
Passerine Migration

Stopovers and Flight

Bearbeitet von
Nikita Chernetsov

1. Auflage 2012. Buch. xii, 184 S. Hardcover
ISBN 978 3 642 29019 0

Format (B x L): 15,5 x 23,5 cm
Gewicht: 461 g

Weitere Fachgebiete > Chemie, Biowissenschaften, Agrarwissenschaften >
Wirbeltiere (Vertebrata) > Vögel (Ornithologie)

Zu Leseprobe

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Chernetsov-Passerine-Migration/productview.aspx?product=10283284&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_10283284&campaign=pdf/10283284
http://www.beck-shop.de/trefferliste.aspx?toc=9310
http://www.beck-shop.de/trefferliste.aspx?toc=9310
http://www.beck-shop.de/fachbuch/leseprobe/9783642290190_Excerpt_001.pdf


Contents

1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1
1.1 General Introduction to Migratory Movements of Birds . . . . . . . 1
1.2 Ultimate Factors that Govern Migration . . . . . . . . . . . . . . . . . . 4
1.3 Aims of the Study . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5
1.4 The Main Terminology . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

2 Stopover Duration . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
2.1 Methods of Estimating Stopover Duration . . . . . . . . . . . . . . . . 13

2.1.1 Minimum Stopover Length Estimates . . . . . . . . . . . . . . 13
2.1.2 Capture-Mark-Recapture Models: Estimating

the Expected Stopover Duration . . . . . . . . . . . . . . . . . . 14
2.1.3 Estimating the Proportions of ‘Transients’ and

‘Non-Transients’ . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17
2.1.4 Method of Elevated Mist-Nets . . . . . . . . . . . . . . . . . . . 18
2.1.5 Radio-Tagging . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20

2.2 Estimates Based on Re-Encounters of Marked Birds . . . . . . . . . 21
2.2.1 Biased Estimates: Migratory Stopovers,

Postfledging Movements, and Moult . . . . . . . . . . . . . . . 21
2.2.2 Reliable Capture-Mark-Recapture Estimates

of Stopover Duration . . . . . . . . . . . . . . . . . . . . . . . . . . 22
2.2.3 Estimates Based on Resightings . . . . . . . . . . . . . . . . . . 26

2.3 Estimates Based on Radio-Tagging . . . . . . . . . . . . . . . . . . . . . 28
2.4 Within-Species Variance in Stopover Duration: ‘Transients’

and ‘Non-Transients’ . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 29
2.5 Concluding Remarks . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 31
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 31

ix


3 Fuel Deposition Rate and Energy Efficiency of Stopovers . . . . . . . 37
3.1 Energy Stores of Migrants . . . . . . . . . . . . . . . . . . . . . . . . . . . 37
3.2 Methods of Estimating Fuel Deposition Rate . . . . . . . . . . . . . . 38

3.2.1 FDR Estimates From Recaptures . . . . . . . . . . . . . . . . . 38
3.2.2 FDR Estimates From Mass Change of First Captures . . . 40
3.2.3 FDR Estimates From Blood Metabolites . . . . . . . . . . . . 41

3.3 Empirical FDR Values . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 42
3.3.1 The Mean and Maximum Values Observed . . . . . . . . . . 42
3.3.2 Case Study: The European Robin on the Courish Spit . . . 43
3.3.3 FDR Estimates From Blood Metabolites Analysis . . . . . . 45

3.4 Factors that Influence FDR. . . . . . . . . . . . . . . . . . . . . . . . . . . 46
3.4.1 Effect of Initial Fuel Stores . . . . . . . . . . . . . . . . . . . . . 46
3.4.2 Progress of Season . . . . . . . . . . . . . . . . . . . . . . . . . . . 46
3.4.3 Competition . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 47
3.4.4 Food Availability . . . . . . . . . . . . . . . . . . . . . . . . . . . . 48

3.5 Low Initial FDR: Artefact or Real Phenomenon? . . . . . . . . . . . 49
3.5.1 Methodological Issues . . . . . . . . . . . . . . . . . . . . . . . . . 49
3.5.2 Physiological and Ecological Constraints . . . . . . . . . . . . 50

References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 52

4 Optimal Migration Theory . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 59
4.1 General Remarks . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 59
4.2 Time Minimisation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 61
4.3 Minimisation of Energy Cost of Migration . . . . . . . . . . . . . . . . 64
4.4 Predation Risk Minimisation . . . . . . . . . . . . . . . . . . . . . . . . . . 65
4.5 Basic Equations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 66
4.6 Concluding Remarks . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 70
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 71

5 Habitat Selection and Use by Passerine Migrants . . . . . . . . . . . . . 75
5.1 Introductory Remarks. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 75
5.2 Scales of Habitat Selection at Stopover . . . . . . . . . . . . . . . . . . 76
5.3 Role of Individual Experience. . . . . . . . . . . . . . . . . . . . . . . . . 77
5.4 Termination of Migratory Flights . . . . . . . . . . . . . . . . . . . . . . 78
5.5 Search for Home Range and Settling . . . . . . . . . . . . . . . . . . . . 84

5.5.1 Range and Pattern of Morning Movements . . . . . . . . . . 84
5.5.2 Search and Settling Time . . . . . . . . . . . . . . . . . . . . . . . 85
5.5.3 Coastal Effect: Are Movements of Migrants

Age-Related? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 86
5.5.4 Broad Movements Throughout Stopover . . . . . . . . . . . . 87

5.6 Habitat Exploitation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 89
5.6.1 Non-Random Habitat Use . . . . . . . . . . . . . . . . . . . . . . 89
5.6.2 Factors that Govern Habitat Selection by Migrants . . . . . 90
5.6.3 The Importance of Landscape Context. . . . . . . . . . . . . . 92

x Contents


5.7 Fuel Deposition in Oases . . . . . . . . . . . . . . . . . . . . . . . . . . . . 94
5.8 Fuel Deposition on Islands . . . . . . . . . . . . . . . . . . . . . . . . . . . 96
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 97

6 Spatial Behaviour at Stopovers . . . . . . . . . . . . . . . . . . . . . . . . . . . 105
6.1 Introductory Remarks. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 105
6.2 Range and Direction of Daytime Movements

of Nocturnal Migrants . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 106
6.3 Restricted Home Ranges Versus Broad Movements:

Visual Observations and Recapture Analysis. . . . . . . . . . . . . . . 110
6.3.1 Visual Observations and Their Limitations. . . . . . . . . . . 110
6.3.2 Analysis of Recaptures and Its Limitations. . . . . . . . . . . 111

6.4 Spatial Behaviour at Stopovers: Radio-Tracking Data . . . . . . . . 116
6.4.1 Technical Parameters of Radio-Tracking

and Data Analysis . . . . . . . . . . . . . . . . . . . . . . . . . . . . 116
6.4.2 Case Study: European Robin . . . . . . . . . . . . . . . . . . . . 118
6.4.3 Spatial Behaviour of Other Songbird Migrants . . . . . . . . 122

6.5 Is Spatial Behaviour Condition-Dependent? . . . . . . . . . . . . . . . 125
6.5.1 Radio-Tracking Data . . . . . . . . . . . . . . . . . . . . . . . . . . 125
6.5.2 Analysis of Recaptures of European Robins . . . . . . . . . . 126

6.6 Spatial Behaviour of Songbird Migrants at Stopover
and Spatial Distribution of Food . . . . . . . . . . . . . . . . . . . . . . . 127

References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 130

7 Temporal Pattern and Energy Cost of Migratory Flight . . . . . . . . 135
7.1 Time of Nocturnal Migratory Departures . . . . . . . . . . . . . . . . . 135

7.1.1 Current Concept of Time Window of Departures . . . . . . 135
7.1.2 Visual Observations and Capture Data that Do Not Fit

the Current Concept . . . . . . . . . . . . . . . . . . . . . . . . . . 136
7.1.3 Nocturnal Departures of Radio-Tagged Songbirds. . . . . . 140
7.1.4 Impact of Weather on Departure Time . . . . . . . . . . . . . 143

7.2 Body Mass and Fuel Stores at Nocturnal
Migratory Departure . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 144

7.3 Departures of Lean Birds and Nocturnal Reverse Flights . . . . . . 147
7.4 Is Departure Time Condition-Dependent? . . . . . . . . . . . . . . . . . 148
7.5 Time of Ceasing Migratory Flight . . . . . . . . . . . . . . . . . . . . . . 150
7.6 Arrival Body Mass . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 151
7.7 Flight Power Estimates. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 152
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 154

8 Migratory Flights and Stopovers: Organisation of Migration. . . . . 159
8.1 The Importance of Fuel Deposition Rate . . . . . . . . . . . . . . . . . 159
8.2 Factors that Govern Departure Decisions . . . . . . . . . . . . . . . . . 160
8.3 Series of Migratory Flights and Waves of Passage . . . . . . . . . . 163

Contents xi


8.4 Spring Versus Autumn Migration . . . . . . . . . . . . . . . . . . . . . . 165
8.5 Annual Movements of a Typical Long-Distance

Passerine Nocturnal Migrant . . . . . . . . . . . . . . . . . . . . . . . . . . 166
8.6 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 169
8.7 Perspectives of Research of Stopover Ecology and

Behaviour of Passerines . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 172
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 173

Index . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 181

xii Contents


