

[image: الشعار]
 (
College:
 veterinary medicine
Department:
 anatomy
Stage:
 first
)
 (
Republic of Iraq
Ministry of Higher Education and scientific research
University of Baghdad
Quality Assurance and Academic
Performance Department

)

Course Syllabus

Anatomy for first class

Name of the First Teacher of the Course: Shakir Mahmood Mirhish
Accademic Rank: Professor
Degree: PhD
E-mail: shakermerhish@yahoo.co.uk

Name of the Second Teacher of the Course: Fadihil Sabah Mohammed
Accademic Rank: Assist. Professor
Degree: PhD
E-mail:

Name of the Third Teacher of the Course: Khalid K. Kadhim
Accademic Rank: Assist. Professor
Degree: PhD
E-mail: khalidkamkad@yahoo.com

	Anatomy for first class

	Course Title

	 (
X
)Annual
	Semester System
	Academic System

	To teach the gross anatomy of the domestic animals and birds to the undergraduate students (first class)
	Course Objectives

	By Robert Getty A Text Book of Veterinary Anatomy
	
Textbooks

	* Molgaard. 1999. Veterinarian Anatomy and Physiology. Delmar
 Publishers, USA.

*Gillospie and Gillospie. 1998. Animal Science Anatomy and
 Physiology. Dolmar Publishers, U.K.

*Haward E., E. D. Alexander. 2000. Guide to the Dissection of the
 Dog. W.B Saunders Co. USA.

*Miller, M.E., 2000. Guide to the Dissection of the Dog. Ithaca, New
 York. Litho Printed by Edwards Brothers, Ind. Ann Arbor, USA

	

Reference Books

	End Semester Examination
	Project
	Quizzes
	Laboratory work
	Theoretical Content Exam
	Course Assessment for Semester System
(100%)

	
	
	
	
	
	

	Final Examination
	Laboratory Work
	Second Term
	Midterm Exam
	First Term
	Course Assessment for Annual System
(100%)

	50
	
	25
	
	25
	

	

	
Additional Information

Weekly Schedule

	Notes
	Laboratory Work
	Theoretical Content
	Week

	
	Bones of thoracic limb &joints, scapula of horse & comparative anatomy
	Introduction, anatomy & methods of study,

topographic terms & nomenclatures
	1

	
	Humerus & comparative anatomy
	General Osteology: skeleton, structure of the bone, development & growth of the chemical & physical properties of bone,
	2

	
	Radius & ulna with comparison
	General Osteology: the vertebral column, ribs, sternum, bones of thoracic & pelvic limbs
	3

	
	Carpal, metacarpal & phalanges in horse
	Myology: types of muscles with structures, shape of skeletal muscles, action of skeletal muscles
	4

	
	Circulatory system: pericardium, heart, chambers of heart, major vessels of the heart
	Myology: accessory structures associated with skeletal muscles, vessels & nerve supply muscles
	5

	
	Muscles of the shoulder girdle of the sheep
	General Syndesmology (arthrology): fibrous joint, cartilaginous joints, synovial joints
	6

	
	Lateral surface of shoulder & arm muscles in sheep
	General Syndesmology (arthrology): joints of the thoracic limb,
	7

	
	Dissection of intrinsic muscles of shoulder & arm
	General Syndesmology (arthrology): joints of pelvic limb
	8

	
	Muscles of the forearm & manus (extensor & flexor)
	Common integument: foot of the horse, hoof
	9

	
	Arteries & nerves of the thoracic limb in sheep
	Common integument: stay apparatus of the thoracic limb
	10

	
	 Thoracic & lumbar vertebrae, sacrum in horse
	Cardiovascular system (heart & arteries): arteries, aorta, ascending aorta, Brachiocephalic trunk, descending aorta, thoracic aorta (branches), abdominal aorta (branches),Introduction, heart & pericardium, pericardium, the size, position shape & location of the heart, grooves of the heart, left & right atria, left & ventricles, blood supply of the heart, nerve supply of the heart,
	11

	
	Ribs & sternum in horse
	Cardiovascular system (heart & arteries):
	12

	
	The hoof in horse, foot of the ox
	Cardiovascular system (heart & arteries): blood supply of thoracic limb, blood supply of the hind limb
	13

	
	Review
	 Mammary gland: Embryological development of the mammary gland, types of mammary gland, its location in domestic animals, glandular structure, ducts of the mammary gland, suspensory ligament of udder, blood & nerve supply of the udder
	14

	
	Practical examination
	Examination ducts of the mammary gland, suspensory ligament of udder, blood & nerve supply of the udder
	15

	
	Comparative anatomy of the pelvic bone
	Urinary system: Introduction, parts of the urinary system & it’s connections with the genital system, shape of kidney in domestic animals (comparison),
	16

	
	Comparative anatomy of the femur
	Urinary system: classification of kidneys in domestic animals, location of kidney with its fixation (ligaments) in domestic animals, blood & venous drainage of kidney, nerve supply of kidney
	17

	
	Comparative anatomy of the tibia & fibula
	Urinary system: ureter, urinary bladder with its ligaments, urethra, peritoneal reflections in the pelvic cavity of male & female
	18

	
	Tarsal & metatarsal bones in horse
	Male genital system: Introduction, development of organ of the system, testis, structure of the testis,
	19

	
	Muscles of the lion, hip & thigh in sheep
	Male genital system: comparative of the testis in domestic animals, blood & nerve supply, epididymis, ductus deference
	20

	
	Flexor & extensor muscles of the pelvic limb in sheep
	Male genital system: spermatic cord, tunica vaginalis, mesorchium, the scrotum, structure of the penis, glans penis, muscle of the penis blood & nerve of penis, prepuce
	21

	
	Arteries & sacrolumbar plexus & nerves of the pelvic limb
	Male genital system: accessory genital glands, vesicular gland, prostate gland, bulbouretheral gland
	22

	
	Inguinal region & mammary gland in sheep
	Female genital system: Introduction, development of female genital system
	23

	
	Urinary system (kidneys, ureter & urinary bladder)
	Female genital system: ovary: types, position in domestic animals,
	24

	
	Female reproductive system in sheep (ovaries, uterine tube & uterus)
	Female genital system: uterine tube, uterus (comparison), vagina, vestibule
	25

	
	Male reproductive system in sheep (testis & scrotum)
	Female genital system: female urethra, sub urethral diverticulum, broad ligament
	26

	
	Penis & accessory sex glands
	Female genital system: anatomical relationship between rectum & female genital system, vulva, clitoris
	27

	
	Muscles of the lions, hip & thigh in sheep
	Endocrine gland: Pituitary gland (hypophysis), thyroid gland
	28

	
	Review
	Endocrine gland: parathyroid gland, adrenal gland, pineal body
	29

	
	Practical examination
	Examination
	30

	
	
	
	

	
	
	
	

	

						

image2.jpeg

image3.jpeg

