DIET OF THE ATLANTIC PETREL PTERODROMA INCERTA DURING THE NON-BREEDING SEASON

MARTIN S. PEREZ^{1,2}, NICHOLAS W. DAUDT^{3,a}, MAURÍCIO TAVARES^{3,4}, PAULO H. OTT^{2,5}, ROBERTA A. SANTOS⁶ & CARLA S. FONTANA¹

¹Curso de Pós-Graduação em Zoologia, Escola de Ciências, Laboratório de Ornitologia, Museu de Ciências e Tecnologia, Pontifícia Universidade Católica do Rio Grande do Sul (PUCRS), Porto Alegre, RS, Brazil (msperez22@gmail.com) ²Grupo de Estudos de Mamíferos Aquáticos do Rio Grande do Sul (GEMARS), Torres, RS, Brazil ³Setor de Coleções, Museu de Ciências Naturais, Universidade Federal do Rio Grande do Sul (UFRGS), Imbé, RS, Brazil ⁴Centro de Estudos Costeiros, Limnológicos e Marinhos (CECLIMAR) & Programa de Pós-Graduação em Biologia Animal, UFRGS, Imbé & Porto Alegre, RS, Brazil

⁵Laboratório de Biodiversidade e Conservação, Unidade Litoral Norte, Universidade Estadual do Rio Grande do Sul (LABeC/UERGS), Osório, RS, Brazil ⁶Centro Nacional de Pesquisa e Conservação da Biodiversidade Marinha do Sudeste e Sul, Instituto Chico Mendes de Conservação da Biodiversidade (CEPSUL/ICMBio), Itajaí, SC, Brazil ^aCurrent address: Laboratório de Aves Aquáticas e Tartarugas Marinhas, Instituto de Ciências Biológicas & Programa de Pós-Graduação

em Oceanografia Biológica, Instituto de Oceanografia, Universidade Federal do Rio Grande (FURG), Rio Grande, RS, Brazil

Received 30 July 2018, accepted 08 November 2018

ABSTRACT

PEREZ, M.S., DAUDT, N.W., TAVARES, M., OTT, P.H., SANTOS, R.A. & FONTANA, C.S. 2019. Diet of the Atlantic Petrel Pterodroma incerta during the non-breeding season. Marine Ornithology 47: 43-47.

The Atlantic Petrel Pterodroma incerta breeds during the austral winter and mainly on Gough Island, remaining near the colonies during the breeding season and wintering on the South Atlantic Subtropical Convergence waters. Until now, all information about the diet of this species has been obtained during the breeding season, but these birds may take different prey items on the breeding grounds vs. the wintering grounds. We examined the stomach contents of 61 Atlantic Petrels stranded during the wintering season. A total of 1183 food items were recorded, mainly cephalopods (93.9 %) and fish (6.1 %). Anthropogenic objects (i.e., debris) were found in 23 birds (37.7 %). Cephalopods are the main prey during both the breeding and the non-breeding seasons. The ingestion of debris by more than one-third of individuals is noteworthy and reveals an additional threat to this endangered species.

Key words: feeding ecology, gadfly petrels, ingested debris, Procellariiformes, South Atlantic Ocean

INTRODUCTION

Albatrosses and petrels have a movement strategy linked to the reproductive cycle, performing as central-place foragers during breeding (Orians & Pearson 1979, Weimerskirch 2007, Rayner et al. 2010) and not being tied to land or breeding sites during the non-breeding season (Ramos et al. 2015, Ramos et al. 2017). These different strategies in opposite seasons can influence the birds' diet, with chick-provision and self-provision food items differing in some cases (Weimerskirch et al. 1994, Quillfeldt 2002, Fijn et al. 2012, Leal et al. 2017). Differences in the diets of individual species can also occur between sexes, breeding-stage, and ages (Hunter & Brooke 1992, Phillips et al. 2011, Campioni et al. 2016). Moreover, wintering areas may be somewhat different oceanographically. Gadfly petrels Pterodroma spp. (Procellariidae) consume a variety of prey, from insects to fish, although they are all squid specialists (Imber 1973, Imber et al. 1995, Bester et al. 2011, Leal et al. 2017).

The Atlantic Petrel P. incerta is a medium-sized gadfly petrel (length 43 cm, body mass 420-720 g) that breeds during austral winter (i.e., laying eggs in June-July and chicks fledging in December) on Gough Island and islands of the Tristan da Cunha group in the South Atlantic Ocean (Cuthbert 2004, BirdLife International 2016). The species is regularly recorded in the South Atlantic between 24°S and 50°S, especially in the vicinity of the Subtropical Convergence (Enticott 1991); it is a common visitor off southern Brazil, mainly during the non-breeding season (Neves et al. 2006) but also during the breeding season (Dias et al. 2017, Ramos et al. 2017). Although the population size was estimated at 900 000 breeding pairs (Rexer-Huber et al. 2014), the global status of the species is Endangered, because of the extremely small breeding range and the evidence of chick predation by introduced house mice Mus musculus (Dilley et al. 2015, BirdLife International 2016).

The diet of the Atlantic Petrel resembles that of other gadfly petrels, based on data from only one study (Klages & Cooper 1997) and a few other observations (Williams & Imber 1982, Imber 1991). Although these studies indicated a general pattern of squid consumption, they were from single breeding seasons at Gough Island; the species' diet outside the breeding season is unknown.

In general, gadfly petrels are difficult to study due to their nocturnal habits, difficult-to-access breeding sites, and pelagic occurrence. Despite being one of the most diverse taxa of seabirds, they are among the least-known petrels (Croxall et al. 2012), especially the Atlantic Petrel (Cuthbert 2004). Information on its annual at-sea distribution is recent (Dias *et al.* 2017, Ramos *et al.* 2017), and the bulk of studies have been conducted on its breeding grounds (Elliott 1957, Swales 1965, Klages & Cooper 1997, Dilley *et al.* 2015). In the present study, we analyzed the gastrointestinal contents of Atlantic Petrels during the non-breeding season by necropsying birds stranded along the southern coast of Brazil.

METHODS

A total of 61 Atlantic Petrel gastrointestinal tracts were analyzed. Most specimens (n = 54) stranded after the passage of Hurricane Catarina, which hit the southern Brazilian coast in March 2004 (Pezza & Simmonds 2005). The inland displacement of seabirds, including Atlantic Petrels, was detailed by Bugoni et al. (2007), although the specimens analyzed here belong to a different set of samples. These specimens were collected by the Laboratório de Biodiversidade e Conservação of Universidade Estadual do Rio Grande do Sul (LABeC/UERGS) and stored in a freezer for later analysis. One additional specimen came from beach-monitoring surveys (January 2013) conducted by the Centro de Estudos Costeiros, Limnológicos e Marinhos of Universidade Federal do Rio Grande do Sul (CECLIMAR/UFRGS). The six other specimens came from petrels that died at the wildlife rehabilitation center Centro de Reabilitação de Animais Silvestres e Marinhos (CERAM/UFRGS) on the northern coast of Rio Grande do Sul state, Brazil, in November-December 2011 (n = 2), January 2013 (n = 3), and January 2014 (n = 1). From those specimens, two could be breeding birds (one was received on 16 November 2011 and other on 25 December 2011), since chicks of this species may fledge until January (Cuthbert 2004). These two specimens were analyzed separately.

In the laboratory, the complete gastrointestinal tract of each bird was extracted and separated into the four cavities (esophagus, proventriculus, ventriculus (gizzard), and intestine), with each cavity investigated separately and washed through a 0.4-mm mesh. All esophagi and intestines were empty. All items found were

TABLE 1
Frequency of occurrence (FO%) and numerical frequency (N%) of fish and cephalopods consumed by Atlantic Petrels collected along the coast of southern Brazil, 2004–2014

Prey			FO%	N%
Fishes	Total		22.9	6.1
	Unidentified		22.9	6.1
Cephalopods	Total		100.0	93.9
	Histioteuthidae	Histioteuthis	6.6	0.7
	Chiroteuthidae	Chiroteuthis veranyi	3.3	0.3
		Chiroteuthis	1.6	0.1
	Loliginidae	Doryteuthis plei	1.6	0.1
		Doryteuthis sanpaulensis	1.6	0.3
	Octopodidae	Unidentified	1.6	0.1
	Ommastrephidae	Unidentified	1.6	0.1
	Oegopsida	Unidentified	100.0	92.2

collected and classified as cephalopod beaks, otoliths and eye lenses of fish/cephalopods, or debris (i.e., any anthropogenic object). In each tract, the number of cephalopods ingested was determined by counting the maximum number of upper or lower beaks, and the number of fish ingested was determined by counting pairs of otoliths or eye lenses. The cephalopod beaks were identified at the lowest possible taxonomic level following the methods of Clarke (1986) and measured under a microscope using an ocular micrometer with 0.1 mm precision. To estimate the mantle length (ML) and body mass (M) of the squid, the regression equations proposed by Clarke (1986), Santos & Haimovici (1998), and Santos (1999) were used. For these estimates, we used the upper rostral length (URL) and lower rostral length (LRL) of the beaks showing little or no wear. The high degree of otolith wear made it impossible to identify the ingested fish species. The numerical frequency (N%) and frequency of occurrence (FO%) were calculated for each food item and piece of debris.

RESULTS

All the gastrointestinal tracts contained food, totaling 1183 food items (1090 cephalopod beaks, 6 otoliths, and 87 fish eye lenses). These numbers represent a minimum of 766 prey, i.e., 719 cephalopods (93.9 %) and 47 fish (6.1 %) (Table 1). From the two possible breeding birds, one had debris in the ventriculus and both presented just cephalopod beaks of the suborder Oegopsida, which was the principal squid group (Table 2). Therefore, they were considered to belong to the same sample as the other Atlantic Petrels (as in Table 1). Most of the cephalopod beaks were found in the ventriculus (94.0 %), showed a high degree of wear (making it difficult to identify the species), and were classified as belonging to the suborder Oegopsida (Table 2). We identified three species among the well-preserved beaks: slender inshore squid Doryteuthis plei, São Paulo squid D. sanpaulensis, and Verany's long-armed squid Chiroteuthis veranyi. Two genera could not be identified to species level: Chiroteuthis and Histioteuthis. The mean estimated mantle length of the cephalopods (± standard deviation) was 66.2 ± 30.9 mm and the body mass was 51.5 ± 49.4 g (Table 2). Anthropogenic objects were found in 23 birds, i.e., 37.7 % of the

TABLE 2
Mantle length (ML), body mass (M), and number (n) of cephalopods consumed by Atlantic Petrels collected along the coast of southern Brazil, 2004–2014

Davis	ML (mm)		M (g)				
Prey	Mean	Min.	Max.	Mean	Min.	Max.	n
All cephalopods	66.2	28.6	123.9	51.5	1.8	135.5	719
Histioteuthis	59.2	30.8	79.7	84.5	24.4	135.5	5
Chiroteuthis veranyi	114.1	104.4	123.9	38.6	28.9	48.4	2
Chiroteuthis	_	_	_	_	_	_	1
Doryteuthis plei	58.9	_	_	6.5	_	_	1
Doryteuthis sanpaulensis	39.2	28.6	49.8	4.3	1.8	6.7	2
Octopodidae	_	_	_	_	_	_	1
Ommastrephidae	_	_	_	_	_	_	1
Oegopsida	_	_	_	_	_	_	706

tracts. In these birds, the ventriculus contained the most debris (FO% 95.6), although a 26.8 cm plastic tube was found in the proventriculus of one bird.

DISCUSSION

Our results confirm that cephalopods are the most important prey items for the Atlantic Petrel, as is the case for most gadfly petrels (Imber et al. 1995, Warham 1996, Leal et al. 2017). These findings agree with the data presented by Klages & Cooper (1997), who analyzed the diet of these birds using a natural-regurgitation sampling method during the breeding period on Gough Island. However, cephalopod beaks can remain in the digestive tracts of birds for weeks, while otoliths can be digested in approximately 24–48 h (Furness et al. 1984, Jackson & Ryan 1986). Because our sample is mainly from birds displaced inland by Hurricane Catarina and because these birds were emaciated and without fat tissue (Bugoni et al. 2007, NWD pers. obs.), it was not surprising to find only a few otoliths and that the beaks were almost all found in the ventriculus.

The suborder Oegopsida, which represented the majority of the prey found, comprises mostly oceanic and deep-water species of cephalopods, including squids of the families Histioteuthidae and Chiroteuthidae (Roper & Young 1975). Some deep-water cephalopods of these groups, such as Histioteuthis spp. and Chiroteuthis spp., float when dead (Lipinski & Jackson 1989), becoming available to surface-seizers such as Atlantic Petrels. Another possible explanation for the ingestion of deep-water cephalopods by Atlantic Petrels is that nearly all species of these squid groups produce some kind of bioluminescence and make diurnal vertical migrations (summarized by Imber (1973)). Feeding at night and in crepuscular hours is a common behavior of Pterodroma petrels and has been documented for many species (Imber 1973, Warham 1996, Rayner et al. 2010, Clay et al. 2017). Histioteuthis spp. and Chiroteuthis spp. were previously reported among the food items of Atlantic Petrels in breeding colonies (Williams & Imber 1982, Imber 1991, Klages & Cooper 1997).

Despite their low occurrence and numerical frequencies, coastal cephalopods such as the slender inshore squid (FO% 1.6 and N% 0.1) and São Paulo squid (FO% 1.6 and N% 0.3) were present in the stomach contents. These two cephalopods are reported here for the first time as prey items for the Atlantic Petrel. These squids occur along the southern coast of Brazil (Andriguetto & Haimovici 1991, Haimovici & Perez 1991), indicating that this region could be used, at least by some individuals, as a feeding site in the non-breeding period.

The ingestion of plastic remnants by more than one-third of the individuals is noteworthy. The frequencies are higher than those reported for other gadfly petrels (Klages & Cooper 1997, Bester et al. 2011, Leal et al. 2017), but resemble those for similar-sized petrels in southern waters (e.g., Petry & Benemann 2017, Tavares et al. 2017). Between the proventriculus and ventriculus in most petrels, there is a constriction (Warham 1996) that can make it difficult to regurgitate objects in the ventriculus, thus leading to accumulation of debris in this chamber (Furness 1985, Pierce et al. 2004, Colabuono et al. 2009). Despite the similar number of birds analyzed by Klages & Cooper (1997) (n = 59) and in the present study (n = 61), the FO% of debris was very different: 5.1 % and 37.7 %, respectively. We believe that this difference can be attributed to the different

analysis methods employed (i.e., natural-regurgitation vs. necropsy; see Barrett *et al.* (2007) and Provencher *et al.* (2017)) and/or to the accumulation of debris in the ocean in recent years, which, in turn, has led to increased ingestion by seabirds, as noted in other species (Wilcox *et al.* 2015, Di Beneditto & Siciliano 2017, Petry & Benemann 2017). Therefore, the numbers presented here highlight the impact of debris, even for oceanic species.

This first study analyzing the stomach contents of the Atlantic Petrel during the non-breeding season showed that cephalopods are the main prey group of the species year-round. Additionally, we report a high incidence of plastic material consumed by the Atlantic Petrel, calling attention to an additional threat to this endangered species. Moreover, quantifying the prevalence of ingested plastic, at least for Procellariiformes, should be treated with caution, especially if the methodology does not analyze contents of the ventriculus. The predator-prey relationship is an important ecological consideration, and for pelagic seabirds in non-breeding areas, the consumed prey type has often been inferred using indirect techniques (e.g., stable-isotope analysis; Krüger *et al.* 2016, Schultz *et al.* 2018). Nevertheless, the traditional methodology of gut content analysis can still produce important data on food webs and provide the opportunity to record the presence of marine debris.

ACKNOWLEDGEMENTS

We are grateful to all the personnel who were involved in the care of live birds, maintenance of the specimens, and field projects from the Universidade Feevale, UERGS, UFRGS, CECLIMAR, CERAM, and Museu de Ciências e Tecnologia of Pontifícia Universidade Católica do Rio Grande do Sul (MCT/PUCRS). We are grateful for the special support provided by Ismael Franz during many of the necropsies. This work is part MSP's Master's thesis under the guidance of CSF, who was supported by the Conselho Nacional de Desenvolvimento Tecnológico e Científico (CNPq), which is linked to the Programa de Pós-Graduação em Zoologia at PUCRS. NWD is supported by a Master's scholarship from CNPq in the Programa de Pós-Graduação em Oceanografia Biológica. MSP and CSF are grateful to Programa de Excelência Acadêmica of the Coordenação de Aperfeiçoamento de Pessoal de Nível Superior for funding. The comments of Gustavo R. Leal greatly improved the paper. Peter Ryan and Susan Myungi (librarian at the University of Cape Town) kindly assisted us with the literature search.

REFERENCES

ANDRIGUETTO, J.M., JR. & HAIMOVICI, M. 1991. Abundance and distribution of *Loligo sanpaulensis* Brakoniecki, 1984 (Cephalopoda, Loliginidae) in Southern Brazil. *Scientia Marina* 55: 611–618.

BARRETT, R.T., CAMPHUYSEN, K., ANKER-NILSSEN, T. ET AL. 2007. Diet studies of seabirds: A review and recommendations. *ICES Journal of Marine Science* 64: 1675–1691. doi:10.1093/icesjms/fsm152

BESTER, A.J., PRIDDEL, D. & KLOMP, N.I. 2011. Diet and foraging behaviour of the Providence Petrel *Pterodroma solandri*. *Marine Ornithology* 39: 163–172.

BIRDLIFE INTERNATIONAL. 2016. *Pterodroma incerta*. The IUCN Red List of Threatened Species 2016. Cambridge, UK: International Union for Conservation of Nature. [Available online at: http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS. T22698084A95224555.en. Accessed 30 October 2017.]

- BUGONI, L., SANDER, M. & COSTA, E.S. 2007. Effects of the first Southern Atlantic hurricane on Atlantic Petrels (*Pterodroma incerta*). *The Wilson Journal of Ornithology* 119: 725–729. doi:10.1676/06-141.1
- CAMPIONI, L., GRANADEIRO, J.P. & CATRY, P. 2016. Niche segregation between immature and adult seabirds: Does progressive maturation play a role? *Behavioral Ecology* 27: 426–433. doi:10.1093/beheco/arv167
- CLARKE, M.R. (Ed.) 1986. A Handbook for the Identification of Cephalopod Beaks. Oxford, UK: Clarendon Press.
- CLAY, T.A., PHILLIPS, R.A., MANICA, A., JACKSON, H.A. & BROOKE, M.L. 2017. Escaping the oligotrophic gyre? The year-round movements, foraging behaviour and habitat preferences of Murphy's petrels. *Marine Ecology Progress Series* 579: 139–155. doi:10.3354/meps12244
- COLABUONO, F.I., BARQUETE, V., DOMINGUES, B.S. & MONTONE, R.C. 2009. Plastic ingestion by Procellariiformes in Southern Brazil. *Marine Pollution Bulletin* 58: 93–96. doi:10.1016/j.marpolbul.2008.08.020
- CROXALL, J.P., BUTCHART, S.H.M., LASCELLES, B. ET AL. 2012. Seabird conservation status, threats and priority actions: A global assessment. *Bird Conservation International* 22: 1–34. doi:10.1017/S0959270912000020
- CUTHBERT, R. 2004. Breeding biology of the Atlantic petrel, *Pterodroma incerta*, and a population estimate of this and other burrowing petrels on Gough Island, South Atlantic Ocean. *Emu Austral Ornithology* 104: 221–228. doi:10.1071/MU03037
- DIAS, M.P., OPPEL, S., BOND, A.L. ET AL. 2017. Using globally threatened pelagic birds to identify priority sites for marine conservation in the South Atlantic Ocean. *Biological Conservation* 211: 76–84. doi:10.1016/j.biocon.2017.05.009
- DI BENEDITTO, A.P.M. & SICILIANO, S. 2017. Marine debris boost in juvenile Magellanic penguins stranded in south-eastern Brazil in less than a decade: Insights into feeding habitats and habitat use. *Marine Pollution Bulletin* 125: 330–333. doi:10.1016/j.marpolbul.2017.09.044
- DILLEY, B.J., DAVIES, D., BOND, A.L. & RYAN, P.G. 2015. Effects of mouse predation on burrowing petrel chicks at Gough Island. *Antarctic Science* 27: 543–553. doi:10.1017/ S0954102015000279
- ELLIOTT, H.F.I. 1957. A Contribution to the ornithology of the Tristan Da Cunha Group. *Ibis* 99: 545–586. doi:10.1111/j.1474-919X.1957.tb03049.x
- ENTICOTT, J.W. 1991. Distribution of the Atlantic Petrel *Pterodroma incerta* at sea. *Marine Ornithology* 19: 49–60.
- FIJN, R.C., VAN FRANEKER, J.A. & TRATHAN, P.N. 2012. Dietary variation in chick-feeding and self-provisioning Cape Petrel *Daption capense* and Snow Petrel *Pagodroma nivea* at Signy Island, South Orkney Islands, Antarctica. *Marine Ornithology* 40: 81–87.
- FURNESS, B.L., LAUGKSCH, R.C. & DUFFY, D.C. 1984. Cephalopod beaks and studies of seabird diets. *The Auk* 101: 619–620.
- FURNESS, R.W. 1985. Ingestion of plastic particles by seabirds at Gough Island, South Atlantic Ocean. *Environmental Pollution* (Series A) 38: 261–272. doi:10.1016/0143-1471(85)90131-X
- HAIMOVICI, M. & PEREZ, J.A. 1991. Coastal cephalopod fauna of Southern Brazil. Bulletin of Marine Science 49: 221–230.
- HUNTER, S. & BROOKE, M.L. 1992. The diet of Giant Petrels Macronectes spp. at Marion Island, Southern Indian Ocean. Colonial Waterbirds 15: 56–65. doi:10.2307/1521354

- IMBER, M.J. 1973. The food of Grey-Faced Petrels (*Pterodroma macroptera gouldi* (Hutton)), with special reference to diurnal vertical migration of their prey. *Journal of Animal Ecology* 42: 645–662. doi:10.2307/3130
- IMBER, M.J. 1991. Feeding ecology of Antarctic and sub-Antarctic Procellariiformes. In: BELL, B.D, COSSEE, R.O., FLUX, J.E.C. ET AL. (Eds.) Acta XX Congressus Internationalis Ornithologici, Christchurch, NZ, 2–9 December 1990. Volume 3. Wellington, NZ: New Zealand Ornithological Congress Trust Board.
- IMBER, M.J., JOLLY, J.N. & BROOKE, M.L. 1995. Food of three sympatric gadfly petrels (*Pterodroma* spp.) breeding on the Pitcairn Islands. *Biological Journal of the Linnean Society* 56: 233–240. doi:10.1111/j.1095-8312.1995.tb01087.x
- JACKSON, S. & RYAN, P.G. 1986. Differential digestion rates of prey by White-chinned Petrels (*Procellaria aequinoctialis*). *The Auk* 103: 617–619.
- KLAGES, N.T.W. & COOPER, J. 1997. Diet of the Atlantic Petrel *Pterodroma incerta* during breeding at South Atlantic Gough Island. *Marine Ornithology* 25: 13–16.
- KRÜGER, L., PAIVA, V.H., COLABUONO, F.I., PETRY, M.V., MONTONE, R.C. & RAMOS, J.A. 2016. Year-round spatial movements and trophic ecology of Trindade Petrels (*Pterodroma arminjoniana*). *Journal of Field Ornithology* 87: 404–416. doi:10.1111/jofo.12175
- LEAL, G.R., FURNESS, R.W., McGILL, R.A.R., SANTOS, R.A. & BUGONI, L. 2017. Feeding and foraging ecology of Trindade petrels *Pterodroma arminjoniana* during the breeding period in the South Atlantic Ocean. *Marine Biology* 164: 211. doi:10.1007/s00227-017-3240-8
- LIPINSKI, M.R. & JACKSON, S. 1989. Surface-feeding on cephalopods by procellariiform seabirds in the southern Benguela region, South Africa. *Journal of Zoology* 218: 549–563. doi:10.1111/j.1469-7998.1989.tb04998.x
- NEVES, T., VOOREN, C.M., BUGONI, L., OLMOS, F. & NASCIMENTO, L. 2006. Distribuição e abundância de aves marinhas na região sudeste-sul do Brasil. In: NEVES, T., BUGONI, L. & ROSSI-WONGTSCHOWSKI, C.L.D.B. (Eds.) Aves oceânicas e suas interações com a pesca na Região Sudeste-Sul do Brasil. Série documentos Revizee Score Sul. São Paulo, Brasil: Instituto Oceanográfico USP.
- ORIANS, G.H. & PEARSON, N.E. 1979. On the theory of central place foraging. In: HORN, D.J., STAIRS, G.R. & MITCHELL, R.D. (Eds.) *Analysis of ecological systems*. Columbus, OH: Ohio State University Press.
- PETRY, M.V. & BENEMANN, V.R.F. 2017. Ingestion of marine debris by the White-chinned Petrel (*Procellaria aequinoctialis*): Is it increasing over time off southern Brazil? *Marine Pollution Bulletin* 117: 131–135. doi:10.1016/j.marpolbul.2017.01.073
- PEZZA, A.B. & SIMMONDS, I. 2005. The first South Atlantic hurricane: Unprecedented blocking, low shear and climate change. *Geophysical Research Letters* 32: L15712. doi:10.1029/2005GL023390
- PHILLIPS, R.A., McGILL, R.A.R., DAWSON, D.A. & BEARHOP, S. 2011. Sexual segregation in distribution, diet and trophic level of seabirds: Insights from stable isotope analysis. *Marine Biology* 158: 2199–2208. doi:10.1007/s00227-011-1725-4
- PIERCE, K.E., HARRIS, R.J., LARNED, L.S. & POKRAS, M.A. 2004. Obstruction and starvation associated with plastic ingestion in a Northern Gannet *Morus bassanus* and a Greater Shearwater *Puffinus gravis. Marine Ornithology* 32: 187–189.

- PROVENCHER, J.F., BOND, A.L., AVERY-GOMM, S. ET AL. 2017. Quantifying ingested debris in marine megafauna: A review and recommendations for standardization. *Analytical Methods* 9: 1454–1469. doi:10.1039/C6AY02419J
- QUILLFELDT, P. 2002. Seasonal and annual variation in the diet of breeding and non-breeding Wilson's storm-petrels on King George Island, South Shetland Islands. *Polar Biology* 25: 216–221. doi:10.1007/s00300-001-0332-0
- RAMOS, R., CARLILE, N., MADEIROS, J. ET AL. 2017. It is the time for oceanic seabirds: Tracking year-round distribution of gadfly petrels across the Atlantic Ocean. *Diversity and Distributions* 23: 794–805. doi:10.1111/ddi.12569
- RAMOS, R., SANZ, V., MILITÃO, T. ET AL. 2015. Leapfrog migration and habitat preferences of a small oceanic seabird, Bulwer's petrel (*Bulweria bulwerii*). *Journal of Biogeography* 42: 1651–1664. doi:10.1111/jbi.12541
- RAYNER, M.J., HARTILL, B.W., HAUBER, M.E. & PHILLIPS, R.A. 2010. Central place foraging by breeding Cook's petrel *Pterodroma cookii*: Foraging duration reflects range, diet and chick meal mass. *Marine Biology* 157: 2187–2194. doi:10.1007/s00227-010-1483-8
- REXER-HUBER, K., PARKER, G.C., RYAN, P.G. & CUTHBERT, R.J. 2014. Burrow occupancy and population size in the Atlantic Petrel *Pterodroma incerta*: A comparison of methods. *Marine Ornithology* 42: 137–141.
- ROPER, C.F.E. & YOUNG, R.E. 1975. Vertical distribution of pelagic cephalopods. *Smithsonian Contributions to Zoology* 209: 1–51. doi:10.5479/si.00810282.209
- SANTOS, R.A. & HAIMOVICI, M. 1998. Trophic relationships of the Long-Finned Squid *Loligo sanpaulensis* on the Southern Brazilian Shelf. *South African Journal of Marine Science* 20: 81–91. doi:10.2989/025776198784126629

- SANTOS, R.A. 1999. *Cefalópodes nas relações tróficas do sul do Brasil*. MSc thesis. Rio Grande, RS: Universidade Federal do Rio Grande.
- SCHULTZ, H., HOHNHOLD, R.J., TAYLOR, G.A. ET AL. 2018. Non-breeding distribution and activity patterns in a temperate population of Brown Skua. *Marine Ecology Progress Series* 603: 215–226. doi:10.3354/meps12720
- SWALES, M.K. 1965. The Sea-Birds of Gough Island. *Ibis* 107: 215–229. doi:10.1111/j.1474-919X.1965.tb07297.x
- TAVARES, D.C., DE MOURA, J.F., MERICO, A. & SICILIANO, S. 2017. Incidence of marine debris in seabirds feeding at different water depths. *Marine Pollution Bulletin* 119: 68–73. doi:10.1016/j.marpolbul.2017.04.012
- WARHAM, J. 1996. The Behavior, Population Biology and Physiology of the Petrels, First Edition. San Diego, CA: Academic Press.
- WEIMERSKIRCH, H., CHASTEL, O., ACKERMANN, L. ET AL. 1994. Alternate long and short foraging trips in pelagic seabird parents. *Animal Behaviour* 47: 472–476. doi:10.1006/ anbe.1994.1065
- WEIMERSKIRCH, H. 2007. Are seabirds foraging for unpredictable resources? *Deep-Sea Research II* 54: 211–223. doi:10.1016/j. dsr2.2006.11.013
- WILCOX, C., VAN SEBILLE, E. & HARDESTY, B.D. 2015. Threat of plastic pollution to seabirds is global, pervasive, and increasing. *Proceedings of the National Academy of Sciences of the United States of America* 112: 11899–11904. doi:10.1073/ pnas.1502108112
- WILLIAMS, A.J. & IMBER, M.J. 1982. Ornithological observations at Gough Island in 1979, 1980 and 1981. *South African Journal of Antarctic Research* 12: 40–45.