

Conhecendo as rotas de Aves migratórias no Brasil

Miguel Ângelo Marini, Ph.D.

Departamento de Zoologia
Universidade de Brasília

Bird Banding in Brazil

- Since the 80´s
- CEMAVE - IBAMA

MINISTÉRIO DO MEIO AMBIENTE
INSTITUTO BRASILEIRO DO MEIO AMBIENTE E DOS RECURSOS NATURAIS
RENOVÁVEIS
DIRETORIA DE FAUNA E RECURSOS PESQUEIROS
CENTRO NACIONAL DE PESQUISA PARA CONSERVAÇÃO DAS AVES SILVESTRES

Types of migrations

- **Neartic:** arrive from the north, even Arctic
- **Austral:** arrive from the south, even Antarctic
- **Regional:** ex. Cerrado to Amazonia
- **Local:** ex. Pantanal to surrounding Cerrado
- **Altitudinal:** Atlantic Forest mountains
- **Nomadism:** ex. Atlantic Forest bamboo seedeaters

Neartic migrants

- 420 species migrate to the Neotropics
 - mostly Passerines to Central America and Caribbean islands
 - all kinds of birds to South America
 - breed in forests and humid areas

Austral migrants

- 50% of the migrants in North America come from South America
 - mostly flycatchers, finches and ducks
 - migrate shorter distances than Nearctic migrants
 - most breed in open habitats

Long distance migrants

- 152 species migrate to Brazil (Sick 1997):
 - Neartic: 91 are northern visitants (60% aquatic)
 - 22 Scolopacidae (*Calidris*, *Tringa*, etc.)
 - 10 Laridae (*Larus*, *Sterna*, *Chlidonias*)
 - 2 ducks (Anatidae) (*Anas acuta*, *Anas discors*)
 - Austral: 61 are southern visitants (74% aquatic)
 - 15 Procellariidae (*Pterodroma*, *Pachyptila*, etc.)
 - 8 Diomedeidae (*Diomedea*, *Phoebetria*)
 - 5 ducks (Anatidae) (*Anas*, *Callonetta*, *Oxyura*)

Regional migrants

- From southern to northern South America

Casiornis rufa

Local migrants

- Short distance migrations
 - Ex. from within to the borders of the Pantanal

Local and Regional migrants in the Pantanal Species	Months											
	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Vagrants												
<i>Cypsnagra hirundinacea</i>	0	0	0	0	0	0	0	0	1	0	0	0
Runoff migrants												
<i>Tachyphonus rufus</i>	0	0	0	0	0	1	1	1	0	0	0	0
Flood migrants												
<i>Attila phoenicurus</i>	0	1	1	1	0	0	0	0	0	0	0	0
Flood and Runoff migrants												
<i>Elaenia flavogaster</i>	0	1	1	1	0	1	1	1	0	0	0	0
Dry and flood migrants												
<i>Chrysolampis mosquitus</i>	1	1	1	1	0	0	0	0	1	1	1	1
Dry Migrants												
<i>Saltator atricollis</i>	0	0	0	0	0	0	0	1	1	1	1	1
Runoff and Dry Migrants												
<i>Campephilus melanoleucus</i>	0	0	0	0	1	0	1	1	1	1	1	1

Migratory patterns of Pantanal birds

- Breed in the Pantanal (~ 80 % species):
 - 130 resident
 - 39 runoff and dry (= don't like flood)
 - 9 dry migrants (= go there to reproduce)
 - 8 dry and flood (= don't like cold)
- Breed elsewhere (~ 20 % species):
 - 7 flood and runoff
 - 5 flood (= like water)
 - 7 runoff (= winter migrants)
 - 25 vagrants

Altitudinal migration

Hummingbirds,
flycatchers and finches
migrate up and down
the mountains of
Southeast Brazil, within
the Atlantic Forest
biome

Stephanoxis lalandi

Nomadism

Small finches from southeast Brazil follow bamboo (*Merostachys* spp., *Chusquea* spp.) masting.

- *Sporophila frontalis*
- *Tiaris fuliginosa*
- *Haplospiza unicolor*

Migration Routes

1) Intercontinental:

Migration Routes

1) Intercontinental:

garças (*Ardeola ralloides*, *Ardea purpurea*, *Egretta garzeta*), maçarico (*Numenius p. phaeopus*), andorinha (*Hirundo rustica erytrogaster*), garça-vaqueira (*Bubulcus ibis*)

2) Continental:

Source: Sick, 1983

Source: Sick, 1983

2) Continental:

2) Continental:

Most important
migratory routes
through the Amazon

Source: Nunes et al. (2006)

2) Continental:

Recoveries of terrestrial birds in the Amazon

Source: Nunes et al. (2006)

Legenda

- | | |
|--|--|
| Buteo platypterus | Progne subis |
| Buteo swainsoni | Hirundo rustica |
| Coccyzus americanus | Petrochelidon pyrrhonota |
| Rios | |

2) Continental:

Recoveries of *Ana discors* in the Amazon

Source: Nunes et al. (2006)

Catharus fuscescens (Veery)

- Remsen (2001):
 - most localities are from migration areas in the fall and spring;
 - winter (December-February) grounds are in southeastern and south Brazil;
 - misunderstandings of real wintering grounds and stopover sites;
 - migration information of this common species was wrong until recently.

2) Continental:

Figura 1 - Rotas de migrações de aves na América do Sul

3) Within South America:

Elaenia albiceps chilensis

Figura 1 – Distribuição de *Elaenia albiceps chilensis*, com suas possíveis rotas de migração. Círculos abertos = observações nos meses de abril a agosto. Círculos fechados = demais meses. Cruzes = locais de nidificação (segundo Traylor, 1982).

Source: Marini & Cavalcanti, 1990

3) Within South America:

Foto: João Pinho

Attila phoenicurus

Source: Ridgely e Tudor, 1994

Migration and Global Warming

- Austral migrant passerines (Joseph 1996)
 - divide into two groups in the winter:
 - hot and humid areas $> 20\text{ }^{\circ}\text{C}$
 - areas with mean temperatures $< 20\text{ }^{\circ}\text{C}$

Will birds change their migration routes and wintering grounds with global warming?

Migration and Global Warming

Will birds change their migration routes and wintering grounds with global warming?

Birds from Northern Hemisphere have already changed:

- distribution limits;
- timing of breeding;
- etc ?

Conclusions

- several types of migrations;
- very few studies;
- poor knowledge of migration routes.

What we need

- more detailed studies;
- satellite tracking;
- modeling of occurrence (ex. GARP);
- CEMAVE should be allowed to analyze 25 years of banding data from all researchers.

Migratory birds and diseases ...

