

# New record extends the northern limit of distribution of *Scytalopus petrophilus* (Passeriformes: Rhinocryptidae) in the Espinhaço Range, Minas Gerais, Brazil

**Pedro de Oliveira Mafia**

Instituto Biotrópicos, Praça Artur Bernardes, 240/15, Centro, CEP 39480-000, Januária, MG, Brazil  
Universidade Federal de Ouro Preto, Pós-graduação em Ecologia de Biomas Tropicais, Departamento de Biodiversidade, Evolução e Meio Ambiente, Campus Morro do Cruzeiro, Bauxita, CEP: 35400-000, Ouro Preto, MG, Brazil  
E-mail: [pierremafia@hotmail.com](mailto:pierremafia@hotmail.com)

**Abstract:** I recorded an individual of Rock Tapaculo (*Scytalopus petrophilus*) on 15 October 2010, in a rocky outcrop (*campo rupestre*) formation at Sempre-Vivas National Park, at Bocaiúva municipality, northern Minas Gerais, Brazil. This record extends the northern limit of distribution of this species.

**Key words:** biogeography, range extension, rocky outcrops, Rock Tapaculo, Sempre-Vivas National Park

The Rock Tapaculo, *Scytalopus petrophilus* Whitney, Vasconcelos, Silveira & Pacheco, 2010 is a recently described passerine (Whitney *et al.* 2010). The applicability of this name has been disputed (Raposo *et al.* 2012, Nemesio *et al.* 2013), but presently it is accepted as the valid name for the Rock Tapaculo (Mauricio *et al.* 2014; Remsen *et al.* 2014). This species forms a monophyletic clade with other three species included in the *Scytalopus speluncae* group: *S. novacapitalis* Sick, 1958, *S. pachecoi* Mauricio, 2005 and *S. diamantinensis* Bornschein, Mauricio, Belmonte-Lopes, Mata & Bonatto, 2007. The latter two species were recently described (Mauricio 2005; Bornschein *et al.* 2007), and all of three species have slow-paced songs.

*Scytalopus petrophilus* occupy a wide range of habitats, mostly between 900 and 2100 m above sea level (a.s.l.). It occurs in open areas on mountaintops, shrubs formations in rocky outcrops (*campos rupestres*), and in forested areas near foothills with or without watercourses (Whitney *et al.* 2010; Sigrist 2013). In southern Minas Gerais state, this species might occur in secondary semi-deciduous forests (Whitney *et al.* 2010).

The Rock Tapaculo forages mostly on ground, alone or in pairs. It hops slowly among or scuttles quickly over rocks and crevices in the dense vegetation of *campos rupestres* and in the tangled understory of cloud forests. In the drier woodlands of south-central Minas Gerais, these birds forage picking and probing in leaf litter (Whitney *et al.* 2010). From the analysis of stomach contents of five individuals, this species is considered mainly an insectivorous animal (Whitney *et al.* 2010). The breeding period probably occurs in the spring, from September to November (Whitney *et al.* 2010).

As currently known, *S. petrophilus* is patchily distributed along the Espinhaço Mountain Range of south-central Minas Gerais and adjacent Mantiqueira range in the southernmost sector of this state, with Pico Dois Irmãos (18°24' S, 043°21' W, within Rio Preto State Park, Minas Gerais) as the northern limit of its distribution (Whitney *et al.* 2010).


Recently, the southern limit of its distribution has been expanded, with the first documented record for the state of São Paulo (Souza 2013). This record was obtained in a disturbed area located in the southern slope of Serra da Mantiqueira, near the Rio Paraíba do Sul basin, between the municipalities of Monteiro Lobato and Pindamonhangaba (Souza 2013). The aim of this note is to report a new locality for *S. petrophilus*, extending this species' range northwestward in the Espinhaço Range.

Between 7 and 15 October 2010, I carried out a preliminary bird survey in the southern portion of the Sempre-Vivas National Park (SVNP). This protected area, created on 13 December 2002, covers an area of 124,555 ha. It is located within Jequitinhonha and São Francisco river basins, in the municipalities of Diamantina, Bocaiúva, Buenópolis and Olhos D'Água, in the Espinhaço Range, Minas Gerais.

On the morning of 15 October 2010, in a *campo rupestre* area, an individual of *S. petrophilus* was observed in a tangled understory of wet hillside (17°53'37" S, 043°45'27" W; altitude: 1,300 m a.s.l.) (Figure 1). This individual was recorded while it was foraging on the ground, sneaking through shrubs. Its vocalization was tape-recorded (Mafia 2010). From the tape-recording, I obtained a sonogram (Figure 2) to check the diagnostic features of the species song. This sonogram was elaborated with the software Raven Pro 1.5.

The exact site of this record is ca. 4 km from the SVNP main lodge. This region is under the jurisdiction of the municipality of Bocaiúva, northern Minas Gerais. It is an area of high altitude (average 1,200 m) where it is possible to find different vegetation types, but dominated by *campos limpos*, *campos rupestres* and woodlots.

This record, the first within Sempre-Vivas National Park, extends the distribution of *S. petrophilus* approximately 70 km to the northwest of its previously known geographical distribution.


**Figure 1.** Map showing the locality where *Scytalopus petrophilus* was recorded at Sempre-Vivas National Park, Minas Gerais, Brazil.

## ACKNOWLEDGMENTS

This research is part of the “Inventário de Vertebrados do Parque Nacional das Sempre-Vivas” carried out by Instituto Biotrópicos with financial, logistical and technical support from the Rede ComCerrado, Instituto Chico Mendes para a Conservação da Biodiversidade (ICMBio) and Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq) (process number 50.6121/2008-09). I am grateful to Fernando Hiago for the map elaboration; to Marina Duarte for the sonogram; to Gabriel Penido, Guilherme Braga Ferreira and

Marcelo Ferreira Vasconcelos for important suggestions to the manuscript.


## LITERATURE CITED

- Bornschein, M.R., G.N. Maurício, R. Belmonte-Lopes, H. Mata and S.L. Bonatto. 2007. Diamantina Tapaculo, a new *Scytalopus* endemic to the Chapada Diamantina, northeastern Brazil (Passeriformes: Rhinocryptidae). *Revista Brasileira de Ornitologia* 15(2): 151–174.
- Mafia, P.O. 2010. [WA1432258, *Scytalopus petrophilus* Whitney, Vasconcelos, Silveira & Pacheco, 2010]. Accessible at <http://www.wikiaves.com/1432258/>. Captured on 27 October 2014.
- Maurício, G.N. 2005. Taxonomy of southern populations in the *Scytalopus speluncae* group, with description of a new species and remarks on the systematics and biogeography of the complex (Passeriformes: Rhinocryptidae). *Ararajuba* 13(1): 7–28.
- Maurício, G.N., R. Belmonte-Lopes, J.F. Pacheco, L.F. Silveira, B.M. Whitney and M.R. Bornschein. 2014. Taxonomy of “Mouse-colored Tapaculos” (II): An endangered new species from the montane Atlantic Forest of southern Bahia, Brazil (Passeriformes: Rhinocryptidae: *Scytalopus*). *The Auk* 131: 643–659 (doi: [10.1642/auk-14-16.1](https://doi.org/10.1642/auk-14-16.1)).
- Nemésio, A., C. Rasmussen, A.P. Aguiar, J.P. Pombal-Jr. and A. Dubois. 2013. Nomenclatural issues in ornithology: the incredible controversy on the identity of a long overlooked Brazilian bird. *Zootaxa* 3734: 241–258.
- Raposo, M. A., G.M. Kirwan, V. Loskot and C. P. de Assis. 2012. São João del Rei is the type locality of *Scytalopus speluncae* (Aves: Passeriformes: Rhinocryptidae)—a response to Maurício *et al.* (2010). *Zootaxa* 3439: 51–67.
- Remsen, J.V., C.D. Cadena, A. Jaramillo, M. Nores, J.F. Pacheco, J. Pérez-Emán, M.B. Robbins, F.G. Stiles, D.F. Stotz and J.K. Zimmer. 2014. A classification of the bird species of South America. *American Ornithologists' Union*. Version 20 June 2014. Accessible at <http://www.museum.lsu.edu/~Remsen/SACCBaseline.html>. Captured on 25 November 2014.
- Sigrist, T. 2013. *Avifauna Brasileira*. São Paulo: Avis Brasilis. 592 pp.
- Souza, R.D.R. 2013. Primeiro registro do tapaculo-serrano *Scytalopus petrophilus* para o estado de São Paulo. *Atualidades Ornitológicas* 175: 12–13.
- Whitney, B.M., M.F. Vasconcelos, L.F. Silveira and J.F. Pacheco. 2010. *Scytalopus petrophilus* (Rock Tapaculo): a new species from Minas Gerais, Brazil. *Revista Brasileira de Ornitologia* 8(2): 73–88.

**Received:** September 2014

**Accepted:** December 2014

**Editorial responsibility:** Boris Tinoco


**Figure 2.** Sonogram of the vocalization of *Scytalopus petrophilus* tape-recorded in an area of *campo rupestre* at Sempre-Vivas National Park, in the municipality of Bocaiúva, Minas Gerais, Brazil.