Phylum Aves: Birds
Evolution of birds
· Adapted for flight – very successful adaptation
· Evolved from two-legged dinosaurs called theropods.
· Often called feathered dinosaurs

Characteristics

· Like reptiles, birds have scales and claws on feet

· Feathers

· Wings

· Endothermic
Feet

· Scales

· Claws on toes

· Adapted for many functions

· Grasping (raptors)

· Scratching (pheasants)

· Swimming (ducks)

· Perching (robins)

· Running (ostrich)

· Climbing (woodpecker)

Feathers!
· The only organisms with this
· Lightweight
· Modified scale
· Preening – waterproofing by using beak to rub oil onto feather from tail gland
· Types of Feathers

· Down feathers:

· Act as insulation

· Contour (flight) feathers
· Tiny interlocking hooks

Wings

· Modification of front limbs

· Powerful flight muscles

· Sternum looks like the keel of a boat and attaches to flight muscles

· Strong enough to produce lift/flight

· Long, narrow wings = soaring on updrafts

· Short, broad wings = short flights among trees

Endotherms (Warm blooded)

· Maintain constant body temp through internal means Allows birds to live in a variety of habitats

· Requires lot of energy to maintain body temp

· How Birds Cool Off

· flattening the wings an hold them away from the body

· panting

· Birds reduce heat loss by fluffing up feathers and trapping a layer of air

Reproduction

· Internal Fertilization

· Amniotic Egg

Amniotic Egg

· Laid inside nest

· Hard shell (unlike soft reptile shell)

· Distinctive characteristics can be used to identify species

Egg Identification

· Distinctive characteristics can be used to identify species (color, size, shape)

Nests

· May be straw, twigs

· May be scratched into sand

· May be seasonal or kept for years

· Birds remain with nest to sit on, periodically turn, and hatch eggs

· Some birds take turns sitting on eggs. In some species, only one parent does it.

Modifications for Flight

· Four chambered heart

· Wings

· Hollow Bones

· Modified Legs

· Toothless beaks

· Respiratory system

· Digestive system

Four chambered heart

· Separates oxygenated and deoxygenated blood

· Delivers more oxygen to cells

Feathers on the Wing

· Primaries – attach to hand

· Secondaries – attach to arm

· Coverts – cover the area where primaries and secondaries attach to the bones

Hollow Bones

· Decrease body weight

· Strengthened by crosspieces

Beak without Teeth

· Made of keratin

· Lack of heavy teeth reduces weight

Legs

· Mostly skin, bone, tendons

· Adapted for perching, swimming, or gripping prey

Digestive System

· Must consume large amounts of food for energy

· Birds swallow stones to help grind up food in gizzard

Respiratory System

· Air sacs: A holding area for oxygenated air

· When bird exhales, oxygenated air enters lungs immediately from air sacs

· Oxygen is available for lungs inhaling and exhaling.

