilaginea 135 corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossea 135 ossea 135 metatarsophalangealis 9, 13 ossea 135 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 INNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GERUS 144, 169, 182 interphalangeales no, 13 interphalangeales nanus 143, 167 MEMBRI PELVICI 144 NOTARII 140, 157 OSSIS COXAE 143 OSSIUM 134, 146 procricoideae 259, 266 REGIONIS OMALIS 141 SPECIALES REGIONIS OMALIS 141 STERNI 140 SYNSACRI 140, 158 TARSOMETATARSALES ET INTERMETATARSALES 145, 172 Juxtaglomerularocytus 331, 338 Keel, of sternum 94 Kidney 330, 342, 346 Kinocilia 592 Knee 13 joint 182 Labia venti 390 Labium 47 laterale 260, 272 mediale 260, 272 medial	INTESTINUM 305	
TENUE 305, 314 Intumescentia 47		
Intumescentia 47		
cervicalis 494, 507, 531 humeri 60, 99, 126 lumbosacralis 494, 507, 530 Involucrum phalli 349, 356, 366 Iridocyti 589, 597 IRIS 589 ISCHIUM 63 Isthmus 371, 378 gastris 304, 312, 322 Isimum 305, 315 Joints, types of 134, 146 Jugulum 9, 12 Jugum 47 Junctura cartilaginea 135 corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales no, 13 interphalangeales no, 13 interphalangeales manus 143, 167 OSSIUM 134, 146 procricoideae 259, 266 REGIONIS OMALIS 141 SPECIALES REGIONIS OMALIS 141 STERNI 140 SYNSACRI 140, 158 TARSI ET PEDIS 144, 185 TARSOMETATARSALES ET INTERMETATARSALES 145, 172 Juxtaglomerularocytus 331, 338 Keel, of sternum 94 Kidney 330, 342, 346 Kinociiias 592 Knee 13 joint 182 Labia venti 390 Labium 47 laterale 260, 272 mediale 260, 272 mediale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394 venti ventrale 390, 394 Labra cavitatis glenoidalis 141 Labrum 47 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 114 Interplatangeales manus 143, 167		
humeri 60, 99, 126 lumbosacralis 494, 507, 530 Involucrum phalli 349, 356, 366 Iridocyti 589, 597 IRIS 589 ISCHIUM 63 Isthmus 371, 378 gastris 304, 312, 322 IJejunum 305, 315 Joints, types of 134, 146 Jugulum 9, 12 Jugum 47 Jugulum 9, 12 Jugum 47 Jugulum 47 Jugulum 9, 12 Jugum 47 Jugunum 305, 315 corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 metatarsophalangealis 9, 13 ossea 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167		
Involucrum phalli 349, 356, 366		
Involucrum phalli 349, 356, 366		
Iridocyti 589, 597 IRIS 589 SYNSACRI 140, 158 SYNSACRI 140, 158 SYNSACRI 140, 158 TARSI ET PEDIS 144, 185 TA		
IRIS 589 ISCHIUM 63 ISCHIUM 371, 378 gastris 304, 312, 322 INTERMETATARSALES IT INTERMETATARSALES 145, 172 Juxtaglomerularocytus 331, 338 Jejunum 305, 315 Joints, types of 134, 146 Jugulum 9, 12 Jugum 47 Junctura cartilaginea 135 correoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales amanus 143, 167 IRRSOMETARSALES ET TARSOMETATARSALES 145, 172 Juxtaglomerularocytus 331, 338 Keel, of sternum 94 Kidney 330, 342, 346 Kinocilia 592 Knee 13 joint 182 Labia venti 390 Labia venti	-	
TARSI ET PEDIS 144, 185		
Sthmus 371, 378 gastris 304, 312, 322		
gastris 304, 312, 322 Jejunum 305, 315 Joints, types of 134, 146 Jugulum 9, 12 Jugum 47 Junctura cartilaginea 135 corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 INTERMETATARSALES 145, 172 Juxtaglomerularocytus 331, 338 Keel, of sternum 94 Kidney 330, 342, 346 Kinocilia 592 Knee 13 joint 182 Labia venti 390 Labium 47 laterale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394		
Juxtaglomerularocytus 331, 338 Jejunum 305, 315 Joints, types of 134, 146 Jugulum 9, 12 Jugum 47 Junctura cartilaginea 135 corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Keel, of sternum 94 Kidney 330, 342, 346 Kinocilia 592 Knee 13 joint 182 Labia venti 390 Labium 47 laterale 260, 272 mediale 260, 272 mediale 260, 272 mediale 260, 272 venti dorsale 390, 394 venti ventrale 390, 394 venti orsale 390, 394 venti orsale 390, 394 venti orsale 360, 272 mediale 260, 272 mediale 26		
Jejunum 305, 315 Joints, types of 134, 146 Jugulum 9, 12 Jugum 47 Junctura cartilaginea 135 corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 CNGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 CNGULI MEMBRI THORACICI 140 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Keel, of sternum 94 Kidney 330, 342, 346 Kinncilia 592 Knee 13 joint 182 Labia venti 390 Labium 47 laterale 260, 272 mediale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394 venti ventrale 390, 394 venti dorsale 360 coracideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna interzygapophysialis 55, 56, 88, 121 interphalangeales manus 143, 167	guoti 15 504, 512, 522	
Joints, types of 134, 146 Jugulum 9, 12 Junctura cartilaginea 135 corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 COSTARUM 140, 159 COSTARUM 140, 159 COSTARUM 140, 159 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 COSTARUM 140, 159 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 COSTARUM 140, 159 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 COSTARUM 140, 159 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 COSTARUM 140, 159 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 CO	Jeiunum 305 315	suxuagionici una rocytus 331, 330
Jugulum 9, 12 Jugum 47 Junctura cartilaginea 135 corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales manus 143, 167 Kidney 330, 342, 346 Kinocilia 592 Knee 13 joint 182 Labia venti 390 Labium 47 laterale 260, 272 mediale 260, 272 nediale 260, 272 venti dorsale 390, 394 venti ventrale 390, 394 venti dorsale 360, 272 mediale 260, 272 venti dorsale 390, 394 venti ventrale 390, 394 venti dorsale 390, 394 venti ventrale 390, 394 venti dorsale		Keel of sternum 94
Jugum 47 Junctura cartilaginea 135 corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales manus 143, 167 Kinocilia 592 Knee 13 joint 182 Kabia venti 390 Labium 47 laterale 260, 272 mediale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394 venti ventrale 390, 394 venti ventrale 390, 394 venti ventrale 390, 394 venti dorsale 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinthu scochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609		
Junctura cartilaginea 135 corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Knee 13 joint 182 Labia venti 390 Labium 47 laterale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394 venti ventrale 390, 394 venti ventrale 390, 394 venti ventrale 390, 394 venti dorsale 390, 394 venti ventrale 390, 394 condyli dersalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Labia venti 390 Labium 47 laterale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394 venti ventrale 390, 394 venti ventrale 390, 394 venti ventrale 390, 394 Labra cavitatis glenoidalis 141 Labrum 47 accetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121		
corneoscleralis 588, 595 COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales manus 143, 167 joint 182 Labia venti 390 Labium 47 laterale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394 venti ventrale 390, 394 venti ventrale 390, 394 venti ventrale 390, 394 venti dorsale 390, 394 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Labia venti 390 Labium 47 laterale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394 venti ventrale 390, 394 venti ventrale 390, 394 venti orsale 390, 394 venti orsale 390, 394 venti dorsale 390, 394 venti dorsale 390, 394 Labra cavitatis glenoidalis 141 Labrum 47 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609	•	
COXAE 144, 169, 182 esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Labia venti 390 Labium 47 laterale 260, 272 mediale 260, 260		
esophagoproventricularis 303, 311 fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Labiau venti 390 Labium 47 laterale 260, 272 mediale 260, 260 ablium 47 labracavitatis glenoidalis 141 Labrum 47 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna interzygapophysialis 55, 56, 88, 121 Labium 47 acterale 260, 272 mediale 260, 29 venti dorsale 390, 394 Labra cavitatis glenoidalis 141 Labrum 47 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 glenoidale 59 internum 58 scapulare 141 Labyrinthus ochlearis 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna interzygapophysialis 55, 56, 88, 121		John 182
fibrosa 135 metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Labium 47 laterale 260, 272 mediale 260, 260 Labrul 47 condyli dorsalis 61 coracideum 141 externum 58 scapulare 141 Labrum 47 Labrum 47 Labrum 47 acetabulare 144 condyli dorsalis 61 coracideum 141 externum 58 scapulare 141 Labryninth, membranous 609 Labryninthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609		Labia vanti 200
metatarsophalangealis 9, 13 ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 laterale 260, 272 mediale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394 venti ventrale 390, 394 Labra cavitatis glenoidalis 141 Labrum 47 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, interphalangeales manus 143, 167		
ossea 135 ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 mediale 260, 272 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394 Labra cavitatis glenoidalis 141 Labrum 47 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609		
ossium 136, 146 rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 sulci phalli dextrum/sinistrum 349, 357 venti dorsale 390, 394 venti ventrale 390, 394 venti ventrale 390, 394 venti dorsale 390, 394 cordale 59 internum 58 scapulare 141 Labrum 47 acetabulare 144 condyli dorsalis 61 coraccideum 141 externum 58 scapulare 149 Labrum 47 acetabulare 144 condyli dorsalis 61 coraccideum 141 externum 58 scapulare 149 Labrum 47 Labrum 47 acetabulare 144 condyli dorsalis 61 coraccideum 141 externum 58 scapulare 149 Labrum 47 Labrum 47 acetabulare 144 condyli dorsalis 61 coraccideum 141 exte		•
rectocoprodealis 390, 392 synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 venti dorsale 390, 394 venti ventrale 390, 394 venti dorsale 390, 394 Labra cavitatis glenoidalis 141 Labrum 47 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609		
synovialis 135 JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Labra cavitatis glenoidalis 141 Labrum 47 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609		
JUNCTURAE ALAE 141 APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 Cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Labra cavitatis glenoidalis 141 Labrum 47 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609		
APPARATUS HYOBRANCHIALIS [HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 Cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Labrum 47 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609	•	
[HYOLINGUALIS] 139, 154 arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 Cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 acetabulare 144 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609		
arytenoideae 259, 267 CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 Cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 condyli dorsalis 61 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609		
CAPITIS 136, 146 CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 Cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 coracoideum 141 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609		
CARPI ET MANUS 142, 164 carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 Cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 externum 58 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609	•	•
carpometacarpi 143 CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 Cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 glenoidale 59 internum 58 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609		
CAUDAE 140, 158 CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 Cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 interphalangeales manus 143, 167 interphalangeales interphalangeales manus 143, 167 interphalangeales interphalan	•	
CINGULI MEMBRI PELVICI 143, 168 CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 Cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 scapulare 141 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609	-	
CINGULI MEMBRI THORACICI 140 COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 Cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Labyrinth, membranous 609 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609		
COLUMNAE VERTEBRALIS 139, 155, 186 COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Labyrinthus cochlearis 591 LABYRINTHUS MEMBRANACEUS 591 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609	·	
186 LABYRINTHUS MEMBRANACEUS 591 COSTARUM 140, 159 LABYRINTHUS OSSEUS 592 cricoideae 259, 267 vestibularis 591, 600 CUBITI 142, 163, 180 Lachi, lobes of 507 ET LIGAMENTA INTRACRURALES 144 Lacuna 47 Lacuna hepatis 306, 318 GENUS 144, 169, 182 Lacuna interzygapophysialis 55, 56, 88, interphalangeales 10, 13 121 interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609		
COSTARUM 140, 159 cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 LABYRINTHUS OSSEUS 592 vestibularis 591, 600 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609		
cricoideae 259, 267 CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Lacuna interphalangeales 10, 13 Lagena 50, 592, 601, 602, 609		
CUBITI 142, 163, 180 ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Lachi, lobes of 507 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609		
ET LIGAMENTA INTRACRURALES 144 GENUS 144, 169, 182 interphalangeales 10, 13 interphalangeales manus 143, 167 Lacuna 47 Lacuna hepatis 306, 318 Lacuna interzygapophysialis 55, 56, 88, 121 Lagena 50, 592, 601, 602, 609		
144 Lacuna hepatis 306, 318 GENUS 144, 169, 182 Lacuna interzygapophysialis 55, 56, 88, interphalangeales 10, 13 interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609		
GENUS 144, 169, 182 Lacuna interzygapophysialis 55, 56, 88, interphalangeales 10, 13 interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609		
interphalangeales 10, 13 121 interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609		-
interphalangeales manus 143, 167 Lagena 50, 592, 601, 602, 609		
INTERVERTERRALES CENERALES Lamella condolateralis 52 77		
	INTERVERTEBRALES GENERALES	Lamella caudolateralis 53, 77
139 choanalis 53, 78	139	choanalis 53, 78

Lamella dorsalis 53, 77	Lamina propria serosae 371, 391
verticalis naris 257, 263	pygostyli 57, 92
Lamellae rostri 8, 11, 319	superficialis 410, 413
uterinae 371, <i>37</i> 9	suprachoroidea 588, 596
Lamina 47	tecti mesencephali 500
archistriatica dorsalis 506	transversa notarii 56, 91
arcocostalis 55, 88, 121	transversa synsacri 56, 91
basalis 588, <i>596</i>	vasculosa 588, 596
basalis folliculi 370, 375	visceralis 251
basalis pectinis 589, 599	LARYNX 54, 258
basilaris 592	cartilaginous components 288, 289
basiparasphenoidalis 82, 117	intrinsic muscles of 289
basitemporalis 48, 49, 82	joints of 290
cartilaginea sclerae 588, 595, 607	Latebra 372, 382
choroidocapillaris 588, 596	Lateralis 2, 3
continua 372, 382	Latus trunci 9, 13
corporocostalis 55, 88	Leg 13
dorsalis 50, 84	Lemniscus lateralis 496, 498, 501, 514
dorsalis arcus 55, 56	medialis 496, 498, 501, 511
elastica 17, 23	spinalis 496, 498, 501
ependymalis 505	LENS 590, 599
epithelialis 349, 359	Lien 483
epithelialis interlobaris 478, 482	Lig. accessorium 145
externa 47, 506	acrocoraco-procoracoideum 140, 160
extravitellina 372, 382	acrocoracoacromiale 141, 161
frontalis superior 506, 522	acrocoracoclaviculare profundum 141
frontalis suprema 506, 522	acrocoracoclaviculare superficiale 141
fusca 588	acrocoracohumerale 141, 162, 179
glomerulosa 505	acromioclaviculare 141
granularis externa 505	anulare [annulare] columellae 592, 602
hepatica 306, 317	aortae 420, 431, 464
hyperstriatica 506	apicis dentis 140
infracristalis ilii 63, 107, 127	arteriosum 416, 420, 431
interna 48, 506	aryteno-cricoideum 259, 267
lateralis arcus 55, 56, 87	aryteno-cricoideum dorsale 259, 267
limitans 347, 350	arytenoglossale 259, 268
limitans profunda 588, 595	arytenoparaglossale 139, 155
limitans superficialis 588, 595	bronchiale mediale 261, 276
medullaris dorsalis 506	capitis femoris 144
medullaris ventralis 506	cartilago-metatarsale 145, 171
mitralis 505	cartilago-sesamoideum 144
molecularis externa 505	collaterale 139, 140, 145, 155, 173
molecularis interna 505	collaterale atlantoaxiale 140, 157
muscularis mucosae 303, 304, 305, 312,	collaterale caudale 143, 166, 167
313, 391, 397	collaterale craniale 143
parasphenoidalis 48, 49, 82	collaterale dorsale 142, 143, 163
parietalis 251	collaterale laterale 144, 145, 172
periostealis 506	collaterale mediale 144, 145, 172
perivitellina 370, 372,, 374, 375, 382	collaterale ventrale 142, 143, 163, 166
propria 349, 359	columellosquamosum 593
propria mucosae 332, 371, 391	coracohumerale dorsale 141, 162
P. Op. 11 11 11 10 10 10 10 10 10 10 10 10 10	condendation delibrate 171, 102

intercricoideum dorsale 259, 267

Lig. intercristale ventrale 139, 140, 156, 158 Lig. coracoideum 140 coracoscapulare dorsale 141, 161 interosseum 137, 143, 145, 149, 172 coracoscapulare interosseum 141, interphalango-remigale 143, 146, 167 161, 179 interspinosum 139 intertransversarium 140 coracoscapulare ventrale 141, 161 corpus claviculae 140, 159 intracapsulare coracoideum caudale 142 craniale cubiti 142, 163 intracapsulare coracoideum craniale 142 crico-cricoideum dorsale 259, 267 intramandibulare 138, 139, 151 cricobasihyale 259, 268 ischiofemorale 144, 169, 182 ischiopubicum 143, 168 cruciatum caudale 144, 183 cruciatum craniale 144, 183 jugolacrimale 137, 148, 177 cubiti 146, 176 jugomandibulare laterale 138, 152, 177 denticulatum 507, 524 jugomandibulare mediale 138, 152, 177 dorsale oviductus 252, 371, 379 lacrimomandibulare 138, 152, 177 duodenocecale 252, 254 laterodorsale 139 duodenohepaticum 252, 254 laterospheno-jugale 138, 151 elasticum 136, 146 limitans cubiti 142, 143, 167, 235 m. extensoris longi digiti majoris 143 elasticum extensorium unguis 145, 174 elasticum extensorium unguis 196, 223 m. extensoris metacarpi ulnaris 143 elasticum interlaminare 139, 156, 186 m. ulnometacarpalis dorsalis 143 elasticum interrectricale 146, 176 mandibulo-occipitale 138, 151 elasticum interremigale major 146, mandibulosphenoidale 138, 150 175, 187 maxillomandibulare 138, 150 elasticum interremigale minor 146, medianum atlantoaxiale 140, 157 176, 187 menisco-metacarpale 142 elasticum interspinale 139, 156 meniscocollaterale 144, 170 elasticum intertectricale 146, 176 meniscofemorale 144 elasticum intertectricale carpale 146, 176 meniscofibulare caudale 144 elasticum metatarsi I 145, 172 meniscosesamoideum 145, 171 elasticum obliquum 139 meniscotibiale 145, 171 elasticum phalli 349, 359, 365 meniscotibiale caudale 144 elasticum tendinis flexoris 145, 174, meniscotibiale craniale 144 196, 223 mesethmopalatinum 138, 150, 177 elasticum transversum 139 mesethmovomerale 137, 149, 177 falciforme hepatis 252 metatarso-sesamoideum 145, 171 gastroduodenale 252, 254 obliquum alulae 143, 166 hepaticum 252, 254 obliquum hallucis 145, 172 hepatopericardiacum 251, 282 obliquum intra-articulare 143, 166 humerocarpale 143, 168, 181 occipitomandibulare 138, 151, 177, 202 humeroscapulare transversum 141 orbitale 138, 150 ileocecale 252, 254 orbitoquadratum 138, 152 ileodiverticulare 252, 254 palatolacrimale 138 iliofemorale 144, 169, 182 palatomaxillare 138, 154 inguinale 145, 174 paraglosso-basihyale dorsale 139 interansale 139, 156 paraglosso-basihyale ventrale 139 interarytenoideum caudale 259, 267, 290 patellae 144, 170 interarytenoideum rostrale 259, 267 pectinatum 589, 599 interbronchiale 260, 271 plantare 145, 173, 185 intercondylare transversum 145 postorbitale 138, 152 intercoracoideum 141 procoracoclaviculare 141

procrico-cricoideum 259, 266

Lig. procrico-cricoideum dorsale 259, 266 propatagiale 143, 167, 187, 235, 236 pubofemorale 144 quadratomandibulare temporale 138, 151 quadratomandibulare caudale 138, 151 quadratomandibulare laterale 138, 151	Lig. ulno-radiocarpale ventrale 142, 165 ulno-ulnocarpale distale 142, 165 ulno-ulnocarpale proximale 142, 165 ulnocarpo-metacarpale dorsale 142, 166, 181 ulnocarpo-metacarpale ventrale 142, 166
quadratomandibulare rostrale 138, 151	ventrale oviductus 252, 371, 379
quadratosphenoidale 137, 149	ventrolaterale 139, 156 ventromedianum 507, 524
quadratotemporale 137, 149 radio-radiocarpale craniale 142	vomerale 137, 149
radio-radiocarpale dorsale 142, 165	zygomaticomandibulare 138, 152
radio-radiocarpale ventrale 142, 181	Ligamenta 136
radiocarpo-metacarpale craniale 142	ACCESSORIA ALAE 145, 167
radiocarpo-metacarpale dorsale 142	ACCESSORIA MEMBRI PELVINI
radiocarpo-metacarpale ventrale 142, 165	[PELVICI] 145
radioulnare interosseum 142, 164	columellae 138
radioulnare transversum 142, 163	PENNARUM 146, 175, 187
rectum hallucis 145	Ligaments, naming of 134
scapuloclaviculare dorsale 141, 162	Ligamentum collaterale 136
scapulohumerale caudale 141	elasticum 136
scapulohumerale dorsale 141, 162	extracapsulare 136
scapulohumerale laterale 141	interosseum 136
sterno-acrocoracoideum 141	intracapsulare 136
sternoacromiale 141	Ligg. accessoria musculi 168
sternoclaviculare 141	collateralia sternocoracoidea 141, 160
sternoclaviculare longum 141	dorsalia vertebrae 139
sternocoracoideum externum 141 sternocoracoideum internum 141	iliosynsacralia 140, <i>158</i> lateralia vertebrae 139
sternocoracoideum laterale 141, 161	phalangoremigalia distalia 146, 175
sternocoracoideum longum 141	rectricium 146
sternocoracoideum mediale 141	remigium primariorum 146
sternoprocoracoideum 141, 160	remigium secondariorum 146
suborbitale 138, 150	ventralia vertebrae 139
suspensorium corporum vertebralium	Limbus corneae 588
139, 156	palpebralis 590, 600
suspensorium transversum 507, 524	Linea 47
syringeale 260, 271	anastomotica 261, 277
tibiofibulare craniale 144, 170	extensoria 65, 110
tibiofibulare interosseum 144, 170	intermuscularis 58, 64, 93
tibiofibulare obliquum 144, 170	intermuscularis ventralis 59, 97
tibiometatarsale intercondylare 145,	m. latissimi dorsi 60
171, 184	m. peronei 65
tracheo-cricoideum 259, 268	mediania dorsalis 2, 5
tracheo-cricoideum dorsale 259, 268	mediania ventralis 2, 5
transversum atlantis 140, 157 transversum genus 144	nuchalis sagittalis 48, 49, 69 nuchalis transversa 48, 49, 69
transversum genus 144 transversum metatarsale 145, 172, 185	Lineae intermusculares 61
triangulare 140, 159	m. fibularis 65
tricipitale 142, 164	LINGUA 302, 309
ulno-metacarpale ventrale 142, 165	Lipocytus perisinusoideus 306, 318
ulno-radiocarpale interosseum 142	Liquor cerebrospinalis 507
	4

Liver (Hepar) 255, 306, 325, 326	Loculus costalis 58, 93
Lobi accessorii 494, 507	Locus ceruleus 515
ovarii 370, <i>373</i>	Longitudinalis 2, 3
Lobuli hepatis 306, 317	Lorum 8, 12
pancreatici 307	Lumen capsulae 331
Lobulus bursalis 478, 482, 489	vasis 409
centralis 499	Lung (Pulmo) 255
culminus 499	(Pulmo), bronchi of (transparency) 298
I 499	(Pulmo), surfaces and parts 297
IIa 499	cross section, distribution of
IIb 499	bronchi 298
IIIa 499	internal architecture 299
IIIb 499	paleo-neopulmo 298
IVa 499	parabronchi of 299
IVb 499	Lymph collectors, epifascial 480, 485
IXa 500	collectors, subfascial 480, 485
IXb 500	hearts 480
IXc 500	precollectors 480
lingularis 499	vessels, initial 485, 486
nodularis 500	Lympha 409
pyramidis 500	Lymphobulbus phalli 349, 356, 491
renalis 330, 333, 342, 344	phalli dexter/sinister 349, 355, 364
thymici 478	Lymphonodularis muralis 481
uvularis 500	LYMPHONODULI AGGREGATI
Va 499	APPARATUS DIGESTORII 478
Vb 499	cecales 305, 478, 483
VIa 499	esophageales 303, 310, 478, 483
VIb 499	pharyngeales 478, 483
VIc 500	pharyngis 302
VIIa 500	rectales 305
VIIb 500	solitarii 305
VIIIa 500	splenici 478
VIIIb 500	Lymphonodulus aggregatus 477
X 500	solitarius 477, 481
Lobus caudalis 499	LYMPHONODUS 477, 478, 481, 487
dexter hepatis 306	cervicothoracicus 478, 481
flocculonodularis 499	lumbaris 478, 481
glandulae uropygialis 17	Mm., Musculus, also see pp. 750-751
lateralis 258, 265	M. abductor alulae 195, 217
medialis 258, 265	abductor digiti II 196, 223
nervosus 400	abductor digiti IV 196, 224
opticus 516	abductor digiti majoris 195, 217
pancreatis dorsalis 306	adductor alulae 195, 217
pancreatis splenalis 306	adductor digiti II 196, 223
pancreatis tertius 306, 327	adductor digiti IV 196, 224
pancreatis ventralis 306	adductor mandibulae caudalis 201
parolfactorius 506, 522	adductor mandibulae externus 192,
posterior 404	200, 228
renalis 330, <i>334</i>	adductor mandibulae ossis quadrati
rostralis 499	192, <i>201</i>
sinister hepatis 306	adductor rectricium 191, 194, 211
thymicus 478	ambiens 195, 218

M. ascendens cervicalis 193, 207 ascendens thoracicus 193, 207 atrialis 279 basianularis atrii 410, 412, 413, 458 basibranchialis mandibularis 203 biceps brachii 191, 195, 215 biventer cervicis 193, 206 brachialis 195, 237 branchiomandibularis 192, 204 bulbi rectricium 194, 211, 234 bulbospiralis 410 caudofemoralis 194, 211 caudofemoralis 195, 219, 240 ceratoglossus 192, 204 ceratohyoideus 192, 204 ciliaris anterior 586, 588, 596, 607 ciliaris posterior 586, 588, 596, 607 cleidohyoideus 192, 231, 259, 273 cleidotrachealis 192, 244, 259 columellae 191, 200, 593, 602, 610 complexus 193, 206, 223 constrictor colli 191, 198, 227 constrictor glottidis 192, 205, 259, 268, **289** contractor cloacae 194, 212, 391, 396 coracobrachialis caudalis 194, 213 coracobrachialis cranialis 194, 213 coracotriceps 194, 215 costopulmonalis 210 costoseptalis 193, 210 costosternalis 193, 210 crassus caudodorsalis 304, 313, 322 crassus cranioventralis 304, 313, 322 cricohyoideus 274 cricohyoideus dorsalis 192, 205, 259, 274 cricohyoideus ventralis 192, 205, 259, 274 cucullaris capitis 191, 198, 199, 227 cucullaris cervicis 191, 198 cutaneus colli 198 deltoideus 191, 194, 214, 236 deltoideus major 194, 214, 236 deltoideus minor 194, 214, 236 depressor anguli venti 194, 212, 391, 396 depressor caudae 194, 211 depressor mandibulae 192, 202, 228, 230 depressor palpebrae ventralis 191, 200, 590 dilator cloacae 194, 212, 349, 359, 360, 391, 396 dilator glottidis 192, 259, 268, 205, 289 dilator pupillae 589, 597

M. dilator striatus pupillae 589 ectepicondylo-ulnaris 195, 217 ethmomandibularis 192, 202 expansor secundariorum 191, 195, 197 extensor brevis alulae 195, 217 extensor brevis digiti III 196, 242 extensor brevis digiti IV 196, 223 extensor carpi radialis 195, 216, 236 extensor carpi ulnaris 195, 216 extensor digitorum communis 195, 216 extensor digitorum longus 196, 220 extensor hallucis longus 196, 223, 242 extensor longus alulae 195, 217 extensor longus digiti majoris 195, 217 extensor metacarpi radialis 216 extensor metacarpi ulnaris 216 extensor proprius digiti III 196, 223 extensor proprius digiti IV 196, 223 femorotibialis intermedius [medius] 195 femorotibialis lateralis [externus] 195 femorotibialis medialis [internus] 195, 239 fibularis [peroneus] brevis 196, 220, 240 fibularis [peroneus] longus 196, 220, 241 flexor alulae 195, 217 flexor carpi ulnaris 195, 215, 237 flexor colli lateralis [brevis] 193, 208 flexor colli medialis [profundus] 193, 208 flexor cruris lateralis 195, 219, 238 flexor cruris medialis 195, 219, 240 flexor digiti minoris 195, 218 flexor digitorum longus 196, 221, 243 flexor digitorum profundus 195, 216 flexor digitorum superficialis 195, 216 flexor hallucis brevis 196, 222, 223 flexor hallucis longus 196, 221, 222, 243 flexor perforans et perforatus digiti II 196, 219, 221, **238** flexor perforans et perforatus digiti III 196, 219, 221 flexor perforatus digiti II 196, 219 flexor perforatus digiti III 196, 219, 241 flexor perforatus digiti IV 196, 219 gastrocnemius 196, 221, 241 genioglossus 192, 205, 232 humerotriceps 194, 215 hyoglossus obliquus [lateralis] 192, 204 hyoglossus rostralis [medialis] 192, 204 hyoglossus transversus 192, 204 hyovalvularis 192, 259, 274, 205 iliofemoralis 220 iliofemoralis externus 195, 219

M. iliofemoralis internus 195, 219 iliofibularis 195, 218, 239 iliotibialis cranialis 195, 218, 238 iliotibialis lateralis 195, 218 iliotibialis medialis 195, 218 iliotrochantericus caudalis 195, 218 iliotrochantericus cranialis 195, 218 iliotrochantericus medius 195, 218 interceratobranchialis 192, 204 intercristalis 193, 208 intermandibularis dorsalis 192, 203, 231 intermandibularis ventralis 192, 203, 227 interosseus dorsalis 195, 217 interosseus ventralis 195, 217 ischiofemoralis 195, 240 lateralis caudae 194, 210, 234 latissimus dorsi 191, 194, 199, 213, 236 levator alulae 217 levator caudae 194, 210 levator cloacae 194, 212, 349, 359, 360, 391, 396 levator palpebrae dorsalis 191, 200, 590 longitudinalis ventriculi dextri 410, 413 longitudinalis ventriculi sinistri 410, 413 longus colli dorsalis 193, 207, 208 longus colli ventralis 193, 209, 233 lumbricalis 196 mesoglossus 192, 204 mylohyoideus 202 obliquus dorsalis 191, 199, 590, 599 obliquus externus abdominis 193, 210 obliquus internus abdominis 193, 210 obliquus lateralis 192, 260, 276 obliquus ventralis 191, 192, 199, 260, 276, 590, 599 obturatorius lateralis 195, 220 obturatorius medialis 195, 220 orbicularis oculi 590 orbicularis palpebrarum 191, 200 pectinati valvae 410, 414 pectoralis 191, 194, 213, 199 peroneus brevis 196, 221 peroneus longus 196, 221 plantaris 196, 221 popliteus 196, 221 pronator profundus 195, 215 pronator superficialis 195 propatagialis 194, 214 propatagialis brevis 214 protractor pterygoidei et quadrati 192, 202, **228**

pseudotemporalis superficialis 192, 201 pterygoideus 192, 202, 228 pubo-ischio-femoralis 195, 220, 240, 241 pubocaudalis externus 194, 211, 234 pubocaudalis internus 194, 211 pyramidalis membranae nictitantis 191, 200, 226 pyramidalis membranae nictitantis 590, 591, 600, 608 quadratus lumborum 209 quadratus membranae nictitantis 191, 200, **226**, 590, 591, 600, **608** rectus abdominis 193, 210 rectus capitis dorsalis 193, 206 rectus capitis lateralis 193, 206 rectus capitis ventralis 193, 206 rectus dorsalis 191, 199, 590, 599 rectus lateralis 191, 199 rectus medialis 191, 199 rectus nasalis 590, 599 rectus temporalis 590, 599 rectus ventralis 191, 199, 590, 599 retractor phalli caudalis 194, 212, 349, 359, 360, 391, 396 rhomboideus profundus 194, 212 rhomboideus superficialis 194, 212, 236 scalenus 193, 209 scapulohumeralis caudalis 194, 212 scapulohumeralis cranialis 194, 212 scapulotriceps 194, 214 sclerocornealis 596 septi obliqui 251, 253 serpihyoideus 192, 203, 231 serratus profundus 194, 212 serratus superficialis 191, 194, 212 sinuspiralis 410 sphincter ceci 305, 316 sphincter cloacae 194, 211, 234, 391, 395 sphincter diverticuli vitellini 305, 316 sphincter ductus pancreatici 307, 318 sphincter ilei 305, 316 sphincter pupillae 589, 597 sphincter rectocoprodei 305, 316 sphincter striatus pupillae 589 sphincter vaginae 371, 379 splenius capitis 193, 206 sternocoracoideus 193, 210 sternohyoideus 273 sternotrachealis 192, 259, 274 stylohyoideus 192, 204, 232

M. pseudotemporalis profundus 192, 201

M	M
M. subcoracoideus 194, 213	Margo costovertebralis 261, 276
subscapularis 194, 213	cranialis 8, 10, 57, 61, 261, 276, 306
supinator 195	cranialis carinae 58
supracoracoideus 194, 213	cranialis sterni 58
supraglossus 192, 204	dexter 306
syringealis 260, 276	dorsalis 8, 10, 59
syringealis caudalis 193, 260, 276	epididymalis 347
syringealis dorsalis 193, 260, 275	fibroelastica 592, 602
syringealis profundus 193, 260, 276	fibularis 65
syringealis superficialis 192, 260, 276	foraminis ilioischiadici 63
syringealis ventralis 260, 275	infraorbitalis 51
tensor periorbitae 191, 200, 590	interosseus [caudalis] 61
tensor propatagialis brevis 214	lateralis 8, 10, 63, 330, 333, 370, 373
tenuis caudoventralis 304, 313, 322	lateralis laminae transversae 57
tenuis craniodorsalis 304, 313, 322	lateralis sterni 58
thyrohyoideus 274	liber 347
tibialis cranialis 196, 220, 239	linguae 302
tracheobronchialis brevis 193, 260, 275	medialis 8, 10, 63, 330, 333, 370, 373
tracheobronchialis dorsalis 193, 260, 275	pupillaris 589, 597
tracheobronchialis ventralis 193, 260, 275	rostralis 8, 10
tracheohyoideus 273	sinister 306
tracheolateralis 192, 227, 259, 275 205	supra-angularis 59
tracheovalvularis 192, 259, 274	supraorbitalis 50, 51
transversus abdominis 193	ventralis 8, 10
transversus cloacae 194, 211, 234,	ventralis carinae 58
391, 396	vertebralis 59, 63
triceps brachii 194, 237	vertebroseptalis 261, 276
ulnometacarpalis dorsalis 195, 216, 236	MAXILLA 51, 76
ulnometacarpalis ventralis 195, 217	Meatus 47
valvae atrioventricularis dextrae	Meatus acusticus externus 48, 69, 593, 610
410, 413, 458	Meatus nasalis 258, 264, 287
vocalis dorsalis 193, 260, 276	Medialis 2, 4
vocalis ventralis 193, 260, 276	Medianus 2, 4
Macrophagocytus stellatus 306, 318	Medius 2, 4
Macula densa 331, 338	Medulla 19, 25, 47
lagenae 592	oblongata 495, 525
sacculi 591, 601	OBLONGATA [MYELENCEPHALON]
utriculi 591, 601	496, <i>510</i> , 525
Magnum 371, 378	oblongata, transverse sections 532, 533, 534, 536
Mala 8, 11	ovarii 370, <i>373</i>
Mamilla 373, 382	
MANDIBULA 52, 54, 114, 115	renis [renalis] 330, 333
Manica flexoria 190, 221 Manus 9, 13	MEDULLA SPINALIS 494, 525 thymica 478
Margo 19, 27, 47	Medullary cones 333, 342
caudalis 8, 10, 57, 60, 61, 63, 99, 261,	Mem. semilunaris 260, 271
276, 306	tracheosyringealis 260, 272
caudalis sterni 58, 93	tympaniformis lateralis 260, 272, 291
ciliaris 589, 597	tympaniformis medialis 260, 272
costalis lateralis 58	Membrana 136
costalis sterni 58, 93	acetabuli 144, 169
costoseptalis 261, 276	acrosomatica externa 347, 351
совозорина 201, 270	acrosomatica externa 377, 331

Membrana acrosomatica interna 347, 351	Mesenterium dorsale 252, 256
atlanto-occipitalis dorsalis 139, 157	ventrale 252, 256
atlanto-occipitalis ventralis 139, 157	Mesoduodenum 252
atlantoaxialis 140	Mesoileum 252
basalis 17, 22, 331, 347, 350	Mesojejunum 252
basilaris 611	Mesorchium 252, 347
circumorbitalis 138, 150	Mesotheliocytus cuboideus 370
cristoclavicularis 141, 160	Mesothelium 371, 391
fibrosa 136	Mesovarium 252, 256, 370, 373
iliocaudalis 145, 174	Mesoviductus 252
ilioischiadica 144, 169	Metacarpo 164
interlaminaris 139, 186	Metapatagium 20, 29
interossea antebrachii 143	Metaphysis 47, 67
interossea cruris 144	Metatarsal bones 111
intramuscularis 194, 213	METENCEPHALON 498, 525
ischiopubica 143, 168	Microtubulus centralis 347, 352
nictitans 8, 12, 226, 590, 600, 608	Mm. apteriales 17, 23, 191, 197
postmeatica 138, <i>151</i> , 177 , <i>202</i>	ascendentes 193, 233
sternocoracoclavicularis 141, 160, 179	atriales 410, 412
synovialis 136	cervicales dorsales 193, 205
tectoria 592	cervicales laterales 193, 205
temporalis 138, 150	cervicales ventrales 193, 205
testae externa 373, 383	cloacales 194
testae externa 373, 383	costoseptales 251, 253, 255
tympanica 592, 609 , 610	craniocervicales 193, 205
tympanica secundaria 592	femorotibiales 195, 219
vitrea 590, 599	iliocostalis et longissimus dorsi 193, 207
Membranae fenestrarum sterni 140, 159	iliotibiales 195, 218
incisurarum sterni 140, 159	iliotrochanterici 195, 218
testae 373, 378, 383	inclusi dorsales 193, 208
vitelli 372, 382	inclusi ventrales 193, 208
interanulares 261, 276	intercostales externi 193, 209
MEMBRUM PELVICUM 9, 13	intercostales interni 193, 209
THORACICUM 9	interspinales 193, 208
MENINGES 506, 524	intertransversarii 193, 208, 233
Meniscus articularis 136, 138, 139, 143,	laryngeales 259, 272
152, 157, 166	laryngis 259
intercarpalis 142, 165, 181	levatores costarum 193, 209
intervertebralis 139, 155	nonstriati dermatis 17, 23
lateralis 144, 145, 170, 171	papillares 409, 410, 412
medialis 144, 145, 170, 171	pectinati 410, 412
radioulnaris 142, 163, 180	pennarum 17, 23, 191, 197, 225
tactus 593, 605	pterylarum 18, 23
Mentum 8, 11	subcoracoscapulares 194, 213
Meridiani bulbi 588, 594	syringeales 192, 260, 272, 275
Merkel corpuscle 605	tracheales 259, 272
Mesangiocytus extraglomerularis 331, 338	ventriculares 410, 413
intraglomerularis 331, 334	Mons laryngealis 258, 265, 302, 319
Mesangium extraglomerulare 331, 338	Mucocytus 303, 311, 312
intraglomerulare 331, 334	Muscle, Brucke's 596
MESENCEPHALON 500, 525	Crampton's 596
tranverse sections 539, 540, 543	hatching 206

Muscle, Muller's 597	Musculus levator 190
smooth 196	multipennatus 190
Muscles, cervical 233	nonstriatus 190, 196
Garrod formula 190	planus 190
Jaw 228, 229	pronator 190
of pelvic limb 238-242	protractor 190
of thigh, leg, and foot 238, 239, 240,	quadratus 190
241, 242	retractor 190
of wing (dorsal) 236	rotator 190
of wing (ventral) 237	skeleti 190, 196
scapulohumeral 236	sphincter 190
tail 234	striatus 190, <i>196</i>
MUSCULI ALAE [MEMBRI	subcutaneus 190
THORACICI] 194	supinator 190
APPARATUS HYOBRANCHIALIS 192,	tensor 190
202, 231, 232	unipennatus 190
APPARATUS HYOLINGUALALIS 192,	MYOCARDIUM 410
202, 231	Nn., Nerve, also see pp. 752-753
bulbi 590, <i>599</i>	N. abducens 496, 558, 576
BULBI OCULII 191, 199, 226	accessorius 496, 497, 558, 577
CAPITIS 191	accessorius dorsalis bulbi 561, 570, 583
CAUDAE ET CLOACAE 193, 210, 211,	accessorius ventralis bulbi 561, 570
234	ampullaris anterior 558
CLOACALES 391, 395	ampullaris lateralis [horizontalis] 558
intramurales 371, 374	ampullaris posterior 558
LARYNGIS [LARYNGEALES] 192, 205	anconealis 559
linguae 302	aorticus 563, 572
MANDIBULAE 192, 200, 228	•
membranae nictitantis 191, 200	axillaris 560, 578
· · · · · · · · · · · · · · · · · · ·	bicipitalis 560
MEMBRI PELVICI 195	bigeminus 561, <i>570</i> cardiacus 564, <i>574</i>
NONSTRIATI DERMATIS 191, 197, 225	·
palpebrarum et periorbitae 191, 200	cardiacus cranialis 562, 572
pedunculares 370, 374	caroticus cerebralis 564, 574, 577
PTERYLARUM 191, 197	caroticus cervicalis 574
SUBCUTANEI 191, 197	caroticus externus 564, 574
SYRINGEALES 192, 205	cochlearis 558
TRACHEALES 192, 205	coxalis caudalis 561
TRUNCI 193, 209	coxalis cranialis 561, 581
TRUNCI ET REGIONIS CAUDALIS 193	cristae neglectae 558
VERTEBRALES 193, 205, 233	cutaneus antebrachialis dorsalis 560, 579
Musculus abductor 190	cutaneus antebrachialis ventralis 560
articularis 190	cutaneus axillaris 560
bipennatus 190	cutaneus brachialis dorsalis 560
ciliaris 588, 596	cutaneus brachialis ventralis 560
constrictor 190	cutaneus colli 559, 569
depressor 190	cutaneus cruralis cranialis 561
dilator 190	cutaneus cubiti 560
expansor 190	cutaneus femoralis caudalis 561
extensor 190	cutaneus femoralis cranialis 561
flexor 190	cutaneus omalis 560, 569
fusiformis 190	cutaneus suralis 561

J. dorsalis bulbi rectricium 561, 570 esophagealis descendens 562	N. peroneus superficialis 561 pharyngealis 562, 572
facialis 496, 558, 562, 575	plantaris lateralis 561, 570, 581
	plantaris medialis 561, 570
femoralis 561, 580, 581	precaroticus 562
fibularis 561, 570	•
furcalis 561, 570	propatagialis dorsalis 560, 579
glossopharyngeus 259, 260, 259, 496, 497, 558, 562	propatagialis ventralis 560 pubicus 561, <i>570</i>
hepaticus 564, 574, 584	pudendus 332, 348, 372, 391, 561, 563,
hyomandibularis [R. caudalis] 558, 575	573, 582
hypoglossocervicalis 260, 261, 558,	pulmoesophagealis 262,563, 572
568, 577	radialis 560, 578 , 579
hypoglossus 496, 497, 558	recurrens 260, 262, 563
ilioinguinalis 570	saccularis 558
infraorbitalis 557	spinalis 559
intermedius 558, 562, 567	subcaroticus 562, 572
intermedius caudae 561, 570, 573	subcoracoscapularis 559
interosseus 561	subscapularis 559
intestinalis 563, 464, 573, 584	supracoracoideus 560, 578
intramandibularis 558	supraorbitalis 557
iridociliaris 557, 562, 565	suralis lateralis 561, 581
ischiadicus 561, 570	suralis medialis 561
lagenaris 558	terminalis 557, 565
laryngealis 259, 260, 558, 562, 571	tibialis 561, 570, 580 , 581
laryngopharyngealis 259, 558, 562,	trigeminus 496, 557
571, 577	trochlearis 500, 557, 576
lateralis caudae 391, 561, 573, 582	ulnaris 560, 579
lingualis 562, <i>571</i>	utricularis 558
m. depressoris mandibulae 558, 567	vagus 260, 262, 496, 497, 558, 563, <i>573</i>
mandibularis 558, 575	vestibulocochlearis 496, 558, 568
maxillaris 557, 575	Naris 8, 12, 68, 257, 263
medialis caudae 561, 570, 583	shapes of 263
medianoulnaris 560, 578	Nasal cavity, transverse sections 287
medianus 560, 579	conchae, transverse sections 287
metatarsalis plantaris 561	Neopulmo 261, 277, 298
nasopalatinus 558	Neossoptilus 19, 28
obturatorius 561, 570, 581	Neostriatum 506, 519, 522
oculomotorius 500, 557, 562, 576	Nephron 331, <i>334</i>
olfactorius 557, 564	corticale 331, <i>334</i> , <i>335</i> , 343
ophthalmicus 557, 566, 575, 576	juxtamedullare 331, <i>334</i> , <i>336</i> , 343
ophthalmicus externus 564, 574	Nephrons, parts of 345
opticus 557, 565, 589	Nerve endings, free 604
palatinus 558, 567	endings, stretch 605
palatinus [R. rostralis] 562	facial, branches 575
parafibularis 561, 570	of Remak <i>573</i>
paraperoneus 561, 570, 581	sympathetic cardiac 574
pectoralis 560, 578	trigeminal, branches 575
pectoralis caudalis 560	Nerves, at base of skull,
pectoralis cranialis 560	communications 577
peroneus 561	parasympathetic 556
peroneus profundus 561	spinal, numbering 555
1	1 -,

Nervis, sympathetic 556 Nervi articulares 136 cloacae 391, 395 NERVI CRANIALES 557 oviductus 372, 381 NERVI SPINALES 559, 569, 555 Nervous system, peripheral 555 Neuroepithelium 591, 592 Neurofibra gustatoria 593 Neurohypophysis 400, 404 Nn. cardiaci caudales 562, 572 NN. CAUDALES 561, 583 NN. CERVICALES 559 choroidales 557, 565, 576 cloacales 391, 563 cutanei abdominales 560 cutanei cervicales dorsales 559 cutanei cervicales ventrales 559 cutanei erevicales ventrales 550 folliculares 371, 377 gastrici 563 intercostales 560 metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 ventrales bulbi rectricium 561, 570, 583 Nuc. basalis [Nuc. trigeminalis] prosencephali 506, 515, 524 centralis medullae oblongatae 497 centralis superior 501 cerebellaris intermedius 500, 516 cerebellaris intermedius 501 facerebellaris intermedius 501 cerebellaris intermedius 500, 516 cerebellaris intermedius 500, 516 cerebellaris intermedius 501 cerebellaris intermedius 501 cerebellaris intermedius 500, 516 cerebellaris intermedius 500, 516 cerebellaris intermedius 501 cerebellaris intermedius 501 cerebellaris intermedius 500, 516 cerebellaris intermedius 500, 516 cerebellaris intermedius 501 cerebellaris intermedius 500, 516 cerulaes 498, 514, 515 cervicalis lateralis 494 commissuralis 495 commissuralis 495 commissuralis 495 co
cloacae 391, 395 NERVI CRANIALES 557 oviductus 372, 381 NERVI SPINALES 559, 569, 555 Nervous system, peripheral 555 Neuroepithelium 591, 592 Neurofibra gustatoria 593 Neurohypophysis 400, 404 Nn. cardiaci caudales 562, 572 NN. CAUDALES 559 choroidales 557, 565, 576 cloacales 391, 563 cutanei abdominales 560 cutanei cervicales dorsales 559 cutanei pectorales 560 folliculares 371, 377 gastrici 563 intercostales 560 metatarpales ventrales 560 metatarpales ventrales 560 metatarpales ventrales 560 metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 371, 377 splanchnici caudales 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 certellaris intermedius 500, 516 cerebellaris intermedius 500, 516 cornucomissuralis 494 commissuralis 495 cornucommissuralis 495 cornucommisuralis 500 cornucommissuralis 495 cornucommissuralis 495 cornucommissur
NERVI CRANIALES 557 oviductus 372, 381
oviductus 372, 381 NERVI SPINALES 559, 569, 555 Nervous system, peripheral 555 Neuroepithelium 591, 592 Neurofibra gustatoria 593 Neurohypophysis 400, 404 Nn. cardiaci caudales 562, 572 NN. CAUDALES 561, 583 NN. CERVICALES 559 choroidales 557, 565, 576 cloacales 391, 563 cutanei abdominales 560 cutanei cervicales ventrales 559 cutanei pectorales 560 folliculares 371, 377 gastrici 563 intercostales 560, 579 metacarpales dorsales 560, 579 metacarpales ventrales 560 metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 371, 377 splanchnici caudales 564, 574 splanchnici synsacrales 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 cerebellaris intermedius 500, 516 cerebellaris lateralis 500, 516 cerebellaris intermedialis 494, 508 cerclis and is intermedialis 500, 516 cereblaria intermicalis 500, 516 cerebellaris intermedialis 50
NERVI SPINALES 559, 569, 555 Nervous system, peripheral 555 Neuroepithelium 591, 592 Neurofibra gustatoria 593 Neurohypophysis 400, 404 Nn. cardiaci caudales 562, 572 NN. CAUDALES 561, 583 NN. CERVICALES 559 choroidales 557, 565, 576 cloacales 391, 563 cutanei abdominales 560 cutanei cervicales dorsales 559 cutanei cervicales ventrales 559 cutanei recroitales 560 folliculares 371, 377 gastrici 563 intercostales 560 intramurales 371, 377 metacarpales dorsales 560, 579 metacarpales ventrales 560 metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 371, 377 splanchnici caudales 564, 574 splanchnici thoracici 564, 574 sylsaCRALES 555, 561, 569 THORACICI 560 cerebellaris medialis 500, 516 ceruleus 498, 514, 515 cervicalis lateralis 494, 508 commissuralis 497 commissuralis 495 commissuralis 496 commissuralis 495 commissuralis 497 commissuralis 496 commissuralis 496 commissuralis 496 comuscialis 496 cornucommissuralis 495 cornucommissuralis 495 cornucommissuralis 496 cornucommissuralis 495 cornucommissuralis 495 cornucommissuralis 496 commessuralis 496 cornucommissuralis 496 comuscialis 498 cornucommissuralis 496 comuscialis 498 cornucommissuralis 496 cornuc
Nervous system, peripheral 555 Neuroepithelium 591, 592 Neurofibra gustatoria 593 Neurohypophysis 400, 404 Nn. cardiaci caudales 562, 572 NN. CAUDALES 561, 583 NN. CERVICALES 559 choroidales 557, 565, 576 cloacales 391, 563 cutanei abdominales 560 cutanei cervicales ventrales 559 cutanei cervicales ventrales 559 cutanei pectorales 560 folliculares 371, 377 metacarpales dorsales 560, 579 metacarpales ventrales 560 metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 371, 3
Neuroepithelium 591, 592 Neurofibra gustatoria 593 Neurohypophysis 400, 404 Nn. cardiaci caudales 562, 572 NN. CAUDALES 561, 583 NN. CERVICALES 559 choroidales 557, 565, 576 cloacales 391, 563 cutanei abdominales 560 cutanei cervicales ventrales 559 cutanei pectorales 560 folliculares 371, 377 gastrici 563 intercostales 371, 377 metacarpales ventrales 560 metatarsales dorsales 560, 579 metacarpales ventrales 560 metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 564 splanchnici caudales 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 commissuralis 494 commissuralis caudalis [posterior] cornucommissuralis 495 cornucommissuralis 498 cornucommissuralis 498 cornucommissuralis 498 cornucommissuralis 498 cornucommisurale 498 cornucommisurale 498 cornucatus
Neurofibra gustatoria 593 Neurohypophysis 400, 404 Nn. cardiaci caudales 562, 572 NN. CAUDALES 561, 583 NN. CERVICALES 559 choroidales 557, 565, 576 cloacales 391, 563 cutanei abdominales 560 cutanei cervicales ventrales 559 cutanei pectorales 560 folliculares 371, 377 gastrici 563 intercostales 560, 579 metacarpales dorsales 560, 579 metacarpales ventrales 560 metatarsales dorsales 560, 579 metacarpales ventrales 560 metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 564 splanchnici caudales 564, 574 sylsackales 565, 561, 569 THORACICI 560 commissuralis 497 commissuralis (posterior) commissuralis (posterior) commissuralis (posterior) commissuralis (posterior) commissuralis 495 commissuralis (posterior) composite trapezoidei 498, 514 comeaus 497, 510, 521 cuneatus accessorius [lateralis] 497, 511 decussationis supra-opticae 504, 510 dorsointermedius caudalis [posterior] thalami 502, 519 dorsolateralis caudalis [posterior] thalami 503, 519 dorsolateralis intermedius thalami 503 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis splanchnici thoracici 564, 574 synsacrales 555, 561, 569 fasciculi longitudinalis medialis 501 fastigii 500, 516
Neurohypophysis 400, 404 Nn. cardiaci caudales 562, 572 NN. CAUDALES 561, 583 NN. CERVICALES 559 choroidales 557, 565, 576 cloacales 391, 563 cutanei abdominales 560 cutanei cervicales dorsales 559 cutanei pectorales 560 folliculares 371, 377 gastrici 563 intercostales 560 intramurales 371, 377 metacarpales dorsales 560 metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 371, 377 pedunculares 371, 377 splanchnici caudales 564 splanchnici synsacrales 564, 574 synsaCrales 555, 561, 569 THORACICI 560 Commissuralis 497 commissuralis 495 cornucommissuralis 495 cornucommisuralis 495 cornucatus 497, 510, 521 cuneatus 497, 510 cuneatu
Nn. cardiaci caudales 562, 572 Nn. CAUDALES 561, 583 Nn. CERVICALES 559
NN. CAUDALES 561, 583 NN. CERVICALES 559
NN. CERVICALES 559 choroidales 557, 565, 576 cloacales 391, 563 cutanei abdominales 560 cutanei cervicales dorsales 559 cutanei cervicales ventrales 559 cutanei pectorales 560 cutanei pectorales 560 dorsalis tegmenti 502 cutanei pectorales 560 dorsolateralis 494 intercostales 560 intercostales 560, 579 metacarpales dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 371, 377 pedunculares 371, 377 splanchnici caudales 564 splanchnici ithoracici 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 cornucommissuralis 498 cuneatus 497, 510, 521 cuneatus 497, 510 cunea
choroidales 557, 565, 576 cloacales 391, 563 cutanei abdominales 560 cutanei cervicales dorsales 559 cutanei cervicales ventrales 559 cutanei pectorales 560 cutanei pectorales 560 folliculares 371, 377 gastrici 563 intercostales 560 interaurales 371, 377 metacarpales dorsales 560 metacarpales ventrales 560 dorsointermedius caudalis [posterior] thalami 503, 519 dorsolateralis caudalis [posterior] thalami 503, 519, 509 dorsolateralis intermedius thalami 503 dorsolateralis intermedius thalami 503 metacarpales ventrales 560 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 SYNSACRALES 555, 561, 569 THORACICI 560 cuneatus 497, 510, 521 cuneatus 497, 510 dorsolateralis intermelius caudalis [posterior] thalami 502 dorsolateralis rostralis [anterior] thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
cloacales 391, 563 cutanei abdominales 560 cutanei cervicales dorsales 559 cutanei cervicales ventrales 559 cutanei pectorales 560 cutanei pectorales 560 cutanei pectorales 560 cutanei pectorales 560 dorsalis tegmenti 502 dorsolateralis caudalis [posterior] folliculares 371, 377 gastrici 563 intercostales 560 intercostales 560 interacarpales dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 dorsolateralis caudalis [posterior] thalami 503, 519, 509 dorsolateralis intermedius thalami 503 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsonedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 splanchnici caudales 564 splanchnici thoracici 564, 574 sylnsacrales 555, 561, 569 THORACICI 560 cuneatus 497, 510, 521 cuneatus accessorius [lateralis] 497, 511 decussationis supra-opticae 504, 510 dorsolateralis tegmenti 502 dorsolateralis caudalis [posterior] thalami 503, 519, 509 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
cutanei abdominales 560 cutanei cervicales dorsales 559 cutanei cervicales ventrales 559 cutanei pectorales 560 cutanei pectorales 560 cutanei pectorales 560 dorsalis tegmenti 502 dorsalis tegmenti 502 dorsalis tegmenti 503 dorsolateralis caudalis [posterior] thalami 503, 519 dorsolateralis 494 dorsolateralis caudalis [posterior] thalami intramurales 371, 377 metacarpales dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 dorsolateralis caudalis [posterior] thalami 503, 519, 509 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 SYNSACRALES 555, 561, 569 THORACICI 560 cuneatus accessorius [lateralis] 497, 511 decussationis supra-opticae 504, 510 dorsalis tegmenti 502 dorsolateralis caudalis [posterior] thalami 503, 519, 509 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
cutanei cervicales dorsales 559 cutanei cervicales ventrales 559 cutanei pectorales 560 cutanei pectorales 560 dorsalis tegmenti 502 dorsointermedius caudalis [posterior] folliculares 371, 377 gastrici 563 intercostales 560 intercostales 560 interaurales 371, 377 metacarpales dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 metacarpales ventrales 560 dorsolateralis caudalis [posterior] thalami 503, 519, 509 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 splanchnici caudales 564 splanchnici synsacrales 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
cutanei cervicales ventrales 559 cutanei pectorales 560 folliculares 371, 377 gastrici 563 intercostales 560 interacuraples dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 metacarpales ventrales 560 dorsolateralis caudalis [posterior] thalami 503, 519, 509 dorsolateralis caudalis [posterior] thalami 503, 519, 509 dorsolateralis intermedius thalami 503 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsonedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 splanchnici caudales 564 splanchnici synsacrales 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 dorsolateralis rostralis [anterior] thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
cutanei pectorales 560 folliculares 371, 377 gastrici 563 intercostales 560 intercostales 560 interaurales 371, 377 metacarpales dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 dorsolateralis caudalis [posterior] thalami 503, 519, 509 dorsolateralis intermedius thalami 503 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 splanchnici caudales 564 splanchnici synsacrales 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 dorsointermedius caudalis [posterior] thalami 503, 519 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
folliculares 371, 377 gastrici 563 intercostales 560 intercostales 571, 377 metacarpales dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 metacarpales ventrales 560 metacarpales ventrales 560 metacarpales ventrales 561, 581 metacarpales ventrales 561, 581 metacarpales ventrales 560 metacarpales ventrales 560 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 splanchnici caudales 564 splanchnici synsacrales 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 thalami 503, 519 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
gastrici 563 intercostales 560 intercostales 571, 377 metacarpales dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 dorsolateralis caudalis [posterior] thalami 503, 519, 509 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 splanchnici caudales 564 splanchnici synsacrales 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 dorsolateralis caudalis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
intercostales 560 intramurales 371, 377 metacarpales dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 371, 377 splanchnici caudales 564 splanchnici synsacrales 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 dorsolateralis caudalis [posterior] thalami 503, 519 dorsonedialis nypothalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
intramurales 371, 377 metacarpales dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami metatarsales dorsales 561, 581 ovarici 371, 377 dorsomedialis hypothalami 504, 509 pedunculares 371, 377 splanchnici caudales 564 splanchnici synsacrales 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 503, 519, 509 dorsonedialis intermedius thalami 503 dorsolateralis intermedius thalami inte
metacarpales dorsales 560, 579 metacarpales ventrales 560 metacarpales ventrales 560 dorsolateralis intermedius thalami 503 dorsolateralis rostralis [anterior] thalami metatarsales dorsales 561, 581 ovarici 371, 377 dorsomedialis hypothalami 504, 509 pedunculares 371, 377 splanchnici caudales 564 splanchnici synsacrales 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 dorsomedialis intermedius thalami 503 dorsolateralis intermedius thalami 503 follows in the solution of the
metacarpales ventrales 560 metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 371, 377 splanchnici caudales 564 splanchnici thoracici 564, 574 sylvacrales 555, 561, 569 THORACICI 560 dorsonedialis rostralis [anterior] thalami 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
metatarsales dorsales 561, 581 ovarici 371, 377 pedunculares 371, 377 splanchnici caudales 564 splanchnici synsacrales 564, 574 splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 502, 520 dorsomedialis hypothalami 504, 509 dorsomedialis thalami 503, 519 ectomammilaris 518 entopeduncularis ventralis rostralis 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
ovarici 371, 377 dorsomedialis hypothalami 504, 509 pedunculares 371, 377 dorsomedialis thalami 503, 519 splanchnici caudales 564 ectomammilaris 518 splanchnici synsacrales 564, 574 entopeduncularis ventralis rostralis splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 fasciculi longitudinalis medialis 501 THORACICI 560 fastigii 500, 516
pedunculares 371, 377 dorsomedialis thalami 503, 519 splanchnici caudales 564 ectomammilaris 518 splanchnici synsacrales 564, 574 entopeduncularis ventralis rostralis splanchnici thoracici 564, 574 503, 520 SYNSACRALES 555, 561, 569 fasciculi longitudinalis medialis 501 THORACICI 560 fastigii 500, 516
splanchnici caudales 564 ectomammilaris 518 splanchnici synsacrales 564, 574 entopeduncularis ventralis rostralis splanchnici thoracici 564, 574 503, 520 SYNSACRALES 555, 561, 569 fasciculi longitudinalis medialis 501 THORACICI 560 fastigii 500, 516
splanchnici synsacrales 564, 574 entopeduncularis ventralis rostralis splanchnici thoracici 564, 574 503, 520 SYNSACRALES 555, 561, 569 fasciculi longitudinalis medialis 501 THORACICI 560 fastigii 500, 516
splanchnici thoracici 564, 574 SYNSACRALES 555, 561, 569 THORACICI 560 503, 520 fasciculi longitudinalis medialis 501 fastigii 500, 516
SYNSACRALES 555, 561, 569 fasciculi longitudinalis medialis 501 THORACICI 560 fastigii 500, 516
THORACICI 560 fastigii 500, 516
9 ,
ventrales build rectricium 501, 570, 505 geniculatus lateralis 505, 520
Nodulus lymphaticus aggregatus 477 geniculatus ventralis 503
lymphaticus solitarius 477, 481 gracilis 497, 510, 521
Nodus 19, 26 habenularis lateralis 505, 523
atrioventricularis 410, 414, 459 habenularis medialis 505
lymphaticus 477, 481, 487 inferioris hypothalami 504
sinuatrialis 410, 413, 459 infundibuli hypothalami 504
truncobulbaris 410, 413, 459 intercalatus 497, 512
Notaeum 13 intercalatus hypothalami 504
NOTARIUM 56, 90, 123 intercalatus thalami 503, 509, 519,
Nuc. accessorius n. abducentis 498, 515 intercollicularis 501, 518, 514
accumbens 505, 522 intermediolateralis 494, 508
ambiguus 497, 511 intermedius medullae oblongatae 497, 511
angularis 497, 511, 514 interpeduncularis 501
ansae lenticularis caudalis [posterior] 506, interstitialis commissurae caudalis 501
519, 523 interstitialis commissurae pallii 506
ansae lenticularis rostralis [anterior] 506, interstitialis striae terminalis 505
519, 523 interstitialis thalami 503

Nuc. interstitio-pretecto-subpretectalis 503	Nuc. preopticus medianus 504, 523
intrafascicularis n. hypoglossi 497	preopticus periventricularis 504
intrapeduncularis 506, 519, 523	prepositus hypoglossi 497
isthmo-opticus 501, 517	pretectalis 501
laminaris 497, 512, 514	principalis precommissuralis 503
lateralis lemnisci 498, 514, 515	proprius 494, 508
lateralis pontis 498, 514	radicis opticae basalis 501, 518
lateralis rostralis [anterior] thalami 502	raphae magnae 497, 513
lemnisci lateralis 501	raphae obscurae 497, 513
lentiformis mesencephali 501, 518	raphae pallidae 497, 513
linearis caudalis 501, 513	raphae pontis 499, 513
linearis intermedius 501, 513	reticularis gigantocellularis 497
linearis rostralis 501, 513	reticularis lateralis 497
magnocellularis cochlearis 497, 512	reticularis paragigantocellularis
magnocellularis isthmi 501	lateralis 497
magnocellularis preopticus 504	reticularis paramedianus 497, 513
mammillaris lateralis 504, 509	reticularis parvocellularis 497, 499, 514
mammillaris medialis 504	reticularis pontis caudalis 499
marginalis 494, 507, 508, 531	reticularis pontis rostralis 499
medialis pontis 498, 515	reticularis thalami 503
mesencephalicus lateralis 501, 518	retroambiguus 497
mesencephalicus n. trigemini 501,	retrofacialis 499, 515
514, 518	robustus 505, 522
mesencephalicus profundus 501, 518	rostralis [anterior] medialis
motorius 494	hypothalami 504
motorius dorsalis n. vagi 497, 512	rotundus 503, <i>520</i>
motorius lateralis 494, 508	ruber 502, <i>511</i>
motorius medialis 494, 508	salivatorius n. facialis 499, 515
motorius n. facialis 499, 515	semilunaris mesencephali 502
motorius n. glossopharyngei 497, 512	semilunaris thalami 503, 520
motorius n. trigemini 499, 515	sensorius n. facialis 499, 515
n. abducentis 499	sensorius n. glossopharyngei
n. accessorii 494, 497, 512	497, <i>513</i>
n. hypoglossi 497, 512	sensorius principalis n. trigemini 499,
n. oculomotorii 501, 519	513, 515
n, trochlearis 501	septalis lateralis 505
olfactorius rostralis [anterior] 506	septalis medialis 505
olivaris accessorius dorsalis 497	spiriformis lateralis 503
olivaris accessorius medialis 497	spiriformis medialis 503, 519
olivaris principalis 497	subceruleus dorsalis 499
olivaris superior 499	subceruleus uoisais 499 subceruleus ventralis 499, 514
ovoidalis 503, 517, 520	subhabenularis lateralis 505
papilloformis 499, 518	subhabenularis medialis 505
parabrachialis 499, 513	subpretectalis 501, 502
paraoracinans 499, 513 paraventricularis hypothalami 504, 521	subrotundus 503
parvocellularis isthmi 501	substantiae gelatinosae 494
-	•
periventricularis hypothalami 504, 509 periventricularis thalami 503	subtrigeminalis 514 superficialis parvocellularis thalami 503,
•	509, 519
premammillaris hypothalami 504	•
preopticus dorsolateralis 504	supra-opticus 504
preopticus medialis 504	suprachiasmaticus 504, 509, 510

Nuc. supramammillaris interstitialis 504	Organa, sensoria musculi 593
supraspinalis 497, 513	sensoria tendinis 594
taeniae 505	sensoria visceralia 594, 605
tegmenti pedunculo-pontini 501, 519	SENSORIA VISCERALIA 594
tr. ascendentis n. glossopharyngei	SOMATOSENSORIA 593
497, 513	URINARIA 330
tr. descendentis n. trigemini 494, 497,	Organum interventriculare 506, 529
	_
499, 513, 514, 508	ORGANUM GUSTATORIUM 593
tr. diagonalis 506	laterale septi 506, 528
tr. septomesencephali 506	nervosum terminale musculotendineum
tr. solitarii 497, 513	<i>5</i> 94, <i>605</i>
triangularis 503, 521	ORGANUM OLFACTORIUM 593, 603
trigeminalis prosencephali 506, 524	paratympanicum 593, 603
ventralis tegmenti 502	paraventriculare 506, 529
ventrolateralis thalami 503	postremum 498, 510
ventromedialis hypothalami 504, 521, 589	subcommissurale 500, 528
vestibulares 497, 514	subseptale 506, 529
vestibularis descendens 497	subtrochleare 498
vestibularis lateralis dorsalis 497	vasculosum laminae terminalis 506, 528
vestibularis lateralis ventralis 497	VESTIBULOCOCHLEARE 591
vestibularis medialis 497	
	VISUS 588, 595
vestibularis rostralis [superior] 497	Orificium 47
vestibularis tangentialis 497, 514	venti 390
Nucha 9, 12	Origo 190, 197
Nuclei, of sympathetic and parasympathetic	Os 8, 301
neurons 508	Os angulare 54
Nucleus 347	articulare 54, 75
mamillae 373	basioccipitale 48, 49
	basisphenoidale 49
Obex 496	carpi radiale 61, 103, 128, 181
Occipitalis 2, 4	carpi ulnare 61, 102, 128
Occiput 8, 10, 48	compactum 47
OCULUS 8, 12, 588, 594	coracoideum 59, 124
OESOPHAGUS 303, 307	coronoideum 54, 75
Olecranon 60, 100	coxae 62, 104, 123, 129
Omus 9, 12	cuneatum 66, 145, 173
Ocyte 373, 374	dentale 54, 75
Oogonia 373	dorsale 56
Operculum auris 593, 603	ectethmoidale 50, 51, 52, 84
nasale 8, 12, 15, 257, 263	epioticum 50, 84
Ora serrata 589, 594, 595, 598, 606	epioticum 50, 84 exoccipitale 48, 49
	epioticum 50, 84
Ora serrata 589, 594, 595, 598, 606 Oralis 2, 4 ORBITA 46, 51, 71	epioticum 50, 84 exoccipitale 48, 49
Ora serrata 589, 594, 595, 598, 606 Oralis 2, 4	epioticum 50, 84 exoccipitale 48, 49 femoris 64
Ora serrata 589, 594, 595, 598, 606 Oralis 2, 4 ORBITA 46, 51, 71	epioticum 50, 84 exoccipitale 48, 49 femoris 64 frontale 50, 51
Ora serrata 589, 594, 595, 598, 606 Oralis 2, 4 ORBITA 46, 51, 71 Organ, "bill-tip" 605	epioticum 50, 84 exoccipitale 48, 49 femoris 64 frontale 50, 51 jugale 53
Ora serrata 589, 594, 595, 598, 606 Oralis 2, 4 ORBITA 46, 51, 71 Organ, "bill-tip" 605 Golgi 605	epioticum 50, 84 exoccipitale 48, 49 femoris 64 frontale 50, 51 jugale 53 lacrimale 50, 84
Ora serrata 589, 594, 595, 598, 606 Oralis 2, 4 ORBITA 46, 51, 71 Organ, "bill-tip" 605 Golgi 605 Organa sensoria articulationis 593	epioticum 50, 84 exoccipitale 48, 49 femoris 64 frontale 50, 51 jugale 53 lacrimale 50, 84 lacrimopalatinum 54 latero-ethmoidale 50, 84
Ora serrata 589, 594, 595, 598, 606 Oralis 2, 4 ORBITA 46, 51, 71 Organ, "bill-tip" 605 Golgi 605 Organa sensoria articulationis 593 GENITALIA FEMININA 370	epioticum 50, 84 exoccipitale 48, 49 femoris 64 frontale 50, 51 jugale 53 lacrimale 50, 84 lacrimopalatinum 54
Ora serrata 589, 594, 595, 598, 606 Oralis 2, 4 ORBITA 46, 51, 71 Organ, "bill-tip" 605 Golgi 605 Organa sensoria articulationis 593 GENITALIA FEMININA 370 GENITALIA MASCULINA 347 OCULI ACCESSORIA 590	epioticum 50, 84 exoccipitale 48, 49 femoris 64 frontale 50, 51 jugale 53 lacrimale 50, 84 lacrimopalatinum 54 latero-ethmoidale 50, 84 laterosphenoidale 48, 49, 51, 81 longum 47
Ora serrata 589, 594, 595, 598, 606 Oralis 2, 4 ORBITA 46, 51, 71 Organ, "bill-tip" 605 Golgi 605 Organa sensoria articulationis 593 GENITALIA FEMININA 370 GENITALIA MASCULINA 347	epioticum 50, 84 exoccipitale 48, 49 femoris 64 frontale 50, 51 jugale 53 lacrimale 50, 84 lacrimopalatinum 54 latero-ethmoidale 50, 84 laterosphenoidale 48, 49, 51, 81

Os, medullare 47, 67	OSSA CRANII 49
mentomandibulare 76	DIGITORUM MANUS 62, 104
mesethmoidale 50, 84	DIGITORUM PEDIS 65
metacarpale alulare 46, 62, 103, 128	FACIEI 53
metacarpale majus 46, 62, 128	MANDIBULAE 54, 75
metacarpale minus 46, 62, 128	MAXILLAE ET PALATI 53
metatarsale I [primum] [hallucis] 66	MEMBRI PELVICI 64
metatarsale II [secundum] 66	MEMBRI THORACICI 60, 97
metatarsale III [tertium] 66	METATARSALIA 66
metatarsale IV [quartum] 66	otica 50
metoticum 50, 84	PEDIS 65, 113
nasale 53	pneumatica 263, 282
nervi optici 588, 595	proximalia tarsi 65
nuchale 54, 79	sclerae 54
opisthoticum 50, 84	supraorbitalia 54, 79
palatinum 53, 77, 117, 120	suturarum 54, 79
parasphenoidale 49	TARSI 65
parietale 50	Ossicula posteriora sclerae 588, 595
planum 47	sclerae 588, 607
pleurosphenoidale 48, 49, 51, 81	Ostia venarum cardiacarum 411
pneumaticum 47, 67	Ostium 47, 262, 279
prearticulare 54, 75	aortae 411
prefrontale 50, 84	atrioventriculare dextrum 411
premaxillare 53	atrioventriculare sinistrum 411
prominens 61, 103	bursae cloacalis 390, 393
prooticum 50, 84	canaliculi lacrimalis 591, 600
pterygoideum 53, 77	canalis carotici 49, 117
pterygopalatinum 53, 77	canalis ophthalmici externi 49, 117
quadratojugale 53	canalis tubae auditivae 51
quadratum 54, 79	canalis tubae pharyngotympanicae 51
sesamoideum 47	ceci 305, 316
sesamoideum intertarsale 65, 144, 171	cloacale oviductus dextri 390, 392
sesamoideum m. scapulotricipitis 60, 101	cloacale oviductus sinistri 371, 390, 392
siphonium 54	cloacale ureteris 332, 390, <i>392</i> , 367
spleniale 54, 75	ductus deferentis 348, 354, 390, 392
spongiosum 47, 48, 68	ductus nasolacrimalis 258
squamosum 50, 83	ileocecale 305
supra-angulare 54, 75	infundibulare 371, 378
suprajugale 54	infundibulare tubae auditivae 302
supraoccipitale 49	ingluviei 303
tarsi distale 65, 111	pharyngeale 50
uncinatum 54	pyloricoduodenale 304, 314
OSSA ACCESSORIA CRANII 54, 79	sacci cutanei phalli 349, 358, 390
ALAE 60, 97	sacci glandularis phalli 349, 358
carpi 102	sinus venosi 411, <i>414</i>
CARPI 61, 102	trunci pulmonalis 411
carpi centralia 61	tympanicum 50
carpi distalia 61	tympanicum tubae auditivae 592
carpi proximalia 61	venae cavae caudalis 410
CINGULI MEMBRI PELVICI 62	venae cavae cranialis dextrae 411
CINGULI MEMBRI THORACICI 58	venae cavae cranialis sinistrae 411

	D 1 1 262 270 200
Ostium venae proventricularis	Parabronchus 262, 278, 299
cranialis 411, 415	Paraflocculus 499
venae pulmonalis dextrae 411, 415	dorsalis 499
venae pulmonalis sinistrae 411, 415	ventralis 499
ventriculopyloricum 304, 222	Paraganglia 400, 403
Ovarium dextrum 377	Paraglossum 55, 80
OVARIUM SINISTRUM 370	Paramedianus 4
Ovary, arteries 387	Parenchyma insularum 400
Oviduct, layers of wall 377	parathyroidea 399
OVIDUCTUS DEXTER 372, 381	pinealis 399
SINISTER 371, <i>377</i>	testis 347
Ovocytus primarius 370	thyroidea 399, 401
secundarius 370	ultimobranchialis 399
Ovogonium 370	Paries 18, 23
Ovum 370, <i>376</i>	caudalis orbitae 51
OVUM TESTACEUM 372, 381	dorsalis orbitae 51
	externus 331
Palate, configurations 120	folliculi 18, 23
Palatum 301	internus 331
osseum 51, 117, 120	medialis orbitae 51
Paleopulmo 261, 277, 298	rostralis orbitae 51
Paleostriatum augmentatum 506, 522	Paroophoron 370, 376
primitivum 506, 519, 520, 523	Pars abdominalis 20
ventrale 506	abdominalis lateralis 21
Palpebra dorsalis 8, 12, 590, 600	abdominalis mediana 21
tertia 590, 600	accessoria 195, 219
ventralis 8, 12, 590, 600	accessoria systematis conducentis 410
Palpebrae 590, 600, 608	anastomotica 444
Palpebra tertia 8, 12	ascendens 305
PANCREAS 306, 224, 318, 327, 402	axillaris 20
Pancreatic cell types, distribution 402	basilaris 437, <i>446</i>
lobes 402	brevis 194
Papilla basilaris 592, 601, 611	bulbaris (of commissura rostralis) 505
ductus deferentis 348, 354, 390, 392	cardiaca 58, 73
ductus vitellini 305, 315	caudalis 52, 192, 193, 194, 195, 258,
duodenalis 305, 314	200, 301
duodeni 305, 314	caudalis tuberis 503
ilealis 305, 315	cavopulmonalis 409
neglecta 601	cervicalis 20, 303
uropygialis 18	cervicalis 20, 303
Papillae choanales 302, 307, 319	choanalis 53, 77
filiformes pyloricae 304, 314	ciliaris retinae 589
linguae caudales 302, 307, 319	clavicularis 191, 198, 199
linguales 302, 307	cochlearis 496, 558
palatinae 301, 307	compacta dorsalis 501
pharyngis 302, 307, 319	compacta ventralis 501
pharyngis caudodorsales 302, 307	conjungens 347, 352
pharyngis caudoventrales 302, 307, 319	costobrachialis 194, 213
proventriculi 303, 311	cranialis 193, 194
remigales caudales 61, 101	cranialis uteri 371, 379
remigales ventrales 61, 101	crassa 335

Pars maxillaris 9 Pars cruralis 21 descendens 305 medialis (pons) 499 diffusa parvocellularis 501 medialis 193, 263, 281, 306, 317 digitalis 21 medialis [caudalis] 195 disseminata 501 medialis [interna] 196 distalis 194, 195, 196, 400, 403 medullaris 501 metapatagialis 191, 194, 212 dorsalis 195 dorsalis [sulcalis] 497 minor 193, 194 dorsolateralis 499 MUSCULARIS 304, 312 elastica 143, 235 nuchalis 191, 198 occipitalis (of brain) 495, 505 elastica, Lig. propatagialis 235 endocrina pancreatis 307 optica retinae 589 exocrina pancreatis 307 palatina 53 externa 305, 316 parasolitaria 497 femoralis 21 parietalis (of brain) 495, 505 femoralis distalis 145 parvocellularis 501, 503 femoralis proximalis 145 pectoralis 20 fibularis 145 pelvica 20, 194, 195, 332 pennacea 19, 25 frontalis (of brain) 495, 505 gelatinosa 495 plana 390, 394 gigantocellularis 499 plumacea 19, 25 GLANDULARIS 303, 311 postacetabularis 195 hepatica 58 postacetabularis ilii 63 humeralis 142, 146, 163 preacetabularis 195 humeralis accessoria 142, 146, 163 preacetabularis ilii 63 hypothalami (of tr. pretectalis 501 occipitomesencephalicus) 506 principalis (pons) 499 hypothalamica 503 principalis 347, 352, 501, 503 infrapubica 9, 13 profunda 192, 193, 194, 410 intercalatus 503 propatagialis 191, 194, 195, 198, 199 interlobaris 306 proximalis 194, 195, 196 intermandibularis 191, 198 pudenda fossae 62, 105 intermedia (pons) 498 PYLORICA GASTRIS 304, 314, 322, 323 intermedia 52, 73, 196, 347, 352 recta ductus deferentis 348, 353 interna 305, 316 rectricalis 194, 210 interscapularis 20, 191, 198, 199 remigalis 195 interventricularis 437, 446 renalis 332, 340 iridica retinae 589 rostralis 192, 258, 200, 301 ischiadica fossae 62, 105 rostralis [pars para-infundibularis lateralis 77, 193, 263, 281, 306, 317 tuberis] 503 lateralis [cranialis] 195 rostralis [temporalis] 192 lateralis [externa] 196 rugosa 390, 394 lingualis 497, 512 sacralis 494 longa 194 scapulohumeralis 191, 199, 212, 213 lymphoepithelialis 478, 482, 489 SOMATICA 557 lymphoreticularis 478, 482, 489 spinalis 20 magnocellularis 495, 497, 501, 502, 503 sternalis 20 major 193, 194 sternobrachialis 194, 213 major uteri 371, 379 subcutanea abdominalis 191, 199 mandibularis 9 subcutanea thoracica 191, 199 marginalis 494, 497 substantia gelatinosa 497

Pars superficialis lateralis 499	PELVIS ET OS COXAE 62
supramedialis 196	Penis 354
suprapubica 9, 13	phallus, differences 354
symphysialis 52, 54, 73	Penna 19
SYNSACRALIS AORTAE 423,	contorna 19, 28
<i>431</i> , 467	volatus 19, 28
synsacralis (spinal cord) 494, 507	Pennae auriculares 593, 603
tarsometatarsalis 21	contornae generales 19, 28
temporalis (of commissura rostralis) 505	Pennula 19, 26, 40
tenuis 335	Perforationes interatriales 409, 412
terminalis 347, 352	Perforatorium 347, 351, 361
thoracica (spinal cord) 494	PERICARDIUM 251
thoracica 193, 303	fibrosum 251
thoracolumbalis 494	serosum 251
tracheo-syringealis 497, 512	Perilympha 592
translucens isthmi 371	Perimysium 190
transversa 444, 455	Periphericus, Peripheralis 2, 4
tuberalis 400	PERITONEUM 251
ulnaris 146, 142, <i>163</i>	parietale 251, 255
venti 20, <i>30</i>	viscerale 251, 255
ventralis 195, 281	Perpendiculus 2, 4
ventralis rostralis 497	Pes 9, 13
ventralis [medialis] 192	pterygoidei 53, 78, 117
ventrolateralis 499	Pessulus 260, 271, 292
vertebralis 194, 210	Petiolus 19, 25
vestibularis 496, 497, 558	Phalanges 10
VISCERALIS 562, 571	proximales et intermediae 67
Partes corporis 7	Phalanx 47
corticales gl. adrenalis 400	digiti alulae 62
PARTES EXTERNAE ENCEPHALI 495	digiti minoris 62
medullares gl. adrenalis 400	distalis digiti majoris 62
PARTES PENNAE 18	proximalis digiti majoris 62
PARTES VERTEBRAE 55, 85	ungualis [terminalis] 67, 113
Parts of feather 24	Phallus femininus 390, 394
Patagia alae 20, 29	masculinus 348, <i>354</i> , 390
Patagium alulae 20, 29	nonprotrudens 348, 354, 363, 390
cervicale [Plica cervicalis] 20, 29	protrudens 349, 356, 364, 365, 366,
Patella 64, 109	367 , 390
Pecten conicus oculi 589, 598	Pharyngobranchiale 55
oculi 589, 598, 606	PHARYNX 302, 307
plicatus oculi 589, 598	infundibulum 321
vanellus oculi 589, 598	Pia mater encephali 507, 524
Pectus 9, 13	mater spinalis 507, 524
Pediculus arcus 55, 87 Pedunc. cerebellaris caudalis 496, 500, 510	Pila 47, 67 carinae 58
cerebellaris intermedius 498, 500	
	coracoidea 58, 94
cerebellaris rostralis 500, 502 flocculi 499	costalis 58, 93
Pedunculus folliculi 370, 373	cranialis phalangis 62, 104 ilioischiadica 63, 105
ŕ	otica 50, 51
gl. pinealis 399, 402 Pelvis 123, 129	postrenalis 63, 106
FC1V15 123, 127	posticitatis 03, 100

Pila prootica 51, 70	Plexus pterygoideus 419, 429
supranasalis 52, 69	pudendus 391, 561, 563, 570, 580 , 582
Pileum 8, 10	pulmonalis 262, 563, 564
Plana dorsalia 2, 5	renales 332, 372, 564, 584
paramediana 2, 4, 5	sacralis 561, 569, 580, 582
sagittalia 2	splenicus 564
transversalia 2, 5	subcutaneus collaris 440, 450
Planes 2	subvertebralis cervicalis 564
Plantaris 2, 4	subvertebralis synsacralis 564
Planum anastomoticum 261, 277, 298	subvertebralis thoracicus 564, 574
bicipitale 98	subvertebralis, usage 556, 574
intertuberculare 60, 98	testicularis 347, 564
medianum 2, 5	vascularis 409
postcarinale 58, 93	venosus 409
Plasmalemma ovocyti 370, 372, 374, 382	Plica angularis 304, 313
ovocyti 372, 382	bursalis 478, 482
PLEURA 251	cavernosa 593, 603
parietalis 251, 255	cloacalis 391, 397
pulmonalis 251	coprourodealis 390, 392, 368
visceralis 251	ET PATAGIA CUTIS 20, 29
Pleural and peritoneal cavities 255	infundibuli 302
Plexus adrenalis 332, 347, 348, 371, 372,	marginalis, of nictitating membrane
564, <i>574</i>	591, <i>600</i>
anularis ciliaris 557, 562, 565, 576	metatarsalis 10
anularis iridicus 557, 562, 565, 576	rectocoprodealis 390, 392
aorticus 332, 347, 348, 371, 372,	synovialis 136
564, <i>574</i>	synovialis coracoidea 142
arteriosus 409	synovialis scapularis 142
PLEXUS BRACHIALIS 559, 569, 578	synovialis transversa 142
BRACHIALIS ACCESSORIUS 560, 569,	tentorialis 507, 524
578	uroproctodealis 390, 392
caudalis 561, 570, 580, 583	vagina tendinis 190
celiacus 564, 574, 584	Plicae ciliares 588
cervicalis dorsalis 559, 569	esophagi 303, 310
choroideus ventriculi lateralis 505, 506	ingluviei 303, 310
choroideus ventriculi quarti 496	intestinales submucosae 305, 316
choroideus ventriculi tertii 502	intestinales villosae 305, 316
cloacalis 391, 563	iridis 589, <i>597</i>
gastricus 564	lymphaticae 349, 355, 390
hepaticus 564, 584	marginales, of eye lids 590, 600
iliacus internus 564	pharyngis 302, 309
lumbalis 561, 569, 580	primariae 371
lumbosacralis 561, 569, 580	proctodeales 390, 394
lymphaticus colligens 477	proventriculi 303, 311
lymphaticus cordis lymphatici 479, 491	pyloricae 304, <i>314</i>
mesentericus caudalis 564, 574, 584	secundariae 371
ovaricus 371, 372, 564	synoviales et Ligg. intracapsularia
oviductales 372, 564	142, <i>162</i>
pancreaticoduodenalis 564	tunicae mucosae 306
pelvici 564, 584	vaginae tendinis 196, 223
proventricularis 564	ventriculi 304, 313, 223

Pluma 19, 28	Proc. caudomedialis 53, 78
Plumae auriculares caudales 593, 603	condylaris 49
auriculares rostrales 593, 603	coronoideus 52, 73
Plumula 19, 28	costalis 55, 57, 86
Pneumocapillaris 262, 279, 299	costalis atlantis 89
Podocytus 331, <i>334</i>	costalis axis 55, 90
Podotheca 21, 32	cotylaris dorsalis 60, 100
Polocytus primarius 370	cranialis 306, 317
secundarius 370	craniolateralis sterni 58, 93
Polus acutus 372, 384	dorsalis 53, 78
anterior 588	dorsalis dexter 306, 317
anterior lentis 590	dorsalis sinister 306, 317
obtusus 372, 383, 384	extensorius 62
posterior 588	flexorius 60, 99
posterior lentis 590	frontalis 53
tubularis 331	glenoidalis coracoidei 59, 95
vascularis 331	glenoidalis scapulae 59, 95
PONS 495, 498, 510, 525	haemalis 57, 91
pectinis 589, 599	interclavicularis 59
supratendineus 65, 110, 131, 184	intermetacarpalis 62, 103
transverse sections 536, 537, 539	jugalis 53, 77
Ponticulus endothelialis 477, 480, 486	lacrimalis 50, 84
Pori neurovascularia 53, 76	lateralis 59, 97
pneumatici 47, 58, 67, 263, 282	lateralis mandibulae 52, 54, 75
Porta hepatis 306, 317	lateralis parasphenoidalis 48, 49, 83
Porus 47	mandibularis 54
ductus glandulae uropygialis 18	marginis caudalis 62, 105
gustatorius 593	maxillaris 53, 76, 77
testae 373, 384	maxillopalatinus 53, 76
Postzygapophysis 89	medialis mandibulae 52, 54, 75
Posterior 1, 2, 3	medialis parasphenoidalis 48, 49, 83
Postpatagium 20, 29	muscularis 61, 103
Prezygapophysis 89	nasalis 53
Prefixes - infra 1	obturatorius 63, 107
- pre 1	orbitalis 50, 54
- pro I	oticus 54
- supra 1	palatinus 53, 76
Prepenna 19, 28	papillaris 306, <i>317</i>
Preplumula 19, 28	parahyalis 55
Proacrosoma 347, 351	paroccipitalis 49, 50, 81
Proc. acrocoracoideus 59, 95, 96	paroticus 48, 50, 81
acrocoracoideus claviculae 59, 95	pectinealis 63, 106
acromialis claviculae 59, 95	pisiformis 62, 103
alularis 62	postlateralis 55, 87
antitrochantericus 63	postorbitalis 49, 50, 51, 71
articularis sternocostalis 58, 93	prefrontalis 50, 84
articularis tarsometatarsalis 66	premaxillaris 53
basipterygoideus 48, 49, 82	procoracoideus 59, 96
calcaris 66, 113	pterygoideus 53, 77
caroticus 55, 86, 121	quadraticus 53
caroneus 33, 86, 121 caudalis 258, 266	retroarticularis 52, 54, 74
caudolateralis sterni 58, 93	rostralis 53, 258, 78, 265
Caudolaterans sterni 30, 93	10stratis 33, 230, 70, 203

Proc. spinosus [arcus] 55	Pulvipenna [Pulvipluma] 19, 28
spinosus [P.dorsalis] 55, 56, 90	Pupilla 589, 597
sublateralis 86	Pyga 9, 13
supracondylaris dorsalis 60, 100, 126	Pygostylus 57, 92
suprameaticus 50, 83	Pylorus 304
supraorbitalis 50	•
terminalis ischii 63, 107	Quadratum 54, 79, 118
transversus 57	
transversus vertebrae 55, 57, 87	R. accessorius 416, 424
uncinatus 57, 92, 289	acromialis 417
ventralis corporis 55, 86	alularis 560
ventralis dexter 306, 317	anastomoticus cum rete ophthalmico 437
ventralis medius 306, 317	anguli oris 558
vocalis 260, 271	ascendens 563
zygomaticus 50, 83	atrialis dextra 416
Procc. conicales 304, 314	atrialis sinistra 416
dentales 304, 314	auricularis 558
Processus 47	bronchialis 262, 280, 417
ciliares 588, 596, 607	bursalis 435
pectinatus 22	caudalis 391, 423, 560
PROCTODEUM 390, <i>391</i>	caudolateralis 416
Profundus 2, 4	caudomedialis 416
Projectio pennarum 8, 12	cervicalis descendens 260
Prominentia cerebellaris 48, 69	cervicalis descendens, n. hypoglossus
Promontorium cloacale 348, 354, 390	559, 568
Propatagium 20, 29	cervicalis, n. hyomandibularis 558, 568
PROSENCEPHALON 502, 525	circumflexus 416, 417
Protuberantia metacarpalis 62, 103	cranialis 416, 423, 560
PROVENTRICULUS GASTRIS 303, 311	cutaneus femoralis lateralis 561
Proximalis 2, 4	cutaneus femoralis medialis 561, 570
Pteryla alae 20, 30	descendens 563
capitalis 20, 30	digitalis 561
caudalis 20, <i>30</i> dorsalis 20, <i>30</i>	dorsalis 417, 419, 421, 423, 559 dorsalis, n. abducens 566
lateralis 20, 30	esophagealis 417, 563, 572
membri pelvici 21, 31	externus 558, 563
scapulohumeralis 20, 30	externus, n. accessorius 568
ventralis 20	fibularis [peroneus] profundus 422, 435
PTERYLAE 20, 29	fibularis [peroneus] superficialis 422, 435
PUBIS 63, 107	ganglionaris ciliaris 557, 565
PULMO 261	glomi carotici 563, 572
Pulmonary aponeurosis 252	hyoideus 558, 568
Pulp cap, feather 25	interatrialis 416
Pulpa splenica alba 478	intermandibularis 558, 566
splenica rubra 478	interventricularis paraconalis 416, 424
Pulvinar luminalis 409	interventricularis subsinuosis 417, 424
Pulvinus anularis [annularis] lentis 590, 586,	laryngolingualis 559, 568
<i>599</i> , 607	mandibularis externus 558
digitalis 10, 21, 33	meningeus 559
hypotarsalis 10, 21, 33	nasalis 419, 429, 558
metatarsalis 10, 14, 21, 33	palatinus 417, 558
ungualis 21, 33	palatinus lateralis 419, 430

D 1.1 11 410 420	21
R. palatinus medialis 419, 430	Rdx. motoria 557
palpebralis dorsotemporalis 557, 566	n. abducentis 499
palpebralis ventrotemporalis 557, 566	n. accessorii 494, 498
pinealis 418	n. faciali 498
premaxillaris dorsalis 557	n. glossopharyngei 498
premaxillaris ventralis 557	n. oculomotorii 502
profundus 416, 417, 560	n. trochlearis 502
pterygoideus 558	n. vagi 498
pulmonalis 262, 563	n. vestibulocochlearis 498
rostralis a. carotis cerebralis 401	ophthalmica 557, 562, 565
sphenomaxillaris 417	optica basalis 502, 503, 504
sublingualis 558, 566	rostralis n. hypoglossi 498
superficialis 416, 417, 560	sensoria 557
syringealis 261, 417	ventralis 559
syringealis, n. hypoglossocervicalis	ventralis n. spinalis 494
559, <i>568</i>	Rdxx. craniales (n. accessorius) 559
trachealis 260, 417	cranialis/caudomedialis/caudolateralis 262
tracheosyringealis 260, 261, 559, 568	esophageales 440
ureterodeferentiales 423	postpatagiales 441
ventralis 417, 419, 421, 423, 559	renales efferentes 332, 339, 441, 442, 452
ventralis, n. abducens 566	spinales (of spinal cord) 559
Radialis 2, 4	Receptaculum ductus deferentis 348, 353
Radices plexus 559, 561, 569	Recessus 47
Radii lentis 590	antevestibularis 51, 70
Radiocarpo – 164	caudalis fossae 62, 63, 107, 123
RADIUS 61	columellae 51, 70, 592
Radix 47	conicalis 52, 75
linguae 302	infundibuli 503
mesenterii 252	lateralis 496
Rampa 591, 601	neurohypophysialis 400, 404, 503
Ramus 19, 26, 47	pneumatici paranasales 52, 258
caudalis a. carotidis cerebralis 418	pneumatici paratympanici 51, 70, 258
dexter arteriae celicae 421	pneumaticus paratympanicus 592
dexter v. portae dextrae 444	scalae tympani 592
mandibulae 52	sinister atrii dextri 411, 415
rostralis a. carotidis cerebralis 418	tympanicus caudalis 51, 71
sinister arteriae celicae 421, 465	tympanicus dorsalis 51, 70
	* *
sinister v. portae dextrae 444	tympanicus rostralis 51, 71
submalaris 8, 11	uterinus 371, 379
Rdx. ascendens n. trigemini 499	Rectrices 9, 13, 20, 28, 30
caudalis n. hypoglossi 498	Rectrix 19, 28
caudolateralis 437	Rectum 305, 316
caudomedialis 437	Regio auricularis 8, 10
cranialis 437	caudalis [mammillaris] hypothalami
dorsalis 559	504
dorsalis n. spinalis 494	cranialis [Cranium] 8, 10
dorsocaudalis 441	facialis 8, 10
dorsocranialis 441	frontalis 8, 10
ganglionaris 557, 562, 565	glandularis 303, 311
iridociliaris 557	gularis 8, 11
mesencephalica n. trigemini 499, 502	ingluvialis 9, 12

Regio interramalis 8, 11	Retinaculum laterale 145, 171
lateralis hypothalami 504	m. extensoris metacarpi ulnaris 143, 168
lobuli corticalis 330, 333, 342	m. fibularis [peronei] 145, 175
lobuli medullaris 330, 333, 342	m. scapulotricipitis 143, 168
malaris 8, 11	mediale 145, 171
medialis [tuberalis] hypothalami 504	Rhachis pennae 18, 24
nasalis 8	Rhamphotheca 11, 21, 32
occipitalis 8, 10	RHOMBENCEPHALON 496, 510, 525
olfactoria 258, 264, 593	Rictal commissure 11
omalis 9, 12	Rictus 8, 11
oralis 8	Ridges, of palate 308
orbitalis 8	Rima infundibuli 302, 309
pre-optica hypothalami 504, 521	oris 8, 11, 301
respiratoria 258, 264	palpebrarum 590
rostralis hypothalami 521	Rings, fibrous (heart) 412
submalaris 8	Rostralis 1, 2, 4, 6
vestibularis 258, 264	Rostrum 8, 10, 11, 47, 301
Regiones corporis 7	mandibulae 52, 73, 115
Remex (Remiges) 19, 20, 28	mandibulare 8, 11, 301
carpalis 20, 31	maxillae 51, 73, 115
Remiges alulae [R.alulares] 20, 31	maxillare 8, 11, 301
primarii 20, 30, 43, 44	parasphenoidale 49, 83, 148
secundarii 20, 31, 43, 44	sphenoidale 49, 83
tertiarii [R.humerales] 20, 31	sterni 58, 94
REN 330, 346	Rr. alulares 420
Rete arteriosum 409	artc. quadratomandibularis 558
capillare glomerulare 331, 334	articulares 559, 560
capillare glomerulare 332	atriales 416, 417
capillare peritubulare corticale 332, 339	auriculares 557, 558
capillare terminale 370, 376	bronchiales 262, 563
lymphaticum initiale 477	bursae cloacalis 391, 563
medullae oblongatae 418, 428	bursales 391, 423, 435
mirabile 409	bursocloacales 391, 423
mirabile ophthalmicum 428, 449, 469	carpales dorsales 420, 560
mirabile tibiotarsale 435, 454	carpales ventrales 420, 560
ophthalmicum 418, 428, 439, 449, 468	choroidei 418, 419
palatopharyngeale 438	ciliares 557, 562
pterygopharyngeale 438, 448	cloacales 391, 423, 563
quadratopterygoideum 438	communicantes 559, 556, 564, 577
testis 347, 350, 362	conales 416
tibiotarsale 422, 435, 443, 454	corporis vascularis phalli 391, 423, 563
venosum 409	cranialis/caudomedialis/caudolateralis/
Reticulum gelatinosum 591, 592	accessorius 262
trabeculare 589, 599, 607	cristales 557, 566
Retina 589, 597	cruris 410, <i>413</i>
Retinacula patellae 144	cutanei 558, 560, 561
ulnocarpo-remigalia 146, 175, 187	cutanei colli 417
Retinaculum 136	digitales 422, 560, 561
extensorium tarsometatarsi 145, 174	digitales dorsales 420
extensorium tibiotarsi 144, 145, 174, 184	digitales ventrales 420
flexorium 142, 145, 146, 164, 171	dorsales diencephali 418
	4

Rr. dorsales hemispherici 418	Rr. periarteriales 410
ductus deferentis 348, 563	peritoneales 560
duodenales 563	pharyngeales 419, 562, 572
epididymales 348, 421	postpatagiales 420, 560, 579
esophageales 420, 562, 563	propatagiales 420, 560
fissurae 423	proventriculares 563
frontales 419, 557	pulmonales 262, 563, 564, 572
glandulae membranae nictitantis 562	pulvinares 422
glandulae nasales 418, 427	pylorici 563
glandulae nasalis 418, 557, 562, 566	rectales 423
glandulae uropygialis 561	renales afferentes 332, 339, 343, 443, 452
glandulares 557, 558, 562, 563, 572	rostri mandibularis 558, 566
glandulares lacrimales 557, 562	rostri maxillaris 557, 566
glandularum palatinarum 557	sacci 421, <i>431</i>
gustatorii 562	septales 416, 417
hepatici 563	septi obliqui 563, 572
ilei 423	subendocardiales atriales 410
ingluviales 563	subendocardiales ventriculares 410
intrahepatici v. portae dextrae 444	subepicardiales atriales 410, 413
intrahepatici V. portae sinistrae 444	subepicardiales arriales 410, 413
iridici 557, 562, 565	sulci 423
laryngotracheales 259, 562	sulcocommissurales 423
laterales hemispherici 418	thymici 417
linguales 559	tracheales 260, 559, 563
marginales 423, 436	ureterales 332, 563
mediani 421, 431	ureterici craniales 421
mediani dorsales 444	ureterici medii 422
mediani ventrales 441	ureterici primarii 332, 340, 342
medullares 418	ureterici secundarii 332, 340, 342
mentales 418	ureterici tertiarii 332, 340, 342
metacarpales dorsales 420	ureterodeferentiales caudales 332, 348
metacarpales dorsales 420 metacarpales ventrales 420, 560	ureterodeferentiales craniales 332,
mm. hyobranchialium 562, 571	348, 421
musculares 259, 391, 559, 560, 561, 562,	ureterodeferentiales medii 332, 348, 422
569, 570, 571	uterini 372
musculares, n. mandibularis 566	vaginales 372, 391, 563
musculorum tracheae 260, 563, 572	vaginales 372, 391, 303 venti 391, 561, 582
myofibrarum conducentes atrii 410	ventrales hemispherici 418
myofibrarum conducentes ventriculi 410	ventrales hemispherici 416 ventriculares 416, 417, 563
nasales 418	viscerales abdominales 563
nasales externi/interni 557, 558	Ruffini ending 604
nodi sinuatrialis 410, 413	Ruga distalis 19, 26
occipitales hemispherici 418	palatina mediana 301, 308
orbitales 418	palatina transversalis 301, 308
ovarii 421	proximalis 19, 26
oviductales 563	spiralis 305, 315
	Rugae ingluviei 303, 310
palatini 557, 558 palpebrales dorsonasales 557, 566	linguae 302
palpebrales dorsonasaies 337, 300 palpebrales ventrales 419	palatinae 301, 308
palpebrales ventrales 419 palpebrales ventronasales 557, 558, 566	palatinae intermediales 301, 308
pancreatici 563	palatinae laterales 301, 308
panereatier 505	paratinue internice 501, 500

D 111 040 350	0.11 4 11 10 02
Rugae phalli 349, 358	Sella turcica 49, 82
proventriculi 303, 311	Semicircular canals, ducts; definition 587
ventriculi 304, 312	Seminal vesicle 354
Rump 13	Semipluma 19, 28
	Semiseta 19, 28
Sacci phalli 349, 356, 358	Septa interlobularia 307
PNEUMATICI 262, 281	Septum 47
Saccobronchus 262, 280	cruciatum 591, 601
Saccoperitoneal membrane 252	dorsale medianum 494
Saccopleural membrane 252	horizontale 251, 252
Sacculus 591, 600, 601	humerocarpale 146, 143, 175, 187
Saccus abdominalis 255, 263, 282	interarticulare 58, 94
caudalis 304, <i>312</i>	interatriale 262, 279, 409, 412, 458
cervicalis 263, 281	intercoracoidale 58
clavicularis 263, 281	interfolliculare 482
conjunctivae 591	interlobare 17
cranialis 304, 312	interlobulare thymicum 478
cutaneus phalli 349, 358, 364	interorbitale 51
endolymphaticus 591, 601	interparabronchiale 262, 279
esophagi 303, 310	interventriculare 409
glandularis phalli 349, 358, 365	nasale 258
oris 301, <i>307</i>	nasi [nasale] osseum 50, 52, 76
protrudens 8, 12	obliquum 251, 252
thoracicus caudalis 263, 282	orbitale 138, 150
thoracicus cranialis 263, 282	osseum fossae bulbi 48, 72
trachealis 259, 269	posthepaticum 252, 253, 254, 256
vitellinus 305	sinus venosi 410, 411, 415, 458
Sagittalis 2, 4	supracloacale 194, 212, 234
Sanguis 409	ventromedianum 507
Scala media 601	Seta 19, 28
tympani 592, 601, 602, 611	Shaft of feather 24
vestibuli 592, 601, 602, 611	Shoulder 12
SCAPULA 59, 95, 124	joint 162, 179
Scapus 47, 67	Sinister 2, 4
claviculae 59, 67	Sinus 47
columellae 592	antorbitalis 258, 264, 287
pennae 18, 24	aortae 416, 424
pubis 63, 107	caroticus 417, 425, 594
Sclera 588, 595	cavernosus 401, 439, 447, 468, 485
Scuta 21, 32	cilioscleralis 588, 595
Scutella 21, 32	conchoantorbitalis 258, 265
Scutum dorsale/plantare 22	conchoinfraorbitalis 258, 265
SECTIONES CEREBELLI 500, 516	dextra dorsalis/ventralis 416
EPITHALAMI 505	dural venous 469
HYPOTHALAMI 503, 521	foraminis magni 439, 450, 469
MEDULLAE OBLONGATAE 496	fossae auriculae cerebelli 439, 449
MEDULLAE SPINALIS 494	infraorbitalis 258, 264, 287
MESENCEPHALI 500, 517	lymphaticus 349, 356, 355
PONTIS 498	lymphaticus initialis 477, 479, 485
TELENCEPHALI 505	lymphaticus intramuralis 477, 488
THALAMI 502	lymphaticus intranodalis 477, 481, 487
	- 4

767

51 1 1 10	245 257
Sinus occipitalis 439	Spermatozoon 347, 351
olfactorius 438, 469	Spina 47
petrosus caudalis 439, 448	communis 58
petrosus rostralis 439	dorsolateralis ilii 63, 107
pneumaticus marginalis 592, 602	externa rostri 58, 94
proctodeales 390, 394	fibulae 65
sagittalis dorsalis 438, 468	interna rostri 58, 94
sagittalis olfactorius 438	scapulae 59
septalis 258, 264	Spinal cord, dorsal horn, lamination 530
sinister 416	lumbosacral swelling 530
sphenotemporalis 439	transverse sections 530, 531
transversus 439, 469	Spleen (splen) 227, 324
transversus pericardii 251	SPLEN 478, 483
trunci pulmonalis 416, 424	accessorius 478, 483
venosus sclerae 438, 588, 595, 607	Spurs, wing and foot 33
VENOSUS 410, 414, 458	Squama 47
[venosus] vertebralis internus 445, 450,	Squamosum 50, 83
470	Statoconia 591, 592, 601
[VENOSUS] VERTEBRALIS INTERNUS	STERNUM 58, 92, 125
[PARS CAUDALIS] 442, 450, 467, 475	Stigma folliculare 370, 375
[VENOSUS] VERTEBRALIS INTERNUS	Stomach (gaster), interior 223, 322
[PARS CERVICOTHORAICA] 440,	basic types 311
450	Stratum album centrale 500, 514
Siphonium 51, 54, 75	basale 22
SKELETON ANTEBRACHII 60	bipolare 589, 597
APPENDICULARE 58	cellulare externum 503
AXIALE 47	chalaziferum 372, 383
BRACHII 60	circulare 303, 304, 305, <i>313</i> , 332,
laryngis 54, 258	371, 391
MANUS 61	compactum 23
syringis 54	corneum 22
Skull ligaments 133, 177	externum 372
Smooth muscle, feathers 23	fibrosum 347, <i>350</i>
skin 23	ganglionare 500
Spatia anguli iridocornealis 589, 599	ganglionaris 589, 597
zonularia 588	granulosum 370, <i>374</i> , 500
Spatium endolymphaticum 592	griseum centrale 500
episclerale 590	griseum et fibrosum superficiale 501
intercoracoidale 58, 94	griseum et horosum supernelate 501
intercostale 57	intermedium 22
internetacarpale 62	internum 372
perichoroideale 588	laxum 23
perilymphaticum 592	longitudinale 303, 304, 305, 313, 310,
perisinusoideum 306, 318	371, 391
Sperm glands 379	•
	longitudinale externum/internum 332 mamillarium 373, 383
storage tubules 379	
Spermatazoan, diagram 361 Spermatidium 347	moleculare 500
	myoideum 347, 350
Spermatocytus primarius 347 secundarius 347	nervosum retinae 589, 597
	neuroepitheliale 589, 597
Spermatogonium 347, 351	neurofibrarum 589, 598

Stratum opticum 501	Sulcus [Canalis] m. ambientis 64
pigmentosum retinae 589, 597, 598	[Canalis] n. coracobrachialis 60
pigmentum iridis 589, 597, 598	carinae 58
profundum 23	caroticus 55, 86
spongiosum 373, <i>384</i>	caudalis 304, 313
superficiale 23, 373, 384	coronarius 409
vallatum 373, 384	cranialis 304, 313
Stria habenularis 505	dorsolateralis 494
medullaris 505	ejaculatorius 349, 355, 357,359, 366, 390
Striola 591, 601	extensorius 65, 66, 112
Stroma iridis 589, 597	flexorius 66, 112
parathyroidea 399	humerotricipitalis 60, 100
thyroidea 399	hypotarsi 66
ultimobranchialis 399	iliosynsacralis 62, 105
vitreum 590	intercnemialis 65, 110, 131
Stylus 47	intercondylaris 54, 61, 64, 101
dorsalis 19, 26	intercotylaris 52, 74
Subnuc. accessorius 501, 517	intermedius dorsalis 496
caudalis 494, 497	interosseus 62, 104
centralis 501	interventricularis paraconalis 409,
dorsolateralis/dorsomedialis 501	412, 457
interpolaris 497	interventricularis subsinuosus 409,
lateralis/medialis 497	412, 457
lateralis ventralis 497	laryngealis 258, 265
magnocellularis 497	lateralis 55, 85, 496
oralis 497	lateralis infundibuli 302
parvocellularis 497	ligamentosus 66, 111
subtrigeminalis 497	limitans 496
taeniae choroideae 497	m. ambientis 64, 109
ventralis 501, 517	m. fibularis [peronei] brevis 66
Substantia acrosomatica 347, 351	m. fibularis [peronei] longus 66
alba 495	medianus dorsalis 494
gelatinosa centralis 495	medianus infundibuli 302
grisea 494, 508	medianus sterni 58
grisea centralis 502	medianus [dorsalis] 496
grisea periventricularis lateralis 506	n. coracobrachialis 60
intermedia 494, 508	n. olfactorii 50, 51
lentis 590	n. ophthalmici 49
postacrosomatica 347, 351	n. radialis 60, 99
propria corneae 588	n. trochlearis 49
subacrosomatica 347, 351	neurovascularis 67, 113
Sulci cerebelli 499	obturatorius 63, 104
costales 261, 276	palatinus medianus 302, 308
linguae 302, 309	patellaris 64, 108
palatini 301, 308	phalli 349, 357
palatini laterales 301, 308	pneumaticus 54
proventriculi 303, 311	pulmonalis 57, 92
ventriculi 304, 313	scapulotricipitalis 60, 100
Sulcus antitrochantericus 63, 105	sinus sagittalis dorsalis 48, 50
articularis coracoideus 58, 93	subhabenularis 502, 503
atrioventricularis 409	supracoracoideus 59, 96

Sulcus tendinosus 60, 61, 62, 101, 102	Sut. lacrimonasalis 137
transversus 60, 98	laterospheno-frontalis 136
tuberoinfundibularis 400, 404	laterospheno-squamosa 136
v. semicircularis 48	maxillopremaxillaris 137
ventralis 19, 25	mesethmonasalis 137
ventralis corporis 57	mesethmoparasphenoidalis 137
ventrolateralis 494, 496	mesethmopremaxillaris 137
Superficialis 2, 4	nasomaxillaris 137
Superior 1	nasopremaxillaris 137
Suprarenal gland 403	oticoparietalis 136
Surfaces 2, 6	oticosquamosa 136
pelvic limb 2	palatomaxillaris 137
wing 2	palatopremaxillaris 137
Suspensorium phalli 349, 359, 366	parietosquamosa 136
Sut. angulosplenialis 137	pterygopalatina 137, 148
angulosuprangularis 137	rostromaxillaris 137
articulo-prearticulo-angularis 137	supra-angulosplenialis 137
articulo-prearticulo-supraangularis 137	supraoccipitoparietalis 136, 147
articuloangularis 137	supraoccipitosquamosa 136
articuloprearticularis 137	[Synos.] iliosynsacralis 140
articulosupraangularis 137	vomeromaxillaris 137, 147
costouncinata 140, 159	vomeropalatina 137, 147
dentoangularis 137	Sutt. faciei maxillaris 137
dentosplenialis 137	Sutura 135
dentosupraangularis 137	foliata 135
exoccipitosquamosa 136	interspinalis 140
faciei maxillaris 137, 147	plana 135
fronto-ectethmoidalis 137	serrata 135
frontomesethmoidalis 137, 147	squamosa 135
frontonasalis 137	SUTURAE CRANII 136, 146
frontoparietalis 136, 147	FACIEI 137
frontopremaxillaris 137	FACIEI MANDIBULARIS 137
frontosquamosa 136	Sympathetic trunk 573
iliocostalis 140, 159	Symphysis 135
iliosynsacralis 140, 143, 129, 158	ischiadica 144, 169
interfrontalis 136, 147	mandibulae 11, 52, 73, 137, 148
intermaxillaris 137	metacarpalis distalis 62, 104
internasalis 137, 147	metacarpalis proximalis 104
interpalatina 137, 148	postsynsacralis 140, 158
interparietalis 136, 147	pubica 144, 169
interpremaxillaris 137	Sync. [Artc.] basihyo-urohyalis 139, 155
interpterygoidea 137, 148	[Artc.] epi-ceratobranchialis 139, 155
interspinalis 140, 158	[Artc.] interlaterosphenoidalis 136, 147
intervomeralis 137, 148	basioccipito-exoccipitalis 136
intrapterygoidea 148	basioccipito-parasphenoidalis 136
ischiopubica 143, 168	basiparaspheno-rostroparasphenoidalis 136
jugo-quadratojugalis 137	basispheno-parasphenoidalis 136
jugolacrimalis 137	basispheno-rostroparasphenoidalis 136
jugomaxillaris 137	capitis costae 140
lacrimo-ectethmoidalis 137, 147	exoccipito-parasphenoidalis 136
lacrimofrontalis 137	exoccipito-prootica 136
	•

Sync. ilioischiadica 143, 129, 169	Synoss. carpometacarpales 143, 166
iliopubica 144	pygostyli 140, <i>159</i>
intercostalis 140, 159	Synostosis 47, 135
ischiopubica 143	Synovia 136
laterospheno-parasphenoidalis 136	SYNSACRUM 56, 90, 123, 129
mesethmo-ectethmoidalis 137	Syringeal muscles, synonymy 284, 285
mesethmo-laterosphenoidalis 136	Syringes, cartilages and ligaments of 291–297
otico-parasphenoidalis 136	muscles of 291–297
otico-supraoccipitalis 136	types of 291–297
prootico-basioccipitalis 136	SYRINX 54, 260, 269
prootico-laterosphenoidalis 136	types of 269
rostromesethmoidalis 137, 148	SYSTEMA CONDUCENS CARDIACUM
supraoccipito-exoccipitalis 136	410, <i>413</i> , 459
Syncc. inter-oticae 136, 147	ENDOCRINUM MUCOSAE
intercarpales 142, 165	DIGESTORIUM 400, 402
SYNCHONDROSES CRANII 136, 146	PORTALE HEPATIS 444, 455, 473
FACIEI 137	portale hypophysiale 401, 404
Synchondrosis 135	portale renale 332, 346
Synd. acrocoracoclavicularis 141, 161	PORTALE RENIS 443, 452
acromioclavicularis 141, 162	- 1 11 11 11 11 11 11 11 11 11 11 11 11
aryteno-cricoidea 259, 267	Taenia ventriculi quarti 496
aryteno-cricoidea dorsalis 259, 267	Tapetum lucidum iridis 589, 597
coracoscapularis 141, 161	lucidum retinae 589, 598
crico-cricoidea dorsalis 259, 267	TARSOMETATARSUS 9, 14, 66, 111, 132
cricobasibranchialis 259, 268	Tarsus 13
interarytenoidea 259, 267	palpebralis 590, 600
intercricoidea 259, 267	Taste buds 603
intermetatarsalis hallucis 145, 172	Tectrices alae 20, 30, 31, 43
interparaglossalis 139, 154	caudae 20, <i>30</i>
intra-arytenoidea 259, 267	caudales 13
intramandibularis caudalis 139, 154	caudales dorsales majores 20, 30, 43
mandibulo-occipitalis 138, 151	caudales dorsales minores 20
mandibulosphenoidalis 138, 150	caudales ventrales majores 20, 30, 44
procoracoclavicularis 141, 162	caudales ventrales minores 20
pterygopalatina 150	dorsales 20
radioulnaris distalis 142	dorsales alulae 20
sternoclavicularis 140, 159	dorsales caudae 20
tibiofibularis 144, 170	dorsales propatagii 20, 31, 43
urohyocricoidea 139, 155	marginales manus 20, 31, 43
Syndesmosis 135	marginales propatagii 20, 31 primariae dorsales majores 20, 43
Synos. costotransversaria 140, 157	primariae dorsales mediae 20
iliosynsacralis 140 interclavicularis 141	•
	primariae dorsales minores 20
intercorporalis 140	primariae ventrales majores 21, 44 primariae ventrales mediae 21
interiliospinalis 140, <i>158</i> intermetacarpalis distalis 143, 128 , <i>166</i>	primariae ventrales mediae 21 primariae ventrales minores 21
intermetacarpalis proximalis 143, 128, 166	secundariae dorsales majores 20, 43
intermetacarpans proximans 143, 128, 100	secundariae dorsales majores 20, 43 secundariae dorsales mediae 20
intermetatarsalis hallucis 145	secundariae dorsales minores 20
interspinalis 140, 158	secundariae dorsales finioles 20 secundariae ventrales majores 21, 44
intertransversaria 140	secundariae ventrales majores 21,
tarsometatarsalis 145	secundariae ventrales mientae 21 secundariae ventrales minores 21
miscilicumismis 175	becaucing tenting limbure 21

Tectrices, tertiariae dorsales 20	Tibiale 65, 111
tertiariae ventrales 21	Tibialis 2, 4
ventrales 20	TIBIOTARSUS 65, 131
ventrales caudae 20, 30	Toe pads 33
ventrales propatagii 21	Tomium mandibulare 8, 11, 15
Tectrix 19, 30	maxillare 8, 11, 15
carpalis dorsalis 20	Tonsilla pharyngea 302
Tectum mesencephali 495, 500, 516	Tonsils 483
opticum 516	Tori intercostales 261, 276
Tegmen 19, 25	marginales 261, 276
Tegmentum mesencephali 500, 502	pulmonales 261, 276
vasculosum 592, 601, 611	Torus 47
Tela interdigitalis 10, 14, 16, 20, 22, 33	dorsalis 55, 87
intermuscularis 371	intercostalis 92
subcutanea 197, 303, 304, 305, 306,	linguae 302, 309
371, 391	marginalis caudalis/cranialis 261
SUBCUTANEA [SUBCUTIS] 18, 24, 37	palatinus 301, 307
submucosa linguae 302	pyloricus 304, <i>314</i>
submucosa oris 302	Tr. archistriato-habenularis et
submucosa pharyngis 303	precommissuralis 505,
subserosa 251, 303, 304, 305, 306, 391	arcuatus superficialis dorsalis 498
TELENCEPHALON 505	ascendens n. glossopharyngei 498, 513
Telencephalon, transverse sections 543, 544,	ascendens n. trigemini 498
547, 548, 549, 552	bulbotectalis 498, 502
Tendo 190	bulbothalamicus 498, 502, 503
axialis 193	cerebellobulbaris 500
centralis 194	cortico-habenularis et cortico-septalis 506
distalis 197	dentato-rubro-thalamicus 500
elastica 17, 23, 191, 197, 225	descendens n. trigemini 495, 498,
m. pyramidalis 191, 226, 576, 591, 608	513, 514
ossificans 190, 196	dorso-archistriaticus 506
proximalis 197	fronto-archistriaticus 506, 522, 524
Tendon, plantar, types 243	frontothalamicus 503, 504, 506
sheath 197	geniculotectalis 502
Tendons, ossified 196	habenulo-interpeduncularis 502, 505
Terminatio neuralis libera 593, 594, 604	hypothalamohabenularis 505
Terminationes dendriticae nervorum 593,	hypothalamohypophysialis 504
594, 604	hypothalamospinalis 495, 504, 509
NEURALES 593, 604	infundibularis 504, 521
nervorum 592	interstitiospinalis 495, 502, 509
nervorum plumae et filopumae 593, 604	isthmo-mesencephalicus 502
sensorium apicis rostri 593, 605	isthmo-opticus 502, 503
TERMINI GENERALES 2, 5	lamino-olivaris 497
Terms of orientation I	laminocerebellaris 498, 500
Testa 373, 383	nuc. ovoidalis 503, 517
TESTIS 347	occipito-mesencephalicus 502
THALAMUS 502	occipitomesencephalicus 495, 498, 499,
Theca externa 370, 375	503, 506, 509, 514
interna 370, <i>375</i>	olfactohabenularis 505
Thecae folliculi 370	olivocerebellaris 498, 500, 511
Thigh 13	opticus 495, 502, 503, 504
THYMUS 478	paraventriculohypophysialis 504

r. pontocerebenaris 500	Trochanter 47
pretecto-subpretectalis 502	femoris 64, 108
quintofrontalis 499, 502, 503, 504, 506,	Trochlea 47, 591, 608
515, 524	accessoria 66, 113
reticulospinalis lateralis/medialis 495	articularis 67
reticulospinalis ventralis 498	carpalis 61, 62, 101
retinohypothalamicus 504, 521	cartilaginis tibialis 65, 110, 131
rubrospinalis 495, 498, 499, 502, 519	fibularis 64, 108
septohabenularis 505	humeralis 143
septomesencephalicus 495, 502, 506, 519	humeroulnaris 142, 146, 163, 180
solitarius 498	metatarsi I [primi] [hallucis] 66
spino-olivaris 495	metatarsi II [secundi] 66
spinocerebellaris dorsalis 495, 498, 499,	metatarsi III [tertii] 66
500, <i>509</i>	metatarsi IV [quarti] 66
spinocerebellaris rostralis 495, 498, 499,	Trunci plexus 559, 561
500, <i>509</i>	TRUNCUS 9, 12
spinocerebellaris ventralis 495, 498, 499,	artrioventricularis 410, 414
500, <i>509</i>	BRACHIOCEPHALICUS 417, 425, 462
spinoreticularis 495	communis n. vagi 563, 573, 584
spinotectalis 495, 496, 498, 501	paravertebralis 563
spinothalamicus 495, 496, 498, 501, 509	paravertebralis caudalis 564
striohypothalamicus medialis 504	paravertebralis cervicalis 564, 573, 577
striomesencephalicus 506, 523	paravertebralis synsacralis 564, 580, 584
supra-opticohypophysialis 504	paravertebralis thoracicus 564
suprachiasmatico-hypophysialis 504	pectoralis 419, 438, 440, 451, 462,
taeniae habenularis 505	470, 471
tectobulbaris dorsalis 498, 499, 502	PULMONALIS 416, 424, 457
tectobulbaris ventralis 498, 502	subvertebralis 564, 574
tectorotundus 502	thoracoabdominalis 262, 332, 347, 348,
tectospinalis 502	370, 479, <i>483</i> , 490 , 491
tectothalamicus 502, 503	vertebralis 417, 426, 462
thalamofrontalis 503, 504, 506	Tuba auditiva 50, 83, 302
thalamostriaticus 503, 504, 506	auditiva communis 49, 49, 82 302, 309
vestibulocerebellaris 498	Tuba pharyngotympanica 50, 83
vestibulocerebellaris 500	pharyngotympanica communis 49, 82
vestibulomesencephalicus 498, 502	Tuber 47
vestibulospinalis lateralis 498, 495	cinereum 503
vestibulospinalis ventralis 498, 495	ventrofrontale 495, 505
Trabecula fibroendothelialis 477, 480, 486	ventrolaterale 495, 505
intermedia 58	ventromediale 495, 505
lateralis/mediana 58	vermis 500
myofibroendothelialis 477, 480	Tuberculum 47
thymica 478	ansae 55
Trabeculae carneae 410	aponeurosis ventralis 61, 102
ossis 47, 68	basilare 48, 72, 80
splenicae 478	bicipitale radii 61, 101
TRACHEA 259	bicipitale ulnae 6, 101
Tractus hypothalamohypophysialis 400	brachiale 59, 96
Fransversalis, Transversus 2, 4	carpale 61, 101
Trias hepatica 306, 317	coracoideum 59, 95
Trigona fibrosa 409 412	costae 57

Tuberculum costarium 85	Tubus infundibularis 371, 378
dorsale 60, 98	Tunica adventitia 303, 307, 332, 310
extensorium 67, 65	albuginea 347, 349, 370, 373
flexorium 67	conjunctiva bulbi 591
intercotylare 52, 74	conjunctiva membranae nictitantis 591
labri externi 58	conjunctiva palpebrarum 591
lacrimale 53	fibrosa 306, 316, 391, 397
laterale 66	TUNICA FIBROSA BULBI 588, 595
lig. collateralis ventralis 61, 101	INTERNA BULBI 589, 597
m. fibularis [peronei] brevis 66	media arteriolae glomerularis 331
m. gastrocnemialis lateralis 64	mucosa 304, 305, 307, 332, 348,
m. gastrocnemialis medialis 64	391, <i>397</i>
m. iliofibularis 65	mucosa bursalis 478, 482
m. scapulotricipitis 59, 96	mucosa oris 301
majus 98	mucosa pharyngis 302
mediale 66	mucosa proventriculi 303
minus 98	mucosa respiratoria 258, 259, 260,
olfactorium 506, 522	261, 269
pineale 48, 72	mucosa vesicae 306
preacetabulare 63, 106, 174	mucosae ingluviei 303
prefrontale 53	mucosae linguae 302
pseudotemporale 52, 74	mucosae ventriculi 304
retinaculi m. fibularis [peronei] 65, 111	muscularis 303, 307, 332, 340, <i>348</i> , 371,
supracondylare dorsale 60, 100	391, <i>397</i>
supracondylare ventrale 60, 100	muscularis bursalis 478
ventrale 60, 98	muscularis pharyngis 303
Tuberositas 47, 68	serosa 251, 303-306, 316, 332, 371,
lig. collateralis 55, 85	391, <i>397</i>
lig. collateralis lateralis 65	serosa bursalis 478
lig. sternoclavicularis 58	serosa splenica 478
lig. transversi 55	superficialis 370, 375
m. tibialis cranialis 66	VASCULOSA BULBI 588, 596
poplitea 65, 110	Tympanic chamber 270
retinaculi extensori 65, 110	Tympanum 260, 270
Tubuli spermatici 371, 379	Tympanam 200, 270
Tubulus attenuatus 331, 336	ULNA 60
colligens 331, <i>333</i> , <i>337</i>	Ulnaris 2, 4
colligens corticalis 331, 337, 343	Ulnocarpo (combining form) 164
colligens medullaris 331, 337, 343	Ultimobranchial body 401
conjungens 331, 337	Umbilicus distalis/proximalis 18, 25
contortus distalis 331, 337	Unguis digiti alulae 22
contortus proximalis 331, 336	digiti majoris 22
distalis 331, 335	digiti manus 22, 33
intermedius 331, 335	digiti pedis 10, 14, 22, 33
proximalis 331, 335	mandibularis 8, 21, 32
rectus distalis 331, 336	maxillaris 8, 21, 32, 319
rectus proximalis 331, 336	URETER 332, 341
renalis colligens 331	URODEUM 390, 391, 363
seminifer convolutus 347, 349	Urohyale 55, 80
seminifer rectus 347, 349, 350	Uropygium 9, 13
RENALIS 331	Uterus 371, <i>378</i>

Utriculus 591, 600, 601 V cutanea cruralis caudalis 443 cutanea dorsolateralis caudae 442 Vv., also see p. 778 cutanea dorsomedialis caudae 442 V. adrenalis 441, 472 anastomotica cum sinu olfactorio 437 cutanea femoralis caudalis 443 cutanea femoralis cranialis 443 antebrachialis dorsalis caudalis 441, 471 antebrachialis dorsalis cranialis 441 cutanea femoralis lateralis 443 auricularis caudalis/rostralis 439, 449 cutanea propatagialis 441, 471 basilica 441 cutanea thoracoabdominalis 440, 451 bicipitalis 440, 471 dorsalis labyrinthi 439, 449 bursalis 391, 444 dorsalis profunda bulbi [rectricium] bursocloacalis 391, 442, 453, 467 442, 453 cardiaca circumflexa dextra 437, 446, 457 dorsalis superficialis bulbi [rectricium] cardiaca circumflexa sinistra 437, 446 442. *453* cardiaca media [dorsalis] 437, 446, 457 dorsalis tecti mesencephali 439 cardiaca sinistra 437, 445 duodenojejunalis 444 carotis cerebralis 439 efferens sinus vertebralis interni 442 caudalis tecti mesencephali 439, 469 emissaria mediana 438 cava cranialis 470 esophagealis 262 cephalica caudalis 468, 470 esophagealis descendens 438, 440 cephalica rostralis 468 esophagotrachealis 260, 262, 438 cerebellaris lateralis 439 esophagotracheobronchialis 440, 450, 261 cerebellaris rostromediana 439 ethmoidalis 437 cerebellaris rostroventralis 439 facialis 438, 447 cerebralis basilaris 439 femoralis 443, 472, 474 cerebralis caudalis 439 femoralis caudalis 443, 454, 474 cerebralis dorsocaudalis 439 femoralis cranialis 443 cerebralis dorsomedialis 439 femoralis medialis 443 cerebralis dorsorostralis 438, 469 fibularis [peronea] 443, 455 cerebralis interna 439 fibularis [peronea] profunda 443, 455 cerebralis magna 439 fibularis [peronea] superficialis 443, 455 cerebralis media 439 frontalis profunda/superficialis 437, 447 cerebralis rostralis 439 gastrica dextra 444, 473 choroidea ventriculi lateralis 439 gastrica dorsalis/ventralis 444, 473 choroidea ventriculi quarti 439 gastrica sinistra 444 choroidea ventriculi tertii 439 gastropancreaticoduodenalis 444 ciliaris dorsalis 437 hepatica accessoria 441, 452 circumflexa femoris lateralis/medialis 443 hepatica dextra 441, 451, 472, 473 circumflexa humeri dorsalis/ventralis 441 hepatica sinistra 441, 451, 472, 473 clavicularis 440 ileocecalis 444, 473 coccygomesenterica 444, 455 infraorbitalis 438 collateralis radialis 441/ulnaris 441 infrascapularis 440 colligens 478 interatrialis 437 coracoidea dorsalis 440 intercruralis 439 cordis magna 445 intermandibularis 438 coxae caudalis/cranialis 443, 454 intramandibularis 448 cruralis medialis 443 ischiadica 443, 472 cubitalis dorsalis/ventralis 441 iugularis 260, 261 cutanea abdominalis 442, 453, 467 laryngea 259, 438 cutanea brachialis 441 lateralis caudae 442, 453 cutanea cervicalis ascendens 440 lateralis corporis striati 439 cutanea cervicalis descendens 439, 440 lateralis diencephali 439

V. lateralis genus 443	V. oviductalis media 372, 381, 442, 472
lateralis tecti mesencephali 439	palatina 439
lateralis venti 442	palatina lateralis 437, 447
lingualis 259, 438	palatina medialis 438, 447
lingualis propria 438	palatina mediana 438, 447
mandibularis 259, 438, 439, 448	palpebralis communis 438, 447
mandibularis externa 437	palpebralis dorsonasalis 437, 438, 448
mandibularis interna 437	palpebralis dorsotemporalis 438, 447
marginalis intestini tenuis 444	palpebralis ventralis 438, 447
maxillaris 437, 447	pancreaticoduodenalis 444, 473
medialis genus 443	pectinis oculi 438
mediana caudae 442, 453, 467	pectoralis caudalis/cranialis 440, 470
mesenterica caudalis 391, 444, 455, 467	pectoralis media 440, 451
mesenterica communis 444, 455, 473	pharyngealis 438
mesenterica cranialis 444, 455, 467, 473	poplitea 443, 453, 474
metacarpalis interossea 441	portalis renalis caudalis 332, 346 , 443,
metatarsalis dorsalis communis 444,	452, 472, 475
454, 474	portalis renalis cranialis 332, 443,
metatarsalis dorsalis lateralis 444, 454	452, 472
metatarsalis dorsalis medialis 444, 454	postpatagialis marginalis 441
metatarsalis plantaris profunda 443, 454	profunda brachii 441, 471
metatarsalis plantaris superficialis lateralis	profunda dorsalis bulbi [rectricium]
443, 454, 474	442. 467
metatarsalis plantaris superficialis medialis	propatagialis marginalis 441, 471
443, 454	proventricularis cranialis 441, 451, 473
myelencephali basilaris 439	proventricularis dextra 444, 455
nasalis caudalis 437, 447	proventricularis dexita 444, 455
nasalis dorsalis 437, 447	proventricularis doisans 444
nasalis lateralis 437, 438, 447	proventricularis ventraris 444 proventriculosplenica 444, 455, 473
nasalis medialis 437, 447	proximalis genus 443
nasalis ventralis 437, 447	pterygopharyngealis 438
nervi glossopharyngealis 439	pubica 443, 455, 474
nervi trigemini 439	pudenda 332, 348, 391, 442, 453
nutricia femoris distalis 443	pulmonalis 262, 437
nutricia femoris proximalis 443	pulmonalis communis 437
occipitalis communis 439, 449	pylorica 444, 445
occipitalis dorsomediana 439, 449	radialis 441, 471
occipitalis externa/interna 439	radialis profunda 441, 471
occipitalis profunda 439, 450	radialis superficialis 441
occipitalis superficialis 439, 450	renalis caudalis 332, 348, 442, 443,
occipitalis ventromediana 438, 448, 470	452, 472
occipitocollaris 439, 449, 470	rostralis cruris cerebellaris 439
ophthalmica 437	rostralis diencephali 438
ophthalmica externa 439, 449	rostralis tecti mesencephali 439
ophthalmica interna 438 ophthalmotemporalis 437, 449, 468	rostrodorsalis myelencephali 439 sacci cranialis 444
oviductalis caudalis 372, 442	semicircularis lateralis 439, 449
oviductalis caudalis 372, 442	semicircularis rateraris 439, 449 semicircularis rostralis 439, 449
oviductalis eramans 372, 441, 472 oviductalis marginalis dorsalis 372,	sphenoidea 439
442, 452	sphenomaxillaris 439
oviductalis marginalis ventralis 372,	spinalis dorsalis/ventralis 445, 456
442, <i>452</i>	sternalis externa 440
T12, 732	Sicilians exicina 440

V. sternalis interna 440	Valva aortae 411, 416
sternoclavicularis 440	atrioventricularis dextra 411, 415, 458
sublingualis 438	atrioventricularis sinistra 411, 415
submandibularis 438, 447	portalis renalis 332, 339, 346, 441,
submandibularis profunda 438	<i>452</i> , 472
submandibularis superficialis 438	sinuatrialis 410, 414, 458
subscapularis 440	trunci pulmonalis 411, 415, 416
supracoracoidea 440	venae pulmonalis 411, 415
supraorbitalis 437	Valvula lymphatica 409, 477, 487
suprascapularis 440, 450	nasalis 258, 264
supraspinosa 442	semilunaris dextra 411
suralis 443, <i>454</i> , 474	semilunaris dextra dorsalis 411
suralis lateralis 443	semilunaris dextra ventralis 411
suralis medialis 443	semilunaris dorsalis 411
thoracica interna 440, 451, 470	semilunaris sinistra 411
tibialis caudalis 443, 454, 474	sinuatrialis dextra 410
tibialis cranialis 443, 454, 474	sinuatrialis sinistra 410
tibialis medialis 443	syringealis 260, 272
trabecularis 478	venosa 409
trachealis ascendens 260, 438, 440	Vas afferens [advehens] 409
transversa colli 440	anastomoticum 409
ulnaris 441	capillare 409
ulnaris profunda 441, 451, 471	capillare glomerulare 331
ulnaris recurrens 441	capillare sinusoideum 332, 339, 344
ulnaris superficialis 441, 451, 471	collaterale 409
umbilicalis 441, 473	deferens [rehevens] 409
uropygialis 442	l. adrenale 479
uterina lateralis/medialis 372	l. afferens 477, 481, 487
vaginalis 372, 442	1. axillare 479
ventralis bulbi [rectricium] 442, 453	1. basilicum 479
ventralis labyrinthi 439	1. brachiale profundum 479
ventralis tecti mesencephali 439	1. cardiacum commune 479, 484
vertebralis ascendens 439, 440, 449,	l. cardiacum dextrum 479
450, 470	1. cardiacum sinistrum 479
vertebralis communis 440	1. caroticum commune 479, 490
vertebralis descendens 440, 450, 470	1. celiacum 479, 483, 490
vertebromedullaris 445, 456	1. cephalicum caudale 479
Vagina 371, <i>37</i> 9	l. cephalicum rostrale 479
amorpha 347, 353	l. collectorium 477, 480
bulbi 590	1. colligens 477, 480
cytoplasmatica 347	1. colligens profundum 477, 480, 483
fibrosa 145, <i>173</i>	1. colligens superficiale 477, 480, 483
fibrosa flexoria 145, 172	1. efferens 477, 481
fibrosa tendinis 591	l. esophagotracheale 479
mitochondrialis 347, 352	1. femorale 479
pennae 18, 24	1. fibrotypicum 477, 480
periarterialis lymphatica 478 482	1. iliacum externum 479
periellipsoidea 478, 483	1. iliacum internum 391, 479
tendinis 190, 191, 197	l. ischiadicum 479
Vallecula cerebelli 499	l. jugulare 479, 483, 487, 490
telencephali 495, 505, 526	l. mesentericum caudale 479, 483

Vas 1. mesentericum craniale 479, 483, 490	Vasa Sanguinea et Nervi Laryngis 259
1. myotypicum 477, 480	Sanguinea et Nervi Syringis 260
1. pectorale commune 479	Sanguinea et Nervi Testis 347
1. precollectorium 477, 480, 485	Sanguinea et Nervi Tracheae 260
l. precolligens 477, 480	SANGUINEA HYPOPHYSIS 400
1. proventriculare 479, 484	Sanguinea Oviductus 371
1. pulmonale commune 262, 479, 484	sinusoidea 306, 318
1. pulmonale profundum dextrum 262, 479	sinusoidea portalia 401, 405
1. pulmonale profundum sinistrum	vasorum 409
262, 479	venosa primordalia 478
1. radiale 479	Veins, of brain 469
1. sacrale medianum 391, 479, 491	tail 467, 475
1. sternoclaviculare 479	wing 471
1. subclavium 479, 484	Velum medullare caudale 496
1. thyroideum 479	medullare rostrale 498
1. ulnare 479	Vena 409
1. vertebrale 479	iliaca communis 443
lymphaticum 409	AXILLARIS 440, 470
lymphaticum initiale 477, 479, 485	CAVA CAUDALIS 441, 451, 472
lymphocapillare 477, 479	CAVA CRANIALIS 437, 446, 470
Vasa articularia 136	CEPHALICA CAUDALIS 438, 448, 470
capillaria ellipsoidea 478, 483	CEPHALICA ROSTRALIS 437, 446, 468
-	comitans 409
capillaria penicillaria 478, 483 capillaria pre-ellipsoidea 478, 483	ILIACA COMMUNIS 441, 472
capillaria terminalia 478, 483	
-	ILIACA EXTERNA 443, 472
Cloacae 391	ILIACA INTERNA 442, 443, 452, 467
et Nervi Apparati Copulationis 349	ISCHIADICA 443, 453, 474
et Nervi Ovarii Sinistri 370	JUGULARIS 439, 446, 470
et Nervi Renis 332, 346	PORTAE DEXTRAE HEPATIS 444, 455,
et Nervi Ureteris 332	473
1. afferentia 479	PORTAE SINISTRAE HEPATIS 444, 455,
1. bursae cloacalis 391, 395, 479, 491	473
1. cloacalia 349, <i>356</i> , <i>357</i> , 391, <i>395</i> ,	SUBCLAVIA 440
479, 491	VENAE 437
1. efferentia 479	ovaricae 370, <i>376</i>
1. esophagealia 479	oviductales 372, 381
1. ingluvialia 479	CARDIACAE 408, 437, 445, 457
1. ovarica 370, <i>377</i> , 479	COLUMNAE VERTEBRALIS ET
1. pulmonalia superficialia 262, 479, 490	MEDULLAE SPINALIS 445
1. renalia 332, 479, 490	ENCEPHALICAE ET SINUS DURAE
1. testicularia 347, 479, 490	MATRIS 438, 448, 469
1. thoracica interna 262	PULMONALES 437, 445
l. ureterodeferentialia 332, 348, 479	Venter 9, 13, 190
lymphatica colligentia 483	Ventralis 2, 4
LYMPHATICA COLLIGENTIA	Ventriculus 311
[COLLECTORIA] 479	cerebelli 496, 499, 500, 510
lymphatica thoracica interna 479, 484	VENTRICULUS DEXTER 411
nervorum 409	GASTRIS 304, <i>312</i>
Sanguinea et Lymphatica et Nervi Ductus	lateralis 505
Deferentis 348	olfactorius 505
Sanguinea et Lymphatica et Nervi	quartus 496, 510
Pulmonis 262	SINISTER 411

Ventriculus tecti mesencephli 500	Vv. afferentes sinus vertebralis interni 442
tertius 502, 503	apicis cordis 437
Ventrum caudae 9, 13	atriales 262, 437
linguae 302	auriculares 449
trunci 9	brachiales 440, 451, 471
	bronchiales 262, 280
VENTUS 390, 394	bursales 391, 442
cloacae 9, <i>13</i>	•
Venula 409	cardiacae dextrae [ventrales] 437, 446
postcapillaris 477, 478, 481	cardiacae minimae 437, 446
Venulae intraparabronchiales 262	carpales dorsales 441
rectae 332, 340	carpales ventrales 441
septales 262	centrales 306, 318, 441, 451
Vermis cerebelli 499	choroideae 437, 438
Vertebra acetabularis 57, 91, 123	ciliares anteriores 438
Vertebrae caudales liberae 57, 123	ciliares ventrales 438
CAUDALES 57, 129	cloacales 391, 395, 442, 444
caudales stabiles 57, 123	comitantes a. maxillaris 438
cervicales 85, 88, 121	conales 437
CERVICALES SPECIALES 56, 88, 121	contortae 441
SYNSACRALES 56, 123	cordis 408, 445
THORACICAE, [LUMBICALES], ET	cutaneae colli 440
SACRALES 56, 90, 91, 123	digitales 443, 444
Vertebral column ligaments 186	digitales dorsales 441
Vertex 8, 10	digitales ventrales 441
Verticalis 2, 5	dorsales cerebelli 439
Vesica biliaris 306, 318	dorsales myelencephali 439
fellea 306, 318	dorsolaterales 445, 456
Vesicula lentis 590, 586, 599	duodenales 444
proacrosomatica 347, 351	efferentes sinus vertebralis interni 442,
Vesiculae ultimobranchiales 399	<i>455</i> , 467
Vestibulum 50, 592	esophageales 440
aortae 411	fissurae 445, 456
Vexillum barbae 19, 26	frontales 437, 438
barbae distale 19, 39	glandulae membranae nictitantis 438
barbae proximale 19, 39	hepaticae medianae 441, 451
externum 19, 25	hyobranchiales [hyoideae] 438
internum 19, 25	ileae 444
pennae 19, 25	ileocecales 444
Villi 19, 25	infundibuli 372, 442
cloacalis 391, 397	ingluviales 440
intestinales 305, 316	intercostales dorsales 440, 450
synoviales 136	intercostales ventrales 440
Vincula, plantar tendons of foot 243	interlobulares 306, 317, 332, 339, 343
tendinum 190	interosseae dorsales 441
Vinculum breve 190	interparabronchiales 262, 280, 299,
longum 190	437, 445
tendinum flexorum 196, 223	interspinosae 442
Vitellus 372, 382	intervertebrales 442, 456
albus 372, 382	intralobulares 332, 339, 343, 441, 442
aureus 372, 382	intramurales 441
Vomer 53, 78, 117	intramurales externae 370
Vv. adenohypophysiales 401, 405, 439	

Vv. intramurales internae 370	Vv. ureterodeferentiales mediae 332, 348,
intramurales mediae 370	442, 452
intraparabronchiales 262, 280	uteri 372
isthmi 372, 442	uterinae 442
jejunales 444, 473	ureterodeferentiales caudales 348
magni 372, 442	ureterodeferentiales mediae 348
mandibulares caudales 438	ventriculares 437
marginales 445, 456	ventrolaterales 445, 456
meningeales 439	vertebromedullares 440, 456
metacarpales dorsales 441	
metacarpales ventrales 441	Wrist 13
metatarsales plantares 443, 454	joint 181
musculares bulbi oculi 438	
musculares caudales colli 440	Zona caudalis eminentiae medianae 400, 404
musculares craniales colli 439	caudalis partis distalis 400
musculares ventrales colli 438	elastica 47
ovaricae 441, 452, 472	flexoria 47
pancreaticae 444	flexoria arcus jugalis 138, 154
parallelae choroideae 438, 437	flexoria craniofacialis lateralis 138,
pedunculares 370, 441	<i>153</i> , 178
pharyngeales dorsales 438	flexoria craniofacialis medialis 138,
portales adrenales 441, 452	<i>153</i> , 178
portales caudales 401, 405	flexoria dorsomedialis 138, 154
portales hepaticae propriae 444, 456	flexoria [Ginglymus] craniofacialis 47, 68,
portales rostrales 401, 405	138, <i>153</i>
proventriculares caudales 444, 473	flexoria intramandibularis caudalis 139,
pulvinarum 443, 444	<i>154</i> , 178
radiculares dorsales 445	flexoria intramandibularis rostralis 139,
radiculares propriae 445	154, 178
radiculares ventrales 445, 456	flexoria nasalis dorsalis 138
rectales 444	flexoria nasalis ventralis 138
renales craniales 332, 443, 346, 441,	flexoria ossea 135
<i>452</i> , 472	flexoria palatina 138, 117, 154, 178
sacci caudalis 444	flexoria rostrodorsalis 138, 153, 178
sacci cranialis 444	flexoria rostroventralis 138, 178
segmentales 442, 445, 456	impendens 19, 27
segmentales caudales 442, 443	intermedia gastris 304, 312, 322
segmentales cervicales/truncales 440	radiata 370, 374
segmentales synsacrales 442, 443, 452	rostralis eminentiae medianae 400, 404
septales 437, 446	rostralis partis distalis 400
splenicae 444, 478	Zonae flexoriae mandibulares 139, 154
sublobulares 306, 318, 441, 451	flexoriae maxillares 138, 153
sulci 445, <i>456</i>	FLEXORIAE OSSIUM FACIEI 138, 147,
sulcocommissurales 445	153
syringeales 261	parenchymatosae 370, 373
tarsales plantares 443	vasculosae 370, 373
temporales 438	Zonula ciliaris 588, 596
testiculares 332, 347, 348, 441, 452	Zygapophysis 47
thyroidea 440	[Proc. articularis] cranialis 55, 56, 89
tracheales 260, 440	[Proc.articularis] caudalis 55, 56, 89
uretericae 441, 442	

Date Due

