

Identification Notes for wildlife law enforcement

CATEGORY: BIRD

DESCRIPTION:

Feather morphology

Birds are the only animals with feathers.

Although shape, color, texture, and size of feathers vary with species, and with position on the body, each feather has one or more of the parts of a typical body feather. The **rachis** is the central shaft of the feather; the **calamus** at its base inserts into the skin of the bird.

Down or **plumulaceous barbs** are found at the base of the feather, and assist with insulation. **Pennaceous barbs** are found toward the tip of the feather, are most often visible to the observer, and provide protection to the bird by barrier and/or coloration. The **vanes** are the cumulation of the plumulaceous and pennaceous barbs on either side of the rachis. The **afterfeather** is a structure attached to the undersurface of the rachis near the calamus, and its morphology varies with family.

PARTS OF A FEATHER
ventral view

Identification Notes

for wildlife law enforcement

CATEGORY: _____

BIRD

Types of feathers

Feathers are highly differentiated to serve several purposes, including insulation, flight, protection and display. **Contour feathers** create the outline of the bird, and include flight feathers of the wings and tail (**remiges** and **rectrices**, respectively), as well as **coverts** of the body, wings or tail. **Down feathers** (or **plumes**) are completely constructed of down, with little or no rachis. **Semiplumes** are similarly constructed completely of down, but have a distinct rachis. **Filoplumes** have only a rachis with a few barbs at the tip, while **bristles** have a few barbs at the base of an otherwise bare rachis.

TYPES OF FEATHERS