Il cacatua delle palme

[image: image1.jpg]

Il cacatua delle palme appartiene agli Psittaciforni, uccelli diffusi nella fascia tropicale.

Il cacatua è un uccello e quindi ha 2 zampe. Come tutti i cacatua, il cacatua delle palme si nutre di semi, noci, frutta, bacche e gemme. La sua tendenza è comunque quella di mangiare i semi della varietà piuttosto ristretta di specie vegetali. La fonte di cibo prediletta sono i frutti delle palme, le nocciole. In cattività è attratto dai semi e dalla frutta secca. Ama molto il seme della prugna rossa, melograno, cocco, sedano, ciliege e albicocche.

La femmina di cacatua produce solamente un uovo. In media ogni coppia riesce a portare all'involo un solo piccolo ogni 10 anni. Il periodo riproduttivo varia da agosto a gennaio. Il cacatua delle palme fa il nido all'interno degli alberi; il piccolo lascia il nido intorno alle 14 settimane di vita.

Il cacatua delle palme è originario della nuova Guinea, ma è possibile ritrovarlo anche nei pressi delle foreste pluviali sulla parte nord orientale dell'australia. Il clima preferito del pappagallo ha una temperatura sopra i 35 gradi.
La voce del cacatua delle palme si differenzia molto dagli altri cacatua ed è udibile quando il volatile è particolarmente eccitato.
Uno dei comportamenti più curiosi di questo cacatua è l'abitudine di battere ripetutamente il becco sul tronco degli alberi fino ad intaccare profondamente il becco.
Con un’apertura alare di 35 centimetri, il cacatua delle palme è il più grande dei cacatua.

Il piumaggio è nero, ad eccezione di un’evidente macchia rossa sulla guancia, che può virare al rosa o al giallo a seconda dello stato emotivo dell’animale.

Sul capo è presente una vistosa cresta di piume nere alta circa 15 centimetri. Il cacatua delle palme ha abitudini stanziali; durante il giorno si tiene nelle vicinanze dell’acqua e delle fonti di cibo.

Le coppie sono stabili e nella stagione riproduttiva inscenano rumorose parate nuziali. Il cacatua delle palme è assai longevo: in natura vive 40-60 anni, ma in cattività è arrivato intorno ai 100.

Chiara

