

First documented records of *Lugensa brevirostris* (Lesson, 1831) and *Phoebetria palpebrata* (Forster, 1785) for the state of São Paulo, southeastern Brazil (Aves, Procellariiformes)

Henrique Chupil,^{1,2} Bruna Maldaner,² Verônica Marques²

1 Departamento de Zoologia, Universidade Federal do Paraná, Centro Politécnico, Caixa Postal 1901, Curitiba, PR, Brazil. **2** Instituto de Pesquisas Cananéia, Avenida Nina, 523, Cananéia, SP, Brazil.

Corresponding author: Henrique Chupil, hchupil@gmail.com

Abstract

The order Procellariiformes comprises mainly oceanic species that are occasionally recorded from along the Brazilian coast. We presents the first records of *Lugensa brevirostris* (Lesson, 1831) (Kerguelen Petrel) and *Phoebetria palpebrata* (Forster, 1785) (Light-mantled Albatross) for the state of São Paulo, Brazil. Both species were recorded from the municipality of Ilha Comprida. *Lugensa brevirostris* was recorded on 25 May 2016 and *P. palpebrata* on 3 October 2016. Therefore, we add 2 important records to the Brazilian avifauna and suggest the inclusion of both species on the list of birds in São Paulo.

Keywords

New records; coast; Kerguelen Petrel; Light-mantled Albatross; seabirds; Ilha Comprida; beach monitoring.

Academic editor: Caio J. Carlos | Received 3 January 2018 | Accepted 15 February 2018 | Published 20 April 2018

Citation: Chupil H, Maldaner B, Marques V (2018) First documented records of *Lugensa brevirostris* (Lesson, 1831) and *Phoebetria palpebrata* (Forster 1785) for the state of São Paulo, southeastern Brazil (Aves, Procellariiformes). Check List 14 (2): 471–474. <https://doi.org/10.15560/14.2.471>

Introduction

The order Procellariiformes comprises pelagic species with representatives distributed in all oceans (Harrison 1983). In Brazilian seas, they are represented mainly by young individuals that roam the oceans until they reach sexual maturity, adults in migration and birds that reach the area during breeding periods, when performing long foraging trips (Bugoni and Furness 2009). *Lugensa brevirostris* (Lesson, 1831), Kerguelen Petrel, breeds in Tristan da Cunha and Gough Islands (Atlantic Ocean) and in Marion, Prince Edward, Crozet, and Kerguelen islands (Indian Ocean) and occurs in waters of the Southern Hemisphere (Harrison 1983). Documented records of

this species in Brazil are scarce: the first, in September 1985 was a bird found stranded in the state of Bahia (Teixeira et al. 1988); the second, in October 1986 was at Praia do Cassino on the southern coast of Rio Grande do Sul (Vooren and Fernandes 1989); the third record, in July 1994 was a male found in Arembembe, Bahia (Lima et al. 2004). The fourth and most recent record of this species was made in September 2012 at Arraial do Cabo, state of Rio de Janeiro (Mauricio et al. 2014).

Phoebetria palpebrata (Forster, 1785), Light-mantled Albatross, breeds in sub-Antarctic islands, such as South Georgia in the Atlantic Ocean (Thomas et al. 1983, Black et al. 2013) and Macquaire (Terauds and Gales 2006) and Prince Edward (Berruti 2016) in the Indian Ocean. It has

Figure 1. Map of where *Lugensa brevirostris* (blue circle) and *Phoebetria palpebrata* (red circle) were found at the municipality of Ilha Comprida, state of São Paulo, southeastern of Brazil.

a more restricted distribution, occupying the Antarctic and sub-Antarctic circumpolar region (Harrison 1983). In Brazil, stranded specimens have been found in the states of Bahia (Grantsau 1995, Sampaio and Castro 1998, Lima et al. 2004), Rio de Janeiro (Correia and Pereira 2016), and Santa Catarina (Roos and Piacentini 2003).

We provide the first documented records of *L. brevirostris* and *P. palpebrata* for the state of São Paulo, southeastern Brazil.

Methods

The 2 records occurred in the municipality of Ilha Comprida in the south coast of the state of São Paulo (Fig. 1). The specimens were found during daily beach-monitoring surveys of “Projeto de Monitoramento de Praias da Bacia de Santos” (PMP-BS). The PMP-BS covers the entire south coast of the state (comprising a total of 100 km/day). The identification and sexing of specimens were based on morphological characters.

In both cases, we attempted to determine the sex through Necropsy. Morphometry was done using a caliper (precision of 0.1 mm) and ruler (precision of 1 mm) for the following characters: total length (beak to tail), head length (from the nape to the tip of the beak), exposed culmen (in parallel to the beak), wing chord (from the curvature of the natural wing to the extremity of the feathers), tail (from the base to the end of the feather), tarsus (from the ankle joint to the knee joint), middle toe with claw (length of the phalanges with claw), middle toe without claw (length of the phalanges without

claw) and wingspan (measured from the end of 1 wing to the other).

Results

New records (Fig. 1). *Lugensa brevirostris*. Brazil: São Paulo state: municipality of Ilha Comprida: (24°51.27' S, 047°41.91' W), collected by Daniela Mello, Verônica Marques and Bruna Maldaner (Instituto de Pesquisas Cananéia), 25 May 2016, 14h25, 1 individual (not vouchered). The petrel was rescued alive at but survived only 1 day.

Phoebetria palpebrata. Brazil: São Paulo state: municipality of Ilha Comprida: (24°56.58' S, 047°48.52' W), collected by Priscilla Carla dos Santos Costa, Verônica Marques and Bruna Maldaner, 3 October 2016, 10h33, 1 individual (voucher deposited in Instituto de Pesquisas Cananéia, IPeC 057). The bird was found dead, but a local informed us that it was alive the previous day.

Identification. *Lugensa brevirostris*. Compared to other species (such as the dark morph of *Pterodroma arminjoniana*), the plumage of *L. brevirostris* is more silvery, its head volume relative to the body is approximately 1/3 of its whole-body length, and its beak is short and narrow (Fig. 2). The morphometries were as follows: total length 332.0 mm; head length 73.0 mm; exposed culmen 28.6 mm; wing chord 248.0 mm; tail 75.0 mm; tarsus 43.0 mm; middle toe with claw 45.7 mm; middle toe without claw 41.9 mm; wingspan 808.0 mm. These measurements were similar to Lima et al. (2004) and Mauricio et al. (2014). It was not possible to identify the bird's sex.

Figure 2. *Lugensa brevirostris*, municipality of Ilha Comprida, state of São Paulo, Brazil. **A.** Ventral view. **B.** Dorsal view.

Figure 3. *Phoebetria palpebrata*, municipality of Ilha Comprida, state of São Paulo, Brazil. **A.** Dorsal view. **B.** Ventral view. **C.** Head, with the characteristic blue sulcus along the lower mandible.

Phoebetria palpebrata. The specimen had a distinctive frosty-gray mantle extending from neck to lower back and rump, contrasting with a dark brown head and wings (Fig. 3). The specimen also had a blue sulcus along the lower mandible (Fig. 3), which is cited by Harrison (1983) and Lima et al. (2004) as a distinctive character. The morphometries were as follows: total length 970.0 mm; head length 187.0 mm; exposed culmen 106.0 mm; wing chord 509.0 mm; tail 255.0 mm; tarsus 80.0 mm; middle toe with claw 124.0 mm; middle toe without claw 110.0 mm.

Discussion

Lugensa brevirostris. and *Phoebetria palpebrata* have oceanic habits (Bugoni and Furness 2009), and therefore, their occurrence on the Brazilian coast is sporadic, which explains the few records for both (Sick 2001, Bugoni and Furness 2009). We cannot rule out that the difficulty separating *L. brevirostris* from similar species has led to some mistaken identifications. Regarding *P. palpebrata*, its occurrence is more restricted to the sub-Antarctic region (Harrison 1983), which reduces even further its chances of being recorded in Brazil. Therefore, in this context, we emphasize the importance of regular monitoring along the coast.

Historically, *L. brevirostris* had been on the list of birds of the state of São Paulo until 1985, when 2 skins collected in 1938 and thought to be this species were later

re-identified as *Puffinus griseus* (Gmelin, 1789), Sooty Shearwater (Escalante 1979). Similarly for *P. palpebrata*, 1 individual recorded in 1954 on the coast of the state of São Paulo was later identified as *Phoebetria fusca* (Hilsenberg, 1822), Sooty Albatross (Willis and Oniki 1985). However, we present documented records of these species (sensu Carlos et al. 2010) that support their inclusion to the list of birds of the state of São Paulo.

Acknowledgements

We thank Projeto de Monitoramento de Praias (PMP-BS) and Instituto de Pesquisas Cananéia (IPEc) for monitoring the south coast of the State of São Paulo (License MMA/IBAMA: 640/2015), which enabled the registration of the specimens.

Authors' Contributions

HC wrote the manuscript, identified of the specimens; BM and VM reviewed of the manuscript and collected the specimens.

References

- Berruti A (2016) The breeding biologies of the Sooty Albatrosses *Phoebetria fusca* and *P. palpebrata*. *Emu* 79: 161–175. <https://doi.org/10.1111/j.1469-7998.1983.tb06121.x>
- Black A, Perker G, Rexer-Huber K, Sommer E, Cuthbert RJ (2013) Kerguelen Petrel (*Lugensa brevirostris*): a 'new' breeding spe-

- cies for South Georgia. *Antarctic Science* 25: 69–70. <https://doi.org/10.1017/S0954102012000946>
- Bugoni L, Furness RW (2009) Age composition and sexual size dimorphism of albatrosses and petrels of Brazil. *Marine Ornithology* 37: 253–260.
- Carlos CJ, Straube FC, Pacheco JF (2010) Conceitos e definições sobre documentação de registros ornitológicos e critérios para a elaboração de listas de aves para os estados brasileiros. *Revista Brasileira de Ornitologia* 18: 355–361.
- Correa GVV, Pereira GA (2016) Documented record of the Light-mantled Albatross *Phoebastria palpebrata* from southeastern Brazil. *Brazilian Journal of Biology* 76: 808–809. <https://doi.org/10.1590/1519-6984.12615>
- Escalante R. (1979) Primera denuncia de un Petrel de Kerguelen coleccionado sobre la costa atlántica de Sudamérica. *Hornero* 12: 41–44.
- Grantsau R (1995) Os Albatrozes (Diomedéidae, Procellariiformes) do Atlântico e suas ocorrências na costa brasileira e uma chave de identificação. *Boletim do Centro de Estudos Ornitológicos*. 12: 20–31.
- Harrison P (1983) *Seabirds: an Identification Guide*. Houghton Mifflin, Boston, 448 pp.
- Lima PC, Grantsau R, Lima RCRF, Santos SS (2004) Occurrence and mortality of seabirds along the northern coast of Bahia, and the identification key of the Procellariiformes order and the Stercorariidae family. *Atualidades Ornitológicas* 121: 1–63.
- Maurício GN, Barreto J, Bugoni L (2014) The Kerguelen Petrel *Lugensa brevirostris* in the Southwestern Atlantic Ocean, with notes on osteology- and plumage-based identification. *Revista Brasileira de Ornitologia* 22: 42–48.
- Roos AL, Piacentini VQ (2003) Revisão dos registros sul-brasileiros do gênero *Phoebastria* Reichenbach, 1853 e primeiro registro documentado de *Phoebastria palpebrata* (Forster, 1785) (Procellariiformes: Diomedéidae) para Santa Catarina. *Ararajuba* 11: 223–225.
- Sampaio CLS, Castro JO (1998) Registros de *Phoebastria palpebrata* (Forster, 1785) no litoral da Bahia, Nordeste do Brasil (Procellariiformes: Diomedéidae). *Ararajuba* 6: 136–137.
- Sick H (2001) *Ornitologia Brasileira*. Editora Nova Fronteira, Rio de Janeiro, 910 pp.
- Teixeira DM, Nacinovic JB, Schloemp IM, Kischlat EE (1988) Notes on some Brazilian seabirds (3). *Bulletin of the British Ornithologists' Club* 108: 136–139.
- Terauds A, Gales R (2006) Provisioning strategies and growth patterns of Light-mantled Sooty Albatross *Phoebastria palpebrata* on Macquarie Island. *Polar Biology* 29: 917–926. <https://doi.org/10.1007/s00300-006-0133-6>
- Thomas G, Croxall JP, Prince PA (1983) Breeding biology of the Light-mantled Sooty Albatross (*Phoebastria palpebrata*) at South Georgia. *Journal Zoology of London* 199: 123–135. <https://doi.org/10.1111/j.1469-7998.1983.tb06121.x>
- Vooren CM, Fernandes AC (1989) *Guia de albatrozes e petréis do sul do Brasil*. Sagra Editora, Porto Alegre, 99 pp.
- Willis EO, Oniki Y (1991) On a *Phoebastria* specimen from southern Brazil. *Bulletin of the British Ornithologists' Club* 113: 60–61.