ANATOMY OF THE UMBRELLA COCKATOO

ACETATE OVERLAY STRUCTURE IDENTIFICATION SYSTEM

from

AVIAN MEDICINE: PRINCIPLES AND APPLICATION

RITCHIE, HARRISON AND HARRISON

© 1994 Wingers Publishing Lake Worth, Florida 33463 800-946-4782 FAX (407) 641-0234

Anatomy of the Umbrella Cockatoo

n artist's concept of the lateral and ventrodorsal views of the anatomy of a cockatoo are presented in a clear overlay system. When two or more pages are viewed together, the drawings represent the relative position and relationship of important anatomic structures. By inserting white paper behind a page, that page can be viewed separately.

This format is particularly useful as a reference to general anatomic sites during radiographic, endoscopic or necropsy evaluation of companion birds. Additionally, the format should provide an easy-to-visualize method for discussing a patient's problem and management techniques with clients.

Most of the illustrations were developed from dissections and radiographs. The primary radiographic model was an average-sized female Umbrella Cockatoo. The bird was believed to be a normal, healthy individual based on clinical assessment, diet evaluation, hematologic and biochemical laboratory test values, radiographic interpretations and results of bacteriologic, parasitic, chlamydial and viral testing. Other illustrations, such as those of the central and peripheral nervous systems, were adapted from the domestic fowl, and parameters for the cervicocephalic air sac system and sinuses were adapted from descriptions in the literature combined with dissections of cockatoos. Organ size and location should be expected to vary with the species as well as with the gender, age, reproductive status, prandial state and presence of disease condi-

tions in individual birds. Additionally, artistic liberties were taken in order to depict the most logical representation of the systems. To simplify the illustrations,

some body parts are shown on only one side of the figure.

Crown
 Postorbital region
 Maxillary and mandibular malar region (cheek)
 Dorsal neck region

12. Submalar region (chin)13. Ventral neck region (throat)

14. Lateral neck region15. Proventer region (breast)

16. Alular remiges
17. Ventral antebrachial coverts
18. Ventral minor coverts
19. Ventral major coverts
20. Primary remiges (10)

22. Thigh23. Shank lateral region (leg)24. Tarsometatarsus25. Shoulder region

21. Secondary remiges (12)

26. Dorsal major caudal coverts27. Prolatal region28. Shank anterior region29. Postventer region

30. Tail, ventral region
31. Rectrices

Lateral View

Muscular System

- M. orbicularis palpebrarum
- Sclerotic ossicle
- 3. M. adductor mandibulae externus
- 4 External ear canal
- M. branchiomandibularis
- M. intermandibularis ventralis (mylohyoideus)
- Zygomatic arch
- M. rectus capitis ventralis pars lateralis
- 9. M. rectus capitis ventralis pars medialis
- M. longus colli ventralis
- M. sternohyoideus
- M. biventor cervicis
- 13. M. tensor propatagialis
- M. flexor alulae
- 15. M. abductor alulae
- M. adductor alulae
- 17. Radius
- 18. M. flexor digitorum superficialis
- M. flexor digitorum profundus Ulna
- 20.
- 21.M. interosseus ventralis
- Fascial plane overlying M. flexor digiti minoris
- M. ulnometacarpalis dorsalis
- M. ulnometacarpalis ventralis
- M. extensor longus digiti majoris
- 26. M. extensor metacarpi radialis
- M. pronator profundus
- M. pronator superficialis
- M. flexor carpi ulnaris
- 30. M. brachialis
- 31. A. radialis
- 32. A. ulnaris
- 33. V. basilica
- M. triceps brachii
- 35. M. biceps brachii
- Medianoulnaris nerve
- Clavicle (furcula)
- M. pectoralis superficialis
- Keel projecting from sternum
- 40. M. serratus superficialis
- M. intercostales externi
- M. latissimus dorsi
- M. expansor secundariorum 43.
- M. iliofibularis
- M. levator caudae
- M. flexor cruris medialis
- 47. M. depressor caudae
- M. iliotibialis cranialis 49. M. iliotibialis lateralis
- 50. M. pubo-ischio-femoralis pars lateralis
- 51. M. tibialis cranialis
- M. fibularis longus
- M. flexor perforans et perforatus digiti III
- 54. M. flexor perforans et perforatus digiti II
- M. extensor digitorum longus
- 56. Digit 1
- 57. Digit 2
- 58. Digit 3
- 59. Digit 4

- A. and V. metatarsalis dorsalis
- M. gastrocnemius pars later-

■ Inset: Infraorbital Sinus and Cervicocephalic Air Sac

- 62. Nares
- Rostral diverticulum of in-63. fraorbital sinus (IS)
- Maxillary chamber of IS
- Preorbital diverticulum of IS
- Infraorbital diverticulum of IS
- Suborbital chamber of IS 67.
- Postorbital diverticulum of IS
- Preauditory diverticulum of IS Mandibular diverticulum of IS
- Cranial portion cervicocephalic air sac
- Cervical portion cervicocephalic air sac

Respiratory System

- Larynx
- Laryngeal mound 74.
- Cervical air sac 75.
- 76. Trachea
- Pneumatic diverticulum of clavicular air sac into clavicle
- Pneumatic diverticulum of
- clavicular air sac into scapula Pneumatic diverticulum of
- clavicular air sac into coracoid Pneumatic diverticulum of clavicular air sac into humerus (light blue)
- Clavicular air sac (blue)
- Pneumatic diverticulum of clavicular air sac into sternum (light blue)
- Cranial thoracic air sac (stri-
- Caudal thoracic air sac 84. (light blue)
- Ventral hepatic peritoneal cavity (stippled)
- Pneumatic diverticulum of abdominal air sac into femur (light blue)
- Abdominal air sac (blue)
- Lung (impression of 6th rib)
- Syrinx

■ Inset: Cut-away of Skull

- 90. Cere
- 91. Nasal cavity
- M. genioglossus
- Cranial nerve II (optic) Antevestibular recess

Circulatory System

- Left internal carotid artery
- Left external carotid artery
- Left jugular vein
- Left brachiocephalic trunk
- Left subclavian artery
- 100. Left axillary artery and vein
- 101. Brachial artery
- 102. Superficial ulnar artery
- 103. Radial artery
- 104. Recurrent ulnar artery

- 105. Ulnar artery
- 106. Left thyroid gland
- 107. Left parathyroid gland
- 108. Left ultimobranchial gland
- 109. Right brachiocephalic trunk
- 110. Area of pectoralis muscle 111. Left cranial vena cava
- 112. Pulmonary trunk
- 113. Auricle of left atrium
- 114. Left pulmonary veins
- 115. Left pulmonary arteries
- 116. Right hepatic portal veins
- 117. Left lobe of liver
- 118. Thoracic aorta
- 119. Left pectoral artery and vein
- 120. Intercostal arteries
- 121. Celiac artery
- 122. Cranial mesenteric artery
- 123. Caudal vena cava
- 124. Left external iliac artery 125. Left femoral artery
- 126. Left internal iliac artery
- 127. Median caudal artery
- 128. Left external iliac vein 129. Left ischiatic vein
- 130. Left ischiatic artery
- 131. Left internal iliac vein 132. Left caudal tibial artery
- 133. Left cranial tibial artery

134. Left dorsal metatarsal artery

Inset: Digestive Portion of Head

- 135. Palatine salivary glands (medial)
- 136. Angularis oris salivary glands
- 137. Maxillary salivary glands
- 138. Roof of oropharynx
- 139. Tongue
- 140. Rostral mandibular salivary
- glands 141. Lingual salivary glands
- 142. Caudal mandibulary sali-
- vary glands
- 143. Choanae (not seen) 144. Sphenopterygoid salivary glands
- 145. Esophageal opening 146. Cricoarytenoid salivary glands
- 147. Esophagus

Central Nervous System and Digestive System

- 148. Cerebral hemisphere
- 149. Optic lobe
- 150. Cerebellum 151. Medulla oblongata
- 152. Cranial nerve I
- 153. Pituitary gland
- 154. Spinal cord
- 155. Cervical spinal nerve 156. Cervical esophagus
- 157. Crop
- 158. Brachial plexus 159. N. radialis
- 160. Thoracic esophagus
- 161. Intercostal spinal nerve 162. Proventriculus
- 163. Isthmus
- 164. Ventriculus 165. Medianoulnar nerve

- 166. Lumbar plexus
- 167. Sacral plexus
- 168. Pudendal plexus
- 169. Caudal plexus
- 170. Ischiatic nerve (branches to fibular and tibial nerves)
- 171. Intestines
- 172. Pancreas
- 173. Obturator nerve 174. Femoral nerve

■ Inset: Cut-away of Skull

- 175. Cranial nerve III
- 176. Cranial nerve IV
- 177. Cranial nerve V
- 178. Cranial nerve VI
- 179. Cranial nerve VII 180. Cranial nerve IX
- 181. Cranial nerve X
- 182. Cranial nerve XI
- 183. Cranial nerve XII 184. Supraorbital nerve
- 185. Lacrimal gland nerve
- 186. Sphenopalatine ganglion
- 187. Chorda tympani 188. Nasopalatine nerve

Skeletal and Urogenital System

- 189. Vertebral canal
- 190. Cervical vertebra
- 191. Clavicle
- 192. Radial carpal bone 193. Alular digit
- 194. Major metacarpal bone
- 195. Minor metacarpal bone
- 196. Major digit
- 197. P1
- 198. P2
- 199. Minor digit
- 200. Ulnar carpal bone 201. Humerus (partially shown)
- 202. Thoracic vertebra
- 203. Synsacrum 204. Cranial division of kidney
- 205. Middle division of kidney
- 206. Caudal division of kidney
- 207. Vertebral ribs 208. Uncinate process
- 209. Sternal ribs
- 210. Caudal vertebrae 211. Pygostyle
- 212. Cloaca
- 213. Rectum 214. Left adrenal gland
- 215. Left testicle
- 216. Ductus deferens 217. Cranial cnemial crest
- 218. Ischium
- 219. Fibula 220. Tibiotarsus
- 221. Pubis 222. Tarsometatarsal 2,3,4
- 223. P1 224. P2
- 225. P3
- 226. P4 227. P5

Ventrodorsal View

Muscular System

- M. orbicularis palpebrarum
- Sclerotic ossicle
- M. adductor mandibulae externus
- M. intermandibularis (mylohyoideus)
- Zygomatic arch
- M. sternohyoideus
- Coracoid
- Clavicle (furcula)
- M. tensor propatagialis
- M. flexor alulae 10.
- M. abductor alulae
- M. adductor alulae
- Radius
- M. flexor digitorum profundus
- 15. M. flexor digitorum superficialis
- 16. M. extensor longus digiti ma-
- 17. M. interosseus ventralis
- M. ulnometacarpalis dorsalis
- M. ulnometacarpalis ventralis
- 20. M. extensor metacarpi ra-
- 21. Tensor propatagialis pars brevis tendon
- Tensor propatagialis pars longus tendon
- M. pronator profundus
- M. pronator superficialis
- 25. M. flexor carpi ulnaris
- 26. M. brachialis
- 27. A. radialis
- 28. A. ulnaris
- 29. V. basilica
- 30. Medianoulnar nerve
- M. triceps brachii
- 32. M. biceps brachii
- M. pectoralis superficialis
- M. supracoracoideus
- 35. M. ambiens
- M. femorotibialis internus
- 37. M. iliotibialis cranialis
- 38. Area of M. ulnometacarpus ventralis
- 39. M. pubo-ischio-femoralis pars medialis
- 40. M. tibialis cranialis
- 41. M. fibularis brevis
- M. fibularis longus
- M. flexor perforans et perforatus digiti III
- 44. M. extensor digitorum lon-
- 45. Digit 1
- 46. Digit 2
- 47. Digit 3
- 48. Digit 4
- 49. A. and V. metatarsalis dor-
- 50. M. gastrocnemius (medial head)
- Vent
- Extensor retinaculum
- M. rectus abdominis
- M. obliquus abdominis externus
- 55. M. flexor cruris medialis
- 56. Sternum
- 57. Rib 8 (dotted area = ribs and sternum)

■ Inset: Gastrointestinal Tract

- Thoracic esophagus
- Right lobe of liver
- Left lobe of liver 61. Proventriculus
- 62. Isthmus
- Ventriculus 63.
- 64 Descending duodenum
- Ascending duodenum
- 66. Pancreas
- Ascending loop of colon 67.

Respiratory System

- Preorbital diverticulum of infraorbital sinus (IS)
- Infraorbital diverticulum of IS
- Rostral diverticulum of IS Nares
- Maxillary chamber of IS
- Larynx
- 74. Mandibular diverticulum of
- Cervical portion of cervicocephalic air sac (light blue)
- Trachea
- Cervical air sac (blue)
- Clavicular air sac (blue)
- Pneumatic diverticulum of clavicular air sac into clavicle (dashed outline)
- Pneumatic diverticula of clavicular air sac into the coracoid (dashed outline)
- Right cranial thoracic air sac (striated)
- Left cranial thoracic air sac (striated)
- Right caudal thoracic air sac (light blue)
- Left caudal thoracic air sac (light blue)
- Pneumatic diverticula of clavicular air sac into the humerus (dashed outline)
- Right ventral hepatic peritoneal cavity (stippled)
- Left ventral hepatic peritoneal cavity (stippled)
- Right abdominal air sac (blue)
- Left abdominal air sac (blue)
- Pneumatic diverticula of abdominal air sacs into the femur (dashed outline)

■ Inset: Male Urogenital System

- 91. Lung
- 92. Rib 7
- Caudal vena cava 93
- Aorta
- Left testicle
- Left adrenal gland
- Cranial division of kidney
- Middle division of kidney
- Caudal division of kidney
- 100. Left common iliac vein
- 101. Left external iliac artery and vein
- 102. Right caudal renal vein
- 103. Right ureter
- 104. Right vas deferens
- 105. Left femoral artery and vein
- 106. Ilioishiatic foramen

- 107. Left ischiatic artery and vein 108. Caudal mesenteric artery
- and vein
- 109. Left internal iliac artery
- 110. Median caudal artery
- 111. Rectum 112. Cloaca

Circulatory and Central Nervous System

- 113. Cerebral hemisphere
- 114. Cranial nerve II
- 115. Optic chiasm
- 116. Pituitary gland
- 117. Cerebellum
- 118. Optic lobe
- 119. Spinal cord
- 120. Mandible
- 121. Hyoid bone
- 122. Right internal carotid artery
- 123. Left internal carotid artery
- 124. Right jugular vein
- 125. Left jugular vein 126. Right thyroid gland
- 127. Left thyroid gland
- 128. Right parathyroid gland 129. Left subclavian artery and
- 130. A. and V. axillaris
- 131. A. collateralis radialis
- 132. A. and V. radialis
- 133. A. and V. ulnaris
- 134. A. and V. recurrent ulnaris
- 135. V. collateralis ulnaris 136. A. pectoralis
- 137. Area of pectoral muscles (dashed outline)
- 138. Auricle of left atrium
- 139. Right lobe of liver
- 140. Left lobe of liver
- 141. Left popliteal artery and vein 142. Left cranial tibial artery and
- 143. Left caudal tibial artery and
- vein 144. Left dorsal metatarsal ar-
- tery and vein 145. Left cranial vena cava
- 146 Aorta
- 147. Pulmonary trunk 148. Pulmonary artery and vein
- 149. Right cranial vena cava
- 150. Auricle of right atrium
- 151. Right ventricle
- 152. Left ventricle
- 153. Coronary arteries and veins 154. Right femoral artery and
- vein 155. Right external iliac artery and vein
- 156. Right ischiatic artery and vein
- 157. Right ultimobranchial gland
- 158. Right and left brachio-
- cephalic trunks 159. Left fibular artery
- 160. Left internal iliac artery 161. Caudal mesenteric artery and vein
- 162. Right caudal renal vein

■ Inset: Mature Ovary

- 163. Immature follicles
- 164. Mature follicle
- 165. Post-ovulatory follicle (calix)
- 166. Infundibulum
- 167. Stigma
- 168. Magnum
- 169. Dorsal ligament of oviduct 170. Oviductal blood vessels
- 171. Isthmus 172. Ventral ligament of oviduct
- 173. Uterus
- 174. Vagina 175. Sphincter vaginae

Digestive System

- 176. Tongue
- 177. Cervical esophagus
- 178. Ingluvies (crop)
- 179. Supraduodenal loop

■ Inset: Immature Ovary

- 180. Ovary
- 181. Oviduct
- 182. Coprodeum
- 183 Urodeum 184 Proctodeum

Skeletal and **Urogenital Systems**

- 185. Cervical vertebra
- 186. Syrinx
- 187. Scapula
- 188. Primary bronchus
- 189. Left humerus 190. Radial carpal bone
- 191. Ulna 192. Minor metacarpal bone
- 193. Major metacarpal bone
- 194. Major digit
- 195, P1
- 196. P2
- 197. Minor digit 198. Ulnar carpal bone 199. Ostium for caudal thoracic
- air sac
- 200. Synsacrum
- 201. Ischium 202. Pygostyle
- 203. Coccygeal vertebrae 204. Femur
- 205. Patella 206. Fibula
- 207. Tibiotarsus
- 208. Tarsometatarsus 2,3,4 209. P1
- 210. P2
- 211. P3 212. P4
- 213. P5
- 214. Pubic bone 215. Alular digit
- 216. Rostrum mandibulare (gnathotheca) 217. Rostrum maxillare (rhino-
- 218. Miniature lateral perspec-

tive of ventrodorsal model.

Muscular System The muscles of the trunk, neck, head and appendages are displayed. The vessels of the greatest clinical importance and their relationship to the muscles and bones are also shown. Stubs of the rachis from the primary and secondary flight feathers are depicted from their origin on the dorsal surface of the wing.

The inset shows a composite drawing of information available concerning the sinuses and cervicocephalic air sac system of psittacine birds.

Respiratory System A composite drawing provides the clinician with insight into the avian respiratory system. The ventral hepatic peritoneal cavity is also represented in this view. This layer has been specially designed so that all underlying structures are clearly visible. The individual layer can be segregated for study by placing a sheet of white paper under the acetate.

The relationship of the bones of the head and sinuses in an Umbrella Cockatoo are shown in the inset.

Circulatory System This layer depicts the clinically relevant portions of the circulatory system, along with the liver, thyroid and parathyroid glands. The relative posi-

tion of the pectoralis muscle is indicated with dotted lines for comparative purposes. Other dotted areas indicate that vessels are passing under or into anatomic structures.

The digestive portion of the head is depicted in the inset, including the tongue, palate, esophagus and salivary glands.

Digestive System and CNS The lateral orientation of the digestive system and portions of the central nervous system are depicted. The humerus is represented with a dotted line for orientation purposes.

The inset shows an enlargement of a representation of the orientation of the nerves with respect to the bones of the head and neck. Note the location and degree of innervation in the beak.

Skeletal, Urogenital Systems The skeletal and urogenital systems are superimposed over the exterior of the bird. The lateral body wall has been darkened to enhance the color of overlying anatomic structures. The bird has been transected sagittally to allow visualization of the spinal cord and kidneys.

Ventrodorsal View

The ventrodorsal view illustrates a live bird in normal perching position (the femur, tibiotarsus, tarsus and metatarsus have been foreshortened); therefore, the drawing does not represent radiographic positioning of the legs. The primary emphasis is on the torso.

Muscular System The superficial pectoralis muscle has been removed from the left side of the bird to expose part of the coracoid bone and the clavicle. The tendon of the supercoracoidius is barely visible. The left portion of the abdominal muscle has also been removed. It should be noted that the pectoralis muscle fills the space between the coracoids, holding the crop centrally and away from the bones. The cranial extension of this muscle is clear in photographs, but has not been accurately depicted in many previous drawings of Psittaciformes. The rachis of the transected primary and secondary feathers are depicted from their origin on the dorsal surface of the wing.

The inset is an enlargement of the abdominal cavity depicting the relationship of the liver, thoracic esophagus, proventriculus, ventriculus and intestines.

Respiratory System The lungs were not included in the ventrodorsal drawing of the respiratory system so that the relative position of the air sacs could be clearly depicted. For clarity purposes, the trachea is depicted in an unnatural position lying over the esophagus and crop. The artist's concept of a composite of information on pneumatized avian bones is also provided. The ventral hepatic peritoneal cavity and cranial thoracic air sacs have been visually enhanced with textures for improved visualization.

A transection of a male cockatoo is shown in the inset. The liver and gastrointestinal tract have been removed to reveal the organs associated with the dorsal body wall. Note the melanistic testicles, which commonly occur in cockatoos.

Circulatory System The complex system of vessels has been simplified in order to facilitate identification of those structures that are most clinically applicable for venipuncture, cannulation and surgery.

The position of the lungs and pectoral muscles are represented by dotted lines. This layer includes the liver, thyroid glands, parathyroid glands and ultimobranchial glands (for position only, as the parathyroid and ultimobranchial glands are difficult to visualize. A transected view of the brain, skull, mandible and hyoid bones are visible in this view.

The position of the mature ovary and oviduct are illustrated in the inset.

Digestive System The esophagus and crop are shown as solid structures for clarity. In reality, these organs are thin, translucent membranes. The break in the thoracic esophagus indicates the point where the organ courses dorsally to the syrinx and primary bronchi.

The inset shows a view of the urogenital system of a developing female. The cloaca is opened ventrally to reveal the positions of the rectum, ureters and oviduct.

Skeletal, Urogenital Systems Shown are the skeleton and dorsal body wall of a female cockatoo with the heart, liver and gastrointestinal tract removed. An end-on view of the ribs is provided for reference purposes. Note the melanistic ovary, which is common in cockatoos.

Nomenclature References

Baumel JJ (ed): Nomina Anatomica Avium. New York, Academic Press, 1979.

King AS, McLelland J: Form and Function in Birds. Vols 1-4. New York, Academic Press, 1979, 1981, 1985, 1989.