

IMĆGENES DE FENOTIPOS CANARIO

JASPE SD

2

Bonito ejemplar negro Jaspe SD amarillo Mosaico

Este est§ndar ha sido creado y consensuado por las distintas federaciones
Ornitol·gicas Espa¶olas.

La evoluci·n de la variedad Jaspe ha sido muy r§pida por la importante cantidad de criado-
res que con trabajos han consolidado esta bonita e importante raza de canarios de
Color.

3

ESTĆNDAR OFICIAL CANARIO JASPE

GENERALIDADES DEL CANARIO JASPE:

La acci·n que la mutaci·n JASPE ejerce sobre el canario cl§sico es una notable
diluci·n de la estructura mel§nica, tanto negra como marr·n. Con lo que el dibujo
de trazos mel§nicos, quedan reducidos a unas finas vetas de melaninas oscuras
ñjaspeadasò, de un color metalizado, que se mantiene a lo largo del raquis y en
el borde de las plumas de todo el dorso o manto, la diluci·n tiene lugar desde el
raquis de la pluma hacia el contorno de la misma en todas sus direcciones, ofre-
ciendo un bonito contraste. El raquis de las coberteras es pues oscuro, a diferencia
del de las remeras y timoneras que por la diluci·n es claro. El subplumaje es del
color de la variedad, igual que en los canarios cl§sicos.

Las partes corneas se ven afectadas por la diluci·n en igual proporci·n que el plu-
maje. No obstante la perdida de oxidaci·n no es total pudi®ndose obtener ejempla-
res con picos y patas muy oxidados.

Otra de las caracter²sticas, es la extrema diluci·n en las grandes plumas r®miges
primarias, lo que es conocido como ñpatr·n de vueloò, herencia t²pica de los Spinus,
Este se caracteriza por la ausencia mel§nica en el centro de las nueve r®miges pri-
marias, teniendo un efecto regresivo en secundarias y terciarias; as² como la ausen-
cia mel§nica en el centro de las rectrices externas. Se aprecia mejor el ñpatr·n de
vueloò en los machos que en las hembras de las tres series mel§nicas por la intensi-
dad de lipocromo en dicha zona, zona, que junto a la transmisi·n gen®tica diferente
" dominante parcial " ya que el fenotipo de los ejemplares homocig·ticos y hetero-
cig·ticos se diferencia claramente, son caracter²sticas que la hacen inconfundi-
ble esta variedad con respecto a cualquier otra mutaci·n de canarios existente.

La Feomelanina no aparece afectada ni alterada por la mutaci·n, tampoco el
lipocromo, que se manifiesta en unos tonos brillantes y n²tidos, por la diluci·n de
la eumelanina de fondo y el efecto metalizado.

En cuanto al lipocromo, lo podemos encontrar en fondo Amarillo, Rojo en sus
tres categor²as y en Blanco, tanto recesivo como dominante y por ahora en el tipo
de melaninas Negro, Ćgata y Bruno.

En todos los canarios Jaspe se deber§ penalizar:

La presencia de plumas no afectadas por la mutaci·n (plumas con zonas no dilui-

das). La despigmentaci·n, especialmente sobre cabeza y nuca, sobre el pico y

alrededor
de los ojos.

R®miges Y Rectrices demasiado despigmentadas, en toda la longitud de las r®mi-
ges exteriores y despigmentaci·n que alcance con intensidad las r®miges secun-
darias y terciarias y especialmente en toda las de la cola.

Incrustaciones lipocr·micas en las r®miges de los ejemplares de fondo blanco y
en los mosaicos.

4

5

CRITERIOS DE ENJUCIAMIENTO CANARIO JASPE

CANARIO NEGRO JASPE SIMPLE DILUCIčN

El Fenotipo de tipo Negro, se caracteriza por aparecer un ejemplar diluido con

respecto a su ancestral cl§sico, con marcaciones veteadas en la cabeza, nuca y espal-

da. Quedando un manto bien contrastado entre la oscuridad de raquis y borde de

las plumas con el resto compuesto por eumelanina, ligera presencia de feo-

melanina que debe ser lo menos visible.

Extrema diluci·n de las remeras primarias y timoneras o rectrices, lo que hace

inconfundible la mutaci·n.

Flancos con dibujo eumel§nico evidente, valorando en mayor medida a aquellos

ejemplares que lo presenten bien marcado, largo y ancho.

Trazos transversales en el env®s de las plumas timoneras.

Ojos negros

Patas, pico y u¶as negras.

La proyecci·n fenot²pica ideal, va encaminada como en todas las mutaciones exis-

tentes excepto el canario INO (Phaeo), hacia los ejemplares ñazulesò, no feomel§ni-

cos, sobre todo en la categor²a mosaico, donde expresan una mayor belleza y

contraste.

PRINCIPALES DEFECTOS

Excesiva presencia de Feomelanina, sobre todo en la categor²a de los mosaicos, evi-

denciada en la espalda semejando ocelos en el dibujo dorsal, por los restos de feome-

lanina o por diluci·n demasiado de la partida central de las plumas

Plumas mel§nicas no afectadas por la diluci·n o de tonalidad lipocr·mica (p²as). Exce-

siva extensi·n de la reducci·n mel§nica (patr·n de vuelo), hasta incluso
extenderse a las remeras secundarias.

Partes c·rneas poco oxidadas

En cuanto al lipocromo, lo podemos encontrar en fondo Amarillo, Rojo en sus tres

categor²as y en Blanco, tanto recesivo como dominante y en funci·n de su lipocromo

de fondo y de su categor²a se clasifican en:

6

CLAVE COM DENOMINACIčN
a ï I ï 11 ï A NEGRO JASPE SD AMARILLO INTENSO
a ï I ï 11 ï B NEGRO JASPE SD AMARILLO NEVADO
a ï I ï 11 ï C NEGRO JASPE SD AMARILLO MOSAICO
a ï I I ï 11 ï A NEGRO JASPE SD ROJO INTENSO
a ï I I ï 11 ï B NEGRO JASPE SD ROJO NEVADO
a ï I I ï 11 ï C NEGRO JASPE SD ROJO MOSAICO
a ï III ï 11 NEGRO JASPE SD BLANCO DOMINANTE
a ï IV ï 11 NEGRO JASPE SD BLANCO RECESIVO
a ï V ï 11 ï A NEGRO JASPE SD AMARILLO MARFIL INTENSO
a ï V ï 11 ï B NEGRO JASPE SD AMARILLO MARFIL NEVADO
a ï V ï 11 ï C NEGRO JASPE SD AMARILLO MARFIL MOSAICO
a ï VI ï 11 ï A NEGRO JASPE SD ROJO MARFIL INTENSO
a ï VI ï 11 ï B NEGRO JASPE SD ROJO MARFIL NEVADO
a ï VI ï 11 ï C NEGRO JASPE SD ROJO MARFIL MOSAICO

Evaluaci·n Descripciones Puntos

EXCELENTE

Estr²as eumel§nicas centrales anchas y largas de color

gris perla sobre un fondo m§s melanizado (vetas mel§ni-

cas, ambas procedentes del borde de la pluma). M§xima

oxidaci·n del fondo.

Ausencia de feomelanina.

Patr·n de vuelo visible hacia el centro, sin llegar

al extremo de remeras y timoneras; donde aparecer§n las

puntas con su carga eumel§nica correspondiente. Tam-

poco debe ser visible con las alas replegadas, en secunda-

rias y terciarias. En la cola, el lipocromo, ser§ visible

en las plumas externas no apreci§ndose en el cen-

tro.

Partes corneas de color negro.

29

BUENO

Estr²as eumel§nicas anchas y largas sobre un

fondo melanizado.

Ligera presencia de feomelanina.

Lipocromo se pasa ligeramente por exceso o por defecto

de la zona elegida.

Partes corneas de color negro.

28 - 27

7

SUFICIENTE

Estr²as eumelanicas menos anchas y largas.

Poca oxidaci·n.

Presencia de feomelanina

26 - 24

INSUFICIENTE

Estr²as mel§nicas finas y entrecortadas sobre
un fondo

poco melanizado. M²nima oxi-

daci·n. Exceso de feomelana.

Plumas mel§nicas no afectadas por la muta-
ci·n. Plumas blancas.

Patr·n de vuelo extendido hacia las puntas y

hacia las secundarias. O bien no marca patr·n.

Cola con el lipocromo extendido hacia el

centro. Partes corneas esclarecidas.

23 - 18

CANARIO BRUNO JASPE SIMPLE DILUCIčN

La mutaci·n ejerce una acci·n de diluci·n mel§nica sobre el canario

cl§sico, quedando como resultado un dibujo compuesto de marcaciones vetea-

das en la cabeza, nuca y espalda, de un color marr·n perlado, que se extiende a

lo largo del raquis y borde de las plumas de todo el ejemplar. Quedando un dibujo

bien contrastado entre la oscuridad de raquis y borde de las plumas con el resto,

ligera presencia de feomelanina que debe ser lo menos

visible.

Extrema diluci·n de las remeras primarias y timoneras o rectrices, lo que hace in-

confundible la mutaci·n.

Flancos con dibujo eumel§nico evidente, valorando en mayor medida a aque-

llos ejemplares que lo presenten bien marcado, largo y ancho.

Presencia de trazos transversales en el env®s de las plumas timone-

ras. Ojos negros

Patas, pico y u¶as de una tonalidad clara, similar al bruno cl§si-
co.

La proyecci·n fenot²pica ideal de esta variedad va inducida a ejem-

plares eumelanicos, con una expresi·n d e l d i s e ¶ o e u m e l § n i c o marr·n

p e r lado m§ximo, presentando un dibujo y dise¶o lo m§s largo, ancho e

ininterrumpido posible.

8

PRINCIPALES DEFECTOS

Excesiva presencia de feomelanina, sobre todo en ejemplares de categor-

²a mosaico. evidenciada en la espalda semejando ocelos en el dibujo dorsal, por los

restos de feomelanina o por diluci·n demasiado de la partida central de las plumas

Plumas mel§nicas no afectadas por la diluci·n o de tonalidad lipocr·mica (p²as). Ex-

cesiva extensi·n de la reducci·n mel§nica (patr·n de vuelo), hasta incluso
extenderse a las remeras secundarias.

En cuanto al lipocromo, lo podemos encontrar en fondo Amarillo, Rojo en sus

tres categor²as y en Blanco, tanto recesivo como dominante y en funci·n del lipocro-

mo de fondo y de su categor²a se clasifican en:

CLAVE COM DENOMINACIčN
c ï 11 ï I ï A B RU NO JASP E S D AM ARILLO INTENSO
c ï 11 ï I ï B B RUNO JASP E S D A MARILLO NEVADO
c ï 11 ï I ï C B RUNO JASP E S D A MARILLO MOSAICO
c ï 11 ï II ï A B RU NO JASP E S D ROJO INTE NS O
c ï 11 ï II ï B B RUNO JASP E S D ROJO NEV ADO
c ï 11 ï II ï C B RUNO JASP E S D ROJO MOSA ICO
c ï 11 ï III B RUNO JASP E S D BLA NCO DOM INANTE
c ï 11 ï IV B RU NO JASP E S D BLA NCO RECESIVO
c ï 11 ï V ï A B RUNO JASP E SD A MARILLO MARFIL INTENSO
c ï 11 ï V ï B B RU NO JASP E S D AM ARILLO MARFIL NE VADO
c ï 11 ï V ï C B RU NO JASP E S D AM ARILLO MARFIL MOSAICO
c ï 11 ï V I ï A B RUNO JASP E SD ROJO M ARFIL INTE NSO
c ï 11 ï V I ï B B RU NO JASP E S D ROJO M ARFIL NEV ADO
c ï 11 ï V I ï C B RU NO JASP E S D ROJO M ARFIL MOSA ICO

9

Evaluaci·n Descripciones Puntos

EXCELENTE

Estr²as eumel§nicas centrales anchas y largas de
color gris

perla amarronada sobre un fondo m§s melani-

zado (vetas mel§nicas, ambas procedentes del

borde de la pluma). M§xima oxidaci·n del fon-

do.

Ausencia de feomelanina.

Patr·n de vuelo visible hacia el centro, sin lle-

gar al extremo de remeras y timoneras; donde

aparecer§n las puntas con su carga eumel§ni-

ca correspondiente. Tampoco debe ser visible

con las alas replegadas, en secundarias y ter-

ciarias. En la cola, el lipocromo, ser§ visible

en las plumas externas no apreci§ndose en el

centro.

Partes corneas brunaceas.

29

BUENO

Estr²as eumel§nicas anchas y largas sobre

un fondo melanizado. Ligera presencia de feo-

melanina.

Lipocromo se pasa ligeramente por exceso o

por defecto de la zona elegida.

28 - 27

SUFICIENTE

Estr²as eumelanicas menos anchas y
 largas. Poca

oxidaci·n.

Presencia de feomelanina

Lipocromo del patr·n se pasa bastante de la zo-

na elegida por exceso o por defecto.

26 - 24

INSUFICIENTE

Estr²as mel§nicas finas y entrecortadas sobre
un fondo

poco melanizado. M²nima oxidaci·n.

Exceso de feomelanina.

Plumas mel§nicas no afectadas por la muta-

ci·n. Plumas blancas.

Patr·n alar extendido hacia las puntas y

hacia las secundarias. O bien no marca patr·n.

Cola con el lipocromo extendido hacia el centro.

23 - 18

10

CANARIO ĆGATA JASPE SIMPLE DILUCIčN

A pesar de la fuerte diluci·n que la mutaci·n ejerce sobre el Ćgata, este tipo de
ejemplares debe presentar un dise¶o perfectamente estriado similar al cl§sico, pero
m§s diluido.

La cabeza, nuca, dorso y flancos ser§n similares al cl§sico. Por lo que el dise¶o
debe estar presente, este debe cubrir perfectamente todo el ejemplar, de un color
gris perlado claro.

La feomelanina es reducida al m§xmo.

Las remeras primarias del §gata Jaspe presentan al igual que en las dem§s melani-
nas, presentan una fuerte diluci·n en la zona del patr·n de vuelo, que sin embargo
contrasta menos que en los colores negros y brunos, por la menor oxidaci·n
de la eumelanina circundante, y la menor presencia en los §gatas de feomelanina.

En las remeras y en las timoneras se les puede apreciar u n a i m p o r t a n t
e d i l u c i · n de las plumas, pero como en el Negro y en el bruno que ma-
yor concentraci·n mel§nica aparece sobre el raquis y en el borde de las mismas.
Un aspecto importante, es la diluci·n escalonada que ofrecen las remeras y timone-
ras de un color gris claro y luminoso.

Podemos observar el lipocromo de fondo con claridad seg¼n su categ²a.
Ojos negros.

Patas, pico y u¶as color carne.

PRINCIPALES DEFECTOS

Los defectos m§s claros, que nos encontramos en este tipo de ejemplares son :

Plumas mel§nicas no afectadas por la diluci·n o de tonalidad lipocr·mica
(p²as).Presencia de Feomelanina.

Excesiva extensi·n de la reducci·n mel§nica (patr·n de vuelo), hasta incluso
extenderse a las remeras secundarias.

En cuanto al lipocromo, lo podemos encontrar en fondo Amarillo, Rojo en sus tres
categor²as y en Blanco, tanto recesivo como dominante y en funci·n de su lipocromo
de fondo y de su categor²a se clasifican en:

CLAVE COM DENOMINACIčN
b ï 11 ï I ï A Ć GA TA J ASPE SD AMARILLO INTENS O
b ï 11 ï I ï B Ć GA TA J ASPE SD AMARILLO NEV ADO
b ï 11 ï I ï C Ć GA TA J ASPE SD AMARILLO MOSA ICO
b ï 11 ï II ï A Ć GA TA J ASPE SD ROJO INTENSO
b ï 11 ï II ï B Ć GA TA J ASPE SD ROJO NEVA DO
b ï 11 ï II ï C Ć GA TA J ASPE SD ROJO MOSAICO
b ï 11 ï III Ć GA TA JAS PE SD B LANCO DOMINA NTE
b ï 11 ï IV Ć GA TA JA SPE SD BLANCO RECE SIV O
b ï 11 ï V ï A Ć GA TA JA SPE SD AMARILLO MARFIL INTENSO
b ï 11 ï V ï B Ć GA TA JA SPE SD AMA RILLO MA RFIL NEVA DO
b ï 11 ï V ï C Ć GA TA JA SPE SD AMA RILLO MA RFIL MOSAICO
b ï 11 ï VI ï A Ć GA TA JA SPE SD ROJO MARFIL INTENSO
b ï 11 ï VI ï B Ć GA TA JA SPE SD ROJO MARFIL NE VADO
b ï 11 ï VI ï C Ć GA TA JA SPE SD ROJO MARFIL MOSAICO

11

Evaluaci·n Descripciones Puntos

EXCELENTE

Estr²as eumel§nicas centrales finas y cortas de

color gris perla sobre un fondo menos melaniza-

do (vetas mel§nicas, ambas procedentes

del borde de la pluma). Ausencia de

feomelanina.

Patr·n de vuelo visible hacia el centro, sin

llegar al extremo de remeras y timoneras; donde

aparecer§n las puntas con su carga eumel§nica

correspondiente. Tampoco debe ser visible con

las alas replegadas, en secundarias y terciarias.

En la cola, el lipocromo, ser§ visible en las

plumas externas no apreci§ndose en

el centro.

Partes corneas de color
carne.

29

BUENO

Estr²as eumel§nicas finas y cortas sobre
un fondo

ligeramente melanizado.

Ligera presencia de feomelanina.

Lipocromo se pasa ligeramente por exceso o

por defecto de la zona elegida.

Parte corneas de color carne.

28 - 27

SUFICIENTE

Estr²as eumelanicas anchas y largas. oxidaci·n.

Presencia de feomelanina

Lipocromo del patr·n se pasa bastante de la zo-

na elegida por exceso o por defecto.

Partes corneas ligeramente oscurecidas.

26 - 24

INSUFICIENTE

Estr²as eumelanicas mas anchas y largas. Oxida-
ci·n.

Exceso de feomelanina.

Plumas mel§nicas no afectadas por la muta-

ci·n. Plumas blancas.

Patr·n alar extendido hacia las puntas y

hacia las secundarias. O bien no marca patr·n.

Cola con el lipocromo extendido hacia el

centro. Partes corneas oscurecidas.

23 - 18

12

CANARIO JASPE ISABELA SIMPLE DILUCIčN

En la serie mel§nica Isabela, se nos presentan ejemplares con un manto de eumela-

nina dispersa, uniformemente distribuida, y con un lijero dise¶o o trazos eumel§nicos

visibles de color beige, y en algunos casos de una ligera presencia de feomelanina.

Siendo mejores los ejemplares que presenten el dise¶o m§s visible, evidente y bien

contrastado, uniformemente distribuido sobre todo el cuerpo del ejemplar, y sin pre-

sentar unas zonas m§s eumelanizadas que otras.

Patr·n de vuelo en las zonas de elecci·n, sin sobrepasar las plumas primarias.

Patas, pico y u¶as color piel.

PRINCIPALES DEFECTOS

Exceso de feomelanina

Ausencia del manto mel§nico.

Manto mel§nico no uniforme, presentando unas zonas m§s oscuras y

otras m§s diluidas.

Patr·n de vuelo excesivo o ausente.

 En funci·n del lipocromo de fondo y de su categor²a se clasifican:

CLAVE COM DENOMINACIčN
d ï 11 ï I ï A ISABELA J ASPE SD AMARILLO INTENS O
d ï 11 ï I ï B ISABELA J ASPE SD AMARILLO NEV ADO
d ï 11 ï I ï C ISABELA J ASPE SD AMARILLO MOSA ICO
d ï 11 ï II ï A ISABELA J ASPE SD ROJO INTENSO
d ï 11 ï II ï B ISABELA J ASPE SD ROJO NEVA DO
d ï 11 ï II ï C ISABELA J ASPE SD ROJO MOSAICO
d ï 11 ï III ISABELA JAS PE SD B LANCO DOMINA NTE
d ï 11 ï IV ISABELA JA SPE SD BLANCO RECE SIV O
d ï 11 ï V ï A ISABELA JA SPE SD AMARILLO MARFIL INTENSO
d ï 11 ï V ï B ISABELA JA SPE SD AMA RILLO MA RFIL NEVA DO
d ï 11 ï V ï C ISABELA JA SPE SD AMA RILLO MA RFIL MOSAICO
d ï 11 ï VI ï A ISABELA JA SPE SD ROJO MARFIL INTENSO
d ï 11 ï VI ï B ISABELA JA SPE SD ROJO MARFIL NE VADO
d ï 11 ï VI ï C ISABELA JA SPE SD ROJO MARFIL MOSAICO

13

Evaluaci·n Descripciones Puntos

EXCELENTE

Eumelanina de color beige, uniformemente distribui-

da y dispersa, dise¶o o trazos eumel§nicos aprecia-

bles, mejillas marcadas y p²leo.

Ausencia de feomelanina.

Patr·n de vuelo visible hacia el centro, sin llegar al

extremo de remeras y timoneras; donde aparecer§n

las puntas con su carga eumel§nica correspondien-

te. Tampoco debe ser visible con las alas replega-

das, en secundarias y terciarias. En la cola, el lipo-

cromo, ser§ visible en las plumas externas no apre-

ci§ndose en las centrales.

Partes corneas de color carne.

29

BUENO

Fondo ligeramente melanizado uniforme, de color

beige Ligera presencia de feomelanina.

Lipocromo se pasa ligeramente por exceso o

por defecto de la zona elegida.

28 - 27

SUFICIENTE

Manto mel§nico no uniforme, ausencia eumelaniana

dispersa.

Presencia de feomelanina

Lipocromo del patr·n se pasa bastante de la zona

elegida por exceso o por defecto.

26 - 24

INSUFICIENTE

Falta manto mel§nico,

No uniforme, presentando unas zonas m§s oscuras

y

otras m§s diluidas.

 Exceso de feomelanina.

Patr·n alar extendido hacia las puntas y hacia las

secundarias.

 O bien no marca patr·n.

 O Patron de vuelo ausente

Cola con el lipocromo extendido hacia el centro.

 23 - 18

14

Ne gr o J aspe SD amarillo intenso

15

Ne gr o J aspe SD amarillo intenso

Ne gr o J aspe SD Rojo Intenso

16

Ne gr o J aspe SD amarillo y rojo n evado Ne gr o J aspe SD amarillo mosaico

17

Ne gr o J aspe SD amarillo mosaico

18

Ne gr o J aspe SD rojo mosaico

19

Ne gr o J aspe SD rojo mosaico
Ne gr o J aspe SD blanco

20

Bruno J aspe SD amarillo intenso

Bruno J aspe SD amarillo mosaico

