

Colour mutations in *Forpus coelestis*

Mutation name		Inheritance	remarques
blue	X	autosomal recessive	
turquoise	??	autosomal recessive	
dark factor	X	autosomal incomplete dominant	
autosomal recessive grey	X	autosomal recessive	
dun fallow	X	autosomal recessive	
NSL ino	X	autosomal recessive	
faded	X	autosomal recessive	
yellam	X	autosomal recessive	possible allelic to dilute
marbled	X	autosomal recessive	
misty	X	autosomal dominant	
dominant pied	X	autosomal dominant	
recessive pied	??	autosomal recessive	
cinnamon	X	sex-linked recessive	
violet	??	autosomal incomplete dominant	

X: proven mutation

???: not yet certain whether this is the correct mutation or the origin is not clear

** correct name needs further investigation