
Boletín UNOP Vol 9. N° 2 - 2014

1

 Vol. 9 Número 02 - 2014

Unión de Ornitólogos del Perú

Boletín
https://sites.google.com/site/boletinunop/

Sergio Nolazco, Amalia M. Sánchez & James J. Roper.
(2014). Tamaño poblacional, distribución y ámbito de hogar de
la Cortarrama Peruana (Phytotoma raimondii) en el Santuario
Histórico Bosque de Pómac, Lambayeque, Perú. Boletín de la
Unión de Ornitólogos del Perú (UNOP), 9 (2): 5-19 .

Willy Hernández (2014). Nuevos registros de aberraciones
en la pigmentación del plumaje de aves marinas en el Perú de
las familias Sulidae y Phalacrocoracidae. Boletín de la Unión de
Ornitólogos del Perú (UNOP), 9 (2): 20-27.

Jhonson K. Vizcarra (2014). Descripción de un evento
reproductivo y desarrollo de polluelos de Phoenicopterus
chilensis en los Humedales de Ite, costa sur del Perú. Boletín de
la Unión de Ornitólogos del Perú (UNOP), 9 (2): 28-39.

César Luque & Anthony Pauca (2014). Registro de Avefría
Andina (Vanellus resplendens) en las Lomas de Atiquipa
suroeste del Perú. Boletín de la Unión de Ornitólogos del Perú
(UNOP), 9 (2): 40-44.

Jerico Solís & Juan Valqui (2014). Registro de un Aguilucho
de Pecho Negro (Geranoaetus melanoleucus) alimentándose
de un Zarcillo (Larosterna inca) en la costa central del Perú.
Boletín de la Unión de Ornitólogos del Perú (UNOP), 9 (2): 45-
48.

Jesús Cieza Ponce & Omar Díaz Villalobos (2014). Primer
registro documentado del Calandria de Ala Blanca (Mimus
triurus) en Perú. Boletín de la Unión de Ornitólogos del Perú
(UNOP), 9 (2): 49-51 .

Jacob R. Drucker & Blaine H. Carnes (2014). First and
second documentation of Palm Warbler (Setophaga palmarum)
in Peru. Boletín de la Unión de Ornitólogos del Perú (UNOP), 9
(2): 52-56.

INDICE

Calandria de Ala Blanca (Mimus
triurus). Foto: Omar Díaz.

Boletín UNOP Vol 9. N° 2 - 2014

2

EDITORIAL

Hemos tomado nota que el Perú dejó ser el segundo país a nivel mundial en cuanto al número
de aves después de Colombia. Ahora ocupamos el tercer lugar precedidos por Brasil. Sin lugar a
dudas, este hecho es síntoma de lo que viene sucediendo en el país, dado que nos falta invertir más
en investigación científica. Por ende, debemos seguir en esta gran batalla y alentar y promocionar
la publicación de artículos científicos. Como se ve, tenemos bastante trabajo por delante. Así por
ejemplo, ante esta noticia, ha habido algunas reacciones interesantes que debemos aplaudir. El
Servicio Nacional de Áreas Naturales Protegidas por el Estado (SERNANP) reaccionó rápidamente
y decretó que investigar dentro de las Áreas Naturales Protegidas (ANP) ya no tendrá un costo,
es decir, ahora es gratis. Esto es sin duda bastante positivo. El reto es ahora conseguir fondos,
investigar e indefectiblemente escribir y publicar.

Tal vez el SERNANP podría fomentar más la investigación científica dentro de las ANP y establecer
alianzas con instituciones, universidades y otros para que se publique los resultados y apoyar
más, no solo la divulgación científica, sino también la difusión de información para los ciudadanos
de a pie. ¿Pero qué sucede “fuera” de las ANP? Ahí la pelota está en la cancha del Ministerio de
Agricultura y Riego (MINAGRI). Esperemos que el recientemente oficializado Servicio Nacional
Forestal y de Fauna Silvestre (SERFOR) también adopte medidas para el fin que acá perseguimos,
en especial en cuanto al acceso y traslado de material genético para los estudios necesarios en
cuanto a la determinación de nuevas especies y/o subespecies. Y bueno, también es labor de los
investigadores y de los científicos peruanos exigir más apoyo y tocar más puertas, por ejemplo la
de los gobiernos regionales, universidades, ONG y otros.

En todo esto, el Boletín UNOP ha cumplido un importante rol en publicar y dar a conocer diversos
estudios que han hecho posible que el Perú aumente su lista de aves. Por eso, seguimos trabajando
en esta potente herramienta de divulgación científica. Por ahora solo nos queda seguir apostando
por el crecimiento de la “ciencia” en el país.

Esperamos que disfruten de este nuevo número. No se olviden de revisar nuestro portal web.

El Editor

Llamado de atención

Boletín UNOP Vol 9. N° 2 - 2014

3

Boletín de la Unión de Ornitólogos
del Perú
El boletín de la Unión de Ornitólogos del Perú (UNOP) es una revista
publicada on-line que incluye artículos originales revisados por pares
(peer-review). El boletín tiene como objetivo crear un espacio para la
publicación de artículos relacionados al tema de las aves y a la ornitología;
y además, servir como medio de comunicación entre ornitólogos e
interesados en la ornitología nacional. El material publicado por esta
revista está protegido por una licencia de Creative Commons del tipo
Atribución-No Comercial – Sin Derivadas (CC BY-NC-ND 4.0).

Editor
Enrique Angulo Pratolongo

Comité Editor
Manuel A. Plenge, Javier Barrio, Alexander More, Renzo Piana, Mauricio
Ugarte, Irma Franke, José Tello, Fernando Angulo & Thomas Valqui

Diseño
Carolina Ostinelli Bazán

Revisores de los artículos del presente número
Victor Gamarra-Toledo, Enver Ortiz López, además del Comité Editor.

Boletín UNOP

Boletín UNOP Vol 9. N° 2 - 2014

4

Mensaje del Presidente de la UNOP. Boletín UNOP Vol. 9 Nº 2. 2014

Estimados amigos y socios:

Tengo novedades que comunicarles en esta nueva edición del Boletín. Primero,
ahora todo lo que sea publicado en el Boletín UNOP está protegido por una licencia
de Creative Commons. La licencia es del tipo estándar para publicaciones de esta
naturaleza (p. ej. Boletín SAO, Checklist, entre otras) y pueden revisarla en este
link: http://creativecommons.org/licenses/by-nc-nd/4.0/. Desde ahora, la licencia
puede ser vista en la parte inferior de la página principal. El siguiente objetivo ahora
es ingresar al Directory of Open Access Journals (DOAJ) para ganar visibilidad.

La segunda novedad es que finalmente tenemos sede para el X Congreso Peruano
de Ornitología. En esta oportunidad le toca a la ciudad de Chachapoyas, en
Amazonas, donde, tentativamente, en el año 2016 tendremos esta importante
reunión ornitológica. Nos reuniremos nuevamente en el reino de los sachapuyas,
en el valle donde habita el colibrí más bello del mundo, el Colibrí Cola de Espátula
(Loddigesia mirabilis).

Finalmente, quiero comentarles que en el Boletín seguimos trabajando para asegurar
la publicación de información de calidad sobre la ornitología peruana. Una parte
importante de los artículos que publicamos abordan la confirmación de la presencia
de especies en el Perú. Estos aportes influyen directamente sobre las cifras totales
de especies registradas en el país, haciéndolas crecer. Para muestra un botón: en este
número estamos aumentando dos especies a la lista de aves del Perú, al reportar el
Setophaga palmarum y confirmar en el país la presencia de Mimus triurus.

Sinceramente,

Fernando Angulo Pratolongo

Presidente
Unión de Ornitólogos del Perú
UNOP

Boletín UNOP Vol 9. N° 2 - 2014

5

Tamaño poblacional, distribución y ámbito de
hogar de la Cortarrama Peruana (Phytotoma
raimondii) en el Santuario Histórico Bosque
de Pómac, Lambayeque, Perú

RESUMEN La estimación de parámetros
poblacionales para especies amenazad\
La estimación de parámetros poblacionales
para especies amenazadas es crucial
para la ejecución de prácticas adecuadas
de conservación que conlleven a la
recuperación y mantenimiento de las
mismas. La Cortarrama Peruana (Phytotoma
raimondii) es una especie en peligro y
restringida al noroeste del Perú, de la que
se conoce muy poco respecto a su tamaño
poblacional, patrones de distribución y
ámbito de hogar. En este estudio se estiman
estos importantes parámetros para la
especie dentro del área natural protegida
Santuario Histórico Bosque de Pómac,
uno de los últimos lugares que alberga a
sus mayores concentraciones y la única
localidad en donde se encuentra protegida.
Se estimó una población de 488 Cortarramas
adultas y además se identificó patrones de
distribución local ligados a importantes
recursos vegetales como el Canutillo
(Grabowskia boerhaaviaefolia) y Algarrobo
(Prosopis pallida). Los ámbitos de hogar
estimados para parejas fueron de 1.6 a 2.5
ha para la temporada reproductiva y de 2.4

a 3.8 ha para la temporada no reproductiva,
aproximándose un área de uso anual de 2.8
a 4 ha. La información resultante es esencial
para la implementación de medidas urgentes
para preservar la especie, las cuales deben
estar enfocadas en la restauración del
hábitat y en la delimitación de áreas de
protección estricta. vnvnvn

Autor para correspondencia: Sergio Nolazco <sergio_atm55@hotmail.com>

Sergio Nolazco1, Amalia M. Sánchez2 & James J. Roper3

1 Centro de Ornitología y Biodiversidad (CORBIDI)
Calle Sta. Rita 105 Oficina 202, urb. Huertos de San Antonio, Surco, Lima, Perú.

2 Universidad Nacional de Piura, Facultad de Ciencias, Escuela de Biología
Urb. Miraflores s/n, Castilla, Piura.

3 Universida de Vila Velha
CP 19034, Curitiba, PR, Brasil, 81531-980.

a 3.8 ha para la temporada no reproductiva,
aproximándose un área de uso anual de
2.8 a 4 ha. La información resultante es
esencial para la implementación de medidas
urgentes para preservar la especie, las cuales
deben estar enfocadas en la restauración
del hábitat y en la delimitación de áreas de
protección estricta

Palabras claves: Santuario Histórico Bosque
de Pómac, Phytotoma raimondii, Grabowskia
boerhaaviaefolia, Prosopis pallida, muestreo
por distancia, contornos de Kernel.

ABSTRACT

Estimating population parameters for
threatened species is crucial to establish
good conservation practices to recover and
preserve them. The Peruvian Plantcutter
(Phytotoma raimondii) is an endangered
species restricted to northwestern Peru for
which little is known about its population
size, distribution patterns, and home range.

Boletín UNOP Vol 9. N° 2 - 2014

6

In this study we estimate those important
parameters for this species inside the
protected area Santuario Histórico Bosque
de Pómac, one of its last strongholds and
the only site where it is actively protected.
We estimated a population size of 488
adults with local distribution patterns being
linked to the important plant resources
Canutillo (Grabowskia boerhaaviaefolia)
and Algarrobo (Prosopis pallida). Home
ranges of mating pairs were estimated to
be 1.6 to 2.5 ha for the breeding season and
2.4 to 3.8 ha for the non-breeding season,
with an estimated annual area of 2.8 to 4
ha. The resulting information is essential
for the implementation of urgent measures
to preserve the species, which need to be
concentrated on habitat restoration and
delimitation of areas for strict protection.

Key words: Santuario Histórico Bosque de
Pómac, Phytotoma raimondii, Grabowskia
boerhaaviaefolia, Prosopis pallida, distance
sampling, Kernel contours.

INTRODUCCIÓN

La Cortarrama Peruana (Phytotoma
raimondii) (Aves, Cotingidae) es una especie
herbívora y endémica del Perú en peligro
de extinción (BirdLife International 2014).
La principal causa de su actual estado de
amenaza es la pérdida de hábitat, debido
principalmente al sobrepastoreo, quema,
tala para leña y producción de carbón y a la
conversión de tierras en campos agrícolas
(Kirwan & Green 2012). Su distribución
se restringe a pequeñas agregaciones
poblacionales dentro de ecosistemas secos
del noroeste peruano y circunscritas a la
EBA (Endemic Bird Area) Región Tumbesina
(Collar et al. 1992, Best & Kessler 1995,
Flanagan et al. 2009, Sánchez et al. 2012).
La fuerte agregación de sus poblaciones
remanentes y la ausencia de las mismas
en algunos ambientes aparentemente
apropiados para su establecimiento han

sugerido la dependencia hacia algunos
recursos vegetales muy específicos, cuya
importancia, tanto para la alimentación
como para la reproducción, vienen siendo
revelados en estudios recientes (Rosina &
Romo 2012, Nolazco & Roper 2013, Liñán &
Nolazco 2013).

No obstante, es necesario realizar estudios
más amplios sobre los indicadores de la
calidad de hábitat que determinarían su
ocupación espacio-temporal y el grado
de conectividad entre sus poblaciones.
Además de la investigación en otros
aspectos elementales relacionados a su
dinámica poblacional, tales como tasas de
supervivencia y éxito reproductivo, patrones
de distribución local, ámbitos de hogar y
cálculos de tamaño poblacional confiables.
Estos últimos son aspectos que en conjunto
permitirán un adecuado planeamiento y
ejecución de prácticas de conservación que
conlleven a la recuperación y mantenimiento
de las poblaciones de esta especie y de su
entorno.

El Santuario Histórico Bosque de Pómac
(SHBP) es un área natural protegida por el
Estado Peruano (SERNANP 2011), conocida
por albergar una de las poblaciones
remanentes más grandes de P. raimondii.
Asimismo, es el único lugar en donde se
encuentra activamente protegida por
patrullajes diarios que contrarrestan
actividades que afectan la supervivencia de
la especie, principalmente la tala ilegal. Por
estas razones, consideramos que el SHBP
es un área de investigación prioritaria, en
donde resultaría muy factible la ejecución de
medidas de manejo urgentes, sustentadas
por los resultados que se desprendan de las
investigaciones. Este estudio contribuye a
este aspecto a través de la estimación de su
tamaño poblacional, así como a través de la
identificación de patrones de distribución
y del cálculo de los ámbitos de hogar de
parejas reproductivas dentro del SHBP.

Boletín UNOP Vol 9. N° 2 - 2014

7

MATERIALES Y MÉTODOS

Zona de estudio

El SHBP tiene una extensión de 5887.38
hectáreas y está ubicado en el noroeste del
Perú, en el departamento de Lambayeque
(6°28’25”S, 79°46’35”O, 70 m). El clima es
cálido con temperaturas que promedian los
33.1°C durante la temporada más calurosa
del año (febrero-marzo), una escasa
precipitación anual de 107.8 mm3, cuyos
valores más altos se concentran entre los
meses de marzo y abril; y periodos de extrema
sequía, normalmente de junio a noviembre,
los cuales pueden extenderse a periodos
anuales. Ocasionalmente, se presenta el
fenómeno climatológico ENSO, durante el
cual se producen fuertes precipitaciones
con valores máximos registrados de hasta
1449.5 mm3 (SERNANP 2011). El terreno
es árido y en su mayor extensión llano
a ondulante. La vegetación es típica del
bosque seco ecuatorial con una dominancia
de las especies arbóreas Algarrobo
(Prosopis pallida) (Fabaceae) y Sapote
(Colicodendron scabridum) (Capparaceae) y
el arbusto Vichayo (Capparis avicennifolia)
(Capparaceae).

En el año 2001, el SHBP fue invadido
ilegalmente, lo que afectó un 25% del total
del área por tala, utilización de tierras
para actividades agrícolas y ganaderas,
construcción de viviendas, trochas y
senderos para comercialización de
productos, etc. En el año 2009 se desalojó
a los invasores (ProNaturaleza 2010,
SERNANP 2011).

Cálculo del tamaño poblacional

Se realizó conteos sistemáticos usando
transectos lineales en base a la metodología
de muestreo por distancia (Buckland et al.
2001). Los transectos fueron distribuidos
paralelamente, distanciados cada 500 m,
con el fin de cubrir la mayor cantidad de
área dentro del SHBP, evitando a su vez

posibles repeticiones en la detección de
individuos. Todos los recorridos fueron
conducidos por un solo observador, Sergio
Nolazco (SN), entre las 6:00 y 10:00 horas
a una velocidad de cerca de 1.5 km/h, entre
el 14 de enero y el 01 de marzo de 2011.
Este periodo coincidió con la temporada
reproductiva de la especie, que va de
diciembre a abril (Flanagan & Millen 2008,
Rosina y Romo 2010, 2012, Nolazco & Roper
2013), pudiéndose extender hasta mayo (S.
Nolazco obs. pers. en el distrito de Ascope,
departamento de La Libertad).

Durante la temporada reproductiva, la
frecuencia de vocalizaciones es mayor, lo
cual permite contar con un modelamiento de
la probabilidad de detección más confiable,
debido al mayor tamaño posible de muestra.
Para cada detección se identificó el sexo y
edad (adulto / juvenil) y se determinó las
distancias perpendiculares al transecto
usando un distanciómetro láser (Nikon
Callaway LR550). Las distancias de registros
auditivos sin confirmación visual desde el
transecto fueron determinadas localizando
la posición del ave por acercamiento,
asegurando que esta no se desplazara de su
posición original de detección.

Conociendo a priori las bajas probabilidades
de presencia de la especie en zonas con alta
cobertura arbórea y en zonas de vegetación
muy rala dentro del SHBP (S. Nolazco
obs. pers.), no se optó por un muestreo
estratificado para el análisis estadístico. Sin
embargo, se clasificó la vegetación en dosel
dominante (dosel arbóreo parcialmente
cerrado), vegetación mixta (dominancia de
sotobosque con dosel abierto) y vegetación
rala (escasos árboles y/o arbustos muy
dispersos); lo que permitió especificar para
cada detección el tipo de vegetación, de
modo que se pudiera identificar variaciones
a consecuencia de datos provenientes de
estratos con distintas probabilidades de
detección. Mediante modelos para curvas
de probabilidad de detección, se estimó el
tamaño poblacional usando el programa

Boletín UNOP Vol 9. N° 2 - 2014

8

Distance v.6.0 (Thomas et al. 2010).

Para proceder al cálculo se truncó entre
el 5-10% de los datos más distantes,
eliminando así obvios “outliers” y se
seleccionó manualmente los intervalos de
distancia para los datos en el histograma de
frecuencias. Además, se realizó una prueba
de bondad de ajuste χ2, para asegurar la
calidad de nuestros datos en relación a los
modelos; y se seleccionó el mejor de estos,
en base al criterio de información de Akaike
(AIC; Buckland et al. 2001). Finalmente,
para evitar un sesgo positivo en el intervalo
de confianza por la fuerte distribución
agregada de las detecciones, se realizó el
cálculo de la varianza de la tasa de encuentro
bajo el esquema de pos-estratificación con
estratos sobrepuestos hechos en base a
pares de transectos adyacentes (Fewster
et al. 2009). En los resultados preliminares
de este estudio, presentados por Nolazco
y Roper (2011), no se tomó en cuenta este
detalle, por lo cual se obtuvo intervalos de
confianza muy amplios.

Determinación de patrones de dis-
tribución

Las ubicaciones de las Cortarramas desde
los transectos lineales que se utilizó para
el cálculo del tamaño poblacional, fueron
también aprovechadas para conocer la
distribución espacial de la especie dentro
del SHBP. Las observaciones ocasionales no
fueron incluidas en la representación gráfica
de la distribución, debido a la esperada
influencia de diferencias en el esfuerzo a
comparación del muestreo sistemático. Pese
a esto, dicha información fue tomada en
consideración para descripciones generales
sobre la utilización de ambientes disímiles
a aquellos en los que resultaba común
observar a la especie. Del mismo modo, las
observaciones ocasionales de dieta hechas
en visitas periódicas y el seguimiento de
parejas en territorios fueron considerados
para describir aspectos complementarios

ligados al uso del área.

A pesar de que para el análisis del tamaño
poblacional se clasificó el tipo de vegetación
para cada detección, consideramos
necesario obtener una imagen a escala
global de la distribución de la vegetación
respecto al patrón de distribución de la
especie, la misma que además podría
servir como una guía complementaria
para el planeamiento del manejo y de la
restauración del hábitat dentro del SHBP.
Como primer paso se seleccionó cinco
cuadrantes bien definidos (30 x 30 m) por
cada tipo de vegetación, denominados en
la sección anterior como vegetación de
tipo dosel dominante, mixto y ralo. Estos
sirvieron como parámetros de clasificación
para el análisis basado en cobertura de tipo
densa, semidensa y rala, respectivamente.
Utilizando una imagen Landsat 7 ETM de
fecha 17 de agosto de 2001 (descargada del
sitio web <glovis.usgs.gov> con resolución
espacial de c. 30 m), se realizó un análisis
de máxima verosimilitud a lo largo de todo
el ámbito del área con el programa ENVI 4.5
(Exelis Inc., Virginia, Estados Unidos). Para
el análisis se consideró las siete bandas,
incluyendo la segunda banda termal. El
mapa de cobertura vegetal resultante fue
editado en el programa Arcview 3.3 (ESRI,
California, Estados Unidos).

Aunque la imagen disponible fue hecha a
tan solo unos meses de haber sido invadida
el área, esta ya mostraba amplias zonas
impactadas por agricultura hacia el sector
central este del área. Pese a esto, el análisis
es válido, pues nos permite identificar el
patrón de la vegetación por cobertura a
gran escala. En un estudio conducido por
ProNaturaleza (2010) se puede observar
cómo progresivamente y durante la
invasión, diversas áreas al noreste del SHBP
fueron transformadas en tierras agrícolas,
algunas de las cuales se encontraban en
un proceso de regeneración natural e
intercaladas por parches de matorrales

Boletín UNOP Vol 9. N° 2 - 2014

9

remanentes al momento de ser realizado el
presente estudio.

Cálculo del ámbito de hogar

Se calculó ámbitos de hogar para cinco
machos adultos —cada uno con su
respectiva pareja— elegidos aleatoriamente
y marcados con anillos de aluminio
anodizados de colores para su identificación
individual (3.5 mm de diámetro interno;
Porzana Ltd., East Sussex, Reino Unido).
Se consideró únicamente al macho para el
seguimiento, debido a que es éste quien
protege y delimita el área de uso de la pareja
(Nolazco & Roper 2011). Durante el año
2011, fueron marcadas un mínimo de 30
ubicaciones por cada macho, tanto durante
la temporada reproductiva (febrero-
abril), así como durante la temporada no-
reproductiva (agosto-octubre). Asimismo,
para asegurar la independencia de los
datos, estos fueron colectados de manera
secuencial entre individuos y cada dos a tres
días. Además, todas las ubicaciones fueron
georeferenciadas usando un GPS (Garmin
60CSx) y marcadas con cinta biodegradable
(Presco Products Co., Texas, Estados
Unidos), siendo consideradas únicamente
aquellas que correspondieran a una planta
distinta y a una distancia no menor a seis
metros entre estas para evitar probables
repeticiones.

Se empleó el método no paramétrico de
Kernel fijo con validación cruzada de
mínimos cuadrados (Silverman 1986,
Seaman & Powell 1996) para aproximar
los ámbitos de hogar (contornos de Kernel
al 95%) y las áreas núcleo (contornos de
Kernel al 50%) usando el programa Arcview
3.3 y la extensión Animal Movement 2.04
(Hooge & Eichenlaub 1997). El método de
cálculo y el tamaño muestral mínimo fueron
seleccionados según lo recomendado en
el estudio comparativo de Seaman et al.
(1999). No obstante, se construyeron curvas
de incremento para los estimados de ámbito

de hogar, las cuales determinaron si nuestro
tamaño muestral fue el adecuado. Este
sencillo método de análisis descrito por R.
Kenward (2001), se basa en que el estimado
del ámbito de hogar suele incrementarse con
el tamaño muestral hasta que este alcanza
una estabilización o “saturación muestral”.
Se asume que a partir de ese momento
solo ocurrirían incrementos ligeros con
la adición de nuevas muestras, debido a
excursiones ocasionales del animal, sin
embargo, para ese momento ya se habría
obtenido un estimado razonable del área
que este usa en el corto plazo.

RESULTADOS

Tamaño poblacional

Se detectó la presencia de 76 Cortarramas
adultas (73 machos y 3 hembras) en
el recorrido sistemático de c. 84 km,
conformado por 25 transectos de distancias
variables (Fig. 1a). Las evidentes diferencias
de detección entre sexos se debieron a que
los machos adultos vocalizan intensamente
y a que se posicionan en la parte más alta
de árboles y arbustos para delimitar su
territorio; mientras que las hembras suelen
desplazarse de manera silenciosa entre el
follaje. No se registró individuos jóvenes
desde los transectos, debido a que estos no
cuentan con territorios establecidos y a que
el comportamiento exhibido fue similar al
de las hembras.

El 87% de las detecciones fueron inicialmente
auditivas y en todas las ocasiones en las
que se requirió confirmación visual, las
aves permanecieron vocalizando desde una
misma percha el tiempo necesario para
registrar dichas observaciones de manera
visual.

Aunque todas las detecciones coincidieron
únicamente con vegetación mixta, un 90%
correspondió a cobertura semidensa y solo
un 10% a vegetación densa, según el análisis

Boletín UNOP Vol 9. N° 2 - 2014

10

de imágenes Landsat. Pese a las esperadas
diferencias en la probabilidad de detección
a distancias equivalentes entre diferentes
tipos de cobertura, se concluyó que estas no
serían significativas para las observaciones
de machos adultos, debido a que las
características básicas del sotobosque con
árboles dispersos se mantuvieron para
todas las detecciones, así como se mantuvo
el comportamiento de las aves en este tipo
vegetación. La única diferencia fue que este
10% de los datos correspondió a una zona
reducida (parte norte del polígono 1, Fig.
2) que contó con un sotobosque más denso;
y que el análisis de imágenes Landsat lo
incluyó dentro de una misma categoría
conjuntamente con el dosel dominante.

Por las evidentes diferencias en la
probabilidad de detección entre sexos
y edades y por el consecuente déficit
de detecciones, tanto para individuos
jóvenes como para hembras adultas
desde los transectos, solo se pudo obtener
estimaciones de abundancia por el método
de muestreo por distancia para machos
adultos. Los datos de machos adultos
fueron truncados arbitrariamente a una
distancia de 232 m (n = 67), para evitar la
multimodalidad en el histograma a causa
de pilas formadas por las detecciones
más alejadas y asegurar así la robustez
del estimado. De esta manera, se estimó
un total de 244 machos adultos (IC 95% =
185-322) para el total del área protegida
bajo el modelo más parsimonioso ajustado

Figura 1: Esquematización
del muestreo por
transectos lineales (a)
y esquematización del
análisis por imágenes
Landsat (b), en donde son
representados los tipos
de cobertura según la
siguiente leyenda: ralo ,
semidenso y denso .

Figura 2: Ubicaciones de
detección de Cortarramas
desde transectos lineales
(puntos rojos). El ícono
verde está posicionado
sobre el centro de
interpretación del SHBP,
acceso este. Los polígonos
de contorno blanco
ilustran las principales
áreas de concentración
de la especie. Fuente
de la imagen: Google
Earth (descargado el
15/04/2013).

Boletín UNOP Vol 9. N° 2 - 2014

11

a la curva de probabilidad de detección —
uniforme con dos parámetros coseno—,
valor intermedio a otros estimados con
modelos de AIC cercanos (Fig. 3, Tabla 1).
Aunque las hembras no alcanzaron un
mínimo de muestra para este análisis, se
asumió una proporción de sexos equitativa,
por lo cual se calculó un total de 488
individuos adultos para el SHBP. Este
supuesto se basó en visitas a los focos de
concentración de Cortarramas, en los que
se observó siempre que los machos adultos
estaban con pareja.

Distribución poblacional

Las Cortarramas se distribuyeron de modo
agregado, principalmente en tres polígonos
hacia el este, presentando núcleos
fragmentados por extensas áreas alteradas
por las actividades agrícolas, producto
de las invasiones en años recientes. Estas
zonas, en donde aún se observa surcos
agrícolas, se encuentran distribuidas en
el polígono de mayor amplitud y cantidad
de Cortarramas registradas (polígono 2,
Fig. 2), conteniendo espacios arrasados
y otros compuestos casi exclusivamente
por Vichayos o Sapotes de baja altura y en
donde no se detectó a la especie. Todos
los registros de individuos adultos desde
transectos fueron encontrados en lugares
con vegetación mixta, compuesta por

un sotobosque arbustivo, caracterizado
típicamente por los arbustos Vichayo y
Canutillo, así como por árboles de Algarrobo
dispersos a manera de matorral.

Los individuos adultos conformaron
territorios en pareja, únicamente en
sectores con presencia del arbusto Canutillo,
del cual aprovechaban hojas, flores y frutos.
Aunque otros recursos alimentarios como
el Algarrobo, el Sapote y el Vichayo también
estuvieron presentes de manera dominante,
algunos territorios carecían de uno o más de
éstos. Otras plantas en las cuales se observó
incidencias de alimentación de algún
producto por parte de Cortarramas fueron
el Faique (Vachellia macracantha) y los
arbustos Suelda con Suelda (Psittacanthus
chanduyensis), Chope (Cryptocarpus
pyriformis) y Cuncun (Vallesia glabra), las
cuales se encontraban de manera ocasional
en la mayoría de territorios. En ambientes
adyacentes con ausencia de Canutillo,
incluyendo vegetación rala a densa de tipo
dosel dominado por Algarrobo, solo se
tuvo observaciones casuales de juveniles
sin territorios y en aparente actividad
de dispersión. Estos se movilizaban de
manera solitaria o en grupos de dos a tres
—probablemente de una misma nidada— y
se alimentaban intensamente de hojas de
Algarrobo.

Figura 3: Curva
de la probabilidad
de detección para
machos adultos
(modelo uniforme
+ 2-parámetros
coseno).

Boletín UNOP Vol 9. N° 2 - 2014

12

Tabla 1: Estimaciones del tamaño poblacional de machos adultos y sus respectivos intervalos de confianza al 95%
para los tres modelos más apropiados en base al criterio de información de Akaike (AIC). Se incluye el criterio
de segundo orden AICc para muestras reducidas (n< 20q, donde n es el número de muestras y q es el número de
parámetros; Buckland et al. 2001). Con valores de n mayores como en el presente estudio (n = 67), ambos criterios
pueden ser usados y sus valores tienden a converger.

La mayor parte del área, en donde se
obtuvo >80% del total de detecciones desde
los transectos, contó con una cobertura
semidensa y sensible a condiciones
climáticas adversas. Esto se evidenció por
observaciones casuales durante el final del
verano de 2012, cuando la especie Canutillo
sufrió una depredación inusual y masiva
de hojas por orugas (Insecta, Sphingidae) y
una subsecuente abscisión foliar, situación
que no ocurrió para el resto de recursos
alimentarios. A finales de marzo de 2012 y
tras un repentino cese de las precipitaciones
semanas atrás, ya se había generado una
explosión demográfica de esfíngidos que
se alimentaban intensamente de hierbas
anuales que habían proliferado en todo
el ámbito del SHBP. El corte tan abrupto
e inesperado de las lluvias trajo consigo
la muerte de las hierbas anuales y esta
plaga sustituyó esta fuente de alimento por
hojas de Canutillo. Tras este evento, casi la
totalidad de parejas adultas que habitaban
en vegetación semidensa se retiraron,
quedando únicamente algunos volantones
y juveniles a los que se les observó
alimentándose frecuentemente de hojas de
Algarrobo.

El polígono 2 fue el sector más afectado
y en donde no se observó un solo adulto

remanente, encontrándose tres nidos
abandonados; en dos de los cuales se halló
pichones muertos cerca al nido, de unos 10
a 11 días de nacidos; y en el restante, se
encontró dos pichones de unos cuatro días
aún agonizando en el suelo al pie del nido.
No fue hasta el mes de junio en que la zona
afectada fue repoblada por parejas adultas
tras el rebrote foliar masivo del Canutillo.

La única zona que no fue afectada severamente
y en donde el Canutillo mantuvo sus hojas e
incluso otros productos como flores y frutos,
se ubicó hacia el norte del polígono 1 (Fig.
2). La vegetación en esta zona se clasificó
como densa según el análisis de imágenes
Landsat, debido a que el sotobosque era
más cerrado, sin transformación agrícola
reciente (en contraste con la mayoría
de la vegetación clasificada como densa
que según el análisis coincidía con áreas
de dosel dominante y sotobosque pobre,
ampliamente distribuidas a ambos lados
del río Lercanlech y hacia el norte del área
adyacente al caserío Ojo de Toro; Fig. 1b).
En esta área se concentraron las parejas
que abandonaron las demás zonas, lo que
trajo consigo frecuentes enfrentamientos
y el establecimiento de nuevos territorios
entre fines de marzo y abril de 2012.

Boletín UNOP Vol 9. N° 2 - 2014

13

Ámbito de hogar

Los territorios de cada pareja anillada
cubrieron la totalidad de sus ámbitos
de hogar respectivos, siendo estos
intensamente defendidos solo por los
machos. El comportamiento exhibido
incluyó vocalizaciones constantes durante
el día (entre las 6:00 y 18:00 horas,
aproximadamente) desde perchas altas de
árboles y arbustos, observándose ataques
solo cuando otra Cortarrama ingresaba.
La fuerte presión por la ocupación de los
territorios también se evidenció durante
algunas capturas, en las que bastaron unos
minutos mientras se tomaba datos y se
marcaban parejas (o únicamente al macho),
para que machos de territorios contiguos
ya se encontrasen vocalizando dentro del
territorio de dicha pareja. Las hembras
de parejas con territorios establecidos no
mostraron un comportamiento agresivo
ante machos intrusos. Sin embargo, se
observó enfrentamientos ocasionales de
hasta cuatro parejas en las que ambos sexos
participaron en lugares donde previamente
no reportamos territorios de parejas y que
probablemente habrían sido recientemente
desocupados por causas desconocidas.
No se observó en ninguna ocasión que
individuos solitarios fuesen territoriales.

De las cinco parejas anilladas, solo una
fue reemplazada por una pareja sin anillar
por causas desconocidas, por lo que no se
pudo obtener datos de la temporada no
reproductiva para esta pareja. Los ámbitos
de hogar calculados para la temporada
reproductiva fueron de 1.6 a 2.5 ha (media
± DE: 2.0 ± 0.4), mientras que para la
temporada no reproductiva se evidenció un
incremento hacia afuera de los contornos de
entre 51% a 56%, con cálculos entre 2.4 a
3.8 ha (media ± DE: 2.9 ± 0.6; Tabla 2, Fig. 4).
Considerando el perímetro total conformado
por los ámbitos de hogar de ambas
temporadas para cada pareja y excluyendo
a la reemplazada, se obtuvo valores anuales
de entre 2.8 a 4 ha (media ± DE: 3.1 ±
0.6). En la temporada no reproductiva,
las áreas de ampliación del ámbito de
hogar correspondieron principalmente a
sectores contiguos con presencia de Sapote
(Colicodendron scabridum). La floración del
Sapote coincide con esta temporada y las
flores fueron el único recurso de esta planta
que fue aprovechado por las Cortarramas,
las cuales fueron observadas alimentándose
intensamente de los pistilos y estambres.

Tabla 2: Estimaciones de las áreas núcleo (contornos de Kernel al 50%) y ámbitos de hogar (contornos Kernel
al 95%) por pareja y temporada. Se incluye además los valores globales en base al cálculo del área perimetral
formada por los ámbitos de hogar de ambas temporadas (en hectáreas).

Boletín UNOP Vol 9. N° 2 - 2014

14

Figura 4: Ámbitos de hogar (contornos de Kernel al 95%) de parejas anilladas: pareja 1 , pareja 2 , pareja
3 , pareja 4 , pareja 5 , Los polígonos con relleno de color corresponden al ámbito de hogar calculado para
la temporada reproductiva; y aquellos sin relleno corresponden a la temporada no reproductiva. La pareja 4 no
cuenta con datos para la temporada no reproductiva por haber sido reemplazada durante ese periodo por una
pareja no anillada.

Las curvas de incremento muestral para
ámbitos de hogar por pareja y por temporada
alcanzaron una cierta estabilización en
torno a las 16 muestras, por lo que se puede
concluir que el muestreo fue suficiente
para obtener valores que solo variarían
ligeramente si se aumentase el número
de observaciones y sin una aparente
tendencia hacia el incremento (Fig. 5).
Los valores más elevados en base a las
primeras ubicaciones de algunas parejas se
debieron al comportamiento característico
de estas aves; las cuales suelen desplazarse
diariamente por todo el territorio,
generando en ocasiones contornos de
Kernel iniciales muy sobreestimados (Fig.
5).

Las áreas núcleo calculadas para la
temporada reproductiva fueron de 0.25 a
0.43 ha (media ± DE: 0.32 ± 0.08) y de 0.34
a 1.7 ha (media ± DE: 0.91 ± 0.57) para la

temporada no reproductiva (Tabla 2). De las
cuatro parejas de las que se obtuvo datos
para ambas temporadas, tres nidificaron
durante la evaluación, presentando una
reducción en un 56% a 85% del área núcleo
durante esa temporada; mientras que la
pareja restante tuvo una respuesta inversa
con un incremento del 21% de su área
núcleo para la temporada reproductiva. Al
igual que en el caso del ámbito de hogar, no
hubo una dislocación por temporada para
las áreas núcleo, sino solo incrementos
o reducciones respecto a sus contornos.
Además de los nidos activos, todos los nidos
antiguos hallados eventualmente estaban
siempre localizados dentro de las áreas
núcleo. Asimismo, aunque no se observó
reutilización de nidos, las Cortarramas
solían sustraer ocasionalmente material de
nidos antiguos durante la construcción de
los nuevos nidos.

Boletín UNOP Vol 9. N° 2 - 2014

15

Figura 5: Análisis del incremento muestral en el que se ilustran las curvas como porcentajes del total del área
calculada (contornos de Kernel al 95% con n ubicaciones), respecto al número de ubicaciones para cada temporada
(a: reproductiva, b: no reproductiva). La línea horizontal se basa en las medias de los valores del ámbito de hogar
de las parejas para cada número de ubicaciones a partir del mínimo requerido (n= 2); mientras que las líneas
verticales representan los valores mínimos y máximos.

Boletín UNOP Vol 9. N° 2 - 2014

16

DISCUSIÓN

Con una población estimada de 488
Cortarramas adultas para el SHBP, la
población total del área, incluyendo
juveniles, estaría superando ampliamente
los 500 individuos. Lamentablemente, los
juveniles resultaron muy difíciles de detectar
desde transectos y consideramos que su
estimación en base al método de muestreo
empleado es muy remota. A diferencia del
cálculo del número de hembras adultas,
hecho en base al supuesto de que existe una
proporción sexual 1:1 y al hecho de que los
machos adultos suelen estar ya establecidos
en territorios compuestos por la pareja,
cualquier aproximación alternativa para
individuos jóvenes resultaría muy inexacta
por el momento.

Recomendamos que se realice estudios
para la estimación confiable de tamaños
poblacionales, empezando por las
áreas destacadas por ser las de mayor
concentración y así obtener una imagen
más exacta del tamaño poblacional global
de la especie, ya que solo se cuenta en
la actualidad con un tanteo aproximado
de entre 1000 a 2500 individuos, de los
cuales 670 a 1600 serían maduros (BirdLife
International 2014). Del mismo modo,
se requiere monitorear las variaciones
cuantitativas en el tiempo y evaluar sus
posibles causas, para así poder identificar
poblaciones en mayor riesgo y de esta
manera intensificar las acciones locales de
conservación.

La distribución local de las Cortarramas en
el SHBP restringe a parejas reproductivas
a las áreas de matorral, concentrándolas
al lado este, principalmente a zonas en
torno a áreas de recuperación dentro del
polígono 2 (Fig. 2). Como hemos observado,
la distribución dispersa de agrupaciones
de parejas de Cortarramas en este polígono
corresponde al impacto que generaron
las actividades de los invasores y que se

desarrollaron

desarrollaron específicamente en dicho
sector denominado localmente como
“Palería” (ProNaturaleza 2010). Existen
grandes extensiones de áreas que fueron
utilizadas previamente para la agricultura y
que presentan formaciones de tipo chaparral
dominadas por Vichayo y/o Sapote; que
pese a ser recursos utilizados por la especie
(Nolazco & Roper 2011, Liñán & Nolazco
2013), cuentan con productos de consumo
típico que están únicamente disponibles
por temporada. Este es uno de los factores
que estaría limitando el establecimiento de
territorios permanentes.

Sin embargo, otros recursos observados
—como el Algarrobo— que sugieren una
preferencia dentro de la dieta (Nolazco
& Roper 2011, Liñán & Nolazco 2013),
además de ofrecer productos de consumo
más frecuente y permanente como son las
hojas, tampoco aseguran el establecimiento
de territorios. Esto se evidenció cuando el
declive localizado del recurso Canutillo,
trajo consigo el abandono de territorios,
pese a la perduración de los demás recursos.
En consecuencia, consideramos al Canutillo
como recurso indispensable en el actual
escenario del SHBP para el mantenimiento
de la especie. Además, el Canutillo es
sumamente importante porque sería un
recurso indispensable para la construcción
de nidos dentro del SHBP (Nolazco & Roper
2013) y aparentemente también en otras
localidades (p. ej. Rosina & Romo 2010,
2012). Por esta razón, todo programa de
repoblamiento forestal que se lleve a cabo
en el ámbito del SHBP y principalmente en
torno al área de recuperación, debe incluir
la plantación y el mantenimiento de este
recurso fundamental, más aún cuando la
Cortarrama es un objeto de conservación de
interés prioritario en dicha área protegida
(SERNANP 2011).

Boletín UNOP Vol 9. N° 2 - 2014

17

Afortunadamente, este no sería el único
recurso indispensable a lo largo del rango
de distribución de la Cortarrama. En
otras poblaciones, el Pial (Scutia spicata)
(p. ej. distrito de Ascope, departamento
de la Libertad; Nolazco et al. en prep.) y
probablemente el Realengo (Maytenus
octogona) (ej. Zona Reservada de Illescas,
departamento de Piura; S. Nolazco obs.
pers.), estarían reemplazando al Canutillo,
tanto como recursos indispensables para
el establecimiento de territorios, así como
para la reproducción. Ambas especies están
presentes también en el SHBP, aunque son
muy escasas y están ausentes en la mayoría
de sitios con presencia de Cortarrama.

Recomendamos que estas especies vegetales
sean incluidas también en programas de
restauración, luego de la realización de
estudios pilotos para evaluar su factibilidad
de propagación. Adicionalmente, es posible
que posean una mejor resistencia a eventos
desfavorables de carácter climatológico. El
repoblamiento en conjunto de estas plantas
clave incrementaría la probabilidad de
permanencia en territorios por parte de la
Cortarrama, como lo han observado Liñán
& Nolazco en Talara, departamento de Piura
(2013), en donde la selección de consumo
de los recursos Canutillo y Pial varió de
acuerdo a su disponibilidad estacional.

Por otro lado, el SHBP, bajo un manejo
enfocado en la restauración y protección
estricta de zonas de concentración de
Cortarramas, tiene posibilidades bastante
favorables para mantener la viabilidad
poblacional de la especie, más aún, si se
incrementase la capacidad de carga por
medio del aumento del hábitat disponible.
Con ámbitos de hogar de parejas
reproductoras que no superan las cuatro
hectáreas, existen muchas áreas de matorral
y chaparral que podrían ser manejadas para
promover el establecimiento de nuevos
territorios.

Asimismo, se le debe dar prioridad a zonas
en donde ya existen otras especies de
plantas que sean de uso frecuente en la dieta
de la especie, tales como Algarrobo, Sapote
o Vichayo. Además, sabiendo que durante la
nidificación se hace uso de un área núcleo
muy reducida, se debe también considerar
como zonas para la restauración a las áreas
con presencia actual de recursos y no solo
aquellas que están severamente afectadas.
Esto, con el fin no solo de acelerar el proceso
de recolonización, sino de incrementar las
probabilidades de nidificación.

Finalmente, recalcamos la importancia de
mantener la conectividad local y regional
en base a la protección del Algarrobo, ya
que como hemos observado, aunque no
es un recurso que asegure la permanencia
de Cortarramas y que incluso está ausente
en algunos territorios en otras localidades
(Ascope; Nolazco et al. en prep.), es
aprovechado intensamente por juveniles e
individuos solitarios que aún no establecen
territorios. Por ende, se sugiere que su
presencia permite el flujo genético entre
poblaciones. Con lo expuesto, resulta
urgente que las medidas enfocadas a la
conservación de esta especie y de su entorno
incluyan una perspectiva más integrada y
efectiva que asegure la preservación de la
biodiversidad única en la región, bajo un
esquema avalado por estudios enfocados
en las especies en mayor riesgo y la
identificación de indicadores de la calidad
de sus respectivos hábitats.

AGRADECIMIENTOS

Agradecemos a la Association of Field
Ornithologists (AFO) por financiar este
estudio (Premio Skutch 2011) y a las
organizaciones Idea Wild y American
Birding Association (programa Birders’
Exchange) por la donación de equipos.

Boletín UNOP Vol 9. N° 2 - 2014

18

También extendemos un agradecimiento
especial a CORBIDI por su apoyo
institucional y por la donación de anillos.
Agradecemos también a Marco Robles
por el análisis de imágenes y a Angélica
Rodríguez y Edwin Sánchez por su apoyo en
campo. Finalmente, agradecemos al jefe del
SHBP, Vicente Cortéz y a los guardaparques
por brindarnos su apoyo y facilitarnos sus
instalaciones para el trabajo de campo. Se
agradece también al Comité Editorial del
Boletín UNOP por las correcciones hechas
al manuscrito.

LITERATURA CITADA

Best B.J. & M. Kessler. (1995). Biodiversity
and conservation in Tumbesian Ecuador
and Peru. BirdLife International, Cambridge,
UK, pp. 1-218.

BirdLife International (2014). Species
factsheet: Phytotoma raimondii. <http://
www.birdlife.org> Fecha de consulta:
02/01/2014.

Buckland S.T., Anderson, D.R., Burnham,
K.P., Laake, J.L., Borchers D.L. & L. Thomas.
(2001). Introduction to distance sampling:
estimating abundance of biological
populations. Oxford University Press,
Oxford, UK, pp. 1-432.

Collar N.J., Gonzaga, L.P., Krabbe, N.,
Madroño, A., Naranjo, L.G., ParkerT.A.
& D. Wege. (1992). Threatened birds of
the Americas: The ICBP and IUCN Red
Data Book. International Council for Bird
Preservation, Cambridge, UK, pp. 1-1150.

Fewster R.M., Buckland, S.T. Burnham,
K.P., Bochers, D.L., Jupp, P.E., Laake J.L. & L.
Thomas. (2009). Estimating the encounter
rate variance in distance sampling.
Biometrics, 65(1): 225-236.

Flanagan J.N.M. & B. Millen.(2008). First
nest and egg records of Peruvian plantcutter
Phytotoma raimondii, by O. D. Boggs.
Bulletin of the British Ornithologists’ Club,
128(4): 271.

Flanagan, J.N.M., Engblom, G., Franke, I.,
Valqui, T. & F. Angulo. (2009). Distribution
of the Peruvian Plantcutter Phytotoma
raimondii (Passeriformes: Cotingidae).
Revista Peruana de Biología, 16(2): 175-
182.

Hooge P. N. & B. Eichenlaub.(1997).
Animal movement extension to arcview
ver. 1.1.Alaska Science Center - Biological
Science Office, U.S. Geological Survey,
Anchorage, AK, USA.

Kenward, R. (2001). A manual for wildlife
radio tagging. Academic Press, UK, pp.
1-311.

Kirwan G.M. & G. Green. (2012). Cotingas
and Manakins. Princeton University Press,
Princeton, NJ, USA, pp. 1-624.

Liñán E. & S. Nolazco. (2013). Selección de
recursos alimentarios por dos parejas de
Cortarrama Peruana (Phytotoma raimondii)
en Talara, Piura. Boletín de la Unión de
Ornitólogos del Perú (UNOP), 8 (2): 16 – 24.

Nolazco S. & J. J. Roper. (2011). Estimando
parámetros poblacionales de la amenazada
CortarramaPeruana (Phytotoma raimondii)
en el Santuario Histórico Bosque de Pómac.
Memorias del IX Congreso de Ornitología
Neotropical – VIII Congreso Peruano de
Ornitología.

Nolazco S. &J. J. Roper. (2013). Descriptive
note of reproduction in the Peruvian
plantcutter (Phytotoma raimondii) in the
Bosque de Pómac Historical Sanctuary,
Lambayeque, Perú. Boletín de la Unión de
Ornitólogos del Perú (UNOP), 8 (2): 6 - 13.

Boletín UNOP Vol 9. N° 2 - 2014

19

ProNaturaleza. (2010). Recuperación del
territorio del Santuario Histórico Bosque de
Pómac. Proyecto: “Gestión participativa para
la conservación y el desarrollo sostenible de
los bosques secos del Santuario Histórico
Bosque de Pómac (SHBP) y su Zona de
Amortiguamiento (ZA) - II FASE”, Perú, pp.
1-38.

Rosina M. & M. Romo. (2010). Hallazgo de
dos nidos activos de Phytotoma raimondii,
Taczanowski, 1883, Cortarrama Peruana.
Revista Peruana de Biología, 17(2): 257-
259.

Rosina M. y M. Romo. (2012). Reproducción
y alimentación de Phytotoma raimondii,
Cortarrama Peruana en El Gramadal,
Ancash. Revista Peruana de Biología, 19(2):
167-163.

Sánchez C., Saucier, J.R., Benham, P.M., Lane,
D.F., Gibbons, R.E., Valqui, T., Figueroa,
S.A., Schmitt, C.J., Sánchez, C., Schmidt,
B.K., Milenski, C.M., García-Bravo, A. &
D. García-Olaechea. (2012). New and
noteworthy records from northwestern
Peru, Department of Tumbes. Bol. Inform.
UNOP 7(2): 18 - 36.

Seaman D.E. & R.A. Powell.(1996). An
evaluation of the accuracy of Kernel density
estimators for home range analysis. Ecology,
77(7): 2075–2085.

Seaman D.E., Millspaugh, J. J., Kernohan, B.
J., Brundige,G. C.,RaedekeK. J. &R.A. Gitzen.
(1999). Effects of sample size on Kernel
home range estimates.Journal of Wildlife
Management, 63(2): 739–747.

SERNANP. (2011). Santuario Histórico
Bosque de Pómac: Plan Maestro 2011-
2016. Servicio Nacional de Áreas Naturales
Protegidas por el Estado, Lima, Perú, pp.
1-172.

Silverman B.W. (1986). Density Estimation
for Statistics and Data Analysis, Chapman &

Hall, London, UK, pp. 1-176.

Thomas L., Buckland, S.T., Rexstad, E.A.,
Laake, J.L., Strindberg, S., Hedley, S.L., Bishop,
J.R.B., Marques T.A. & K.P. Burnham. (2010).
Distance software: design and analysis of
distance sampling surveys for estimating
population size. Journal of Applied Ecology,
47(1):5-14.

Artículo recibido: 14/01/2014
Artículo aceptado: 18/07/2014

Boletín UNOP Vol 9. N° 2 - 2014

20

RESUMEN

Las aberraciones en la coloración del
plumaje en las aves silvestres han sido
poco estudiadas. En el Perú existen escasos
registros de este tipo de anomalía, en
especial en aves marinas. En el presente
trabajo se reporta un caso de amelanismo
total, tres de aeumelanismo y cuatro de
amelanismo parcial en individuos de la
familia Sulidae y Phalacrocoracidae en la
Isla Macabí, situada en la costa norte del
Perú.

Palabras clave: Aberración, plumaje,
Phalacrocoracidae, Sulidae, Isla Macabí,
aves marinas.

ABSTRACT

Aberrations in plumage coloration in wild
birds have been little studied in nature. In
Peru, this type of anomaly has been poorly
documented, especially seabirds. In this
work I report one case of total amelanism,
three cases of aeumelanism and four of
partial amelanism, in individuals of Sulidae
and Phalacrocoracidae families on the
Macabí island, located on the northern coast
of Peru.

Nuevos registros de aberraciones en
la pigmentación del plumaje de aves
marinas en el Perú de las familias Sulidae y
Phalacrocoracidae

Willy Alejandro Hernández Chinarro

Facultad Ciencias Biológicas, Universidad Nacional San Luis Gonzaga de Ica.

Autor para correspondencia: Willy Alejandro Hernández Chinarro <alexander_0309@
hotmail.com>

Key words: Aberration, plumage, albinism,
Phalacrocoracidae, Macabí Island, seabirds.

INTRODUCCIÓN

Las aberraciones en la pigmentación
del plumaje son poco frecuentes en las
poblaciones de aves silvestres. No obstante,
el número de reportes al respecto está
aumentando (Ellegren et al. 1997, Harmata
& Montopoli 1998, Bensch et al. 2000,
Hosner & Lebbin 2006, Lebbin et al. 2006).
Estas aberraciones son más frecuentes en
las aves domésticas o en aquellas que son
criadas en cautiverio (Slagsvold et al. 1988,
De la Peña & Bruño 2008).

En el Perú, los registros de estas anomalías
han sido poco documentados y son más
escasos en el caso de aves marinas (Delord
et al. 2012, Fjeldså & Krabbe 1990 en Torres
& Franke 2008, Nolazco 2010, Ortiz 2013,
Servat 2002, Torres & Franke 2008, Tovar
& Cabrera 2005, Valverde & García 2009,
Zavalaga 2003). Las anomalías han sido
clasificadas de acuerdo al nivel de presencia
y ausencia de pigmentos, tanto en el plumaje

Boletín UNOP Vol 9. N° 2 - 2014

21

como en otras partes del cuerpo (Sage 1962;
Davis 2007; van Grouw 2006).

Dentro de las aberraciones cromáticas
relacionadas con la ausencia o la disminución
de pigmentos destacan el amelanismo total,
el amelanismo parcial y el aeumelanismo
(Davis 2007). El amelanismo total —
comúnmente conocido como albinismo
(Davis 2007)— es el tipo de aberración más
extrema que origina individuos totalmente
blancos, debido a la carencia de melanina.
Esto trae como resultado la ausencia total
del pigmento no solo en las plumas, sino
en las partes desnudas del cuerpo como
ojos, pico, piel y patas, las mismas que
usualmente se ven de color rojo o rosado.
Las principales y posibles dificultades que
enfrentan los individuos con este tipo de
aberración son problemas intraespecíficos,
enfermedades, debido a los efectos de la
luz sobre los epitelios (Torres & Franke
2008) y disminución de su capacidad para
reproducirse, debido a la dificultad que se
les presenta para obtener parejas (Mermoz
& Fernández 1999).

El aeumelanismo —conocido también
como esquizocroismo (Davis 2007)— se
caracteriza por la ausencia anormal del
pigmento eumelanina del plumaje, de la piel,
de los ojos o de las tres áreas. Esta anomalía
produce un plumaje pálido en las áreas
melánicas o más oscuras. Adicionalmente,
los individuos suelen ser de color beige,
marrón o rojizo. En algunos casos, el déficit
de eumelanina revela una distribución
más amplia del color rojo o amarillo que
normalmente está enmascarado por la
eumelanina. Asimismo, es conocido que
esta alteración está ligada al sexo, dado
que se da de manera más frecuente en las
hembras (Davis 2007).

El amelanismo parcial —conocido también
como leucismo o albinismo parcial (Davis
2007)— se caracteriza por la ausencia total
o parcial de pigmentación en el plumaje, sin

afectar las partes desnudas del individuo.
Los individuos con esta anomalía pueden
sintetizar melanina de forma normal, pero
la transferencia de esta hacia todo o parte
del plumaje está bloqueada, sin afectar
la pigmentación de las partes desnudas
(Buckley 1982). Este tipo de aberración
involucra la pérdida de coloración en una
o más plumas y en algunos casos en la
totalidad del plumaje (Buckley 1987). Este
tipo de anomalía es más frecuente que el
albinismo, especialmente en aves adultas
(van Grouw 2006).

En el presente trabajo se reporta un caso
de amelanismo total, cuatro de amelanismo
parcial y tres de aeumelanismo en aves
pertenecientes a las familias Sulidae y
Phalacrocoracidae en la Isla Macabí.

MATERIAL Y MÉTODOS

Especies estudiadas

El Piquero Peruano (Sula variegata) es
una especie endémica de la Corriente
Peruana. Su área de reproducción va
desde Punta Aguja (Perú) hasta la costa
central de Chile (33°S) (Nelson 1978).
Además, existen registros de su presencia
en Tumaco (Colombia) y en Ecuador, en
el golfo de Guayaquil, punta Santa Elena y
Manta (Jordán 1958). Esta especie anida
en colonias, en planicies, grietas o en las
plataformas de los acantilados de las islas y
puntas guaneras (Koepcke 1964).

El Guanay (Phalacrocorax bougainvilli)
es también una especie endémica de la
Corriente Peruana y se distribuye entre la
Isla Lobos de Tierra (Perú) e Isla Mocha
(Chile) y Punta Tombo (Argentina) (Murphy
1936, Erize 1972). Esta especie anida
solamente en las superficies planas de
islas guaneras y puntas formando extensas
colonias (Koepcke 1964).

Boletín UNOP Vol 9. N° 2 - 2014

22

En los últimos 50 años, las poblaciones de
Guanay han disminuido dramáticamente
de casi 21 millones a dos millones de
individuos; mientras que el Piquero Peruano
ha permanecido relativamente estable con
casi dos millones de aves (Goya 2000). Las
razones que determinan la disminución
de las poblaciones del Guanay están
relacionadas con los sucesivos eventos
de El Niño y con el desarrollo de la pesca
industrial desde la década de 1950 (Tovar
et al. 1987).

Área de estudio

La Isla Macabí es un importante centro
reproductivo de aves guaneras en el
Perú. Se encuentra frente a las costas del
departamento de La Libertad (07°47´50´´S
y 79°30´20´´O) (Fig.1). Está conformada
por dos islotes orientados de norte a sur,

separados por un pasaje o canal estrecho de
35 metros y unidos por un puente colgante
de madera (Tovar & Cabrera 2005).

MÉTODOS

Los avistamientos se realizaron mediante
observación directa, utilizando binoculares
10x42 y una cámara fotográfica digital
con zoom de 18x. Para determinar el tipo
de aberración de las aves observadas se
utilizó la nomenclatura propuesta por Davis
(2007), debido a que los términos usados
son más generalizados y permiten una
mejor identificación de estos casos.

Figura 1. Ubicación de la Isla Macabí y de las
observaciones de los individuos aberrantes.

RESULTADOS

Observaciones y descripción

Aeumelanismo total

El 26 de marzo de 2012 se observó en el islote
norte un individuo de Piquero Peruano,
cuyo sexo ni edad aproximada pudieron ser
determinados. Tenía plumaje totalmente
blanco y descansaba en una saliente rocosa
de dicho sector, acompañado por piqueros
adultos y juveniles de plumaje normal (Fig.
2a). El color de las patas y del pico era
rosado grisáceo (Fig. 2b, c), a diferencia de
los individuos normales que ostentan un
color gris azulado; mientras que los ojos
eran ligeramente anaranjados (Fig. 2d), los
cuales son rojos en adultos y pardo oscuro
en juveniles normales. Tales características
sugieren que se trata de un caso de
amelanismo total. El individuo mostraba
buen estado físico y fue observado volando
sobre el puente en días posteriores.

Aeumelanismo

El 11 y 12 de diciembre del 2011, en un
pequeño islote que se encuentra al lado del
muelle de la isla, se observó un individuo

Boletín UNOP Vol 9. N° 2 - 2014

23

Figura 2a. Se observa el individuo con amelanismo total y un individuo normal de Piquero Peruano. 2b, c, d. Caso de
amelanismo total en un Piquero Peruano (Sula variegata) adulto en la Isla Macabí. Foto: W. Hernández.

de Guanay, cuyo sexo no fue determinado
(Fig. 3a, b), que presentaba un plumaje
de color beige claro en las zonas donde
típicamente es de color pardo negruzco;
además, el pecho y vientre eran beige claro
como en los juveniles normales. El color de
las patas, pico y cara era rosado intenso,
a diferencia de los individuos juveniles
normales que presentan patas gris rosadas,
pico gris oscuro y la parte desnuda de la cara
de color negro. El individuo se encontraba
dentro de un grupo de juveniles, sin
embargo, se observó que era rechazado por
sus congéneres y que su estado físico estaba
deteriorado. Posteriormente, los días 13,
14 y 16, se volvió a observar al individuo
descrito acompañado por otro con las
mismas características a una distancia entre
5 y 12 m de él. El diagnóstico para estos

casos fue de aeumelanismo, dado que se
observó una disminución en la intensidad
del color negro.

El 13 de setiembre de 2011 se observó en la
isla sur a un Piquero Peruano adulto, cuyo
sexo no fue determinado. Su plumaje era de
color marrón claro y daba la apariencia de un
plumaje desteñido (Fig. 4b), en comparación
con los piqueros peruanos normales que
presentan un plumaje negro pardusco (Fig.
4a). Además, la coloración de la patas, pico
e iris era normal. Dicho Piquero Peruano
se encontraba descansando en una saliente
rocosa acompañado de otros piqueros
peruanos adultos de plumaje normal y su
estado físico era bueno. Se consideró un
caso de aeumelanismo.

Boletín UNOP Vol 9. N° 2 - 2014

24

3a 3b
Figura 3a. Se observa un individuo juvenil de Guanay (Phralacrocorax bougainvillii) con aeumelanismo y a su lado un
juvenil normal. 3b. Caso de aeumelanismo en un juvenil de Guanay en la Isla Macabí. Foto: W. Hernández.

4a 4b
Figura 4a. Piqueros peruanos adultos con plumaje normal. 4b. Piquero Peruano adulto con aeumelanismo en todo el
plumaje en la Isla Macabí. Comparar con los individuos normales a la izquierda. Foto: W. Hernández.

Amelanismo parcial

El 15 de enero de 2012 se observó en
el puente colgante, un Piquero Peruano
hembra adulto (Fig. 5) que presentaba un
parche de plumas blancas en el manto y
una mayor proporción de plumas blancas
en las escapulares y coberteras, dando
la apariencia de una continuidad del
color blanco típico de la cabeza y nuca, a
diferencia de los individuos normales que
presentan las plumas del manto, escapulares
y coberteras de color pardo oscuro con los
ápices blancos. Se concluyó que era un caso
de amelanismo parcial.

El 01 de febrero de 2012 se observó sobre
una estructura en la isla norte, un Piquero
Peruano macho adulto (Fig. 6a) que
presentaba las mismas características del
individuo anterior, con la particularidad de
que el color blanco del manto se extendía
hasta la rabadilla (Fig. 6b) y las cobertoras
alares tenían una mayor proporción de
plumas blancas que en el caso anterior. El
diagnóstico para este caso también fue de
amelanismo parcial.

Boletín UNOP Vol 9. N° 2 - 2014

25

Otro caso similar fue observado en la isla
sur el 05 de abril de 2012. En este caso se
trataba de una hembra adulta, cuyo parche
de plumas blancas abarcaba el manto y
las escapulares, pero no comprometía las
cobertoras alares (Fig. 7). Posteriormente,
el 14 de junio, se observó en la isla norte,
otra hembra adulta que presentaba
características similares a la anterior (Fig.

8). Estas dos últimas, son las características
más frecuentes de amelanismo parcial
observados en el Piquero Peruano.

En la mayoría de piqueros el sexo fue
determinado por el tamaño corporal,
donde las hembras son más grandes que los
machos (Anderson 1993).

 5
3b

Figura 5. Piquero Peruano adulto hembra con amelanismo parcial en el manto y en las cobertoras alares. Foto: W.
Hernández. Figura 6a, b. Piquero Peruano adulto macho con amelanismo parcial en el manto, rabadilla y cobertoras
alares. Foto: W. Hernández.

7 8
Figura 7. Piquero Peruano adulto hembra con amelanismo parcial en el manto y escapulares. Foto: W. Hernández.
Figura 8. Piquero Peruano adulto hembra con amelanismo parcial en el manto. Foto: W. Hernández.

6a 6b

Boletín UNOP Vol 9. N° 2 - 2014

26

DISCUSIÓN

A pesar de que los casos de anomalías en
el plumaje de aves marinas han sido poco
reportados, es creciente el número de
publicaciones respecto a estas anomalías
en el Perú (Torres & Franke 2008, Valverde
& García 2009, Delord et al. 2012). En el
presente trabajo se reporta por primera vez
un caso de amelanismo total o albinismo
en un Piquero Peruano y cuatro casos de
amelanismo parcial y dos de aeumelanismo
para la isla Macabí. En general, los individuos
observados de piquero se encontraban con
buen estado físico, a excepción del Guanay
que era rechazado por sus congéneres.

Los casos de amelanismo parcial son
observados también en otras islas del litoral
como Guañape y Mazorca (Valverde & García
2009, Valverde M., com. pers.), sin embargo,
no se ha realizado evaluaciones que
determinen la frecuencia de tales anomalías
y su tendencia en estas poblaciones de aves.
Tampoco se tiene información sobre la
supervivencia y el comportamiento de estos
individuos aberrantes.

AGRADECIMIENTOS

Quiero agradecer al Programa AGRORURAL,
en especial a los biólogos Jorge Díaz y Mary
García, por su apoyo durante mi trabajo
como guardaislas. Agradezco también a
los guardaislas Juan Ángeles y Armando
Nieto por su apoyo en las observaciones
realizadas; y al Blgo. Mariano Valverde
por sus valiosas recomendaciones, por
la bibliografía proporcionada y por su
orientación para redactar este reporte. Se
agradece al Comité Editorial del Boletín
UNOP por las correcciones hechas al
manuscrito.

LITERATURA CITADA

Anderson, J. (1993). Masked Booby. En: A.
Poole y F. Gill (Eds.). The Birds of North
America. 73:1-16.

Bensch, S., Hansson, B., Hasselquist, D. &
B. Nielsen. (2000). Partial Albinism in a
semiisolated population of Great Reed-
warblers. Hereditas, 133: 167-170.

Buckley, P. A. (1982). Avian Genetics. In:
Petrak, M. (ed.). Diseases of cage and aviary
birds, 2nd ed. Pp. 21-110. Lea and Febiger,
Philadelphia.

Buckley, P. A. (1987). Mendelian Genetics.
In: Cooke, F. & P. A. Buckley (eds.). Avian
Genetics, a population and ecological
approach. pp. 1-44. Academic Press Inc.,
London.

Davis, J. N. (2007). Color abnormalities.
Birding 39 (5): 36-46.

De la Peña, M. R. & F. Bruño. (2008).
Albinismo en aves argentinas. Revista ECO
Ciencia y Naturaleza. 10: 34-38.

Delord, K., Barbraud, C. & S. Bertrand.
(2012). Rare colour aberration in the Guanay
Cormorant Phalacrocorax bougainvilli.
Marine Ornithology 40(2): 123–124.

Erize, F. (1972). The Guanay Cormorant
Phalacrocorax bougainvilli nesting on the
Atlantic coast of South America. Bulletin of
the British Ornithologists´ Club 92 (5): 117-
118.

Ellegren, H., Lindgren, G., Primmer, C. R. & A.
P. Møller. (1997). Fitness loss and germline
mutations in Barn Swallows breeding in
Chernobyl. Nature 389: 593-596.

Fjeldså, J. & N. Krabbe. (1990). The Birds of
the High Andes. Copen¬hagen: Zoological
Museum, University of Copenhagen &
Svendborg: Apollo Books.

Boletín UNOP Vol 9. N° 2 - 2014

27

Harmata, A. R. & G. J. Montopoli. (1998).
Pied plumage in Bald Eagles. Journal of
Field Ornithology, 69: 326-335.

Hosner, P. & D. Lebbin. (2006). Observations
of plumage pigment aberrations of birds in
Ecuador, including Ramphastidae. Boletín
SAO, 16: 30-43.

Jordán, R. (1958). Breve nota sobre
anillación de Piqueros. Boletín de la
Campaña Administradora del Guano 34(11):
7-14.

Koepcke, M. (1964). Las Aves del
Departamento de Lima. Edit. Morson. Lima.

Lebbin, D. J., Tori, W. & A. Bravo. (2006).
A Ruddy Spinetail Synallaxis rutilans with
aberrant plumage. Cotinga, 27: 68–69.

Murphy, R. (1936). Oceanic Birds of South
America. New York, NY: American Museum
of Natural History. 2 Volúmenes, 1245 pp.

Mermoz, M. E. & G. J. Fernández. (1999).
Albinismo parcial en el varillero amarilla
(Agelaius thilius). AOP. Buenos Aires.
Nuestras Aves 40: 20-21.

Nelson, J. (1978). The Sulidae: Gannets and
Boobies. Oxford: Oxford University Press.
1012 pp.

Nolazco, S. (2010). Leucismo parcial en
Gallareta Andina Fulica ardesiaca (Familia:
Rallidae). Boletín de Lima, 159: 9-10.

Ortiz, C. (2013). Leucismo en Tortolita
Peruana Columbina cruziana (Columbidae).
The Biologist, 11(2): 327-329

Sage, B. L. (1962). Albinism and melanism
in birds. British Birds, 55: 201-225.

Servat, G. P. (2002). A case of partial albinism
in Giant Conebill Oreomanes fraseri. Cotinga
18: 80.

Slagsvold, T., Rofstad, G. & J. Sandvik. (1988).
Partial albinism and natural selection in the
Hooded Crow Corvus corone cornix. J. Zool.
214: 157-166.

Tizón, F. R., Carrizo M. A. & P. A. Seewald.
(2008). Registro de albinismo imperfecto
del Pecho Colorado Grande (Sturnella
loyca). BioScriba 1:27–29.

Torres, M. & I. Franke. (2008). Reporte de
albinismo en Podiceps major, Pelecanus
thagus y Cinclodes fuscus y revisión de aves
silvestres albinas del Perú. Revista Peruana
de Biología, 15(1): 105-108.

Tovar, H., Guillén, V. & M. Nakama. (1987).
Monthly population size of Three Guano Bird
Species of Peru, 1953 to 1982. The Peruvian
Anchoveta and its upwelling ecosystem:
Three decades of change. Editors: D. Pauly
and I. Tsukayama. Instituto del Mar del
Perú. Pp. 208-218. Callao.

Tovar, H. & D. Cabrera. (2005). Conservación
y Manejo de Aves Guaneras. 1er edición.
Callao - Perú. pp. 1-166.

Van Grouw, H. (2006). Not every white bird
is an albino: sense and nonsense about
colour aberrations in birds. Dutch Birding,
28: 79-89.

Valverde, M. & M. García. (2009).
Aberraciones en la pigmentación del
plumaje de aves marinas de la costa peruana.
The Biologist, 7:99-104.

Zavalaga, C. B. (2003). Sighting of albinistic
Turkey Vultures Cathartes aura jota in
Lobos de Tierra Island, Perú. Vulture News,
48: 33.

Artículo recibido: 26/09/2013
Artículo aceptado: 09/06/2014

Boletín UNOP Vol 9. N° 2 - 2014

28

Descripción de un evento reproductivo y
desarrollo de polluelos de Phoenicopterus
chilensis en los Humedales de Ite, costa sur
del Perú

Jhonson K. Vizcarra
Av. 28 de Agosto 1645, Urb. Leoncio Prado, Tacna.

Autor para correspondencia: Jhonson K. Vizcarra <jhonsonvizcarra@yahoo.es>

RESUMEN

Se documenta observaciones sobre la
reproducción y cría de polluelos de
Phoenicopterus chilensis en los Humedales
de Ite en Tacna, entre enero y junio de
2012. En total, 83 polluelos de esta especie
alcanzaron con éxito la etapa de juveniles.

Palabras clave: Humedales de Ite,
Phoenicopterus chilensis, reproducción,
Tacna.

ABSTRACT

We document observations about
reproduction and rearing of Phoenicopterus
chilensis chicks in the Ite wetlands, in Tacna
between January and June 2012. In total,
83 chicks were successfully raised up to
juveniles.

Key words: Ite Wetlands, Phoenicopterus
chilensis, reproduction, Tacna.

INTRODUCCIÓN

Los flamencos construyen sus nidos en
playas barrosas de lagos y lagunas en
general de aguas salobres y con poca
vegetación emergente. La nidificación
de estas aves depende de la oferta de

ambientes estas

ambientes acuáticos, razón por la cual no la
realizan necesariamente todos los años ni
en los mismos sitios (Canevari et al. 1991).

Phoenicopterus chilensis es el flamenco
que se encuentra geográficamente más
extendido en Sudamérica. Se reproduce en
Perú, Bolivia, Argentina, Chile y de manera
irregular en Paraguay (Fjeldså & Krabbe
1990, Lesterhuis et. al. 2008). En el Perú,
esta especie se encuentra ampliamente
distribuida y se reproduce localmente
en los Andes. Además, está ampliamente
distribuida como visitante no reproductivo
en los Andes y en la costa (Schulenberg et
al. 2010).

En julio de 2002 se documentó la primera
observación de P. chilensis en los Humedales
de Ite, en Tacna. Desde entonces, los
registros de esta especie fueron más
frecuentes y ocasionalmente sobrepasaron
los 50 ejemplares hacia fines del 2007
(Vizcarra 2006, 2008, 2010).

El 15 de julio de 2007 se observó los
primeros juveniles de P. chilensis en la
laguna ubicada en la parte norte de los
Humedales de Ite (A. Rosas com. pers.).

Boletín UNOP Vol 9. N° 2 - 2014

29

Postiormente, el 23 de noviembre de 2008
se registró un incremento poblacional de P.
chilensis en la misma laguna, dado que se
observó en total 81 ejemplares (68 adultos y
13 juveniles) (Høgsås et al. 2010). Ese mismo
día, se observó también que gran parte
de los adultos se encontraban agrupados,
realizando la marcha o cortejo nupcial.
Este hecho, sumado a las observaciones
de juveniles, sugería la posibilidad de que
P. chilensis se estuviese reproduciendo en
estos humedales. El 15 de marzo de 2009
se confirmó la reproducción de P. chilensis
en los Humedales de Ite, al ser observados
adultos con polluelos en la parte norte
(E. Chino com. pers.). El 22 de noviembre
de 2009 se observó una de las más altas
cifras de P. chilensis en la laguna ubicada
en la parte norte, pues se contabilizó 329
ejemplares (278 adultos y 51 juveniles).
En enero de 2012 se dio un nuevo evento
reproductivo de P. chilensis, por lo que
se decidió realizar visitas adicionales
con la finalidad de documentar este
acontecimiento y el posterior desarrollo de
los polluelos.

METODOLOGÍA

El seguimiento del presente evento
reproductivo y desarrollo de polluelos de
P. chilensis se realizó de enero a junio de
2012 mediante observaciones directas.
Estas fueron hechas desde la antigua
playa de piedras y canto rodado que
se encuentra dentro de los humedales
y en horas de la mañana (de 07 a 12
horas). Se utilizó binoculares y una
cámara fotográfica semiprofesional para
documentar todo el seguimiento y las
observaciones. Adicionalmente, se visitó el
lugar de nidificación y se censó a todos los
individudos de P. chilensis observados.

RESULTADOS

Seguimiento del evento reproductivo y
desarrollo de polluelos

El 21 de enero de 2012, en la parte norte
de los Humedales de Ite (17°53’07’’S,
71°00’09’’O; 3 m) (Fig. 1), se encontró
96 individuos adultos de P. chilensis

Figura 1. Ubicación de los Humedales de
Ite en el departamento de Tacna, Perú.

Boletín UNOP Vol 9. N° 2 - 2014

30

nidificando sobre un islote de vegetación
(Fig. 2). Adicionalmente, en la laguna frente
a la colonia de nidificación se observó
81 ejemplares adultos de P. chilensis. Se
observó también a una pareja de P. chilensis
copulando en el borde de la vegetación, muy
cerca de la colonia que nidificaba.

El 25 de febrero de 2012 se observó en
el lugar de nidificación 48 polluelos con
plumón de color gris y 68 adultos. Un grupo
de adultos continuaba sentado al lado de
los polluelos, posiblemente incubando
(Fig. 3 y 4). Otros adultos se encontraban
dispersos entre las lagunas ubicadas en la
parte central y norte de los humedales.

Figura 3: Colonia de P. chilensis con polluelos y con adultos incubando al lado derecho. Foto: Jhonson K. Vizcarra.

Figura 2: Colonia de P. chilensis nidificando en los Humedales de Ite, bandada de Chroicocephalus cirrocephalus al
lado izquierdo. Foto: Jhonson K. Vizcarra.

Boletín UNOP Vol 9. N° 2 - 2014

31

El 01 de abril de 2012, el lugar de
nidificación había sido abandonado y todos
los adultos y polluelos se encontraban en la
laguna ubicada en la parte norte. En total se
observó 83 polluelos repartidos en cuatro
grupos de 4, 6, 7 y 66 ejemplares. Los tres
primeros grupos se encontraban cerca del
lugar de nidificación y en ellos se observó
que algunos de los polluelos todavía
presentaban plumones blanquecinos y que
los polluelos aún no tenían la curvatura de
pico que presentan los adultos (Fig. 5). El
grupo más numeroso se encontraba muy
cerca de la zona de los acantilados, en
compañía de un adulto que los cuidaba (Fig.
6). En él, los polluelos eran de mayor tamaño
y presentaban plumaje gris. Algunos de
estos corrían velozmente agitando sus alas.

El 08 de abril de 2012, los adultos y polluelos
continuaban en la misma laguna ubicada en
la parte norte. El plumaje de los polluelos
del grupo más numeroso había tomado una
tonalidad más clara y presentaba manchas
oscuras en las partes superiores del cuerpo.
Uno de estos estaba aún siendo alimentado
por el adulto que los cuidaba (Fig. 7). Los
tres grupos pequeños de polluelos habían
conformado un solo grupo de 17 ejemplares

(Fig. 8), los cuales estaban al cuidado de
otro adulto.

El 01 de mayo de 2012, todos los polluelos
permanecían en el mismo lugar en los
humedales y se mantenían en los dos grupos
que se habían conformado anteriormente.
Los individuos del grupo de 17 polluelos
mostraban el característico pico curvo de los
adultos y el plumaje era gris claro con trazos
oscuros poco notorios en la parte dorsal. El
adulto que los cuidaba ya no se encontraba
con ellos. Los individuos del grupo de 66
polluelos presentaban mayor tamaño,
tenían el pico de color gris y el plumaje con
manchas oscuras más acentuadas en las
partes superiores (Fig. 9). Estos polluelos
continuaban siendo resguardados por el
individuo adulto, el cual incluso alimentaba
a uno de ellos.

El 06 de mayo de 2012, ambos grupos de
polluelos se mantenían en el mismo lugar
y realizaban sus actividades de manera
independiente, sin ningún ejemplar adulto
dedicado a su cuidado.

Figura 4: Polluelos de P. chilensis con plumones grisáceos en primer plano. Foto: Jhonson K. Vizcarra.

Boletín UNOP Vol 9. N° 2 - 2014

32

Figura 6: Numeroso grupo de polluelos de P. chilensis resguardados por un ejemplar adulto. Foto: Jhonson K.
Vizcarra.

Figura 5: Pequeño grupo de polluelos de P. chilensis con plumones blanquecinos. Foto: Jhonson K. Vizcarra.

Boletín UNOP Vol 9. N° 2 - 2014

33

Figura 8: Reunión de los polluelos de P. chilensis pertenecientes a los tres grupos pequeños. Foto: Jhonson K. Vizcarra.

Figura 7: Adulto de P. chilensis alimentando a uno de los polluelos del grupo más numeroso. Foto: Jhonson K. Vizcarra.

Boletín UNOP Vol 9. N° 2 - 2014

34

Figura 9: Polluelos de P. chilensis del grupo más numeroso con características morfológicas más acentuadas.
Foto: Jhonson K. Vizcarra.

El 02 de junio de 2012, la mayoría de los
83 P. chilensis nacidos en estos humedales
tenían casi el mismo tamaño de los adultos
y presentaban plumaje blanquecino con
manchas oscuras y una notoria franja negra
en la parte superior del cuerpo; el pico
de color gris, con una gran mancha negra
debajo de la mandíbula inferior y las patas
gris azuladas con articulaciones de color
negruzco (Fig. 10). Estos se encontraban
interactuando junto a los adultos en la
laguna ubicada en la parte norte de los
humedales.

El 30 de junio de 2012, en la laguna ubicada
en la parte norte de los humedales, se
observó solamente a 12 individuos de P.
chilensis (1 adulto y 11 juveniles). El adulto
tenía el ala izquierda rota y los juveniles
presentaban tres plumajes distintos
(Fig. 11). El resto de juveniles se había
desplazado, junto a otros adultos, hacia una
laguna ubicada en la parte central de los
humedales (17°53’53’’S, 70°58’24’’O; 1 m),
a 4.5 km al sureste de su punto inicial de
concentración.

Figura 10: Ejemplares de P. chilensis con características
morfológicas propias de juveniles. Foto: Jhonson K.
Vizcarra.

Figura 11: Ejemplares juveniles de P. chilensis en tres
plumajes distintos. Foto: Jhonson K. Vizcarra.

Boletín UNOP Vol 9. N° 2 - 2014

35

Descripción del lugar de nidificación

El 08 de abril de 2012, aprovechando
que el lugar de nidificación había sido
abandonado, se realizó una visita de
inspección. El lugar forma parte de un
islote de vegetación flotante situado a 1.20
m de altura desde el fondo de la laguna y
compuesto principalmente por Grama
Dulce (Cynodon dactylon). La superficie
donde se encontraban los nidos tenía una
extensión de 30 m de largo por 4 m de
ancho y presentaba pequeños charcos
de agua (Fig. 12). En total se observó 61
nidos bien definidos, no obstante, se estima
que pudieron haber existido otros nidos

que no eran notorios o que tal vez fueron
destruidos. La gran mayoría de los nidos
eran depresiones sobre la superficie de la
vegetación. Muchos de ellos fueron hechos
en base a lodo, excrementos y restos de la
misma vegetación del lugar (Fig. 13). La
parte superior de los nidos era de forma
circular, similar a un plato tendido, cuyo
diámetro variaba entre 30 y 35 cm. En los
pequeños charcos de agua cerca de los
nidos se halló seis huevos sin eclosionar.
Estos estaban parcialmente cubiertos de
lodo, pero se notaba aun su color original
(blanquecino). Estos median entre 9.5 y
10.5 cm de largo (Fig. 14 y 15).

Figura 12: Lugar de nidificación de P. chilensis en la
parte norte de los Humedales de Ite. Foto: Jhonson K.
Vizcarra.

Figura 13: Nido de P. chilensis junto a un huevo sin
eclosionar. Foto: Jhonson K. Vizcarra.

Figura 14: Huevo sin eclosionar de P. chilensis que
servía de alimento a un L. modestus. Foto: Jhonson K.
Vizcarra.

Figura 15: Huevos sin eclosionar de P. chilensis
hallados en el lugar de nidificación. Foto: Jhonson K.
Vizcarra.

Boletín UNOP Vol 9. N° 2 - 2014

36

Censo poblacional

El número de individuos de P. chilensis
registrado varió entre 177 y 322. Los
valores más altos se dieron durante el mes
de abril de 2012 (Tabla 1).

DISCUSIÓN

P. chilensis era considerada una especie
visitante en los Humedales de Ite (Vizcarra
2006, 2008, 2010). El hecho descrito
en el presente artículo representa el
primer registro documentado sobre la
reproducción de esta especie en la costa sur
del Perú. Antes de este registro, los pocos
sitios reproductivos de P. chilensis en el Perú
se restringían a los Andes. Colonias activas
recientes han sido reportadas en el Lago
Junín (Fjeldså & Krabbe 1990; Medrano &
Chamorro 2010; Schulenberg et al. 2010).

La observación de adultos aún incubando
a fines de enero de 2012 y la presencia de
polluelos a fines de febrero de 2012 indicaría
que la época de puesta de huevos se habría
producido entre mediados de diciembre y
principios de enero, lo cual coincide con los
datos de la bibliografía revisada (Goodall et
al. 1951; Fjeldså & Krabbe 1990).

Generalmente, P. chilensis construye
sus nidos con lodo y en forma de conos

sobresalientes de la superficie del agua
de lagunas poco profundas. Sin embargo,
cuando las aguas son demasiado profundas
o hay ausencia de lodo, pone sus huevos
en el suelo (Goodall et al. 1951). En los
Humedales de Ite, P. chilensis ha elaborado
sus nidos sobre un islote de vegetación
flotante. Esta forma de anidar, sobre un
sustrato de vegetación, no ha sido descrita
anteriormente y sería la primera reportada
para esta especie.

Al parecer, P. chilensis encontró en los
Humedales de Ite las condiciones favorables
para reproducirse, tales como hábitat
y suficiente alimento; y para construir
sus nidos en un lugar rodeado de agua y
de difícil acceso. Según Johnson (1983),
estas tres condiciones son esenciales en
un hábitat para la reproducción de los
flamencos. Cabe mencionar con referencia
al alimento, que estos humedales sustentan
una de las poblaciones más grandes de aves
acuáticas en el Perú (Málaga 2005; Acuy &
Pulido 2006, 2007, 2008; González & Pulido
2010, 2011)

Asimismo, acorde con la literatura (Fjeldså
& Krabbe 1990; Sosa 1999; Medrano &
Chamorro 2010), se ha comprobado que
en los Humedales de Ite, los polluelos de
P. chilensis se reúnen en grupos a los pocos
días de nacidos, permaneciendo juntos y
vigilados por un adulto. Así también, estos

Tabla 1: Número de P. chilensis observados en los Humedales de Ite, de enero a junio de 2012.

Boletín UNOP Vol 9. N° 2 - 2014

37

grupos fueron conformados por polluelos
de diferentes edades, lo que indicaría que la
puesta de huevos y eclosión ocurrieron en
forma asincrónica.

El éxito de reproducción y cría de polluelos
de P. chilensis en los Humedales de Ite se
debería posiblemente a la poca o nula
presión que ejercen sus enemigos naturales,
ya que no se ha observado casos de
depredación como ocurre en otros lugares
de reproducción de esta especie (Sosa 1999;
Rodríguez 2006). Únicamente se observó
que una bandada de Chroicocephalus
cirrocephalus acompañaba a los P. chilensis
a inicios del presente evento reproductivo.
Asimismo, cuando el lugar de nidificación
fue abandonado, se observó a un ejemplar
de Larus modestus alimentándose de un
huevo que no había eclosionado.

La etapa de cría en los Humedales de Ite
concluye cuando los polluelos de P. chilensis
tienen entre tres y cuatro meses de edad.
Esto es similar a otras áreas (Parada 1990;

Sosa 1999). También se ha observado que
las primeras simulaciones de despliegues
de vuelo por parte de los polluelos fueron
realizadas a los dos meses de edad
aproximadamente, lo cual coincide con lo
mencionado por Sosa (1999).

Durante la presente evaluación, P. chilensis
presentó una población relativamente
considerable. Sin embargo, entre julio
de 2002 y julio de 2008, la población de
esta especie era baja, incrementándose
notablemente desde finales de 2008 hasta
antes del presente registro reproductivo
(Gráfico 1). Asimismo, a partir del 2008
se observó un drástico descenso del nivel
hídrico en las lagunas de los Humedales de
Ite e incluso la laguna sur se llegó a secar
completamente. Por ende, es posible que
exista una relación inversa entre el nivel
de agua en las lagunas y la población de P.
chilensis en estos humedales. Esta relación
es mencionada por Sosa (1999) en un
estudio similar realizado en la Laguna
Llancanelo en Argentina.

Gráfico 1: Población de P. chilensis en los Humedales de Ite (2002–2011).

Boletín UNOP Vol 9. N° 2 - 2014

38

El presente registro, sumado a un evento
similar sucedido en el 2009 y a las
observaciones de ejemplares juveniles
desde el 2007, confirma la importancia
de los Humedales de Ite como hábitat
reproductivo de P. chilensis en el Perú.
Además, aporta datos sobre la reproducción
y cría de polluelos de esta especie en uno de
los humedales más extensos de la costa sur
del Perú y de formación artificial (Pulido
& Tabilo–Valdivieso 2001; ProNaturaleza
2010).

Debido a que los Humedales de Ite es el sitio
de reunión más importante de P. chilensis
en la costa de Tacna, es necesario poner
en marcha estrategias de conservación a
nivel regional para preservar este hábitat y
asegurar la población de esta especie.

AGRADECIMIENTOS

Agradezco a Andy Rosas y Elisban Chino por
la valiosa información proporcionada sobre
sus observaciones de juveniles y polluelos
de P. chilensis en los Humedales de Ite.
Agradezco también a Rafael Rosende por el
apoyo bibliográfico. Asimismo, agradezco
a mi pequeño hijo, Cleber Vizcarra, por
su gran ayuda como asistente de campo.
Agradezco también al revisor anónimo
por los comentarios realizados al presente
manuscrito.

LITERATURA CITADA

Acuy, M. & V. Pulido. (2006). Perú: informe
anual. Censo Neotropical de Aves Acuáticas
2005. En El Censo Neotropical de Aves
Acuáticas 2005; una herramienta para
la conservación (B. López–Lanús & D. E.
Blanco, Eds.). Wetlands International.
Buenos Aires, Argentina. <http://www.
wetlands.org/LatinAmerica/Sp/index.
aspx>. Fecha de consulta: 20/10/2012.

Acuy, M. & V. Pulido. (2007). Perú: informe
anual. Censo Neotropical de Aves Acuáticas
2006. En El Censo Neotropical de Aves
Acuáticas 2006; una herramienta para la
conservación (A. J. Lesterhuis & D. E. Blanco,
Eds.). Wetlands International. Buenos Aires,
Argentina. <http://lac.wetlands.org/>.
Fecha de consulta: 20/10/2012.

Acuy, M. & V. Pulido. (2008). Perú: informe
anual. Censo Neotropical de Aves Acuáticas
2007. En El Censo Neotropical de Aves
Acuáticas 2007; una herramienta para
la conservación (D. A. Unterkofler & D.
E. Blanco, Eds.). Wetlands International.
Buenos Aires, Argentina. <http://lac.
wetlands.org/>. Fecha de consulta:
20/10/2012.

Canevari, M., P. Canevari, G. R. Carrizo, G.
Harris, J. Rodríguez Mata, & R. Straneck.
(1991). Nueva Guía de las Aves Argentinas.
Fundación Acindar. Santiago de Chile.

González, O. & V. Pulido. (2010). Perú:
informe anual. Censo Neotropical de Aves
Acuáticas 2009. En El Censo Neotropical de
Aves Acuáticas 2009 (D. A. Unterkofler &
D. E. Blanco, Eds.). Wetlands International.
Buenos Aires, Argentina. <http://lac.
wetlands.org/>. Fecha de consulta:
20/10/2012.

González, O. & V. Pulido. (2011). Perú:
informe anual. Censo Neotropical de Aves
Acuáticas 2010. En El Censo Neotropical de
Aves Acuáticas 2010 (D. A. Unterkofler &
D. E. Blanco, Eds.). Wetlands International.
Buenos Aires, Argentina. <http://lac.
wetlands.org/>. Fecha de consulta:
20/10/2012.

Fjeldså, J. & N. Krabbe. (1990). Birds of the
high Andes. Zoological Museum, University
of Copenhagen and Apollo Books.
Copenhagen and Svendborg.

Boletín UNOP Vol 9. N° 2 - 2014

39

Goodall, J. D., Johnson, A. W. & R. A.
Philippi. (1951). Las aves de Chile, su
conocimiento y sus costumbres. Vol. II.
Platt Establecimientos Gráficos S. A. Buenos
Aires.

Høgsås, T. E., Vizcarra, J. K., Hidalgo
Aranzamendi, N. & E. Málaga Arenas.
(2010). Primeros registros documentados
de Phoenicoparrus andinus en la costa sur
de Perú. Cotinga, 32: 155–157.

Johnson, A. R. (1983). Etho–écologie
du Flamant Rose, Phoenicopterus ruber
roseus Pallas, en Camargue et dans
l’ouest Paléarctique. Thèse de doctorat
d’Université. Université Paul Sabatier de
Toulouse. France.

Lesterhuis, A. J., Clay, R. P. & H. del Castillo.
(2008). Status and distribution in Paraguay
of the Chilean Flamingo (Phoenicopterus
chilensis). Flamingo, 16: 41–45.

Málaga, E. (2005). Perú: informe anual 2004.
En El Censo Neotropical de Aves Acuáticas
2004 (B. López–Lanús & D. E. Blanco, Eds.).
Global Series Nº 17. Wetlands Internacional.
Buenos Aires, Argentina. Pp. 83–86.

Medrano, R. L. & A. F. Chamorro. (2010).
Plan de manejo con fines de conservación
de las especies de aves amenazadas del
lago Chinchaycocha: Zambullidor de Junín
(Podiceps taczanowskii), Gallinetita de
Junín (Laterallus tuerosii) y Parihuana
(Phoenicopterus chilensis), en el ámbito de
la Reserva Nacional de Junín. Asociación
Ecosistemas Andinos. Cuzco.

Parada, M. M. (1990). Flamencos en el
norte de Chile, distribución, abundancia y
fluctuaciones estacionales del número. En
I Taller Internacional de Especialistas en
Flamencos Sudamericanos (M. Parada, J.
Rottmann, & C. Guerra, Eds.). Corporación
Nacional Forestal de Chile – Sociedad
Zoológica de Nueva York. San Pedro de

Atacama, Chile. Pp. 52–66.

Pulido, V. & E. Tabilo–Valdivieso. (2001).
Costas del Perú y norte de Chile. En Los
humedales de América del sur. Una agenda
para la conservación de la biodiversidad
y las políticas de desarrollo (P. Canevari,
I. Davidson, D. Blanco, G. Castro, & E.
Bucher, Eds.). <http://www.wetlands.org/
inventory,monitoring&Assessmet/SAA>.
Fecha de consulta: 20/12/2003.

ProNaturaleza. (2010). Humedales de la
costa peruana. Conservación Internacional
– RAMSAR. Lima, Perú.

Rodríguez, E. (Ed.). (2006). Flamencos
altoandinos en el norte de Chile: estado
actual y plan de conservación. Corporación
Nacional Forestal. Antofagasta, Chile.

Schulenberg, T. S., D. F. Stotz, D. F. Lane, J.
P. O’Neill, & T. A. Parker III. (2010). Aves
de Perú. Serie Biodiversidad Corbidi 01.
CORBIDI. Lima.

Sosa, H. (1999). Descripción del evento
reproductivo del Flamenco Austral
(Phoenicopterus chilensis) en Laguna
Llancanelo, Malargüe, Mendoza. Multequina,
8: 87–89.

Vizcarra, J. K. (2006). Aves de los Humedales
de Ite y alrededores. Biodiversidad &
Conservación Integral, 11: 41–50.

Vizcarra, J. K. (2008). Composición y
conservación de las aves en los Humedales
de Ite, suroeste del Perú. Boletín Chileno de
Ornitología, 14: 59–80.

Vizcarra, J. K. (2010). Nuevos registros
ornitológicos en los Humedales de Ite y
alrededores, Tacna, Perú. The Biologist
(Lima), 8(1): 1–20.

Artículo recibido: 08/02/2014
Artículo aceptado: 24/07/2014

Boletín UNOP Vol 9. N° 2 - 2014

40

Registro de Avefría Andina (Vanellus
resplendens) en las Lomas de Atiquipa,
suroeste del Perú
César Luque1 & Anthony Pauca2

	
1 Área de Ornitología, Museo de Historia Natural. Universidad Nacional de San Agustín de
Arequipa,
Av. Alcides Carrión s/n, Arequipa, Perú.

2 Instituto Científico Michael Owen Dillon
 Av. Jorge Chávez 610, Cercado, Arequipa.

Autor para correspondencia: César Luque <cluquef@gmail.com>

RESUMEN

Se documenta un nuevo registro para las
Lomas de Atiquipa en Arequipa: la Avefría
Andina (Vanellus resplendens), basado en
una observación realizada en octubre de
2013. Se considera una especie rara para la
costa sur del Perú y particularmente para
estas lomas.

Palabras clave: Avefría Andina, Lomas,
Atiquipa, costa.

ABSTRACT

I document a new record for Lomas de
Atiquipa in Arequipa: Andean Lapwing
(Vanellus resplendens) based on an
observation made in October 2013. We
consider it a rare species for the Peruvian
southern coast and particularly for Lomas
habitat.

Key words: Andean Lapwing, Lomas,
Atiquipa, coast.

INTRODUCCIÓNb

La Avefría Andina (Vanellus resplendens)
es un chorlo de los altos Andes, endémico
del neotrópico, el cual posee una amplia
distribución andina desde el sur e incluso
al este de los Andes de Colombia, Ecuador,
Perú y Bolivia, alcanzando el norte de
Chile y Argentina (Capllonch & Quiroga
2013). Se encuentra generalmente en
zonas altoandinas (encima de 3000 m) en
ambientes húmedos como lagunas y ribera
de ríos; y también puede ser encontrado
en tierras agrícolas (Araya & Millie 2005,
Johnson 2010).

Es un ave residente común y conspicua entre
los 3000 y 4600 m, sin embargo, puede ser
divagante raro en el invierno, hallándose
en elevaciones más bajas e incluso en
la costa. Así también, ha sido registrado
ocasionalmente en el sur de la Amazonía
(Piersma & Wiersma 1996, Schulenberg et
al. 2010).

Por otro lado, las lomas de Atiquipa se
ubican en la costa sur del Perú, en el litoral
de la provincia de Caravelí, departamento de
Arequipa, en las coordenadas (15º45’20’’S,
74º22’34’’O, 850 m). Pertenecen a las

Boletín UNOP Vol 9. N° 2 - 2014

41

comunidades campesinas de Jaqui, Yauca y
Atiquipa. En la zona y en julio de 2011 fue
establecida el Área de Conservación Privada
(ACP) Lomas de Atiquipa (Fig.1).

Asimismo, en esta zona se puede observar
la influencia del desierto árido del tablazo
de Nazca y de la cordillera marítima que
aparece sobre el litoral, la cual alcanza el
punto más elevado (1297 m) en los cerros
Cusihuaman y Cahuamarca (Canziani
1998). Estas lomas se encuentran en la
Ecorregión del Desierto del Pacifico, según
Brack (1986) y biogeográficamente en la
Provincia Desértica de la Zona de Transición
Sudamericana (Morrone 2014).

Las Lomas de Atiquipa tienen un área
estimada de 22 800 ha (Canziani & Mujica
1997), siendo la de mayor superficie para
este tipo de formaciones. Así también,
destacan por ser una de las pocas lomas

con presencia de bosques relictos de
Tara (Caesalpinia spinosa), siendo estos
los de mayor extensión y mejor estado
de conservación del Perú. La estructura
vegetal de estas lomas ofrece una gran
variedad de hábitats que albergan una
riqueza de especies y endemismos. Se ha
registrado en el área la presencia de 62
especies de aves (Villegas et al. 2004). En
esta nota se documenta una nueva localidad
de distribución para la Avefría Andina en la
costa del sur del Perú.

OBSERVACIÓN

El 30 de octubre de 2013 a las 13 horas
se observó un individuo de esta especie
en la zona árida del cerro Cusihuaman
(15°45’11”S, 74°24’02”O, 1060 m),
perteneciente a las Lomas de Atiquipa, a 5.5
km de la línea costera.

Figura 1. Mapa de referencia de las Lomas de Atiquipa y ACP Lomas de Atiquipa.

Boletín UNOP Vol 9. N° 2 - 2014

42

El individuo se encontraba escondido y
vigilante mientras se alimentaba (Fig. 2).
El hábitat donde fue observado estaba
caracterizado por la presencia de dos
especies vegetales dominantes: Ambrosia
fruticosa y Haageocereus decumbens. La
observación duró 20 minutos y fue hecha
a 60 m sin binoculares. Cuando el ave se
percató de nuestra presencia, se dirigió
a refugiarse en la zona pedregosa para
confundirse con el entorno. Se obtuvo el
registro fotográfico y fílmico del individuo
para la confirmación de su identificación.

Las características del individuo observado
fueron: cabeza, cuello y pecho con plumaje
de color gris claro, vientre blanco separado
del pecho por una línea negra y alas de
color verdoso con reflejos morados en
las cobertoras. Asimismo presentaba alas
primarias de color marrón, pico rosado
intenso con la punta negra, patas y ojos de
color rojizo y línea ocular negra bastante
conspicua (Fig. 3).

Los datos obtenidos durante la observación
de campo (notas, fotografías y filmaciones)
fueron comparados con las características
de identificación descritas por Canevari
et al. (1991), Fjeldså & Krabbe (1990) y
Schulenberg et al. (2010). Se concluyó que
el individuo observado correspondía a un
adulto de Avefría Andina.

Es importante resaltar que la Avefría
Andina presenta una forma similar en
vuelo a la Avefría del Sur (V. chilensis); sin
embargo, esta última se diferencia por la
presencia de una cresta. Asimismo, según
Johnson (2010), estas especies no ocupan
los mismos espacios, lo cual corroboraría la
identificación de la especie que reportamos.

La presencia de la Avefría Andina en la
costa sur del Perú se da como un evento
irregular. Ha sido documentada por Hughes
(1970, 1991) en los años 1954, 1956 y 1965
en la costa de Mollendo, considerándola
como divagante de los altos Andes. Plenge

Figura 2. Individuo vigilante de la Avefría Andina (Vanellus resplendens) en el cerro Cusihuaman, en las Lomas de
Atiquipa, octubre de 2013. Foto: César Luque.

Boletín UNOP Vol 9. N° 2 - 2014

43

et al. (1989) reportó tres individuos cerca
al río Pisco en 1982 y Vizcarra (2008,
2010) la registró en los humedales de Ite,
especialmente en las estaciones de invierno
y primavera de los años 2002 al 2007. Según
eBird (2012) existen cinco registros para
la costa norte – centro peruana (Ancash,
Lima e Ica), siendo el registro más antiguo
de 1986 en la Reserva Nacional de Paracas
(Ica) y el más actual en el año 2012 en los
humedales de Santa Rosa (Lima). También
se tiene reportes de esta especie en la
desembocadura del rio Lluta (Chile) que
son considerados como accidentales por
Peredo (2007) (Figura 4). Este es el primer
registro de la Avefría Andina en las Lomas
de Atiquipa y para este tipo de hábitat.

AGRADECIMIENTOS

Agradezco a la Comunidad Campesina de
Atiquipa y al Instituto Regional de Ciencias
Ambientales (IRECA), quienes con mucho
esfuerzo lograron la conformación del Área
de Conservación Privada Lomas de Atiquipa.
Se agradece también al Comité Editorial del
Boletín UNOP por las correcciones hechas
al manuscrito.

Figura 3. Avefría Andina (Vanellus resplendens) en el cerro Cusihuaman, en las Lomas de Atiquipa, octubre de 2013.
Foto: César Luque.

Figura 4. Distribución conocida del Avefría Andina
incluyendo registros en la franja costera. Estrellas
verdes representan registros anteriores, la estrella roja
representa el registro de Atiquipa.

LITERATURA CITADA

Araya B. & G. Millie. (2005) Guía de Campo
de Las Aves de Chile (9ª edición). Editorial
Universitaria. Chile.

Brack, A. (1986). Las Ecorregiones del Perú.
Boletín de Lima 8: 57 - 70.

Boletín UNOP Vol 9. N° 2 - 2014

44

Canevari, M., Canevari, P., Carrizo, G. R.,
Harris, G., Rodríguez Mata, J. & R. J. Straneck.
(1991). Nueva Guía de las Aves Argentinas.
Tomo II: 194. Fundación ACINDAR. Buenos
Aires, Argentina.

Canziani, J. (1998). Las Lomas de Atiquipa, un
caso de paisaje cultural en la costa desértica
del sur del Perú. En Paisajes culturales en
los andes. Memoria Narrativa, Casos de
Estudio, Conclusiones y Recomendaciones
de la Reunión de Expertos. UNESCO.
Arequipa y Chivay, Perú.

Canziani, J. & E. Mujica. (1997). Atiquipa: un
caso prehispánico de manejo sustentable en
ecología de Lomas. En: Perú: El problema
agrario en debate (E. González, B. Revesz
& A. Tapia, Eds.). Seminario Permanente e
Investigación Agraria VI, Lima – Perú, 503-
526.

Capllonch, P. & O. Quiroga. (2013).
Comentarios sobre la biología del Tero
Serrano Vanellus resplendens (Aves:
Charadriidae) en el noroeste de Argentina.
Nótulas Faunísticas. Segunda Serie 121:1-5.

eBird. (2012). eBird: Una base de datos
en línea para la abundancia y distribución
de las aves [aplicación de internet]. eBird,
Ithaca, New York. Disponible: http://www.
ebird.org (Accedido: 31 octubre 2013).

Fjeldså, J. & N. Krabbe (1990). Birds of the
High Andes. Zoological Museum. University
of Copenhagen, Denmark. 876 pp.

Hughes, R. A. (1970). Notes on the birds of
the Mollendo district, southwest Peru. Ibis,
112: 229-241.

Hughes, R. A. (1991). Las aves de la provincia
de Islay. Boletín de Lima, 75: 47-54.

Johnson, T. (2010). Andean Lapwing
(Vanellus resplendens), Neotropical Birds
Online (T. S. Schulenberg, Editor). Ithaca:
Cornell Lab of Ornithology; retrieved

from Neotropical Birds Online: http://
neotropical .birds.cornell .edu/portal/
species/overview? p_p_spp=144756

Morrone, J. (2014). Biogeographical
regionalisation of the Neotropical region.
Zootaxa, 3782: 1-110.

Peredo, R. (2007). La Desembocadura del
Río Lluta: Un humedal para las aves, en el
desierto costero de Chile. La Chiricoca, 2:
2-11.

Plenge M. A., Parker, T. A., Hughes, R. A. &
J. P. O’Neill. (1989). Additional notes on the
distribution of birds in west-central Peru.
Gerfaut, 79: 55-68.

Piersma T. & P. Wiersma (1996). Family
Charadriidae (Plovers). En: Handbook of the
birds of the world, Vol. 3 (eds. del Hoyo J.,
Elliott A. & Sargatal J.) pp. 384-444. Hoatzin
to Auks. Lynx Edicions, Barcelona, España.

Schulenberg, T. S., Stotz, D. F., Lane, D. F.,
O’Neill, J. P. & T. A. Parker III. (2010). Aves de
Perú. Centro de Ornitología y Biodiversidad
- CORBIDI, Lima, Perú, Serie Biodiversidad
Corbidi 01: 1-660.

Villegas, L., Caballero, K. & H. Zeballos.
(2004). Rol ecológico de la avifauna de las
Lomas de Atiquipa, Arequipa. Dilloniana,
4:156-158.

Vizcarra, J. K. (2008). Composición y
conservación de las aves en los humedales
de Ite, suroeste del Perú. Boletín Chileno de
Ornitología, 14: 59-80.

Vizcarra, J. K. (2010). Nuevos registros
ornitológicos en los humedales de Ite y
alrededores, Tacna, Perú. Biologist (Lima),
8: 1-20.

Artículo recibido: 06/11/2013
Artículo aceptado: 02/06/2014

Boletín UNOP Vol 9. N° 2 - 2014

45

Registro de un Aguilucho de Pecho Negro
(Geranoaetus melanoleucus) alimentándose
de un Zarcillo (Larosterna inca) en la costa
central del Perú
Jerico Solis1 & Juan Valqui2

	
1 Laboratorio de Fisiología Animal y Biorremediación Luis Basto Acosta
Departamento de Biología, Facultad de Ciencias
Universidad Nacional Agraria La Molina
Av. Universidad s/n, La Molina, Perú.

2 CORBIDI
Calle Santa Rita 105, Surco, Perú
Instituto Zoológico, Universidad de Kiel
Am Botanischen Garten 1-9
24114 Kiel, Alemania.

Autor para correspondencia: Juan Valqui <jvalqui@zoologie.uni-kiel.de>

RESUMEN

Este artículo presenta el primer registro de
un Aguilucho de Pecho Negro (Geranoaetus
melanoleucus) cazando y alimentándose de
un pichón de Zarcillo (Larosterna inca) en
la localidad de Punta Corrientes, en la costa
central del Perú en octubre del año 2013.

Palabras clave: Aguilucho de Pecho
Negro, Geranoaetus melanoleucus, Zarcillo,
Larosterna inca, depredación, costa central,
Perú.

ABSTRACT

This article presents the first register of a
Black-chested Buzzard-Eagle (Geranoaetus
melanoleucus) preying and feeding on an
Inca Tern (Larosterna inca) chick in the
locality of Punta Corrientes, at the central
coast of Peru, in October 2013.

Key words: Black-chested Buzzard-Eagle,
Geranoaetus melanoleucus, Inca Tern,
Larosterna inca, predation event, central
coast, Peru.

INTRODUCCIÓNb

El Aguilucho de Pecho Negro (Geranoaetus
melanoleucus) es un ave rapaz poco común
pero de amplia distribución que habita
principalmente áreas abiertas de la puna
y los valles intermontanos sobre los 1600
m, descendiendo a la costa eventualmente
(Schulenberg et al. 2007). La composición
de su dieta es bastante amplia e incluye
mamíferos de pequeño y mediano tamaño,
aves, anfibios, reptiles, peces, insectos y
también carroña (Sick 1993; de Sousa 1999;
Zorzin et al. 2007).

Boletín UNOP Vol 9. N° 2 - 2014

46

Por otro lado, en muchas áreas, las palomas
domésticas (Columba livia domestica)
representan la mayor parte de su dieta
(Zorzin et al. 2007). Adicionalmente, a la
fecha no existen reportes de la especie
alimentándose de aves marinas. La presente
nota registra un caso en el cual un ejemplar
de G. melanoleucus se alimenta de un Zarcillo
(Larosterna inca) en el litoral central del
Perú.

OBSERVACIONES

Durante los días 4, 5 y 6 de octubre de 2013
se observó la conducta de un individuo
juvenil de G. melanoleucus en la costa rocosa
de Punta Corrientes, distrito de Cerro Azul,
provincia de Cañete, departamento de Lima
(12°57´17´´ S, 76°30´54´´O, 3 m) (Figura 1).
El 4 de octubre a las 11 horas, el individuo
sobrevoló la zona causando alteración en
la comunidad de aves, compuesta, entre
otras, por las especies: Gaviota Peruana
(Larus belcheri), Zarcillo (Larosterna inca),

Cormorán Neotropical (Phalacrocorax
brasilianus), Chuita (Phalacrocorax
gaimardi), Ostrero Negruzco (Haematopus
ater) y Marisquero (Cinclodes taczanowskii).
El 5 de octubre, alrededor de las 12 horas,
se observó presuntamente al mismo
individuo sobrevolando el mismo lugar. No
se pudo seguir su trayectoria, sin embargo,
la reacción con vuelos de alerta de las aves
marinas fue similar a la del día anterior.

El 6 de octubre de 2013, a las 11 horas y
40 minutos, se observó probablemente al
mismo individuo. Esta vez el G. melanoleucus
estaba posado en una zona alta del
acantilado a aproximadamente 10 m de
elevación sobre el nivel del mar, mientras
las aves marinas se alzaron en vuelo de
alerta. A aproximadamente 10 metros de
distancia horizontal (aproximadamente al
mismo nivel sobre el mar) había un grupo de
zarcillos, compuesto de cuatro individuos
adultos, dos juveniles y tres pichones, los
que aparentemente aún no podían volar.
Este grupo de zarcillos estaba posado en

Figura 1. Ubicación del registro
de depredación de Geranoaetus
melanoleucus sobre Larosterna
inca en la costa central del Perú.

Boletín UNOP Vol 9. N° 2 - 2014

47

Figura 2. Geranoaetus melanoleucus alimentándose de un
juvenil de Larosterna inca. Foto: J. Valqui.

el acantilado, sobre un zócalo de 30 a 40
centímetros de saliente, escondiéndose
parcialmente entre rocas y piedras sueltas.
El aguilucho se lanzó al vuelo sobre el
grupo y atrapó con sus garras a uno de los
pichones que no logró esconderse detrás
de las rocas sueltas, como sí lo hicieron los
otros pichones que sobrevivieron el evento.
Una vez capturada la presa, el individuo
de G. melanoleucus volvió a la misma zona
del acantilado donde se había posado
inicialmente (Figura 2).

En el borde del acantilado y en un lapso
de aproximadamente 50 minutos, G.
melanoleucus consumió al individuo juvenil
de manera completa, incluyendo la cabeza,
las patas y las plumas. La comunidad de
aves marinas realizó vuelos de alerta
y de simulación de ataques durante
todo el tiempo que el aguilucho estuvo
consumiendo su presa (Figura 3). Durante
el evento aparecieron tres individuos de
Gallinazo Cabeza Roja (Cathartes aura)
que circularon por encima del área por
aproximadamente 15 minutos, para luego
alejarse.

Al terminar de engullir al zarcillo, el
aguilucho alzó vuelo, sobrevoló el lugar por
unos minutos más la zona y luego se retiró
tierra adentro, con rumbo sureste.

Figura 3. Un individuo de
Larosterna inca (círculo
amarillo) simulando
un ataque en vuelo a
Geranoaetus melanoleucus
(círculo rojo) mientras
este está consumiendo su
presa. Foto: J. Valqui.

Boletín UNOP Vol 9. N° 2 - 2014

48

DISCUSIÓN

El Aguilucho de Pecho Negro es un
generalista con respecto a su alimentación
(Salvador et al. 2008); aunque la presa
más común en su dieta es la paloma
doméstica (Columba livia domestica), a la
que comúnmente caza al vuelo (Zorzin et al.
2007). En algunos casos, la captura de presas
puede realizarse mediante la cooperación
de dos individuos (Salvador et al. 2008).
Se ha registrado individuos rompiendo
nidos de Hornero (Furnarius rufus) para
alimentarse de los pichones (Sick 1993).
Aunque el evento aquí descrito no ha sido
reportado anteriormente, se puede suponer
que depredaciones similares deben ocurrir
con cierta frecuencia a lo largo del litoral.
Los vuelos de reconocimiento le permitirían
a G. melanoleucus localizar las colonias de
aves marinas, en las cuales se encuentran
regularmente pichones e individuos
juveniles que son relativamente fáciles de
capturar.

AGRADECIMIENTOS

Los autores agradecen al Comité Editorial
del Boletín UNOP por las observaciones
hechas al presente manuscrito. Las
observaciones fueron hechas en el marco
del Proyecto Lontra felina, financiado por
Yaqu Pacha.

LITERATURA CITADA

Schulenberg, T. S., Stotz, D. F., Lane, D. F.,
O´Neill, J. P. & T. A. Parker (2007). Birds
of Peru. Princenton University Press,
Princeton, New Jersey.

Sick, H. (1993). Birds in Brazil. A natural
history. Princeton University Press,
Princeton, New Jersey.

de Sousa, M. C. (1999). Reprodução e hábitos

alimentares de Geranoaetus melanoleucus
(Falconiformes: Accipitridae) nos estados
de Sergipe e Alagoas, Brasil. Ararajuba,
7:135‑137.
de Sousa, M. C. (1999). Reprodução e hábitos
alimentares de Geranoaetus melanoleucus
(Falconiformes: Accipitridae) nos estados

de Sousa, M. C. (1999). Reprodução e hábitos
alimentares de Geranoaetus melanoleucus
(Falconiformes: Accipitridae) nos estados
de Sergipe e Alagoas, Brasil. Ararajuba,
7:135‑137.

Salvador, L.F., Salim, L.B., Pinheiro, M.S. &
M.A.M. Granzinolli. (2008). Observations of
a nest oft he Black-chested Buzzard-eagle
Buteo melanoleucus (Accipitridae) in a large
urban center in southeast Brazil. Revista
Brasileira de Ornitologia, 16(2): 125-130.

Zorzin, G., Carvalho, C.E.A. & E.P.M. Carvalho
Filho (2007). Breeding biology, diet, and
distribution of the Black-chested Buzzard-
eagle (Geranoaetus melanoleucus) in Minas
Gerais, southeastern Brazil. Pp. 40-46 en K.L
Bildstein, D.R. Barber, and A. Zimmerman
(eds.), Neotropical raptors. Hawk Mountain
Sanctuary, Orwigsburg, PA.

Artículo recibido: 15/03/2014
Artículo aceptado: 06/07/2014

Boletín UNOP Vol 9. N° 2 - 2014

49

Primer registro documentado del Calandria
de Ala Blanca (Mimus triurus) en Perú

La Calandria de Ala Blanca (Mimus triurus)
se distribuye en Bolivia, Paraguay, sur de
Brasil, Uruguay y el centro de Argentina.
Ocasionalmente se ha reportado ejemplares
solitarios en el centro de Chile (Narosky &
Yzurieta 2010). Es una especie altamente
migratoria que se reproduce en el centro
y norte de Argentina y que en el invierno
austral (época no reproductiva) migra hasta
el noroeste de Bolivia (provincias de Beni
y Cochabamba) (Ridgely & Tudor 1994,
Neotropical Birds Online 2010).

En Perú, la especie ha sido registrada una
única vez en la isla Taquile del Lago Titicaca
(15°45’49.39”S / 69°40’58.11”O, 3840
m) en el departamento de Puno, el 20 de
diciembre de 2001 (Shardlow & Shardlow
2004), aunque no se pudo documentar el
registro.

REGISTRO

El 05 de agosto de 2014, a las 16 horas y
37 minutos, se observó, fotografió y filmó
un individuo de M. triurus (Fig. 1 & 2,
video disponible en https://www.youtube.
com/watch?v=tIXX8GkLxVE&feature=yo
utu.be) en El Triunfo, a las afueras de la
ciudad de Puerto Maldonado, en la orilla
norte del río Madre de Dios (12°35’29.77”S
/ 69° 9’47.47”O, 180 m) (Fig. 3), en el
departamento de Madre de Dios.

El individuo estuvo primeramente posado
en el suelo y luego subió a un arbusto a
1.5 m de altura, cerca de una pequeña
laguna estacional en un área deforestada
con árboles dispersos. En la misma laguna
se registró la presencia de individuos del
Pato Brasileño (Amazonetta brasiliensis)
y de la Avefría Tero (Vanellus chilensis).
La presencia de M. triurus pudo ser
comprobada en base a la coloración rufa en
la espalda baja y gris en la parte superior de
la espalda; a la cola larga con blanco en la
parte interior; a la banda blanca en el ala y
a la ceja blanca. Además, tenía todo el pecho
de color gris (Schulenberg et al. 2010).
vnvn

Autor para correspondencia: Omar Díaz Villalobos <omardiaz3000@hotmail.com>

Jesús Cieza Ponce1 & Omar Díaz Villalobos1

1 Peru Birding Tours & Tambopata Bird Club.

Figura 1. Vista lateral de Mimus triurus en El Triunfo,
Puerto Maldonado, el 05 de agosto de 2014. Foto: Omar
Díaz.

Boletín UNOP Vol 9. N° 2 - 2014

50

DISCUSION

Este es el primer registro documentado de
M. triurus en Perú y confirma su presencia en
el país. Antes de esta publicación, la especie
era considerada como hipotética (H) según
la Lista de Aves de Perú (Plenge 2014).
Este registro se ubica a 355 km al norte
del registro en Puno (Fig. 3). El registro se
realizó durante el invierno austral y dado
que la especie migra al norte de Bolivia en
esta época del año, su presencia en Perú era
esperada. Proponemos que Mimus triurus
sea considerada como una especie migrante
austral muy rara en Perú y que es necesario
contar otros registros documentados de la
especie en Perú para evidenciar cambios en
su abundancia y describir las posibles rutas
que utiliza, así como el uso del territorio
que realiza.

AGRADECIMIENTOS

Agradecemos a Fernando Angulo por el apoyo
brindado mediante información e ideas para
el artículo. Agradecemos también a Manuel
Plenge por su ayuda con la bibliografía y a
Renzo Piana por la revisión del manuscrito.
Asimismo, agradecemos especialmente a
nuestros padres por brindarnos educación
y así poder desarrollar nuestra capacidades.

LITERATURA CITADA

Narosky, T. & D. Yzurieta. (2010). Aves de
Argentina y Uruguay, Guía de identificación
/Birds of Argentina & Uruguay, a Field Guide
(en español/inglés) (16ª edición). Buenos
Aires: Vázquez Mazzini editores. p. 432.

Neotropical Birds Online. (2010). White-
banded Mockingbird (Mimus triurus),
Neotropical Birds Online (T. S. Schulenberg,
Editor). Ithaca: Cornell Lab of Ornithology;
retrieved from Neotropical Birds Online:
http://neotropical .birds.cornel l .edu/
portal/species/overview?p_p_spp=556396
Accedido: 06/08/2014.

Ridgely, R. S. & G. Tudor. (1994). The Birds
of South America, Volume 2, The Suboscine
Passerines. University of Texas Press &
Oxford University Press.

Figura 2. Vista frontal de Mimus triurus en El Triunfo,
Puerto Maldonado, el 05 de agosto de 2014. Foto: Omar
Díaz.

Figura 3. Registros de Mimus triurus en Perú. El círculo
rojo representa el registro de la Isla Taquile (2001); el
círculo amarillo representa el presente registro (2014).
Fuente: Google Earth. El mapa de la distribución de M.
triurus muestra en verde el rango de residente y en
celeste el rango no-reproductivo. Fuente: Neotropical
Birds Online. (2010).

Boletín UNOP Vol 9. N° 2 - 2014

51

Plenge, M. A. Versión [Febrero 2014]. Lista
de las Aves de Perú. Lima, Perú. Disponible
en: https://sites.google.com/site/
boletinunop/checklist

Schulenberg, T. S., D. F. Stotz, D. F. Lane, J.
P. O’Neill, & T. A. Parker III. (2010). Birds
of Peru: Revised and Updated Edition.
Princeton University Press, Princeton and
Oxford.

Shardlow, M.E.A. & H. M. Shardlow (2004).
First record of White-banded Mockingbird
Mimus triurus for Peru and a summary of
known occurrence. Cotinga N° 21: 79-80

Artículo recibido: 07/08/2014
Artículo aceptado: 09/08/2014

Boletín UNOP Vol 9. N° 2 - 2014

52

First and second documentation of Palm
Warbler (Setophaga palmarum) in Peru
Jacob R. Drucker1 & Blaine H. Carnes
	
1 Hampshire College.

Autor para correspondencia: Jacob R. Drucker <jacobdrucker92@gmail.com>

ABSTRACT

This paper reported the first and second
documented Peruvian records of Palm
Warbler (Setophaga palmarum) in Peru,
found on September 5th and September
18th 2013 at Wayqecha Cloud Forest
Biological Station (Cuzco) and Pantiacolla
Lodge (Madre de Dios), respectively. We
summarize field identification of this
species as well as discuss its context as a
vagrant in Peru.

Key words: Palm Warbler (Setophaga
palmarum), Reverse Migrant, Vagrancy,
Manu

RESUMEN

Reportamos el primer y segundo registro
documentado de Setophaga palmarum
para el Perú, encontrados en 5 y el 18 de
septiembre de 2013 en la estación biológica
Wayqecha (Cuzco) y en el Pantiacolla
Lodge (Madre de Dios) respectivamente.
Resumimos las características para
identificación en campo de la especie y
discutimos el contexto para considerarlo
divagante en el Perú.

Palabras clave: Setophaga palmarum,
migración inversa, divagante, Manu

FIELD ENCOUNTERS

On 5th of September 2013 at approximately
seven hours, JRD and two other observers
were walking up the Manu Road,
approximately 130 meters uphill from
Wayqecha Biological Station, Cuzco,
(13°10’34.12”S / 71°35’12.29”W, 2927 m)
when JRD noticed a small passerine (slightly
more petite than Masked Flowerpiercer
(Diglossa cyanea) and Rufous-collared
Sparrrow (Zonotrichia capensis) in the
same mixed-species flock) with fine,
insectivorous bill, medium primary-
projection, and bobbing its relatively long
tail. The bird was immediately identified as
a Palm Warbler (Setophaga palmarum), a
species the authors are familiar with from
eastern North America.

Distinctive features include a rufous cap
covering top of head from base of bill to
crown, with a thin yellow supercilium, and a
thin, dark line through a dark eye, as well as
faded brown auriculars, with a thin whitish
crescent below the eye. Throat, underparts,
and undertail coverts were washed faint
yellow, strongest in the throat and undertail,
with a good amount of brown streaking,
forming a necklace around the throat,
identifying this individual as the eastern
subspecies S. p. hypochrysea. The mantle,
tail, and wings were brown, with darker
brown streaking on back, transitioning into

Boletín UNOP Vol 9. N° 2 - 2014

53

a more olive color on its rump. Legs and
feet were black. The plumage was worn
overall, indicating that the bird had not yet
undergone its post-breeding pre-basic molt.

We continued to watch the bird forage,
where it actively gleaned and hover-gleaned
(presumably in search of arthropods) in the
foliage on the north side of the road, usually
at eye-level height or below, spending
some periods hopping along the road itself.
Following it up the road for approximately
30 m, JRD obtained photos before it moved
with the small flock to the northeast out of
sight of the road. Further efforts to relocate
it in the area for the next several hours and
days proved futile.

The habitat at this location can be categorized
as open elfin forest, characterized by
relatively small Clusia sp. trees, with low
density Mericaceae scrubs, and grasses as
ground cover. This area is also somewhat
disturbed, given its proximity to the
relatively busy Manu Road and Wayqecha
Biological Station. The weather was clear,
with no cloud cover, light winds, and
approximately 13 degrees Celsius.

A few weeks after this observation, on
September 18th, JRD and three other
observers were walking downstream along
the river from Pantiacolla Lodge, Madre de
Dios, (12°35’23.80”S / 71°13’26.92”W, 380
m), and came across a solo, small, flitty,
relatively long-tailed passerine. Visual
confirmation through binoculars showed
it to be a Palm Warbler, seeming almost
identical to the one seen at Wayqecha—a
very worn S. p. hypochrysea, with an
abnormal molt pattern. The bird foraged
mostly on the ground, looking for prey
along the edge of Tessaria scrub and the
stony beach of a small seasonal river-
island. Rather confiding, we watched it for
ten minutes or so, obtaining photos before
returning to camp. Interestingly enough,
a “friaje” had passed through overnight,
bringing cooler temperatures and strong

winds from the south earlier in the day.
Other unusual birds sighted at Pantiacolla
following the “friaje” include Puna Ibis
(Plegadis ridgwayi), Cinnamon Flycatcher
(Pyrrhomyias cinnamomeus), and a large
number of Blue-and-white Swallows
(Pygochelidon cyanoleuca), all typical of
higher elevations.

We alerted others at Pantiacolla to its
presence, and the bird went unfound until
September 22nd when relocated by BC in
the same location with a mixed-species flock
consisting mainly of Sporophila seedeaters.
The following day the river rose rapidly,
temporarily flooding the island, and the
bird was not re-located again.

IDENTIFICATION

Palm Warbler is relatively distinct from
other members of the Peruvian avifauna.
Its small size, slim bill, and tail-pumping
behavior are stereotypical of the Parulidae
genus Setophaga, though it does have a
superficial resemblance to Thlypopsis
tanagers. Though T. sordida occurs in
Tessaria scrub, they usually have a more
compact, round-headed appearance then
Palm Warblers, and have a very different
plumage pattern. Basileuterus warblers are
also stockier, and generally skulkier than
Setophaga warblers.

Buff-rumped Warbler (Myiothlypis
fulvicauda) also occurs in lower strata
around riverine habitat, and also possesses
a dark line through the eye and a pale
supercilium, but is notably bicolored, with
greyish upperparts and tan-colored
underparts. Though this species pumps
its spread tail (in a similar manner to a
Palm Warbler, though these don’t spread
their tails) the characteristic bright buff
coloration on the rump and base of tail,
combined with a black tip to the tail, render
this species unique.

Boletín UNOP Vol 9. N° 2 - 2014

54

Within the genus Setophaga, Palm Warbler is
set apart from all other regularly occurring
species in Peru. Its preferred habitat in
the understory of relatively low, open
vegetation sets it apart ecologically from
Cerulean (S. caerulea) and Blackburnian (S.
fusca) Warblers. Though Yellow Warbler (S.
petechia) may occur in similar river-edge
habitat, it more heavily built than Palm
Warbler, with a different foraging strategy,
and much more uniform coloration, with
notably more overall yellow plumage than
Palm Warbler. The American Redstart
(S. ruticilla) has a similar shape to Palm
Warbler, but a completely different plumage
pattern and different foraging strategy and
is extremely rare in southern Amazonia.

With regards to North American migrant
Setophaga, Prairie Warbler (S. discolor)
is perhaps the most similar species, but
lacks the chestnut cap. It also has almost
uniformly yellow underparts, and little rump
contrast (Dunn & Garrett 1997). ‘Myrtle’
Yellow-rumped Warblers (S. coronata) are
larger and more heavily structured with a
completely different facial pattern and do
not bob their tails.

In sum, Palm Warbler is a relatively
distinctive species, identifiable by its
chestnut cap, yellowish supercilium and
dark line through the eye (creating a unique
pattern of contrast), contrasting olive-
yellow rump, bright yellow undertail coverts
in all plumages, and tail-bobbing behavior.
The individuals in question were both
‘yellow’ Palm Warblers (S. p. hypochrysea),
the eastern of the two subspecies, based
on the distinct, albeit faded, presence of
yellow on the belly, and extensive chestnut
cap. Were these birds the western taxa (S.
p. palmarum), their underparts would show
very little yellow except in the rump.

DISCUSSION

Given how much ornithological coverage
Manu Road and the surrounding areas
receive, it came as quite a surprise to
encounter a species that had never before
been documented in Peru twice in a month!.
Though comparison of photos in the field
on a camera’s LCD screen led us to believe
that the encounters described above were
with two different birds, later side-by side
comparison of the photos on a computer
(see Fig.1 by Ian Davies below), highlighted a
very similar, if not identical malar streaking
on the rightside of the bird’s head (a), fading
of yellow to white towards the back of the
supercilium (b), pattern of streaking on the
flanks (c), patches of gray and yellow on the
birds underparts (d), and a broken malar
mark on the left side of the bird’s head (e).
Some of these similarities and variations
can be explained by differences in posture
and angle, so though we find it likely that
our sightings were of the same individual
bird we cannot say so with full confidence.

Typically, Palm Warblers breed in boreal
forest in North America, and winter in the
Caribbean (Dunn & Garrett 1997, Curson et
al. 1994). The bulk of ‘western’ birds end
up in southern Florida, Cuba, the Bahamas,
and Jamaica, but also regularly occur in
lower numbers from the Yucatan peninsula
to Costa Rica. The majority of ‘eastern’
birds spend December to February between
northern Florida and Louisiana, extending
into coastal eastern Texas and the Bahamas
(Dunn & Garrett 1997).

All published vagrancies fall within the
Caribbean region (i.e. Curacao, northern
Venezuela, Colombia), but pertain to
‘western’ birds, making it extremely
surprising that the birds found in the Manu
area—a good 2700 km farther south than
the previous southernmost record—were
‘eastern’ ones. (Hilty & Brown 1986, Dunn
& Garrett 1997, Salaman et al. 2009).

Boletín UNOP Vol 9. N° 2 - 2014

55

Figura 1. Photo composite of Palm Warbler(s) seen at Wayqecha Cloud Forest Biological Station (captioned with
“W”) and Pantiacolla Lodge (captioned with “P”), illustrating similar features that may identify these birds as the
same individual. (A) Shows malar on right side of head, (B) highlights supercilium, (C) the pattern of flank streaking,
(D) the patches of gray and yellow on the underparts, and (E) broken malar marks on the left side of the head. Red
lines point to strong indicators that our sightings were of the same individual, white lines point to weaker indicators.
Composite by Ian Davies, photos by Jacob R. Drucker.

There are unpublished or undocumented
vagrancies as well. By far the most relevant
of these was a sighting by John O’Neill at
Machu Picchu in late April 1965, however
no documentation was obtained (Tom
Schulenberg and John O’Neill, pers. comm.).
Thus though our sightings are the first
documented in Peru, they are not the first
records.

This further reinforces the question of why
these bird(s) ended up in southeastern Peru.

One explanation is that while migrating
south for the winter they overshot their
destination on the northern Gulf of Mexico
and kept going for a very, very long way.
However, in September, Palm Warblers are
only starting to reach the northeastern U.S.
on their southward migration, limiting this
idea’s merit.

Perhaps a better hypothesis is that our
bird(s) were an example of misoriented
reverse-migrants (see review by Howell

Boletín UNOP Vol 9. N° 2 - 2014

56

et al. 2014). In this phenomenon, birds’
internal compasses are faulty, telling them
to migrate the wrong (usually opposite)
way. In this case, Palm Warblers wintering
on the northern coast of the Gulf of Mexico
would depart to the southeast instead of
the northeast. If this is the case, it means
that the birds we found departed their
wintering grounds the previous March, and
had spent the next five-six months moving
around South America! Here they would be
subject to displacement or drift patterns
such as “friajes” like the one that preceded
our Pantiacolla sighting. The bird seen by
John O’Neill in April 1965 was likely fresh
off the wintering grounds, and another
record (albeit a S. p. palmarum) from Isla
del Coco, some 500 km southwest of Costa
Rica, from late April (eBird 2014) are likely
examples of a Palm Warblers early in the
misorientation process.

The molt pattern of both birds supports the
reverse-migrant possibility, as both birds
showed a high degree of wear and retained
the full chestnut cap, which is found only
in alternate plumage. Given that Palm
Warblers carry out their pre-basic molt
on the breeding grounds (Pyle 1997), it is
likely that these birds had been in the area
for some time.

ACKNOWLEDGEMENTS

Much thanks to Tom Schulenberg and John
O’Neill for providing information on the
1965 sight record. Ian Davies is to thank for
re-initiating the conversation on whether
or not we encountered the same bird
twice, and compiling the composite image
(figure 1). Dan Lane, Scott Whittle, and
Tom Stephenson also contributed to this
discussion. Jacob Cooper and Ian Davies
provided useful feedback regarding the
manuscript. Finally, Justin Baldwin, Justin
Demianew, Colin Fagan, Naman Goyal,
and Benjamin Vernasco were additional
observers during field encounters.

LITERATURE CITED

Curson, J., Quinn, D. & D. Beadle. (1994).
Warblers of the Americas. Houghton Mifflin
Co., New York, New York, USA

Dunn, J. & K. A. Garrett. (1997). Field guide
to the Warblers of North America. Peterson
Field Guides, Houghton Mifflin Co., New
York, New York, USA,

eBird. (2014). eBird: An online database
of bird distribution and abundance [web
application]. eBird, Ithaca, New York.
Available: http://www.ebird.org. (Accessed:
Date February 13, 2014).

Hilty, S. L. & W. L. Brown. (1986). A guide to
the birds of Colombia. Princeton University
Press, Princeton, New Jersey, USA.

Howell, S., Lewington, I. & W. Russel. (2014).
Rare Birds of North America. Princeton
University Press, Princeton, New Jersey,
USA,

Pyle, P. (1997). Identification Guide to North
American Birds, Part I. Slate Creek Press,
Bolinas, California.

Salaman, P., Donegan, T. & D. Caro. (2009).
Listado de Aves de Colombia 2009.
Conservación Colombiana 8: 1-89.

Artículo recibido: 27/02/2014
Artículo aceptado: 16/08/2014

Boletín UNOP Vol 9. N° 2 - 2014

57

Boletín UNOP

Queremos anunciar que se ha abierto la convocatoria para el próximo
número del Boletín UNOP: Volumen 9 Nº 3 – 2014.

Asimismo, anunciamos que el Boletín UNOP tiene pautas para recibir
manuscritos, las cuales están descritas en la Política Editorial del boletín
que puede ser descargada del siguiente link:
https://sites.google.com/site/boletinunop/politica_editorial

Queremos además comunicarles que el último número del Boletín UNOP
está disponible para ser descargado del siguiente link:
https://sites.google.com/site/boletinunop/

y que todos los números anteriores del boletín UNOP están disponibles
en el siguiente link:
https://sites.google.com/site/boletinunop/home/descargar

Sírvanse enviar sus manuscritos, dudas, sugerencias y/o comentarios al
correo: boletin.unop@gmail.com

Atentamente,
Comité Editorial Boletín UNOP

Estimados ornitólogos e interesados:

