Check List 5(1): 089–091, 2009.

ISSN: 1809-127X

NOTES ON GEOGRAPHIC DISTRIBUTION

Aves, Accipitridae, Harpyhaliaetus coronatus: a documented record in the Pantanal wetland

Rafael Morais Chiaravalloti ¹
Walfrido Moraes Tomas ²
Fernando Augusto Tambelini Tizianel ³
André Restel Camilo ¹

¹ Universidade Federal de Mato Grosso do Sul, Centro de Ciências Biológicas e da Saúde - Caixa Postal 549. CEP 79070-900. Campo Grande, Mato Grosso do Sul, Brazil. Email: rafaelmochi@gmail.com

² Embrapa Pantanal, Laboratório de Vida Selvagem. Caixa Postal 109. CEP 79320-900. Corumbá, Mato Grosso do Sul, Brazil.

³ Universidade Federal de Mato Grosso do Sul, Programa de Pós Graduação em Ecologia e Conservação. Caixa Postal 549. CEP 79070-900. Campo Grande, Mato Grosso do Sul. Brazil.

The Crowned Solitary Eagle, *Harpyhaliaetus coronatus* (Vieillot 1817), is a large bird of the family Accipitridae, with a long visible crest, which occurs at low abundance in *Cerrado* (Brazilian savanna) and other open landscapes in central South America (BirdLife International 2006), especially in central Brazil. The species is also distributed in the northern region of Argentina and in eastern

Bolivia. Presently, the Crowned Solitary Eagle is an endangered species in Brazil (Sick 1997; Maceda et al. 2003; BirdLife International 2006; Silveira and Straube 2008). The decline and fragmentation of its population is the result of habitat loss caused by the development of intensive agriculture and poaching (BirdLife International 2006; Nunes et al. 2006; Sarasola and Maceda 2006).


Figure 1. Adult of Crowned Solitary Eagle (*Harpyhaliaetus coronatus*) photographed at the western Nhecolândia region, Pantanal, Corumbá, MS, Brazil. Photo: W. M. Tomas.

ISSN: 1809-127X

NOTES ON GEOGRAPHIC DISTRIBUTION

Records of the Crowned Solitary Eagle in the Pantanal wetlands are nevertheless scarce (Tubelis and Tomas 1999; 2003). Most of these records are secondary, because no valid documentation, such as skin, photography, or records. been vocalization has obtained The species has been reported in southern Pantanal (Sick 1997), and in the Nhumirim, Rio and Fazendinha Negro, Ranches (Tubelis and Tomas 2003; Tomas et al. 2004).

Our observation of the Crowned Solitary Eagle occurred on January 28th, 2007, at a cultivated pasture (19°03' S; 56°36' W) located in the western portion of the Nhecolândia region, Pantanal, municipality of Corumbá, state of Mato Grosso do Sul, Brazil. We observed an immature individual accompanied by an adult eagle (Figure 1) near a nest built atop a Jatobá tree (Hymenaea stigonocarpa). The nest was 20 m above the ground and was roughly constructed with sticks and branches. Later, on 22 July 2007, these two individuals were spotted again, vocalizing intensively near the nest site (Figure 2), which had been almost completely dismantled by this time. The vocalization was recorded and deposited in the database of Xeno-canto America (Xeno-canto 2008).

The area around the nest was covered by a cerradão forest (Ratter et al. 1988) until 2004. Deforestation was carried out to increase the area of pastures for cattle, accomplished through the cultivation of exotic grass species (Brachiaria spp.). Most of the trees and shrubs in the *cerradão* areas were removed, resulting in an open area with trees scattered across a layer of grass. The presence of this species in a partially altered landscape is not unexpected because the Crowned Solitary Eagle is typical of a savanna biome (the Cerrado of central Brazil) with large grassland areas (Sick 1997; BirdLife International 2006). The natural landscape in the Pantanal is composed of a mosaic of forest patches, extensive grasslands, open woodland savannas, and aquatic environments (Ratter et al., 1988). This type of landscape may be favorable to the Crowned Solitary Eagle, although some areas have been modified to some extent. In other regions, such as São Paulo, Minas Gerais, Paraná and Rio Grande do Sul states of Brazil, where deforestation and habitat modification have been almost completed in very large scales, H. coronatus is highly threatened (Nunes et al., 2006). Thus, regions where landscapes have been maintained intact with little modification, such as the Pantanal, may be fundamental to the conservation of the Crowned Solitary Eagle.


Figure 2. Oscilogram (above) and sonogram (below) of the Crowned Solitary Eagle (*Harpyhaliaetus coronatus*) calls recorded at the western Nhecolândia region, Pantanal, Corumbá, MS, Brazil.

Check List 5(1): 089–091, 2009.

ISSN: 1809-127X

NOTES ON GEOGRAPHIC DISTRIBUTION

Acknowledgments

We thank Bianca Thaís Zorzi and Alessandro Pacheco Nunes for their helpful comments.

Literature cited

BirdLife International. 2006. Species factsheet: *Harpyhaliaetus coronatus*. Accessible at http://www.birdlife.org. Captured on 2 February 2007.

Maceda, J. J., J. H. Sarasola, and M. E. M. Pessino. 2003. Presas consumidas por el Aguila Coronada (*Harpyhalietus coronatus*) em el límite sur de su rango de distribución en Argentina. Ornitologia Neotropical 14(4): 419-422.

Nunes, A. P., F. A. T. Tizianel, and W. M. Tomas. 2006. Aves ameaçadas ocorrentes no Pantanal. Série Documentos 83, Embrapa Pantanal. 41p.

Ratter, J. A., A. Pott, V. J. Pott, C. N. Cunha, and M. Haridasam. 1988. Observations on woody vegetation types in the Pantanal and at Corumbá, Brazil. Notes of the Royal Botanical Garden of Edinburgh 45(3): 503-525.

Sarasola, J. H., and J. J. Maceda. 2006. Past and current evidence of persecution of the endangered Crowned Eagle *Harpyhaliaetus coronatus* in Argentina. Oryx 40(3): 347-350.

Sick, H. 1997. Ornitologia. Rio de Janeiro: Nova Fronteira. 912 p.

Silveira, L. F., and F. C. Straube. 2008. Aves ameaçadas de extinção no Brasil; p.379-666 *In A. B.*

M. Machado, G. M. Drummond, and A. P. Paglia (ed.). Livro Vermelho da Fauna Brasileira Ameaçada de Extinção. Brasília: Ministério do Meio Ambiente e Fundação Biodiversitas.

Tomas, W. M., L. L. Souza, and D. P. Tubelis. 2004. Espécies de aves ameaçadas que ocorrem no Pantanal. IV Simpósio de Recursos Naturais e Sócioeconômicos do Pantanal, Corumbá, p.1-10.

Tubelis, D. P., and W. M. Tomas. 1999. Distribution of birds in a naturally patchy environment in the Pantanal wetland, Brazil. Ararajuba 7(2): 81-89.

Tubelis, D. P., and W. M. Tomas. 2003. Birds of the Pantanal wetland, Brazil. Ararajuba. 11(1): 5-37.

Xeno-canto.2008. Bird sounds from the Americas. *Harpyhaliaetus coronatus*. Catalog number XC15734. Accessible at: http://www.xeno-canto.org. Captured on 05 January 2009.

Received September 2008 Accepted February 2009 Published online March 2009