

Movement Mechanisms of Gyps himalayensis

(Himalayan Vultures) in the Central Asian Flyway

Doctoral thesis for obtaining the

academic degree Doctor of Natural Sciences

submitted by

Sherub

at the

Faculty of Sciences

Department of Biology

Konstanz, 2017
Konstanzer Online-Publikations-System (KOPS)

URL: http://nbn-resolving.de/urn:nbn:de:bsz:352-0-419012

Date of the oral examination: 24.07.2017

1. Reviewer: Prof. Dr. Martin Wikelski

2. Reviewer: Prof. Dr. Karl-Otto Rothhaupt

3

4

Contents

Summary ... 6

Zusammenfassung .. 11

Chapter 1 ... 17

General Introduction ... 17

1.1 The scientific fascination of movements & global migrations .. 18

1.2 Technological advancements and selection of bio-logging devices ... 19

1.3 Research in movements and migrations in Asia .. 21

1.4 Selection of EnvDATA parameters and online annotation service ... 22

1.5 Global vulture diversity and status ... 23

1.6 Choice of focal species and questions .. 26

1.7 Overview of Chapter 2 ... 27

1.8 Overview of Chapter 3 ... 28

1.9 Overview of Chapter 4 ... 29

1.10 General Discussion .. 29

Chapter 2 ... 31

Bio-Logging – New Technologies to study conservation physiology on the move: a case study

on annual survival of Himalayan Vultures .. 31

2.1. Abstract .. 32

2.2. Introduction .. 32

2.3. Materials and Methods .. 38

2.4. Results ... 40

2.5. Discussion ... 50

Chapter 3 ... 54

Flight characteristics of Himalayan Vultures during their annual movements across Asia........ 54

3.1. Abstract .. 55

3.2. Introduction .. 55

3.3. Materials and Methods .. 57

3.4. Results and Discussion ... 62

4. Summary discussion .. 123

Chapter 4 ... 129

Behavioural adaptations to flight into thin air .. 129

5

4.1. Abstract .. 130

4.2. Introduction .. 130

4.3. Materials and Methods .. 131

4.4. Results ... 133

4.5. Discussion ... 137

4.6. Appendix .. 140

5. General discussion and personal reflection .. 143

6. Permits and animal ethics statement .. 146

7. General acknowledgements .. 146

8. Declaration of Author Contributions ... 149

9. References.. 150

10. List of Publications ... 162

11. Curriculum Vitae ... 165

6

Summary

In a space varying from sub-atomic to cosmic scales, nothing is static. As Heraclitus

stated half a millennium B.C.: ´Panta rhei´ - everything is constantly on the move.

Seasonal wildlife movements are often described and characterized as migrations,

which may have evolved from dispersal movements. Animal movements per se may

not have captured human attention from the beginning, but animal migrations have

since Aristotle. Apparently, migratory movements were abundant throughout the

millennia, and individual survival and population processes depended on them. The

magnitude of migration phenomena on earth has dwindled with global species

extinction and population decline. Numerous such migration phenomena may become

history, and more of them will vanish in case our efforts for species conservation fail.

The phenomenon of animal migration has captivated scientific interest, and mysteries

of wildlife movements are being researched, deciphered and understood. In general,

wildlife movements are described in the forms of various migration and five movement

types: i) dispersal, ii) nomadic iii) pursuing, iv) escape, and v) spreading. Wildlife

migrations can also take the form of partial migration, when only a part of a population

migrates seasonally. Partial migration can be found both within long-distance and

altitudinal migrations.

Movement study in wildlife has begun with simple marking on animal such as with

metal or colour bands in early 20th century. In the later part of 20th animal movement

studies were performed using satellite tracking, and only recently have GPS point

locations been recorded for birds on a global scale. Researcher have now begun to

use miniature solar-powered light weight hardware with single to multi-sensor bio-

loggers, efficient to collate animal behaviour via recordings of an individual´s activity

(mostly through 3D-ACC sensors) and its exact spatial locations (via GPS sensors).

Through the use of 3D-acceleration sensors, one can now also estimate the

movement energy via the calculation of the overall dynamic body acceleration

(ODBA). This measurement is sufficiently correlated to the overall energy expenditure

of individuals to allow for comparisons among and between species.

7

The most modern bio-logging units are remotely programmable which allow

researchers to remotely manage sampling regimes. Movement data from bio-loggers

that are back-packed on the birds are most efficiently and automatically read out to

online database (such as Movebank) via GSM or GPRS mobile network

communication systems.

For my movement research, e-OBS GmbH solar-powered tags with GPS and ACC

sensors, packaged with GSM and GPRS communication facilities were used. The e-

OBS bio-logger can be remotely managed via an internet interface, either to collect

low or high resolution (1Hz) GPS point data. Every day the bio-logger relays five GPS

fixes to the Movebank online database, whereas with a GPRS package, all onboard

data (GPS and ACC) are automatically uploaded to Movebank when the tagged bird

is within the mobile network. Along with high resolution GPS data, I have used 13

environmental parameters available from the Movebank’s EnvDATA system which

influence the vulture movement.

In the Asian landscapes, data from animal migrations or movement research are very

scanty. However, there is outstanding research on Bar-headed Goose (Anser indicus)

migration, other notable studies in Asia are: - the migration of Common Cuckoo

(Cuculus canorus) and Common Swift (Apus apus pekinensis). Otherwise, movement

studies in three major Asian avian migration flyways have been mostly focussed on

the understanding of the spread of avian influenza.

Research on vultures across this continent is also scarce. Across Asia, some

conservation, pharmacological and mortality studies have been conducted on

scavengers, but movement research on Asian vultures is almost non-existing.

Otherwise, very little about the movement of vultures in Asia is known.

For the first time, this study focuses on the annual movements of the Himalayan

Vulture (Gyps himalayensis). I define annual movements is a composite of biannual

seasonal migrations from summer to winter areas, daily survival, locomotion and

exploratory or continuous nomadic flight. I have chosen this species to study for

manifold reasons. Raptors belonging to the vulture taxonomic group are critically

endangered around the world, sixteen of the 23 species are enlisted in the threatened

category. Himalayan Vulture is a near-threatened species with existing estimated

8

population below 334,000 individuals. It is the heaviest (6-12kg) flying bird in Asia

which performs biannual seasonal migratory movements across the Himalayas, and

an obligate scavenger making it one of the best species to understand flight

mechanisms, migration and annual movements. Vultures are soaring raptors popularly

known to harvest wind energies, such as thermals and orographic uplifts as well as

tail winds for energy conserving movements.

In this study of the Himalayan Vultures, I have assessed the survival and annual

movements, flight characteristics and annual movements in relation to environmental

factors and flight mechanisms over the Himalayas in the thin air.

I back-packed eObs bio-loggers on 18 free ranging and wild Himalayan Vultures,

mostly immatures and juveniles or nonbreeding sub-adults. During the first year of the

experiment, five of the 18 Himalayan Vultures died en route to their summer areas

during their northward seasonal migration. In the assessment of survival and annual

movements, I looked at mortality depending upon environmental parameters and initial

departure flight distance from winter areas. I demonstrate that en route, migration

mortality in Himalayan Vultures is about 27%. It is observed that those dead individuals

during migration flew north directly against the north-south meridional head winds, less

able to find and use thermal uplifts, and also remained in high density human

settlement areas with high humidity and high temperatures. In contrast, those

individuals that survived who were able to find thermal uplifts, maintained optimal flight

height above the grounds, chose to stay away from high density human settlement

and remained in overall higher altitude locations with low temperatures, and their initial

migration distance until their first stopover was > 1500km. Mean annual cumulative

distance travelled by Himalayan Vultures is 31578 km, and mean of summer

movement range is quadruple times the mean winter movement range. The movement

tracks and movement range confirms that Himalayan Vultures are truly a migratory

species.

In the analysis of flight characteristics and annual movements, I analysed how flight

characteristics are affected by 13 selected environmental factors. Animals are in

constant interaction with abiotic environmental parameters in their movements. A

movement may entail seasonal migratory movements and daily movements in both

summer and winter areas. I provide a descriptive investigation of flight characteristics

9

of annual movements and annual navigation pathways of the Himalayan Vulture in

Asia. I show the environmental conditions that vultures prefer for their living. This

examination also demonstrates that vultures migrate to warmer climes in winter, at

altitudes below 3800m, and summer in areas of altitudes above 4000m. In the winter,

vultures move from lower NDVI to higher NDVI areas. I illustrate that vultures in their

summer range are exposed to stronger thermal and orographic uplifts, higher

surrounding temperature with drier atmospheric humidity and lower precipitation.

Flight height above the ground in summer areas is two times the winter flight height

(mean range 180-340m). With this annual movement study, I showcase the north-south

and east-west movement range extension of the Himalayan Vultures in Asia.

One of the primary quests in this study was also to understand the flight mechanisms

of the Himalayan Vultures over the surging mountains of the Himalayas coupled with

thin air. Soaring raptors can fly at high altitudes of up to 9000 meters, and Himalayan

Vultures are known to fly at around 7000 meters. Using high resolution circle or

thermalling GPS data (1Hz), from 50-6500 meters above sea level, a 2-fold range of

air densities, I assessed the behavioural adaptation to the flight into thin air. People’s

quest to unravel how birds fly long journeys during their migration are still a scientific

challenge. While quite a number of studies have been conducted to understand the

physiological adaptations of flight mechanisms, the specific mechanisms underlying

the behavioural adjustments to high-altitude flights are largely unknown. To create the

necessary lift to support the same weight and maintain soaring flight in thin air, birds

might modify lift coefficient by biophysical changes, such as wing posture and

increasing the power expenditure. Alternatively, they can change their flight

characteristics. We show that vultures use the latter and increase circle radius by 35%

and airspeed by 21% over their flight altitude range. These simple behavioural

adjustments enable vultures to move seamlessly during their annual migrations over

the Himalaya without increasing energy output to flight in high elevations.

Finally, I recommend existing movement data sets can be analysed comparatively to

better understand annual movement characteristics, migration and navigation,

landscape level energetics, daily activity pattern, as well as time and energy budgets.

Given its wide range distribution, I strongly suggest and call for collaboration among

all the Himalayan Vulture range countries for the conservation management of the

species as the species use vast expanse of Asian landscape. I also advice to use

10

these movement data to proactively plan for infrastructure development and

installations. Furthermore, I also recommend immediate future research as to

understand the Himalayan Vulture foraging behaviour and herding movement. I

propose that cremation of human corpses in sky burials by Buddhist and Parsee in

Asian landscape be encouraged and continued with caution of the use of NSAIDs.

Attention is also drawn on how bio-loggers with high resolution and multi-sensor

capabilities on birds will serve as an independent real-time mobile weather buoy,

which in turn can also serve as sentinels for various weather fronts. Similarly, real time

analysis of behavioural (ACC) data may eventually be used to predict impending

natural disasters.

11

Zusammenfassung

In einem Universum von sub anatomischen bis zu kosmischen Ausdehnungen ist

nichts statisch, genau wie Heraklit vor mehr als 2000 Jahren konstatierte: ´Panta rei´,

alles ist ständig in Bewegung. Saisonale Tierbewegungen werden oft als Migrationen

beschrieben die aus Dispersionsbewegungen entstanden sind. Tierbewegungen an

sich sind für die Menschheit von Beginn an interessant und wichtig, und

Tierwanderungen werden seit der Zeit von Aristoteles beobachtet. Offensichtlich

waren Tierwanderungen durch die Jahrtausende immer schon sehr häufig und sowohl

das individuelle menschliche individuelle Überleben als auch Populationsprozesse

waren davon abhängig. Die Größenordnung von Tierwanderungen auf der Erde hat

sich sehr stark verringert durch die globale Ausrottung von Arten und allgegenwärtigen

Populationsrückgänge. Zahlreiche Wanderungsphänomene im Tierreich könnten bald

Geschichte sein und viele zusätzliche Tierwanderungen werden verschwinden, wenn

unsere Schutzmaßnahmen nicht greifen.

Das Phänomen der Tierwanderungen hat auch wissenschaftlich große Bewandtnis

und Fragen von Tierbewegungen werden heute überall untersucht, entschlüsselt und

verstanden. Generell können Tierbewegungen in verschiedenen Formen beschrieben

werden. Fünf Bewegungstypen sind allgemein akzeptiert: Dispersion, Nomadismus,

zielgerichtete Wanderungen, Fluchtbewegungen und Ausbreitung (Dispersion).

Wildtierbewegungen können auch die Form von Teilzug annehmen, wenn nur ein Teil

einer Population saisonal wandert. Teilzug kann sowohl bei Weitstreckenwanderern

als auch bei Höhenwanderern vorkommen.

Studien zu den Bewegungen von Wildtieren begannen mit der einfachen Markierung

von Tieren, wie zum Beispiel mit Metall- oder Farbbändern (Vogelringen) im frühen

20. Jahrhundert. Im späteren 20. Jahrhundert wurden Studien zu Tierbewegungen

über Satelliten-Beobachtungen durchgeführt. Erst seit kurzem konnten auch GPS

Punkte auf einem globalen Niveau aufgezeichnet werden, zum Beispiel für Vögel.

Wissenschaftler haben jetzt damit begonnen miniaturisierte, solarbetriebene,

leichtgewichtige Aufzeichnungssysteme zu bauen die entweder einzelne oder eine

12

Vielzahl von Sensoren beinhalten. Damit kann auch effizient das Verhalten von Tieren

durch Aktivitätsaufzeichnungen beschreiben. Hierzu werden vor allem 3D

Beschleunigungssensoren und GPS Sensoren benutzt. Durch die

Beschleunigungssensoren kann auch der Energieverbrauch von Bewegungsmustern

bestimmt werden, dadurch dass der gesamte dynamische Beschleunigungsprozess

eines Körpers gemessen wird (auch als ODBA bezeichnet). Diese Meßgröße ist relativ

gut mit dem Gesamtenergieverbrauch eines Individuums korreliert und erlaubt

zusätzlich den Vergleich innerhalb und zwischen Tierarten.

Solche modernen ´Bio-Logging´ Systeme können weltweit programmiert werden, was

den Wissenschaftlern erlaubt ihre Datenaufnahme entsprechend den lokalen

Anforderungen einzustellen. Moderne Aufzeichnungssysteme sitzen bei Vögeln meist

auf dem Rücken und sind effizient und automatisch auszulesen, meist in Web-basierte

Datenbanken. Kommunikation erfolgt über das mobile GSM oder GPRS

Netzwerksystem. Für meine Studien benutzte ich das E-Obs solarbetriebene

Sensorsystem mit GSM und GPRS Kommunikationsmöglichkeit. Der E-Obs ´Tag´

(Bio-Logger, Aufzeichungsgerät) kann über das Internet programmiert werden und

sammelt entweder normale oder hochaufgelöste GPS Punkte (1 Herz Auflösung).

Jeden Tag kann der Tag mindestens 5 GPS Punkte an die Datenbank ´Movebank´

übertragen. Mit der GPRS Option können zusätzlich auch alle gesammelten Daten zu

1Hz GPS und 3D Beschleunigung ausgelesen werden, zumindest immer dann, wenn

der Vogel in Netzwerkverbindung ist. Gleichzeitig mit den hochauflösenden GPS

Daten habe ich 13 Umweltparameter aus Movebank´s EnvDATA Modul

aufgenommen um den Einfluss der Umwelt auf die Bewegungen der Geier zu

studieren. In Asien sind Daten von Tierwanderungen, oder generell Tierbewegungen,

sehr selten. Es gibt jedoch interessante Studien zu Streifengänsen (Anser indicus),

zusätzlich auch Studien zu den Zügen vom Kuckuck oder dem Mauersegler. Die

anderen verfügbaren Studien zu Bewegungsmuster von Tieren in den drei asiatischen

Zugwegen haben sich meist auf das Verständnis der Vogelgrippe konzentriert.

Wissenschaftliche Untersuchungen zu Geiern auf dem asiatischen Kontinent sind

ebenfalls sehr selten. Quer durch Asien gibt es praktisch keine Studien zum Schutz,

zu pharmakologischen und natürlichen Todesursachen von Geiern beziehungsweise

ihren Bewegungsmustern.

13

Meine Studie ist die erste systematische, wissenschaftliche Untersuchungen zu den

jährlichen Bewegungen des Himalaya Geiers (Gyps himalayensis). Ich definiere

jährliche Bewegungen dieser Geier als die gesamte Strecke, die zwischen Winter- und

Sommergebieten zurückgelegt wird, betrachte aber auch das tägliche Überleben, die

Nahrungsflüge oder nomadische Flüge. Ich habe diese Art als Studienobjekt

ausgesucht, weil sie in vielerlei Hinsicht sehr gut geeignet ist das Verständnis der

Bewegungsökologie von Tieren zu verbessern. Zudem sind Greifvögel, die zur Gruppe

der Geier gehören, generell weltweit stark bedroht. 16 der 23 Geierarten werden von

der IUCN als ´bedroht´ eingestuft. Der Himalaya Geier ist eine ´nahezu bedrohte´

Tierart mit einer Gesamtpopulation von etwa 334000 Individuen. Himalaya Geier sind

die schwersten (6-12 kg) fliegenden Vögel in Asien und machen trotzdem jährlich zwei

saisonale Wanderungen quer über den Himalaya. Diese Vögel sind außerdem

obligate Aasfresser und insgesamt wohl die beste Art, um die Flugmechanismen des

Vogelzug über den Himalaya und jährliche asiatische Wanderbewegungen zu

verstehen. Geier sind im Aufwind fliegende Greifvögel, die allgemein dafür bekannt

sind Energie aus Windbewegungen zu nutzen um sich durch thermische oder

orografisch Aufwinde über den Bergen des Himalaja in große Höhen bringen zu

lassen.

Ich habe die E-Obs Tags auf 18 freilebenden, wilden Himalaya Geiern angebracht,

die noch nicht erwachsen waren. Während dem ersten Experimentaljahr sind fünf der

18 Geier auf dem Weg vom Wintergebiet zum Sommergebiet gestorben. In der

Analyse des Überlebens und der jährlichen Wanderungen untersuchte ich, wie das

Überleben der Individuen von Umweltparametern und der Entfernung des ersten

Flugweges aus dem Wintergebiet zusammenhängt. Meine Daten zeigen, dass die

Mortalität auf dieser ersten Zugstrecke etwa 27 % ist. Ich konnte beobachten, dass

die gestorbenen Individuen während ihrem Zug nach Norden oft gegen meridionale

Winde geflogen sind, dass sie nicht gut Thermik finden konnten, und dass sie sich in

Gegenden mit großer menschlicher Besiedelungsdichte aufhielten, wo auch hohe

Werte von Feuchtigkeit und hohe Temperaturen vorherrschen. Im Gegensatz dazu

haben die überlebenden Tiere sehr gut thermische Aufwinde gefunden, flogen immer

14

in einer guten Höhe über Grund, blieben weit weg von menschlicher Besiedelung und

hielten sich generell in Gebieten mit großen Meereshöhen auf, wo niedrige

Temperaturen vorherrschen. Ihre erste Strecke aus dem Wintergebiet zum

Sommergebiet war mindestens 1500 km lang. Die durchschnittliche jährliche

Gesamtstrecke, die Himalaja Geier fliegen, ist 31578 km lang. Der Bewegungsraum

der Tiere im Sommer ist etwa viermal so groß wie der Raum im Winter.

Zusammenfassend bestätigen meine Beobachtungen, dass der Himalaya Geier eine

ziehende Tierart ist.

In meiner Analyse der Flugeigenschaften und jährlichen Bewegungsmuster zeige ich

wie die Flugeigenschaften von 13 ausgewählten Umweltfaktoren abhängen. Tiere

interagieren andauernd mit abiotischen Umweltfaktoren, wenn sie sich bewegen. Die

Bewegung eines Tieres beinhaltet sowohl saisonale als auch tägliche Bewegungen in

ihren Winter- und Sommergebeeten. In meinen Untersuchungen beschreibe ich

genau diese Flugcharakteristiken während den jährlichen Bewegungen des Himalaja

Geiers in Asien. Ich zeige welchen Umweltbedingungen Geier für ihr Überleben

brauchen. Meine Ergebnisse zeigen dass Geier im Winter in wärmere Gegenden

wandern und dort Habitate unter 3800 m Meereshöhe aufsuchen, während sie im

Sommer über 4000 m Meereshöhe leben. Im Winter bewegen sich Geier von

Gegenden mit niedrigen NDVI Werten zu Gegenden mit hohen NDVI Werten, d.h. von

unproduktiven zu hoch produktiven Landschaften. Ich zeige weiter, daß Geier in ihren

Sommergegenden viel stärkere thermische und orografische Aufwinde ausnutzen

können. Sie haben dort auch höhere Temperaturen mit trockener Atmosphäre und

geringem Niederschlag. Die Flughöhen über Grund in den Sommergebieten sind etwa

zweimal so hoch wie in den Wintergebieten. Innerhalb der jährlichen Wanderungen

zeige ich, dass sowohl die Nord-Süd wie auch die Ost-West Bewegungen der

beobachteten Individuen über die angestammten Gebiete der Himalaya Geier in Asien

hinausgehen.

Eine der wesentlichen Ziele meiner Studie war es auch die genauen

Flugmechanismen des Himalaya Geiers zu verstehen, vor allem zu den Zeiten, in

denen die Vögel über die höchsten Gipfel des Himalaja hinwegsegeln. Es ist bereits

15

durch anekdotische Beobachtungen bekannt, dass Greifvögel bis auf Flughöhen von

9000 m fliegen können. Himalaya Geier wurden von Bergsteigern bereits auf 7000 m

gesehen. Durch hochauflösende GPS Daten von kreisenden Geiern, aufgenommen

von 50-6500 m Meereshöhe, d.h. über einen zweifache Veränderung der Luftdichte,

konnte ich die Verhaltensänderungen während dem Flug in große Meereshöhen

beobachten. Dies ist faszinierend denn es ist immer noch sehr schwierig, Vögel

wärend ihrer langen Flüge durchgehend zu beobachten und wissenschaftliche Daten

zu sammeln. Obwohl schon eine ganze Reihe von Studien durchgeführt wurden um

die physiologischen Anpassungen an Höhenflüge zu bestimmen, sind die

Verhaltensmechanismen, die für solche Flüge essentiell sind, zum Großteil

unbekannt. Um den notwendigen Auftrieb zu erhalten damit das Gewicht eines großen

Vogels in der Luft gehalten werden kann, müssen die Tiere entweder den

Auftriebskoeffizienten ändern, die Flügelposition verändern, oder ihre

Energieverbrauch erhöhen. Alternativ können die Vögel aber auch ihre

Flugeigenschaften verändern. Wir zeigen, daß Geier die Verhaltensänderungen

nutzen und zwar durch eine Vergrößerung des Durchmessers der Flugkreise um 35

% und eine Erhöhung der Geschwindigkeit in der Luft um 21 %. Diese einfachen

Verhaltensanpassungen ermöglichen es den Geiern von den niedrigen zu den

höchsten Flughöhen zu kommen und so ihre jährlichen Wanderungen über den

Himalaya Berge durchzuführen.

Als generelles Fazit aus meinen Studien empfehle ich, daß bereits existierende

Bewegungsdaten von Tieren in Asien – vor allem vom Himalaya Geier - noch besser

analysiert werden sollten. Wichtig ist hier vor allen der Vergleich mit anderen Tierarten,

um jährliche Bewegungsmuster und Phänomene der Navigation sowie des

Energieverbrauch in der Landschaft zu verstehen, sowie die täglichen

Aktivitätsrhythmen und die Zeit- und Energiebudgets der Tiere. Aufgrund der großen

Strecken, die von die von den Himalaya Geiern zurückgelegt werden, empfehle ich

dringend, daß Forscher über den gesamten Lebensbereich der Geier

zusammenarbeiten um zum Schutz dieser Tiere im asiatischen Kontinent beizutragen.

Aus meiner Sicht sollten die Bewegungsdaten proaktiv für die Planung von

Infrastrukturentwicklungen und Bautätigkeiten benutzt werden. Zusätzlich sollten

weitere Studien zum Fressverhalten und den Bewegungsmuster des Himalaya Geier

16

in anderen Gegenden der Population durchgeführt werden. Ich schlage weiterhin vor,

daß menschliche Luftbestattungen bei Buddhisten und Parsee in Asien weiterhin

durchgeführt werden sollten, aber mit der Vorsichtsmaßnahme, dass keine für Geier

schädlichen Chemikalien in den Leichen vorkommen (vor allem NSAIDs). Es ist auch

wichtig, daß Tags bzw Bio-Logger verwendet werden, die in Hochauflösung und mit

verschiedenen Sensoren die Tierbewegungen beobachten. Nur dann ist

sichergestellt, dass Tiere auch als mobile Sensoren oder Wetterbojen funktionieren

können. Es ist zu erwarten, dass eine Echtzeit Analyse von Verhaltensdaten in Zukunft

auch Vorwarnungen vor Naturkatastrophen geben kann.

17

Chapter 1
__

General Introduction

18

1.1 The scientific fascination of movements & global migrations

Human researchers are engaged in documenting and understanding various

movements within and beyond the space that we as Homo sapiens have occupied-

from the galactic to cosmic movements, planetary movements in solar systems, day

and night rotational movement of the earth, atmospheric and oceanic movements of

winds and currents, migratory movements of wildlife on land and sea, flow of blood in

circulatory systems in animals, and vertical movements of sap in plant anatomy.

Seasonal wildlife movements are often described and characterized as migrations,

which may have evolved from dispersal movements (Alerstam and Christie 1993).

Animal movements per se may not have captured human attention from the beginning,

but animal migrations have since Aristotle (Berthold 2001; Wilcove 2008). Apparently,

migratory movements were abundant throughout the millennia, and individual survival

and population processes depended on them. The magnitude of migration

phenomena on earth has dwindled with global species extinction and population

decline. Wilcove and Wikelski (2008) suggested that wildlife migration itself has

become an endangered phenomenon. Passenger Pigeons (Ectopistes migratorius) in

North America have already become extinct and their migrations are gone forever.

Numerous such migration phenomena may become history, and more of them will

vanish in case our efforts for species conservation fail (Wilcove 2008).

The phenomenon of animal migration has captivated scientific interest, and many

researchers have been engaged in deciphering the mysteries of wildlife movements

(Berthold, 2001). Berthold, 2001, in his book “Bird Migration A General Survey”

describes various categories of migration and five movement types: i) dispersal, ii)

nomadic iii) pursuing, iv) escape, and v) spreading. Dispersal movement is exhibited

by most wildlife species, and primarily by juveniles and sub-adults or by newly bonded

breeding pairs. Nomadic movement is observed in species characterised by rapid

sexual maturity and without having breeding site fidelity, and dependent on ephemeral

food resources (Berthold 1978; Berthold, 2006). An example of such species is the

Red Crossbill (Loxia curvirostra). Antbirds in South America are famously known for

their exhibition of pursuing movement, which primarily follows ant colonies (Touchton

and Wikelski 2015). Escape movement is an immediate survival movement shown by

wildlife species as a response to severe stimuli such as tsunami, earthquake, risk of

19

depredation and abrupt changes in weather. Spreading movement is observed in

species regardless of age group spread out or expand its distribution to a new area.

The Collared Dove (Streptopelia decaocto) is the best example of birds showing this

movement (Nowak, 1989; Hengeveld, 1993). Wildlife migrations can also take the form

of partial migration, when only a part of a population migrates seasonally. Partial

migration can be found both within long-distance and altitudinal migrations.

Researcher have discovered phenomenal global scale animal migrations on earth.

Some of the most magnificent animal migrations on earth are: the multi-generation

migration of the Monarch butterfly (Danaus plexippus) in the Americas, Loggerhead

turtle (Caretta caretta) movement from the islands of Japan to Mexico, polar migration

of Arctic Tern (Sterna paradisaea) from Arctic to Antarctic, the journeys of White Storks

(Cinconia cinconia) from Europe to the African Cap of Good Hope (Flack et al. 2016),

unguided migration of Common cuckoos (Cuculus canorus), and migration of

Common Swift (Apus apus pekinensis) to Africa from Asian (Akesson et al. 2012) and

European landmasses.

In the European continent, the study of bird migrations dates back to bird ringing and

retrieval of bands started early in the 20th century. Displacement experiments of

Common Starlings (Sturnus vulgaris) are one of the classical experiments that used

bird ringing with the aim to understand orientation and navigation skills of long-

distance migrating birds (Perdeck 1967).

Satellite tracking of wildlife movement has begun in the latter part of the 20th century

with collections of very few and only approximate (´doppler shift´) locations of

individuals, sometimes as few as 10 locations per annual cycle. Only recently have

GPS point locations been recorded for birds on a global scale (Kays et al. 2016).

1.2 Technological advancements and selection of bio-logging devices

Despite significant technological advancements in recent years, experiments on bird

navigation and biophysical flight mechanisms in wild and free ranging individuals have

still been scanty. Our knowledge and understanding of avian migration mechanisms

still requires further observations, experiments and explorations. In the recent years -

20

beginning in the early 21st century - dedicated researchers, technology and software

(analytical and communication) system developers have come together to produce

miniature solar-powered light weight hardware with single to multi-sensor bio-loggers,

efficient to collate animal behaviour via recordings of an individual´s activity (mostly

through ACC sensors) and its exact spatial locations (via GPS sensors). Through the

use of 3D-acceleration sensors, one can now also estimate the movement energy via

the calculation of the overall dynamic body acceleration (ODBA). This measurement

is sufficiently correlated to the overall energy expenditure of individuals to allow for

comparisons among and between species (Wilson et al. 2006; 2008; 2014a; 2014b;

2015).

The most modern bio-logging units are remotely programmable which allows

researchers to remotely manage sampling regimes. Movement data from bio-loggers

that are back-packed on the birds are most efficiently and automatically read out to

online database (such as Movebank) via GSM or GPRS mobile network

communication systems. To the GPS positions of a tagged animal movement, remote-

sensed geophysical and atmospheric information can be synchronized in the post data

processes. With the advent of multi-sensor bio-loggers, the above mentioned nascent

understanding of navigation and movement mechanisms of migrants has become a

reality (Nathan et al 2008; 2012). For instance, we can now finally attempt to answer

questions such as: Why does an animal migrate? When does an individual migrate?

How does a migrant move? What are the energy costs and expenditures? Additional

physiological bio-loggers, such as implanted heart rate and body temperature loggers,

allowed for even greater insights into the energy expenditure beyond the use of ODBA

(Bishop et al 2015).

For my movement research, e-OBS GmbH solar-powered tags with GPS and ACC

sensors, packaged with GSM and GPRS communication facilities were used. The e-

OBS bio-logger can be remotely managed via an internet interface, either to collect

low or high resolution (1Hz) GPS point data. Every day, with the GSM package, the

bio-logger relays five GPS fixes to the Movebank online database, whereas with a

GPRS package, all onboard data (GPS and ACC) are automatically uploaded to

Movebank when the tagged bird is within the mobile network (Flack et al. 2016).

21

Now, we are already into to next generation multi-sensor bio-loggers which can collect

spatial, atmospheric pressure (via pitot tube), angular speed (via gyroscope) and true

orientation (via magnetometer) data independently. With the existing mobile (GSM &

GPRS) networks and satellite telecommunication systems, live updates of animal

locations on a global scale are now possible. With the engagement of high resolution,

multi-sensor bio-loggers, combined with advance analytic skills, existing theories on

bird migration and navigation proposed in 19th are being validated and refined.

Progress in animal movement studies has recently been exponential and new global

initiatives such as ICARUS (International Cooperation for Animal Research Using

Space) will prominently boost movement studies (Wikelski et al. 2007). ICARUS is an

antenna communication system infrastructure to be installed on ISS (International

Space Station) solely dedicated for animal or biodiversity movement and behavioural

research, and will thus serve as an eye to watching animals or biodiversity around the

world.

1.3 Research in movements and migrations in Asia

In the Asian landscapes, data from animal migrations or movement research are very

scanty. However, there is outstanding research on Bar-headed Goose (Anser indicus)

migration which unravels and provides an understanding of physiological and

biophysical performances (Hawkes et al. 2011; Bishop et al. 2015) of a species

crossing the tallest land barrier to migrants in Asia. Notable emerging movement

studies in Asia are: the migration of Common Cuckoo (Cuculus canorus) (Buckley et

al. 2016) and Common Swift (Apus apus pekinensis) (Akesson et al. 2012). Otherwise,

movement studies in three major Asian avian migration flyways have been mostly

focussed on the understanding of the spread of avian influenza to address human

health concerns and to manage avian vectors to avoid pandemic threats from

influenza virus (H1N-series virus)(Takekawa et al. 2009; Choi et al. 2016).

Research on vultures across this continent is also scarce. Across Asia, some

conservation, pharmacological and mortality studies have been conducted on

scavengers, but movement research on Asian vultures is almost non-existing. In

contrast, in the west (Americas, Europe, Africa and Asian Middle East) several

22

migration studies have been performed but annual movement research has barely

begun. Life history tracking of wildlife, especially of avian species is now emerging or

in the making with the advent of the new technologies described above. Otherwise,

very little about the movement of vultures in Asia is known (Swan et al. 2006; Cuthbert

et al. 2007).

For the first time, this study focuses on the annual movements of the Himalayan

Vulture. The annual movements is a composite of biannual seasonal migrations from

summer to winter areas, daily survival, locomotion and exploratory or continuous

nomadic or herding flight.

1.4 Selection of EnvDATA parameters and online annotation service

The EnvDATA (Environmental Data Automation Track Annotation) system is an online

environmental data annotation service in the Movebank (Dodge et al. 2014). The

system offers hundreds of environmental data variables (geophysical, atmospheric

and climatic, GIS layers, etc.,) that a living individual interact with in its environment in

space and time. For the current study, 13 environmental parameters were selected

and annotated to the spatial GPS data at temporal scale.

23

Table 1. The environmental factors used in understanding the annual movements of the Himalayan

Vulture.

1.5 Global vulture diversity and status

Vultures are some of the largest flying, long lived and famously obligate scavenging

avian species. They have been geographically grouped to Old and New World

vultures- those species in the Americas are called New World vultures; while those

species in Africa, Asia and Europe are known as Old World vultures. Around the world

23 vulture species are distributed in the continental Africa, Asia, Europe, North

America and South America (Table 2). Sixteen of 23 species are listed in the highly

threatened category of the IUCN Redlist (IUCN 2016). Eight of the 9 most critically

endangered vultures occur in the African continent and the Indian sub-continent.

Sl.No. Source Environmental Parameters Description

1

Earth surface, land cover, globe cover
Land cover 2009

GlobCover 2009 Land-Cover Classification,

GlobCover/Land Cover 2009, Provider: European

Space Agency

2

Earth surface, Vegetation, Leaf

area&vegetation, Modis Land, 0.05-deg

month, Terra
NDVI

MODIS Land Terra Vegetation Indices .05deg Monthly

NDVI Description: The normalized difference vegetation

index: a measure of the concentration of live plant

leaves based on remote sensing reflectance

measurements. Higher values indicate more

vegetation. Estimate is based on the highest quality

image obtained during each 1-month period.

3

Human population, Population density,

Global Rural-urban
2000 population density

SEDAC GRUMP v1 2000 Population Density Adjusted;

Description: Human population densities in 2000,

adjusted to match totals in the UN's 1999 "World

Population Prospects: The 1998 Revision. Unit:

persons/km^2

4

Topography, Elevation, SRTM

Elevation

SRTM Elevation, SRTM 90-m DEM; Description:

Ground elevation above mean sea level Unit: m No

data values: -32768, -9999 (provider), NaN

(interpolated)

5

Weather, Wind, Wind speed, ECMWF,

Interim Full Daily at Pressure Level Vertical velocity ECMWF Interim Full Daily PL Pressure Vertical Velocity,

Description: Vertical velocity of pressure. Unit: Pa/s

6

Weather, Wind, Wind speed, ECMWF,

Interim Full Daily at Pressure Level U velocity

ECMWF Interim Full Daily PL U Velocity, Description:

Velocity of the east-west (zonal) component of wind,

Unit: m/s

7

Weather, Wind, Wind speed, ECMWF,

Interim Full Daily at Pressure Level V velocity

ECMWF Interim Full Daily PL V Velocity. Description:

Velocity of the north-south (meridoinal) component of

wind, Unit: m/s

8

Weather, Temperature, Air temperature,

ECMWF, Interim Full Daily at Pressure

Level

Temperature ECMWF Interim Full Daily PL Temperature

9

Weather, Derived variables, Uplift Velocity,

Movebank,
Orographic uplift

Movebank Orographic Uplift (from ASTER DEM and

ECMWF)

10

Weather, Derived variables, Uplift Velocity,

Movebank,
Thermal uplift

Movebank Thermal Uplift (from ECMWF)

11

Weather , humidity, ECMWF, Interim full

daily
Relative humidity

12

Weather, precipitation, cumulative

Precipitation, ECMWF, Interim full daily
Total precipitation

13

Weather, sunshine duration, ECMWF,

Interim full daily
Sunshine duration

24

Vultures are pushed towards extinction by different anthropocentric factors such as

indiscriminate poisoning, poaching and mortality induced by NSAIDs (nonsteroidal

anti-inflammatory drugs) used in livestock husbandry practices around the world. All

Gyps species succumb to visceral gouts and kidney failures upon eating livestock

carcasses administered with NSAIDs. Diclofenac has been notoriously lethal to

vultures and nimesulide has also proven to affect survival (Swan et al. 2006; Das et

al. 2011). Retaliatory poisoning of carcasses depredated by wolves, foxes and snow

leopards with rodent pesticides have been also contributing to vultures’ death in the

Asian highlands (Ming et al. 2015).

The Indian sub-continent has 9 vulture species. Until the 1970s, Asian vulture

populations, especially in India, were in the tens of millions. However, beginning in the

1980s and into the 1990s, vulture populations of all the species declined by 98%

Figure 1. Geographical distribution of Himalayan Vulture (Gyps himalayensis). Polygon filled with light

pink is the current distribution adapted from the Birdlife International and polygon with pale orange is

the movement range from this study of the annual movements. The study reveals an apparent north-

south and east-west extension of the distribution.

25

(Cuthbert et al. 2007). Except for the Griffon Vulture (Gyps fulvus) and the Himalayan

Vulture (Gyps himalayensis), all other species are threatened. The crash of these

particular vulture populations is also attributed to the use of diclofenac in livestock

rearing. Even today, despite decades of conservation management initiatives, vulture

populations of the four critically endangered species in the mainland India are very

low. The Griffon Vulture and Himalayan Vulture were spared from population declines

by being geographically isolated highland species, mostly living in the Asian

Himalayas and the various highland plateaus. Today, even the Himalayan Vulture is

enlisted as near-threated species based upon expected population declines in the next

three generations (IUCN, 2016).

Table 1: Global checklist of vultures and its global status in IUCN RedList and Birdlife International

2016

English Name Species Continent Status (Birdlife/IUCN)

Andean Condor Vultur gryphus S. America Vunerable (VU)

Black Vulture Coragyps atratus Americas Least concerned (LC)

California Condor Gymnogyps californianus N. America Critically endangered(CR)

Cape Vulture Gyps coprotheres Africa Endangered (EN)

Cinereous Vulture Aegypius monachus Afro-Eurasia Near-threatened (NT)

Egyptian Vulture Neophron percnopterus Afro-Eurasia Endangered

Greater Yellow-headed Vulture Cathartes melambrotus S. America Least concerned

Griffon Vulture Gyps fulvus Afro-Eurasia Least concerned

Himalayan Vulture Gyps himalayensis India Vulnerable

Hooded Vulture Necrosyrtes monachus Africa Critically endangered

Indian Vulture Gyps indicus India Critically endangered

King Vulture Sarcoramphus papa Americas Least concerned

Bearded Vulture Gypaetus barbatus Afro-Eurasia Near-threatened

Lappet-faced Vulture Torgos tracheliotus Africa Endangered

Lesser Yellow-headed Vulture Cathartes burrovianus Americas Least concerned

Palm-Nut Vulture Gypohierax angolensis Africa Least concerned

Red-headed Vulture Sarcogyps calvus India Critically endangered

Rüppell's Vulture Gyps rueppelli Africa Critically endangered

Slender-billed Vulture Gyps tenuirostris India Critically endangered

Turkey Vulture Cathartes aura Americas Least concerned

White-backed Vulture Gyps africanus Africa Critically endangered

White-headed Vulture Trigonoceps occipitalis Africa Critically endangered

White-rumped Vulture Gyps bengalensis India Critically endangered

26

1.6 Choice of focal species and questions

The Himalayan Vulture is the heaviest (6-12kg) flying bird in Asia. It has long (M = 2.5

m) and broad (0.55-0.60 m) wing dimensions that enable its seamless flight in their

area of occupancy. It is known to occur and range throughout the rugged mountains

in the Asian countries (Kazakhstan, Kyrgyzstan, Uzbekistan, Tajikistan, Afghanistan,

Pakistan, India, Nepal, China, Bhutan and Myanmar) covering an area of about

2,680,000 km2 (Birdlife International, 2016). The population is estimated to 66,000-

334,000 mature individuals (Birdlife International, 2106) with an expected decline in

the next three generations qualifying it to the near-threated status (Proffitt and Bagla

2004; IUCN 2016).

It is not only a migratory species but an obligate scavenger which demands enormous

flight movements for survival. Its food sources range from large-bodied carrions of wild

ungulates and livestock succumbed to natural death or depredation, and human

corpses offered to vultures on the sky burials mostly in the treeless alpine and cold

arid zones in the regions where Buddhist culture prevails. It has a long and prehensile

neck with razor-sharp mandibles well adapted to forage from inside and beneath skin

of dead large-bodied mammals. Himalayan Vultures have no choice than to feed on

food (carcasses) of livestock treated with NSAIDs (non-steroidal anti-inflammatory

drugs) proven lethal to their survival (Virani et al. 2011). Vultures are anatomically

equipped with large elastic pouches or crops which can store about 1.5 -2 kg of meat

in one feeding bout, besides the internal digestive tract. Storing food which is about

20% of its body weight, may prove advantageous for its depredation by mammalian

canids and felids. However, after a feeding bout, usually vultures choose a vantage

and a raised position to become easily airborne in the event of predation risks or

disturbances. If it were on a flat terrain after foraging, and a sudden predation risk

arises, it regurgitates meat from the crop that serves as depredation deterrence while

at the same time reduces its body weight which enables an escape flight.

Being migrants, vultures perform biannual migratory movements from their summer

areas of Mongolia, Inner Mongolia, Qinghai and Tibetan regions of China to their

winter areas in the northern plains of India, and Himalayan countries of Nepal and

Bhutan. However, some individuals chose to winter in parts of China. Vultures are

soaring raptors popularly known to harvest wind energies, such as thermals and

orographic uplifts as well as tail winds for energy conserving movements. During

27

migration vultures have to cross over the tallest peaks of the Himalayas into thin air.

Vultures have to navigate and fly over various land features and landmarks, through

atmospheric spaces with varying environmental factors which may positively or

negatively influence movements or migration.

All the above biological, morphological and habitual characteristics favour the

Himalayan Vulture as a subject species for annual movement studies. For this doctoral

thesis, answers to three questions have been attempted. (1). What are the

environmental factors causing mortality in Himalayan Vultures? An assessment on this

question is performed with various environmental parameters especially for their

spring migration as compared to their annual movements. (2). What are the flight

characteristic responses to various geophysical, atmospheric and environmental

variables? What constitutes the optimal environmental conditions for flight in

Himalayan Vultures? Why are Himalayan Vultures visiting the specific places across

their range? (3) How do Himalayan Vultures seamlessly fly over the tallest land

features on earth with lowest air density? This chapter concentrates on the behavioural

adaptations vultures engage to perform their flight movements. Indeed, it deals with

flight mechanisms employed by the vultures.

1.7 Overview of Chapter 2

Like many other animals on earth, large and long living vertebrates are seriously

threatened towards extinction. Wildlife populations are affected by anthropogenic

activities and global climate change. Vulture populations have dangerously declined

from induced death (poisoning & use of NSAIDs- for example diclofenac), direct killing

(poaching with various means) and collision with tall infrastructures (electric

transmission line & wind turbine). In this chapter, our research assessment is

concentrated onto 18 non-breeding adults in annual movements and survival of

Himalayan Vultures in relation to impacts and influence of environmental parameters.

This chapter assembles how initial departure flight distance from winter areas en route

to summer areas affects mortality; what environmental factors favour survival as

opposed to causing mortality; whether vultures choose optimal environmental

conditions and how individual flight experiences and space use ensure better

likelihood of survival. The chapter shows that en route migration mortality in Himalayan

28

Vultures is about 27% (Proffitt and Bagla 2004). We show that those dead individuals

during migration flew north directly against the north-south meridional head winds,

were less able to find and use thermal uplifts, and also remained in high density human

settlement areas with high humidity and high temperatures. In contrast, those

individuals that survived were able to find thermal uplifts, maintained optimal flight

height above the grounds, chose to stay away from high density human settlement

and remained in higher altitude locations with low temperatures, and their initial flight

departure distance was > 1500km. This work also confirms that Himalayan Vultures

are truly a migratory species.

1.8 Overview of Chapter 3

The living biodiversity is in constant interaction with abiotic components which are

composed of the terrestrial landmass, atmospheric layers with weather phenomena,

water, and solar energy from the sun. A living organism shows a form of movement

over space and time which culminates in completing life history processes. Such a

movement may entail seasonal migratory movements and daily movements in both

summer and winter areas. Here, abiotic components are referred to as environmental

factors. Chapter 3 provides a descriptive investigation of flight characteristics of annual

movements and annual navigation pathways of the Himalayan Vulture in Asia. The

chapter attempts to look into how flight characteristics in the annual movements of the

Himalayan Vultures are affected by 13 environmental parameters based on the

question how vultures occupy space throughout the annual cycle. Our investigations

in this section detail how vultures migrate, and how they choose to live in warmer

climes in winter, at altitudes below 3800m, and summer in areas at of altitudes above

4000m. In the winter, vultures move from lower NDVI to higher NDVI areas. In the

summer range, vultures are exposed to stronger thermal and orographic uplifts, higher

surrounding temperature with drier atmospheric humidity and lower precipitation. The

chapter also shows that flight height above the ground in winter is half of the flight

height during the summer. This section of the annual movement study shows the

north-south and east-west movement range extension by the Himalayan Vultures in

Asia.

29

1.9 Overview of Chapter 4

Chapter 4 presents first answers to the core quantitative research question- how

Himalayan Vultures seamlessly fly at high altitudes coupled with thin air in the

Himalayas and the Tibetan highlands. Of many wonders of natural phenomena on

earth, migration of wildlife, especially of migrating birds is one. Soaring raptors can fly

at high altitudes of up to 9000 meters. People’s quest to unravel how birds fly long

journeys during their migration are still a scientific challenge. While quite a number of

studies have been conducted to understand the physiological adaptations of flight

mechanisms, the specific mechanisms underlying the behavioural adjustments to

high-altitude flights are largely unknown. This chapter details the thermalling flights of

Himalayan Vultures from 50-6500 meters above sea level, a 2-fold range of air

densities, using high resolution GPS data. To create the necessary lift to support the

same weight and maintain soaring flight in thin air birds might modify lift coefficient by

biophysical changes, such as wing posture and increasing the power expenditure.

Alternatively they can change their flight characteristics. We show that vultures use

the latter and increase circle radius by 35% and airspeed by 21% over their flight

altitude range. These simple behavioural adjustments enable vultures to move

seamlessly during their annual migrations over the Himalaya without increasing

energy output to flight in high elevations.

1.10 General Discussion

Chapter 5 presents a summary of the findings of each chapter and highlights the

importance for continued research and conservation management of the focal species.

It also discusses how already collected movement data sets can be analysed

comparatively to better understand annual movement characteristics, migration and

navigation, landscape level energetics, daily activity pattern, as well as time and

energy budgets. Given that this vulture species is widely distributed, it calls for

cooperation among all the Himalayan Vulture range countries for the conservation

management of the species. It also advices how these movement data can be used

proactively for infrastructure development and installation (high tension transmission

power lines, wind turbines, air ports and other development activities). In this chapter

I also recommend immediate future research to understand the Himalayan Vulture

foraging behaviour and herding movement. Having learned that vultures feed on

30

human corpses in sky burials in the Buddhist communities in the Tibetan Plateau of

China and Parsee communities in parts of Asia, sky burial practice for human corpse

disposal is encouraged with caution of the use of NSAIDs. Attention is also drawn on

how bio-loggers with high resolution and multi-sensor capabilities on birds will serve

as an independent real-time mobile weather buoy which will also serve as sentinels to

various weather fronts. Similarly, real time analysis of behavioural (ACC) data may

eventually be used to predict natural disasters like earthquake, floods or torrential

rains.

31

Chapter 2

Bio-Logging – New Technologies to study conservation physiology on

the move: a case study on annual survival of Himalayan Vultures

Published as: Sherub S, Fiedler W, Duriez O, Wikelski M. 2017 in press. Bio-Logging – New

Technologies to study conservation physiology on the move: a case study on annual survival

of Himalayan Vultures. Journal of Comparative Physiology A. Neuroethology, Sensory,

Neural, and Behavioral Physiology.

32

2.1. Abstract

Bio-logging, the on-animal deployment of miniaturized electronic data recorders,

allows for the study of location, body position and physiology of individuals throughout

their ontogeny. For terrestrial animals, 1Hz-GPS-position, 3D-body-acceleration and

ambient temperature provide standard data to link to the physiology of life histories.

Environmental context is added at ever finer scales using remote sensing earth

observation data. Here we showcase the use of such bio-logging approaches in a

conservation physiology study on endangered Himalayan Vultures (Gyps

himalayensis). We determine environmental, behavioural and physiological causes of

survival in immature birds that roam from wintering sites in India, Bhutan and Nepal

towards summer areas in Tibet and Mongolia. Five of 18 immature griffons died during

one year. Individuals that died had failed to migrate sufficiently far northward

(>1500km) in spring. Individuals likely died if they flew against headwinds from the

north or were less able to find thermal updrafts. Surviving individuals migrated into

cold and dry areas with low population density. We highlight flight experience, long

distance movements and remote places with low human population as factors critical

for the survival of Himalayan Vultures. High-resolution bio-logging studies can

advance conservation management by pinpointing where and why migratory animals

have problems and die.

Key words: Conservation physiology, migration, annual movement, survival,

environmental parameters

2.2. Introduction

Physiological investigations of animals can now increasingly ´go wild´ with the rapid

advancement of ever smaller electronic bio-logging units (Wilson et al. 2014a; Wilson

et al. 2015; Ropert-Coudert and Wilson 2005; Bridge et al. 2011; Wilson et al. 2008;

Block 2005). Such investigations into the exact details and physiological mechanisms

underlying life history or population processes are increasingly important today in light

of widespread, global population declines of many animal species (Wikelski and

Cooke 2006; Cooke et al. 2014; Lennox et al. 2016; Morales et al. 2010). Researchers

in the bio-logging field deploy animal-attached micro-electronic units (´tags´) that

33

record behaviour, movement, physiology and environment while an individual is

conducting its day to day activities, potentially leading to a golden age in ecology and

physiological ecology (Wilmers et al. 2015; Kays et al. 2015).

State-of-the-art bio-logging tags include many different sensors and record from them

with a sufficiently high sampling rate to allow for a near-complete reconstruction of an

individual´s 3D-path through its environment, its movement characteristics,

behavioural changes as well as a dynamic assessment of its internal physiological

state (Bishop et al. 2015; Hawkes et al. 2013; Scott et al. 2015). Usually, the on-board

power supply is too weak and the memory capacity of the bio-logging tag too small to

record high-definition data continuously, thus timed sub-sampling is used to gain a

statistically valid picture of an individual life (Holland et al. 2009; Shamoun-Baranes et

al. 2012). Commonly used sensors report GPS position, 3D-accelerometry, light-level

information, conductivity, salinity, external as well as body temperature, heart rate or

neuro-state (Rattenborg et al. 2008a; Nathan et al. 2012b). As these sensors have

different power requirements, not all of them can be recording at the same rate. The

most power hungry sensor, GPS positioning, is often scheduled either by using a

´behavioural´ 3D-acceleration trigger, i.e., only starts when the animals becomes very

active or when it starts beating its wings (LaPoint et al. 2013; Brown et al. 2012).

Alternatively, GPS sensing is scheduled whenever the battery power is sufficiently

high to allow for high-definition reporting, usually at 1Hz intervals (Flack et al. 2016b),

but reaching up to 10Hz (Bouten et al. 2013).

One of the most powerful and simple sensors for conservation physiologists, 3D-

acceleration, has not yet reached its full analytical potential (Gleiss et al. 2011; Nathan

et al. 2012b; Wilson et al. 2006; Shepard et al. 2008). 3D-acceleration sensors can

easily be attached externally, e.g., in a leg band or an ear tag, and can be calibrated

against behaviour either on a population or (ideally) individual level (Brown et al. 2013;

Nathan et al. 2012a). Combined with the location context from GPS logging, the body

acceleration can provide unprecedented details about the physiological and health

state of an individual. Wilson and colleagues (Wilson et al. 2014a) showed that even

the past medical history of people can be detected via the fine-scale reporting of 3D-

acceleration vibrations (Sands et al. 2015; Wilson et al. 2014b). Similarly, the sickness

behaviour of animals – perhaps one of the best remote measurements of health in

34

wildlife – can be inferred from 3D-acceleration loggers (Wilson et al. 2014b). Even

more so, stressful situations generally change the way bodies are moving, which again

is easily detected using 3D-acceleration sensors. Ideally, other sensors that help to

fine-position a body in space such as gyroscopic, magnetic and pressure sensors can

be combined with 3D-acceleration sensing to achieve a near-perfect reconstruction of

the spatial state of an individual at critical times during its life (Wilson et al. 2014b;

Williams et al. 2017). Such IMU (inertial measurement unit) technology is already

highly developed in commercial fields such as drone flight and is now adapted to

physiological wildlife studies (Floreano and Wood 2015). 3D-acceleration logging also

allows a first glimpse into the energetics of an individual via the calculation of ODBA,

the overall dynamic body acceleration (Wilson et al. 2006; Halsey et al. 2011).

Although it is only a crude first estimate of the detailed energy expenditure of an

individual, ODBA is very helpful in understanding long-term differences in energy use

between species, populations and individuals, as well as in individuals over time and

space. As a very helpful tool in conservation physiology, it is now possible to construct

´energetic landscapes´ to understand which locations within the movement range of

an individual demand more power from the animal than others (Scharf et al. 2016).

The internal state of an individual is perhaps best approximated from body

temperature and heart rate logging (Butler et al. 2004; Butler et al. 2002). Based on

Fick´s equation, heart rate can provide a good proxy for true energy expenditure of an

individual if the stroke volume is constant or known, and if the oxygenation of the blood

does not change much (Halsey et al. 2008). Combined with ODBA measurements, the

quantification of heart rate provides a rather comprehensive assessment of

instantaneous energy expenditure, stress and movement energetics (Halsey et al.

2009; Clark et al. 2010; Duriez et al. 2014). The concurrent quantification of body

temperature adds an important component of thermoregulation (potential heat and

cold stress), but –depending on context – may also indicate a disease or an immune

response (Adelman et al. 2010; Adelman et al. 2014).

In the future, bio-logging tags that possess all above mentioned sensors will become

commonplace and be miniaturized massively (Bridge et al. 2011; Wikelski et al. 2007).

Additional features in tags will include on-board cameras that are triggered by pre-set

(previously observed and internally programmed) behavioural changes to also allow

35

researchers to study the social context of individuals, both within conspecific groups

as well as during interspecific interactions (Hays 2015; Kane and Zamani 2014;

Watanabe and Takahashi 2013). Understanding the collective behaviour of individuals

in the wild is of great importance as we appreciate more and more that physiological

changes during the life history of individuals are strongly influenced by biological

interactions (Chikersal et al. 2017). Another aspect of the movement physiology of

animals that can soon be quantified better is the relative positioning of limbs or other

body parts relative to each other. Body area networks of sensors that communicate

with each other through Bluetooth-like radio connections may help better understand

the forces exerted and received by individuals (Ullah et al. 2012). What is still in its

infancy are data loggers reporting olfactory information produced or received by free-

roaming animals (Gagliardo et al. 2013; Wikelski et al. 2015; Reynolds et al. 2015).

Nevertheless, some progress is being made in the atmospheric chemistry field to

miniaturize such sensors into autonomous data loggers that could eventually be used

to study olfactory components of the life of individuals. In the future, sound and video

could also be recorded by loggers to better apprehend the environmental context

around the focal animal to better explain its behaviour.

Although we can use the sensing system mentioned above to infer the internal

physiological state of individuals in many cases, there is still a major lack of

technological developments applying the existing physiological sensors to work

autonomously in free-roaming animals (Ponganis 2007; Ropert-Coudert and Wilson

2005; Cooke et al. 2014). In human and veterinary medicine many sensors already

exist that could potentially be combined with bio-logging devices, however there is still

little concrete progress in this field, but with some notable exceptions (Schobel et al.

2013). Such sensors could detect glucocorticoid or other hormonal breakdown

products, blood sugar, or blood oxygenation and stroke volume (Chen and Chatterjee

2013; Turner 2013). Nevertheless, physiological ecologists will always carefully

consider if a correlate of a physiological state is sufficient to provide the answer to an

eco-physiological question, particularly in the context of conservation physiology

(Cooke et al. 2014; Lennox et al. 2016; Wilson et al. 2015).

Great progress has also been made in terms of neuro-logging devices (Kang et al.

2016) that report the state of an animals´ brain or neuronal systems while the animal

36

goes about it´s daily business. Starting from homing pigeons, the brain activity during

complex navigational tasks has been addressed (Latanov et al. 2005; Vyssotski et al.

2009). The study of sleep in wild animals is also progressing rapidly (Rattenborg et al.

2008b; Voirin et al. 2014), with sometimes spectacular insights into the physiological

functioning of individuals in their natural context (Rattenborg et al. 2016).

Compared to the internal physiological or neurological state, it is now rather

straightforward to annotate the environmental context along the path of an individual

in space and time (Shamoun-Baranes et al. 2010). As the satellite and in-situ remote

sensing systems have become public and much more generally available recently

(Turner et al. 2015), there even exist automated environmental annotation facilities

such as the Env-Data Module in Movebank (Dodge et al. 2013; Kranstauber et al.

2011). Using these annotation systems it now easy and straightforward to determine

dozens of environmental factors potentially influencing the behaviour and physiology

of wild animals on the move. Here we provide an example of such an analysis for the

annual movement of Himalayan Vultures. Moreover, as the remote sensing system

can also provide the information of environmental factors in the close and far vicinity

of the individual, we cannot determine which environments the individual could have

moved through, but did not visit. Knowing what environmental factors an individual

avoids can be even more informative than knowing those that it uses (Kranstauber et

al. 2015; Safi et al. 2013). In addition, we also start to learn – by the apparent mistakes

in environmental selection an individual makes - what individuals know about their

environment, and what they may not know (Cagnacci et al. 2010).

Case study: Himalayan Vultures

Himalayan Vultures are the heaviest flying vertebrate scavenger in Asia. Here we

showcase the use of such bio-logging devices to study the conservation physiology of

Himalayan Vultures (Gyps himalayensis), which share their conservation fate with

many large and long-lived vertebrate species around the world that are in serious

decline or on the brink of extinction (for vultures, see: (Ogada et al. 2012; Buechley

and Şekercioğlu 2016). Vultures, are particularly threatened: of the world´s 23 vulture

species, 12 are critically endangered or almost extinct (Dodge et al. 2014; Mandel et

37

al. 2008; Ogada et al. 2015). In the Asian biomes, 4 species of vultures are critically

and 4 are in lower threat categories (IUCN 2016).

Survival threats to global vulture populations are from poaching, indiscriminate

poisoning, notably by the use of non-steroidal anti-inflammatory drugs (NSAIDs) in

veterinary practices of livestock farming (Proffitt and Bagla 2004). In the Hindu state,

livestock corpses (cows and oxen) are left for wildlife- predatory birds and mammals

and scavengers for consumption. At the general surprise, after having been

considered as the most numerous raptors in the world, vulture populations in India

were decimated, with 98% population decline relative to 1980s (Virani et al. 2011).

The mortality in vultures in India was caused from renal failure and visceral gout, as a

result of feeding on livestock corpses administered with diclofenac (Swan et al. 2006).

Despite prohibition of some NSAIDs use in livestock, vulture populations slowly

recover but remain at extremely low levels (Galligan et al. 2014; Prakash et al. 2012),

with an exception of the three highland species (Bearded Vulture, Griffon Vulture and

Himalayan Vulture) which apparently still enjoy relatively stable populations, but may

face similarly serious declines within the next three generations. Diclofenac is banned

from use in livestock in India, Nepal, Bangladesh and Pakistan, and the use of

ketoprofen in Bangladesh prohibited. Gyps species are captive bred and raised to be

released in “Vulture Save Areas” starting at the end of 2017 or during 2018, as an

effort towards vulture population recovery and stabilization. Emergence of new threats

from the use of nimesulide- a NSAID substitute for diclofenac is also known to cause

mortality in all Gyps species (Cuthbert et al. 2007). Recently, Himalayan Vulture is

listed as “near-threatened by IUCN but a recent study proposed to update as

“vulnerable” with the prospect of population decline in the next three generations

(Paudel et al. 2015). Beside their diet, two aspects of their life history make vultures

particularly vulnerable to human threats: their slow life cycle (a low reproductive rate,

delayed maturity and long life-span make vulture demography highly sensitive to any

increase in adult mortality, (Ricklefs and Wikelski 2002), and their movement ecology.

Most vulture species perform long distance movements during their daily foraging

routine, and many species are migratory or erratic at some stage of their life cycle

(Dodge et al. 2014). These large scale movements complicate the conservation

actions usually applied at small scale (e.g., in a reserve or a national park) and justifies

the need to study their movements using bio-logging devices to understand the

38

reasons of their movements and plan adequate conservation actions at the

appropriate scale (Wilcove and Wikelski 2008).

In our study we try to find the specific, individual causes of mortality of some Himalayan

vultures using bio-loggers with special emphasis on their annual movement strategies

and the environmental conditions encountered by the birds during the course of their

movements. We concentrate on immature and juvenile birds because young and naïve

birds are also generally engaged in erratic movements, potentially leading them to

dangerous areas (López-López et al. 2013; Phipps et al. 2013).

2.3. Materials and Methods

2.3.1. Bird capture and data recording

18 non-breeding Himalayan Vultures were captured in Bhutan between November

2014 and February 2015 using wire mesh-mesh cage traps, weighed and measured.

All birds included in the study were immature individuals at an estimated age of 1-2

years. Individuals were equipped with high resolution GPS data loggers (45 g, cell

phone link, e-Obs GmBH), using an approximately 30 g Teflon-nylon harness. Birds

were then filmed before release to calibrate their behaviour against 3D-acceleration

data that were collected by the tags (see below). Daily between 02.00 - 20.00 hours

UTC, loggers were set to periodically collect 1 Hz GPS fixes for 10 min, whenever

solar charge allowed. Whenever there was low sunlight charge of the tag, the GPS fix

rate was lowered to 30 minutes. We collected a total of 2.923.736 GPS fixes between

February 1, 2015 until January 31, 2016. The tags were also set to collect 3D-

acceleration data at 15Hz per axis for a duration of 4 seconds at 2 minute intervals

throughout the day. These data were also transmitted through the GPRS connection

of the tags. Data are available through the Movebank archive

(https://www.movebank.org/node/15294).

2.3.2. Seasonal home range, initial movement distance and migration direction

We determined the home ranges of individuals for the winter period (November-April)

and summer period (June-September). We used three kernel density estimates (50%,

95% and 99%) and show the 95% estimated home range in our maps. Home range

39

area statistics were computed only for the stationary phases of the annual cycle, using

Hawthtools with ArcGIS10.0 fixed-kernel estimators at fix interval >10 min, to avoid

strong autocorrelation of positions. When the birds moved away from their winter

ranges, we determined the initial movement distance as great circle distance from the

centroid of the winter range towards the centroid of their first staging area, i.e., an area

where they spent more than a week. We then determined the migration direction as

the compass direction between these two points.

2.3.3. Environmental Data Annotation

In our analysis we focused on non-breeding individuals (N = 18) as they all face the

same life history constraints, i.e., the survival analysis is not confounded by the

potentially differing demands of reproduction. GPS tracks and ACC data transmitted

from bio-loggers on Himalayan Vultures in the field are stored in the Movebank online

database (Fiedler and Davidson 2012). We annotated 13 environmental factors

(SRTM elevation, ECMWF Interim Full Daily Pressure Level Pressure Vertical

Velocity, ECMWF Interim Full Daily Pressure Level Relative Humidity, ECMWF Interim

Full Daily Sunshine Duration, ECMWF Interim Full Daily Total Precipitation, Globe

Cover 2009 Land Cover Classification, Movebank Orographic Uplift from ASTER DEM

and ECMWF, ECMWF Interim Full Daily Pressure Level V Velocity, ECMWF Interim

Full Daily Pressure Level U Velocity, ECMWF Interim Full Daily Pressure Level

Temperature, SEDAC GRUMP v1 2000 Population Density Adjusted, MODIS Land

Terra Vegetation Indices 05deg Monthly NDVI, Movebank Thermal Uplift from

ECMWF) to our GPS data using an automated Env-DATA System available in

Movebank (Dodge et al. 2013).

These environmental data were annotated in space and time and interpolated as

needed to the GPS data.

We used the 3D-acceleration data to determine the behaviour of the birds throughout

their annual cycle. For this we plotted the data using the Movebank acceleration-

viewer annotation extension (https://www.movebank.org/node/5920) and visually

annotated them from our observation and photograph -calibrated 3D-acceleration

data, prior to the release of the birds in a wire mesh cage trap where they were feeding,

preening, sitting and interacting with other vultures (for similar methods, see also

(Resheff et al. 2014). Combined with the GPS data that gave the spatial and

40

movement (speed, height and directional heading) context, we used the behavioural

classes resting, flying (further distinguishing between flapping flight and gliding flight)

and forage to characterize the birds´ actions throughout the year. For the 5 birds that

died during the observation year, we detailed the location and acceleration information

within the last two weeks of their disappearances. We also sent field teams to three of

the carcasses to confirm the most likely cause of death.

2.3.4. Statistical Analysis

We used statistical package SPSS 22 for analysis. We included one entire year of

data, starting on February 1, 2015, for all birds except for the five birds that died. For

the dead birds we did not include the last two weeks before death into our analyses to

ensure that we do not bias the mortality analysis by factors that preceded death (e.g.,

if birds that sit on the ground continuously are more likely to be poisoned or killed by

hunters). For each bird we calculated, for its entire lifetime (minus the last two weeks),

or for a maximum of one year, average values for their behavioural parameters (such

as flight altitude above the surface, % time resting, % time thermalling, etc.) and the

associated environmental parameters (such as NDVI, temperature, humidity, etc.), at

each GPS position at a minimal time interval of 10 minutes. Whenever we calculated

percentage data, we arc-sin transformed them for the statistical analysis. For the

analyses of environmental or behavioural data, we included all parameters that were

not correlated stronger than ±0.2. To come up with hypotheses as to which

behavioural or environmental factors were potentially influencing the survival of

individuals, we conducted several Independent sample T-tests. We are aware that the

overall low sample size of our data set does not allow for robust statistical analyses

with regard to the multitude of factors, as well as their interactions, that may affect

survival. However, as a first approach to determine factors that might affect survival in

Himalayan vultures, these analyses may be valid.

2.4. Results

Seasonal home range, initial movement distance and migration direction:

The observed birds migrated extensively both latitudinally as well as altitudinally,

moving from the highest altitudes of the Himalayas to low altitude range lands in India.

41

Figure 1. Annual movement characteristics of Himalayan Vulture (N = 18) (a). Seasonal home ranges:

Pale yellow polygons (95% convex) with red polygons (50% convex) in the centre represents the extent

of the winter home range, covering India, Nepal and Tibetan Autonomous Region (China). Green

polygons (95% polygons) with red polygons (50% polygons) in the centre denote the extent of the

summer home range, covering Mongolia, Inner Mongolia and China, in Asian landscape (b). Initial

movement distance: Each line symbolises a departure direction and distance from the wintering areas

(India, Nepal and Bhutan), northward to the first staging area during migration to the summering areas.

The red lines are of Himalayan Vultures that died during their first observation year, blue lines indicate

birds that survived their first year of observation.

42

In the winter, they descended to lower areas in the northern plains of India, the

Himalayas of Nepal and Bhutan, and the Himalayan Plateau and south eastern part

of China (Figure 1a). The mean winter home range covered 13973 km2 ± 6507 (N =

18, 95% CI = 1220 - 26727 km2). In the summer, Himalayan Vultures ascended to the

highlands of the Himalayan Plateau, Inner Mongolia and Mongolia. The mean summer

home range (61130 km2 ± 20062, 95% CI = 21809 - 100452 km2) was approximately

four times larger than the winter home range (Figure 1a).

Migrant Himalayan Vultures crossed the Himalayan mountain range biannually during

their north and south bound migrations. During the migration, they made stopovers at

favourable staging areas. Here, we measured the initial movement distance between

the centres of their first major staging areas and their wintering areas for the first

northward migration of the year (Figure 1b). The mean initial movement distance was

1086 km (± 119SE, 95% CI = 892 – 1319 km), covered in a maximum of two weeks.

The departure direction of Himalayan Vultures were predominantly north-easterly

(Figure 1b), with a median departure direction of 52.5 º (95% CI = 34.58 º – 98.88º)

during their winter-to-summer migration.

Ultimate causes of Mortality:

During one year, 13 of 18 birds survived while 5 died during their migration movements

from the winter areas to the summer areas. Birds that died used as first stopover a site

located at a twice lower distance that birds that survived (Independent samples T-test,

F = 0.08, t = -3.1, df = 16, p = 0.007; Figure 2a). However, the birds´ survival did not

depend on the total distances they moved (Independent samples T-test, F = 0.55, t =

-0.8, df = 16, p = 0.43; Figure 2b). These data suggest that surviving birds had a more

straight path towards the summer areas in comparison to birds that died, who had a

more sinusoidal path and stopped several times before reaching the summer grounds.

Thus we conclude that the initial straight-line distance from the wintering sites to the

first staging areas mattered for the survival.

43

Figure 2. (a) The initial travel distance (from the wintering are and the first stopover site) was shorter in

individuals that died during their first observation year. (b) The cumulative travel distance did not differ

between individuals that died or that survived. Data show means±95% confidence interval, p-values

from T-test.

To assess the environmental and behavioural parameters that could affect individual

mortality, we selected 7 individual performance variables of the vultures: flight altitude

44

above the surface, absolute flight height, proportion of sitting on the ground versus

flying, proportion of flight in a straight line versus thermalling (circling) flight, and the

strength of the thermal uplift or of orographic uplift (as calculated from the Movebank

data models). We also included 7 environmental variables: sunshine duration,

precipitation, NDVI, ambient temperature, relative humidity, northerly winds versus

easterly or westerly winds, as well as one anthropogenic parameter (population

density) in the analysis.

Figure 3. (a) Animals that died had on average stronger headwinds from the north (meridional winds)

during their first migratory bout. (b) The winds from westerly or easterly directions (zonal winds) had no

effect on survival fate. Data show means±95% confidence interval, p-values from T-test.

45

Vultures that often flew against headwinds from the north did not survive their first year

(Independent samples T-test, F = 0.27, t = 3.4, df = 16, p < 0.001; Figure 3a). In

contrast, how individuals used winds coming from easterly or westerly directions did

not matter (Independent samples T-test, F = 0.39, t = 0.26, df = 16, p = 0.79; Figure

3b).

Figure 4. (a) Vultures that survived selected areas with stronger thermal uplifts compared to individuals

that died. (b) The flights in orographic uplifts did not differ between individuals that died or those that

survived. Data show means±95% confidence interval, p-values from T-test.

46

Vultures which were less able to find thermal updrafts were more likely to die, while

individuals which were able to find and harvest thermal updrafts survived.

(Independent samples T-test, F = 0.66, t = -2.0, df = 16, p = 0.04; Figure 4a).

In contrast, the influence of orographic uplift on survival was not significant

(Independent samples T-test, F = 0.23, t = 0.95, df = 16, p = 0.34; Figure 4b).

Himalayan Vultures that stayed most of the year in relatively cold places were more

likely to survive (Independent samples T-test, F = 2.9, t = 2.77, df = 16, p = 0.007;

Figure 5a).

47

Figure 5. (a) Vultures that died selected areas with higher ambient temperatures compared to

individuals that died, and also selected areas with higher relative humidity (b). Data show means±95%

confidence interval, p-values from T-test.

At the same time, individuals that stayed in drier areas were more likely to survive

(Independent samples T-test, F = 0.07, t = 2.7, df = 16, p = 0.008; Figure 5b). Birds

that throughout the year spent most of their time in areas with high human population

density were more likely to die (Independent samples T-test, F = 17.9, t = 2.38, df =

16, p = 0.02; Figure 6a). However, NDVI was not a decisive factor in the survival of

48

Himalayan vultures (Independent samples T-test, F = 0.4, t = -1.14, df = 16, p = 0.26),

indicating that individuals survived better if they chose areas with high plant

productivity (high NDVI) that at the same time had low population densities. Such

areas can be found in the inaccessible highlands of Inner Mongolia and parts of Tibet,

but also Mongolia. However, the percentage of the time focal individuals sat on the

ground (resting) significantly influenced their survival: vultures that spend more time

on the ground (excluding the two weeks before individuals died), instead of flying, were

more likely to die (transformed data: Independent samples T-test, F = 9.7, t = 2.01, df

= 16, p = 0.04; Figure 6b). Thus, it is apparently beneficial for the survival of vultures

to spend as much time in the air as possible.

49

Figure 6. (a) Vultures that survived selected areas with much lower population density compared to

individuals that died. (b) Surviving vultures sat much less on the ground compared to vultures that died.

Data show means±95% confidence interval, p-values from T-test.

Environmental factors that we also considered to potentially affect survival, but that

apparently did not influence the survival of Himalayan Vultures were: flight altitude

above the surface (p = 0.09), absolute flight height (p = 0.41), sunshine duration (p =

0.08), precipitation (p = 0.17), or the proportion of time flying via thermalling (p = 0.18)

or via straight-line flight (p = 0.31).

50

Proximate causes of mortality:

The five birds that died in the first year of observation were Palya, Dorje, MaaJoen,

JigDor and Baen (see data in DOI to be provided upon publication). Using the high-

definition data loggers, we could identify the most likely immediate causes of death in

these 5 individuals. Palya presumably died from poisoning because along with it there

were 7 other dead bodies of vultures. The tag was found on the ground and retrieved

(Yachang Cheng, pers. obs.). Dorje, MaaJoen and Baen disappeared in areas with

human population and their demise was presumably linked to human causes. Baen's

acceleration record showed it may have died from sickness: the acceleration showed

highly irregular activity towards the days of her death. JigDor´s death in Nepal was

possibly linked to the ingestion of diclofenac. Nepal is a Hindu state where dead cows

are not consumed. Apparently JigDor had fed by the riverbed next to an agricultural

field and had flown far away from the feeding site to a place where it soon died.

2.5. Discussion

High-definition bio-logging of the annual movements of a cohort of immature

Himalayan griffons highlighted the environmental and individual factors responsible

for their survival. Although only a subset of parameters that in principle can be

recorded electronically was in fact monitored in these individuals, the high-definition

location data in relation to remote sensing data from earth observation satellites

allowed us to pinpoint areas of success or failure in these individuals. Such data can

be highly relevant for conservation as they show exactly what the cause of death is in

a group of animals that is globally endangered. Similar studies have successfully been

done in other raptor species during their migration (Klaassen et al. 2014). We also

want to caution that our analysis is still using long-term averages of environmental

parameters to allow for an overall comparison between individuals. In future analyses

using a larger sample size of individuals and ideally a lifetime tracking approach, it will

be important to determine seasonal and regional differences in how both behavioural

and environmental parameters influence survival.

51

The factors that turned out to be very important were long range movements away

from their wintering quarters, especially in areas in India and Nepal that have high

human population densities. Himalayan vultures survived particularly well in areas that

were not dominated by humans but still have enough vegetation (or high NDVI) and

thus provide carcasses of vertebrates that supply food for the vultures. Apparently,

vultures mostly feed on livestock and not wildlife carrion. Thus, desert areas are not

providing good food supplies, whereas areas with intermediate NDVI appear to be

better. We suggest that villages with rural communities could be the most appropriate

location to find dead livestock carcasses (if they can find them before farmers, or at

sites with sacred cows, not eaten by men), and sky burials sites.

We did not yet include the birds´ time spent in protected areas in the analysis, but

future studies will address this aspect.

Our data also highlighted individual experience as a decisive factor for survival.

Immature vultures that were finding thermals at a better rate and were better able to

exploit tailwinds had a higher survival probability. We would like to emphasize that the

calculation of thermal and orographic updrafts is obviously complicated within

mountainous regions such as the Himalayas, thus our analysis can only provide a

suggestion into a possible relationship between updraft components and survival. In

the future, such relationships will be entirely testable with more refined environmental

data. In Eurasian griffon vultures, it was shown that young birds behaved less

efficiently in thermals under strong winds compared to experienced adults (Harel et al.

2016). This is similar to what has recently been found in young storks (Rotics et al.

2016; Flack et al. 2016a) and shows how important the ontogeny and ontogenetic

experience is for the survival of juvenile birds. It should also be noted that many of the

foraging areas of the Himalaya vultures are linked to human habitation directly, namely

to the sky burial sites. We estimated that approximately 20% of their foraging activities

in China (Tibet, Inner Mongolia) were at traditional sky burial sites. This is consistent

with estimates just based on population numbers by Ming (pers. comm.).

The specific causes of death included starvation and poisoning, which was confirmed

on the ground in two of the five cases. The use of acceleration data combined with

GPS tracks collected in the two weeks before death was useful to give cues about the

likely cause of death. Thus even for the Himalaya vultures that are much less exposed

52

to diclofenac poisoning, the apparent poisoning of mammalian carcases may turn out

detrimental for the survival of these birds (Das et al. 2011; Acharya et al. 2009).

With the rapid technological advancement and miniaturization of devices in animal

tracking as well as the inclusion of multiple sensors (such as high resolution GPS and

ACC, pitot pressure, gyroscope, magnetometer) we can now track annual movements

and soon the entire life history of an animal in high definition. In the future, animals

outfitted with new generation tags may become sentinels of weather and climate as

well as prevailing environmental conditions at the finest spatial and temporal

granularity (Kays et al. 2015). Tagged animals will collect and relay real time

information of environmental conditions, surrounding tracked animals or record

ephemeral environmental conditions quite precisely. Once such systems are

implemented, our interpretations of animal behaviour as well as the challenges faced

by animals in the wild in relation to environmental factors (weather, habitat and land

use) may become even easier. As a result, we may be able to intervene in the species

conservation management in real time at the very location where animals face survival

challenges (Cooke et al. 2014; Wikelski and Cooke 2006). Such detailed devices

combining GPS and ACC data transmitted by GSM could help finding and rescuing

several vultures (G. barbatus, A. monachus, N. percnopterus) from reintroduction or

rehabilitation programs in France (O. Duriez, unpublished results).

Remote sensing environmental data (weather, habitat and human land use) can now

be commonly used in animal tracking. For example, the global data repository

Movebank (Fiedler and Davidson 2012) offers open access environmental data that

be easily be annotated to GPS data with the Env-DATA system (Dodge et al. 2013).

In our analysis, 13 environmental variables were used in the survival model. While

most environmental parameters significantly explained the survival and death of

Himalayan Vultures, NDVI parameters failed to provide evidence of significance. While

it is intuitive that areas with high NDVI mean greater biodiversity, it may not necessarily

mean high ungulate populations, which Himalayan Griffons are dependent upon for

survival. Survival of vultures around the globe are vehemently threatened by

poisoning, poaching and use of NSAIDs in husbandry practises of livestock farming

(Ogada et al. 2012). Advanced bio-logging may help to conserve them and at the same

time provide a new way to study the physiology of life histories in the wild (Wikelski

and Ricklefs 2001; Block 2005).

53

Ethics. Ministry of Agriculture and Forests, Bhutan approved this study

(UWICE/ADM/20/201-12/998). Royal Civil Service Commission, Bhutan, letter of

award (RCSC/HRD(8.00)2014/975, LTA-38935).

Data accessibility. Data are deposited in the Movebank Data Repository (7)

http://dx.doi.org/ 10.5441/001/1.143v2p2k.

54

Chapter 3

Flight characteristics of Himalayan Vultures during their annual

movements across Asia

55

3.1. Abstract

Migration is a challenge to any migrating animal. During migratory journeys, birds

traverse long distances to arrive to an intended goal area. Migrating birds may be

unaware or may have to endure and overcome geophysical, climatic and atmospheric

challenges in their commute space. Migratory movements are thus influenced by

geophysical, climatic and atmospheric conditions. Physical fitness may fundamentally

determine the individuals’ annual migration distances and spatial extent of

movements. The migrants may also wilfully explore into new boundaries off their

existing movement range in pursuit of a suitable living space. In the Asian landscape,

challenges to migrating birds are enormous and formidable, coupled by thin air and

high altitude. We observed free ranging wild Himalayan Vultures to understand how

their annual movements are affected by various environmental factors at geophysical,

climatic and atmospheric layers. Himalayan Vultures range at mean altitudes >

4000msl in summer areas, and in winter quarters, they range < 3800msl. We show

environmental factors selected by vultures during the course of their annual

movements. In the winter, vultures move from lower to higher NDVI landscapes. We

describe flight type characteristics, and investigate conditions vultures require to

switch from one to another flight type, in a given locomotion space. We also assess

how flight and foraging movements in vultures are affected by environmental

parameters. We document for the first time, north-south and west-east extensions of

movement ranges by Himalayan Vulture. The annual cumulative distance travelled by

an avian scavenger like Himalayan Vulture is large. We show that survival of

Himalayan Vultures will require large areas with good ungulate populations and

proportional population of predators including sky burial cremation practices.

3.2. Introduction

Every individual wildlife species, both on land and in water exhibit some form of

movement, to either complete or continue annual life history processes. Animal

migration and movement patterns, and their navigational skills continue to intrigue

human intelligence and understanding (Berthold 2001). Phenomenal migrations by

monarch butterfly (Danaus plexippus) from Mexico to North America, humpback whale

(Megaptera novaeangliae) in Pacific and Atlantic oceans, loggerhead turtle (Caretta

56

caretta) from islands of Japan to Mexico, and arctic tern (Sterna paradisaea) migration

from Arctic to Antarctic are fascinating migration fits (Wiener et al. 2011).

Wildlife perform movements with a purposeful intent to arrive at a goal area which

may be predetermined or selected with experience of occupancy. For long distance

experienced seasonal migrants, their goal of migration may be to hit their summering

or wintering areas, using true navigation, showing immense cognitive site fidelity, while

for first year juveniles, unaccompanied by parents or adults during migration use

vector navigation mechanism to reach to winter areas innately predetermined.

However, our understanding of the global migration and navigation mechanisms are

still poor (Bingman and Cheng 2005).

Migrating birds travel long distances over heterogeneous land cover and

geomorphic land features, through various gradients of atmospheric environmental

conditions, to arrive to a goal area. For a migrating bird, its goal area during spring

migration may be a summer home range, and a winter home range in its autumn

migration, however their daily movement goals may vary. Migrating birds may be

unaware of the challenges which will emerge along their migration route (Alerstam and

Christie 1993; Akesson et al. 2012). Migrating birds may have to select appropriate

spatial corridors with right temporal environmental conditions, which facilitates

migration, taking environmental ques from their current commute space. Their

movements are positively or negatively influenced by the landscape physical features,

prevailing atmospheric and environmental conditions. Their physical fitness and

survival may fundamentally determine the individuals’ annual migration distances and

extent of spatial coverage (Butler 2010).

From the recent past, animal movement research have been greatly enhanced

by the advent of miniaturized solar-powered GPS tags with multiple sensors, data

transfers via global mobile network and satellite communication systems to online

web-based data storage and automated data management systems (movebank). In

our observations, we used miniaturized solar-powered GPS bio-loggers with 3D

acceleration sensors (eOBS GmBH, Munich, Germany), and conducted movement

studies to collate data at annual temporal and spatial scales. These tags are enabled

57

to collect movement with additional remote control versatility to collect high resolution

GPS and ACC data (Wilson et al. 2006; 2015).

In the Asian landscape, challenges to migrating birds are enormous and

formidable, coupled by thin air and high altitude land features of the Himalayan

mountain ranges (Nepal & Bhutan) and plateaus (Autonomous Region of Tibet)

(Bishop et al. 2015). In this study, we back-pack tagged Himalayan Vultures (N=22) to

document and understand the challenges endured during their annuals movements.

We define annual movements as episodes of two movement types: spring and autumn

migration and ranging movements in winter and summer quarters. We aimed to

understand how their annual navigation and movements are affected by various

environmental parameters at geophysical, climatic and atmospheric strata. We also

characterize flight types (glide & circle) and assess under what environmental

conditions vultures adapt and engage two primary flight types- glide and circle. Then

we look at how flight and foraging movements are affected by multiple environmental

parameters.

3.3. Materials and Methods

3.3.1. Bird capture and data recording

22 birds were captured in Bhutan between May 2014 and February 2015 using wire

mesh-mesh cage trap and equipped with high resolution GPS data loggers (45 g, cell

phone link, e-Obs GmBH), using an approximately 30 g Teflon-nylon harness. Daily

(02.00 -20.00 GMT), loggers were set to periodically collect 1 Hz GPS fixes for 10 min,

whenever solar charge allowed. We collected GPS fixes between 25th November 2014

until 24th November 2015. Data are available through the Movebank archive.

3.3.2. Annual movements

Annual movements in Himalayan Vultures are defined by two movement episodes,

namely, first- the movements in seasonal summer and winter ranging areas, and

second- the biannual migratory movements of the spring and autumn. Vultures make

their northward migration in April-June, with peak vulture movement in May, and by

July vultures are apparently settled in their summer range (July-October). In summer,

58

vultures are in Mongolia, Inner Mongolia, and Tibetan Plateau of China. The

southward migratory movement occurs from October-November, and most vultures

move south in mid-October to November, and by end of November, vultures are in

their winter areas (Nov-April). The wintering movement range include India, Nepal,

Bhutan and parts of China (Tibetan Plateau and Yunnan). Flight characteristics of the

annual movements are described at three broad environmental layers (Dodge et al.

2015): (a). Geophysical parameters, (b). Atmospheric factors, and (c). Climatic

variables. Environmental parameters defines in geophysical factors include altitudes,

flight height above the ground, NDVI, land cover, population density, and precipitation.

The climatic variables are comprised of temperature, humidity and sunshine duration.

The atmospheric layer is composed of thermal uplift, orographic uplift, pressure level

north-south head winds (v velocity), and pressure level east-west lateral winds (u

velocity).

3.3.3. Annual movement and movement trajectory

The annual track of individual vultures were downloaded (data range of exactly one

year from the capture release day, and until the last traverse GPS point of dead ones)

from the online Movebank database. Data files were converted to shapefiles in

ArcGIS10.0 (ref). We used the 95% Kernel Density Estimate trajectory in our studies.

Annual track lengths were computed in ArcGIS.

3.3.4. Flight parameters from high resolution GPS

We used high resolution GPS points (1Hz) to determine the flight styles that each

individual vulture adopted in a given space during the course of its flight. Flight styles

(circle and glide) were determined by the difference in 10 second turning angle. Circle

(thermalling) flight style was assigned to aggregates of GPS points characterized by

10-second turning angles of >90º, and glide flight style by turning angles of <45 º. In

the other words, the circle flight followed a flight trajectory which was non-linear or

circular that generally led a bird to gain height, influenced by orographic or thermal

uplifts. Whereas, the glide flight followed a straight line or meandering flight trajectory

which generally led to loosing height in the air (Figures 1, 2).

59

Figure 1. Glide flight style. (a). High resolution GPS (1Hz) points showing different types of glide tracks.

(b) 3D glide flight tracks on Google Earth Image.

Figure 2. Circle flight style. (a) High resolution GPS (1Hz) points showing different types of circle or

thermalling tracks. (b) 3 D circle tracks over laid on Google Earth image.

60

3.3.5. Flight parameters from behavioural annotation of ACC data

We used the Acceleration Viewer (ACCViewer), a freeware java program developed

by Movebank. The viewer can be obtained from www.movebank.org/ node/26108. The

3D (xyz trixial) acceleration (ACC) data were downloaded from the online Movebank

database using the ACCViewer. Calibration of behavioural categories were based on

the observations (direct sighting, video and photographic evidences) of tagged birds

in capture a cage prior to release, and observations in the wild. These field evidences

were matched with the timestamped 3D (xyz) responses of ACC data visualized on

ACCViewer. Further, we constrained annotated ACC behaviour patterns with

attributes of the GPS data (especially with that of timestamp and ground speed)

visually in ArcGIS10.0. We annotated with 6 major behavioural categories: such fly

(with nested behaviours like, flap-takeoff, flap flight and flap-land), rest (stand alert,

stand sleep, belly rest or incubation pose), restless (perched and alert, neck

movement and slow walk), WHR (walk, hop & run) - a land commotion, feed,

manicurial (preen, sun bask and ruffle) activities and others or unknown.

3.3.6. Environmental data annotation

GPS tracks and ACC data transmitted from biologgers on Himalayan Vultures in the

field are stored at the Movebank online database. We annotated 13 environmental

factors (see also Table 1, Chapter I) to our GPS data using an automated Env-DATA

System available in Movebank, Dodge et al. 2015)

3.3.7. Flight distance

Point (GPS) to point spherical flight distance and time difference were calculated using

simple arithmetic formulas. In the actual analysis, 5 minute interval point distances

were used to determine their annual movement distances.

Latitude (a1) and longitude (a2) points were converted to radial location with formulae

(1-5).

 𝑟𝑎𝑑𝑖𝑎𝑛 =
𝑝𝑖

180°
 (1)

 𝑎1 = 𝑙𝑎𝑡1 ∗ 𝑟𝑎𝑑𝑖𝑎𝑛 (2)

 𝑎2 = 𝑙𝑜𝑛𝑔1 ∗ 𝑟𝑎𝑑𝑖𝑎𝑛 (3)

 𝑏1 = 𝑙𝑎𝑡2 ∗ 𝑟𝑎𝑑𝑖𝑎𝑛 (4)

61

 𝑏2 = 𝑙𝑜𝑛𝑔2 ∗ 𝑟𝑎𝑑𝑖𝑎𝑛 (5)

Difference between radial locations of longitude and latitude were computed with

formulae (6) and (7) respectively

 𝑑𝑙𝑜𝑛𝑔 = 𝑏2 − 𝑎2 (6)

 𝑑𝑙𝑎𝑡 = 𝑏1 − 𝑎1 (7)

The arc distance (a) was determined with formula (8) and calculated circumference

between two points with formula (9);

 𝑎 = (sin (
Δ𝑙𝑎𝑡

2
))2 + cos(𝑎1) ∗ cos (𝑏1) ∗ (sin (

Δ𝑙𝑜𝑛𝑔

2
))2 (8)

 𝑐 = 2 ∗ 𝑎𝑡𝑎𝑛2(√(𝑎),√(1 − 𝑎)) (9)

We used a constant R = 6378137 to calculate the great circle distance between two

GPS point locations with formula (10).

 𝐷𝑖𝑠𝑡𝑎𝑛𝑐𝑒 (𝑚) = 𝑅 ∗ 𝑐 (10)

3.3.8. Rate of ascent and descent

We used latitude, longitude, altitude and timestamp data collected by biologgers

attached to the Himalayan Vultures in their annual movements to calculate ascent rate

or descent rates. Ascent rate was calculated with formula (11) while descent rate was

calculated with formula (2).

 𝐴𝑠𝑐𝑒𝑛𝑡 𝑅𝑎𝑡𝑒 =
(𝑁𝑒𝑤 𝑎𝑙𝑡𝑖𝑡𝑢𝑑𝑒−𝑂𝑙𝑑 𝑎𝑙𝑡𝑖𝑡𝑢𝑑𝑒)

(𝑁𝑒𝑤 𝑡𝑖𝑚𝑒−𝑜𝑙𝑑 𝑡𝑖𝑚𝑒)
 =

Δ𝐴𝑙𝑡𝑖𝑡𝑢𝑑𝑒

Δ𝑇𝑖𝑚𝑒
 (11)

 𝐷𝑒𝑠𝑐𝑒𝑛𝑡 𝑅𝑎𝑡𝑒 =
(𝑁𝑒𝑤 𝑎𝑙𝑡𝑖𝑡𝑢𝑑𝑒−𝑂𝑙𝑑 𝑎𝑙𝑡𝑖𝑡𝑢𝑑𝑒)

(𝑁𝑒𝑤 𝑡𝑖𝑚𝑒−𝑜𝑙𝑑 𝑡𝑖𝑚𝑒)
 =

−(Δ𝐴𝑙𝑡𝑖𝑡𝑢𝑑𝑒)

Δ𝑇𝑖𝑚𝑒
 (12)

3.3.9. Energetics

We used ODBA (overall dynamic body acceleration) to determine energy

expenditures. The calibrated ACC average values of tags deployed on White Storks

62

were used since tags put on Himalayan Vultures were of the same series for tag

orientation and postural correction. Raw burst acceleration data from eObs tag were

used to calculate ODBA. We followed methodical steps as suggested at

www.3dyne.com, and used the formula (13).

 𝑂𝐷𝐵𝐴 = ∑(|𝑥(𝑖) − 𝑥𝑚𝑒𝑎𝑛|) + ∑(|𝑦(𝑖) − 𝑦𝑚𝑒𝑎𝑛|) + ∑(|𝑧(𝑖) − 𝑧𝑚𝑒𝑎𝑛|)

3.3.10. Statistical analysis

SPSS 24 for Windows was used to analyse annual movements in the Himalayan

Vultures. One-way analysis of variance (ANOVA) and Tukey’s post hoc test were

performed on 13 dependent environmental parameters against 4 fixed factors (annual

timescale-12 months, flight styles and behaviours). We considered individual vultures

as a random subsample of the larger Himalayan Vulture population and treated them

accordingly in the statistical analysis. One-way ANOVA and Tukey’s post hoc test

were conducted to determine energetics on aforementioned independent variables

with dependent overall dynamic body acceleration (ODBA). As with flight distance and

speed, we used 5 minute time intervals between sampling points to ensure that the

movement data as well as the environmental annotation parameters were sufficiently

separated in time to allow for an independent statistical assessment. A Himalayan

Vulture can travel up to 8 km straight line distance during this time, or change in flight

altitude by 3000 meters (assuming a conservative 10 meters vertical speed per

second), suggesting that environmental parameters potentially changed dramatically

within a 5 minute interval. In the graphs, we show average data +- standard error

except in those cases when it is visually preferred to show seasonal or annual trends.

In these cases, the error bars are omitted for graphical clarity.

3.4. Results and Discussion

Because there are many potentially inter-correlated factors affecting the movement

behaviour of Himalayan vultures, we first report these data in sequence. We

concurrently discuss each factor at a low level of overall integration and subsequently

offer on overall discussion, bringing all factors together in a synoptic view. Please note

http://www.3dyne.com/

63

that this style deliberately deviates in part from the usual separation of reporting results

and subsequently discussing them. However, we felt that the complexity of single

environmental factors make such a procedure valuable and allows the reader to get a

deeper understanding of the movement ecology of Himalayan Vultures.

3.4.1. Flight characteristics of annual movement of the Himalayan Vulture

Annual movements in Himalayan Vultures were defined by two movement episodes,

first- the movements in summer (July – September) and winter (December – April)

ranging areas, and second- the biannual migratory movements of the spring and

autumn. Vultures make their northward migration in May-June, with peak vulture

migratory movement in June, and by July vultures are apparently settled in their

summer range. In summer, vultures are found in Mongolia, Inner Mongolia, and

Tibetan Plateau of China. The southward migration occurs from October-November,

and most vultures move south in mid-October to November, and by end of November,

vultures are in their winter areas (Nov-April). In the winter vultures ranges include

northern India, Nepal, Bhutan and parts of China (Tibetan Plateau and Yunnan).

Migratory movement corridors: During the south and north bound migrations,

Himalayan Vultures used certain river valleys to cross the higher Himalayan mountain

ranges, however, they did not follow the same corridors in the two migration events

(2015; Figure 3).

64

Figure 3. Map showing all movements by Himalayan Vultures included in this study.

River valleys provided the shortest geophysical corridors and also supported flight with

gentle ascent in altitudes that eased the crossover. In India, vultures used river valleys

of Gangotri in Uttarakhand crossing mountain ranges over 5400m near to Nelang. In

Nepal, tagged vultures used four flyway corridors at 5700m west of Mugu, and the

river valley of Kali Gandaki at 4900m. In the higher Himalayas of Tibetan Plateau,

vultures migrate over Gang Bemchhen at 6500m and Lapche Kang II at 6000m. The

tri-junction valley of Amochu, (between Bhutan, China and India-Sikkim) was also

used as migration corridor. In the Bhutan Himalayas, almost all river valleys were used

as exit and entry during the summer and winter migratory movements. In the

upstreams of Wangchu, vultures crossed over the Jhomolhari (6700m) and Jichu

Drake (6700m) west of Lingzhi. Along the Mochu valley around Laya, vultures

embraced to fly over Ganchen Tag (6600m) and Masang Kang (6500m). In the river

system of Phochu, GPS tagged vultures flew over the mountain ranges of Lunana at

around 6300m. At the water sources of Mangdechu and Chamkharchu, the Himalayan

65

Vultures crossed over the mountain ranges of Gangkar Phuensum (7000m). The

eastern Bhutan, river valleys of Kurichu, Kholongchu and Gongri were used as

migration flyways.

Range extension: Immature and juvenile birds perform exploratory movements as a

process for dispersal, however, Himalayan Vultures or avian scavengers in general

were subjected to compulsive exploratory movements, especially in search of food-

primarily composed of dying livestock or wildlife and carrions.

Figure 4. Geographical distribution of Himalayan Vulture (Gyps himalayensis). Polygon filled with light

pink is the current distribution adapted from the Birdlife International and polygon with pale orange is

the movement range from this study of the annual movements. The study reveals an apparent north-

south and east-west extension of the distribution.

66

The current annual movements study in the Himalayan Vultures, documented the first

evidence of distributional range extensions in the north (Mongolia and Inner Mongolia),

south (southern and eastern parts of Bhutan, and the northern plains in India Assam

and Uttar Pradesh) and in the central Tibetan Plateau (Figure 4, see also introduction

chapter).

Two Himalayan Vultures that spent the summer (2015) vastly outside the currently

known range were Tooh (4188) and Palya (4009). Tooh spent its summer in the central

Mongolia which covered parts of the Mongolian Plateau, while Palya occupied south-

eastern parts of Mongolia and Inner Mongolia which covered parts of Gobi desert.

Annual distance travelled: An obligate avian scavenger and a biannual migrant,

Himalayan Vultures travelled long distances and covered large geographic areas.

They were on the move in search of food resources that were ephemeral. In the one-

way analysis of variance (ANOVA), there was a statistically significant difference

between months with F (11, 2553901) = 1734.50, M = 0.11, SD = 0.99, p < 0.001, R2

<0.01, N = 2553913; Figure 5a). Vultures flew the highest daily distances in January

(0.60 ± 2.21 km) and February (0.48 ± 1.78 km). During the months of July (0.05 ±

0.57 km) and August (0.07 ± 0.73 km), vultures generally preferred to stay stationary

presumably from monsoon rains, poor visibility from heavy mist and cloud and high

relative humidity.

67

Figure 5a. Graph showing average daily distances travelled by Himalayan Vultures throughout the year.

Points represent population means, error bars are omitted for graphical clarity.

A Tukey post hoc test determined statistically significant differences between months

at 0.05 alpha level. However, there was statistically insignificant difference within

groups (March (0.16 ± 0.79 km) and May (0.15 ± 0.93 km , p = 0.14), March and

December (0.15 ± 216.79 km), p = 0.99), April (0.14 ± 0.85 km) and May (0.15 ± 0.93

km) , p = 0.43), April and November (0.13 ± 1.36 km), p = 0.99), May (0.15 ± 0.93 km)

and December (0.16 ± 0.79 km), p = 0.83), (0.13 ± 0.91 km) and October (0.13 ± 1.04

km), p = 1), June and November (0.13 ± 1.36 km, p = 0.70), July (0.05 ± 0.57 km), and

August (0.05 ± 0.58 km), p = 0.53). Vultures traversed longest distances during the

northward migration.

Ground speed: Himalayan Vultures flew at lowest ground speed during the winter

months of January (8.13 ± 7.39 m/sec) and February (7.79 ± 71.13 m/sec). In a one-

way ANOVA, there was a statistically significant difference between months with F

68

(11, 2042239) = 7970.53, M = 15.47, SD = 5.48, p < 0.001, R2 = 0.041, N = 2042251;

Figure 5b). Whereas, in the summer areas (July – September), vultures traversed at

higher mean ground speed (15.20 – 16.55 m/sec).

Figure 5b. Graph showing mean ground speeds reached by Himalayan Vultures throughout the year.

Points represent population means, error bars are omitted for graphical clarity.

Vultures flew at the highest ground speed (16.88 ± 5.74 m/sec) during the southbound

migration in November, however, the maximum ground speed for an individual vulture

(40.96 m/sec or 147km/h) was recorded during the northward migration (May). During

the biannual migrations, high ground speeds indicated vultures used tailed wind

support. The difference in means within groups (months) at 0.05 alpha level was

statistically significant as revealed by Tukey post hoc test.

Rate of Ascent: Rate of ascent were lower in winter months and the lowest was in

February (0.58 ± 0.74 m/sec), however, the highest rate of ascent was in December

69

(4.46 ±4.16 m/sec). In March (3.85 ± 3.46 m/sec), rate of ascent increased by 56%.

There was a statistically significant difference between months as determined by one-

way ANOVA with F (11, 1014277) = 3854.61, M = 3.08, SD = 3.45, p < 0.001, R2 =

0.04, N = 1014289; Figure 5c). Rate of ascents were higher during the migration

periods.

Figure 5c. Graph showing the mean ascent rates reached by Himalayan Vultures throughout the year.

Points represent population means, error bars are omitted for graphical clarity.

A Tukey post hoc test showed statistically significant difference within months at 0.05

alpha level. However, rate of ascent were statistically insignificant between March

(3.85 ± 3.46 m/sec) and May (3.85 ± 3.71 m/sec, p = 1), April (3.29 ± 3.39 m/sec) and

September (3.85 ± 3.71 m/sec, p = 0.11), June (2.57 ± 3.08 m/sec) and August (2.60

± 3.17 m/sec, p = 0.50), and November (4.39 ± 4.23 m/sec) and December (4.45 ±

4.156 m/sec, p = 0.15).

70

Rate of descent: Rates of ascent and descent were directly proportional to each

other. The highest rate of descents were during the winter months and biannual

migration periods. One-way ANOVA showed a statistically significant difference

between months at 0.05 alpha level with F (11, 1008374) = 3924.58, M = -3.05, SD =

3.50, p < 0.001, R2 = 0.041, N = 1008386; Figure 5d). In the winter months (December

to April) mean rate of descents were between -0.61 to -4.58 m/sec, while in their

summer grounds (July-September) difference in mean rate of descents were much

lower (-2.48 to -3.29 m/sec).

Figure 5d. Graph showing the mean descent rates reached by Himalayan Vultures throughout the year.

Points represent population means, error bars are omitted for graphical clarity.

A Tukey post hoc test showed statistically significant difference within months at 0.05

alpha level. However, rate of descents were statistically insignificant between April (-

3.27 ± 3.44 m/sec) and September (3.28 ± 3.68 m/sec, p = 1), June (-2.50 ± 3.08

71

m/sec) and July (-2.48 ± 1.81 m/sec, p < 0.94), and statistical significance in June (-

2.50 ± 3.08 m/sec) and August (-2.55 ± 3.21 m/sec, p < 0.04) was lower.

Altitude (MSL): Migrating species live at lower altitudes in winter and at higher

elevations in summer. In the one-way ANOVA between months and height above sea

level, there was a statistically significant difference at .05 level with F (11, 2042253) =

27008.06, M = 4033.98, SD = 1133.08, SE = 0.79, p < 0.001, R2 <0.13, N = 2042265;

Figure 5e) indicating Himalayan Vultures occupy or live at different altitudes every

month. Himalayan Vultures in summer ranged between altitudes of 3840 ± 1372 m to

4420 ± 924 m in Tibetan Plateau and Qinghai regions of China.

Figure 5e. Graph showing mean altitude levels moved about by Himalayan Vultures throughout the

year. Points represent population means, error bars are omitted for graphical clarity.

However, some of the GPS-tagged vultures also spent their summer in the lowlands

of the Inner Mongolia and Mongolia at altitudes as low as 1500m. In their winter

72

quarters, vultures over winter at elevations of 2975 ± 1314 m, in the northern plains

and Himalayas of India, Nepal, Bhutan and Yunnan. A few of the GPS back-packed

birds were found to winter at elevations of 40m.

The maximum mean height (N=22) gained by vultures during northward migration was

in June (4298 ± 1163 m) and in southward migration in November (4664 ± 568 m).

The mean difference was statistically significant at the 0.05 alpha level within months

as revealed by Tukey post hoc test. However, mean differences within months were

statistically insignificant in January (2998 ± 1405 m) and February (2982 ± 1196 m, p

= 0.99), in January and April (2975 ± 1314 m, p = 0.74), and in February and April (p

= 1).

Flight Height above Ground (HaG): Air borne birds have the choice to either fly as

high above the ground into depths of the sky or remain as low to the ground surface,

depending on prevailing atmospheric and weather conditions. There was a statistically

significant difference between groups at 0.05 alpha level, as determined by one-way

ANOVA with F (11, 2042253) = 8125.56, M = 415, SD = 365, SE = 0.26, p < 0.001, R2

< 0.01, N = 2042265; Figure 5f).

In the summer months (July- September), vultures flew at HaG level from 381.03 ±

322.68 m to 492.05 ± 411.23 m, nearly two folds greater than flight HaG level in winter

(December- April) areas at 160 ± 434.41 m to 298.14 m.

73

Figure 5f. Graph showing the means heights above ground reached by Himalayan Vultures throughout

the year. Points represent population means, error bars are omitted for graphical clarity.

The flight HaG were lowest in February (160 ± 434.41 m) and January (161.18 ±

246.49 m), whereas the highest HaG level were in the months of June (502.08 ±

467.03 m), July (459.19 ± 353.49 m) and August (492.04 ± 411.23 m), because of

northward migratory movement, longer sunshine duration and greater thermal

radiations created by solar insolation over the land surface. A Tukey post hoc test

revealed statistically significant difference within groups at 0.05 level. But, there was

statistically insignificant difference within groups in January (161.18 ± 246.49 m) and

February (161.18 ± 246.49 m, p = 0.1), in April (378.81 ± 386.05 m) and September

(381.03 ± 322.68 m, p = 0.88), in April and October (377.02 ± 274.65 m, p = 0.99),

and in September and October (p < 0.06).

Normalized difference vegetation Index (NDVI): The MODIS Land Terra Vegetation

Indices.05deg Monthly NDVI was used to assess its influence in the movements of

74

vultures. The one-way ANOVA at .05 level between months and NDVI was statistically

significant difference between months with F (11, 2556597) = 38077.67, M = 0.48, SD

= 0.21, SE = 0.00, p < 0.001, R2 = 0.14, N = 2556609; Figure 5g). Vultures occupied

landscapes with higher NDVI in winter (0.72 ± 0.18 to 0.57 ± 0.11) months than in the

summer (0.44 ± 0.17 to 0.59 ± 0.24) months. In the summer range, mean NDVI were

low because, Himalayan Vultures roamed in grasslands and meadows in Tibetan

Plateau and steppe grasslands in Mongolia, however, the highest mean NDVI (0.59±

0.24) was in July during the highest turnover in plant productivity in the northern

latitudes.

Figure 5g. Graph showing the mean NDVI (normalized vegetation index, the ´greenness of the

landscape´) Himalayan Vultures selected throughout the year. Points represent population means, error

bars are omitted for graphical clarity.

The lowest mean NDVI (0.31 ± 0.13) was in November as vultures moved over the

highlands of Tibetan Plateau and the peaks of the Himalayas with dying and dead

75

ground vegetation or without ground cover. Whereas, high mean NDVI in winter

ranges were attributed to forest landscapes with tall vegetation in the Himalayas and

Indian plains. The mean difference within months was statistically significant at 0.05

level as indicated by Tukey post hoc test. However, there was a statistically

insignificant difference in NDVI in the areas occupied in April (0.52 ± 0.13) and

December (0.52 ± 0.18, p = 0.56).

Population density: Himalayan Vultures used various land use and land cover types,

and their interaction with human landscapes could not be avoided within the ranges of

their occurrence in Asia.

Figure 5h. Graph showing the mean population densities experienced by Himalayan Vultures

throughout the year. Points represent population means, error bars are omitted for graphical clarity.

In a one-way ANOVA, there was a statistically significant difference between months

with F (11, 2555904) = 51346.18, M = 20.69, SD = 62.22, SE = 0.04, p < 0.001, R2 =

76

0.18, N = 2555916, Figure 5h) showed vultures used human landscapes with variable

population densities. In the summer, vultures occupied landscapes with lower mean

human population density of 5.39 ± 6.92 to 8.02 ± 5.89 persons per KM2, and on the

contrary, in the winter quarters, they used landscapes with higher mean human

population densities of 38.74 ± 76.71 to 103.52 ± 155.51 persons per KM2.

During the migratory movements, vultures flew over landscape corridors with lower

mean population densities. In their northward migration, vultures traversed migratory

corridors with mean population densities between 5.39 ± 6.92 to 27.30 ± 63.57 persons

per KM2, whereas, in their south-bound migration, vultures used landscape corridors

with mean population density of 4.85 ± 2.14 to 9.47 ± 15.53 persons per KM2. Indeed,

vultures used landscapes with least human settlements during the peak spring (5.4

persons per KM2) and autumn (4.8 persons per KM2) migrations, indicated their

passage over higher Tibetan and the Himalayas. At 0.05 alpha level, a Tukey post hoc

test showed that the vultures occupied landscapes with statistically significant

population density. However, there was statistically insignificant difference within

months of June (5.39 ± 6.9 persons per KM2) and October (4.85 ± 2.14 persons per

KM2, p = 0.96) during the peak northward and southward migration months.

Sunshine duration: Sunshine duration was directly proportional to day length given

the absence of cloud overcast. In the summer, day length in northern latitudes

increase by about 7 hours, because of the inclination of the earth’s axis of rotation. In

the northern latitudes, vultures in summer benefited from longer sunshine duration.

There was a statistically significant difference sunshine duration lengths between

months as showed by one-way ANOVA at 0.05 level with F (11, 2556597) = 14008.19,

M = 19.23, SD = 8.78, SE = 0.005, p < 0.001, R2 = 0.05, N = 2556609; Figure 5i).

77

Figure 5i. Graph showing the mean sunshine duration experienced by Himalayan Vultures throughout

the year. Please note that data are deliberately not corrected for seasonally varying day lengths. Points

represent population means, error bars are omitted for graphical clarity.

Himalayan Vultures were disposed to the lowest mean sunshine duration in their

winter areas in January (11.77 ± 11.00 kWh/m2 day) and February (11.51 ± 11.69

kWh/m2 day). The mean monthly sunshine duration in summer months (July –

September) from 19.-27 ± 7.3 to 21.20 ± 8.9 kWh/m2 day. Vultures experienced the

longest sunshine duration in July (21.20 ± 8.9 kWh/m2 day). Overall, mean monthly

sunshine duration exponentially increased from February (11.51 kWh/m2 day) until

May (20.04 kWh/m2 day) and asymptote from June (20.98 kWh/m2 day) into July

(21.20 kWh/m2 day), and gradually decreased from August into September. The mean

sunshine duration in November (18.72 kWh/m2 day) increased because the vultures

were at lower latitudes on their southward migratory movement, while it dipped in

December (17.26 kWh/m2 day). For an obligate scavenger like Himalayan Vulture,

78

sunshine duration is critical for their daily movement, forage and overall fitness. The

mean difference within groups was statistically significant at 0.05 level as indicated by

Tukey post hoc test.

Total precipitation: The ECMWF model-based total precipitation data (rainfall and

snowfall) was used to determine its effects on vultures’ annual movements. There was

a statistically significant difference between months in total precipitation at .05 level,

as by one-way ANOVA with F (11, 2556597) = 27087.51, M = 0.85, SD = 1.56, SE =

0.00, p < 0.001, R2 = 0.10, N = 2556609; Figure 5j).

Figure 5j. Graph showing the mean monthly precipitation totals experienced by Himalayan Vultures

throughout the year. Points represent population means, error bars are omitted for graphical clarity.

Himalayan Vultures were disposed to higher total precipitation during the northward

migration movement as summer moon weather conditions picked up. In December,

79

vultures experienced the driest month with mean total precipitation of 0.21 ± 1.06 mm

and wettest months in April (1.93 ± 2.19 mm), otherwise they chose to remain in drier

landscapes. A Tukey post hoc test showed that there was a statistically significant

difference within months in total precipitation experienced by vultures in the

landscapes of their annual range at 0.05 level.

But, there was statistically insignificant difference within August (0.68 ± 1.29 mm) and

September (0.67 ± 0.91 mm, p = 0.97) and October (0.53 ± 0.99 mm) and November

(0.51 ± 1.22 mm, p = 0.08). In general, vultures chose to summer in much drier areas

despite of monsoon weather in the Asian landscapes. Maximum total precipitation was

in August (74 mm). High total precipitation in April (1.93 ± 2.19 mm) may be one of the

cues which triggers northward migration. As monsoon weather conditions start in May

and June in the Indian Plains and the Himalayas, vultures migrate to higher latitudes

and altitudes in the Tibetan Plateau to escape from monsoon downpours.

Thermal uplift: Any moving object in a space move through another moving medium.

The earth’s atmosphere is such a medium with thermal and orographic uplifts, and

north-south meridional and east-west lateral winds, with atmospheric humidity which

affect movements. For any soaring species that hardly engage in powered-flight it is

important to harvest thermal updrafts (rising column of hot air from the heated land

surface) in their daily and migratory movements.

Thermals serves as natural energy that assist soaring species gain height and ease

flight energy expenditure. In the one-way ANOVA between months and thermal uplift,

there was a statistically significant difference between months, at 0.05 level with F (11,

2556561) = 24637. 19, M = 1.42, SD = 0.63, SE = 0.00, p < 0.001, R2 = 0.09, N =

2556573; Figure 5k).

80

Figure 5k. Graph showing the means of thermal uplifts reached by Himalayan Vultures throughout the

year. Points represent population means, error bars are omitted for graphical clarity.

Himalayan Vultures were disposed to the weakest mean thermal uplifts in the months

of January (0.69 ± 0.78 m/sec) and February (0.62 ± 0.73 m/sec). Thermal updraft

abruptly increased in March (1.19 ± 0.69 m/sec), and gradually increased during the

migration (May & June). Vultures may use thermal uplift increment in March and April

(1.24 ± 0.60 m/sec), as a cue to trigger northward migration, while a decrease in mean

thermal uplift occurred in September (1.39 ± 0.45 m/sec), possibly as a cue to trigger

southward migration. In summer, vultures were in areas with strong thermal updrafts

of (1.39 ± 0.45 to 1.68 ± 0.64 m/sec) which were coupled with longer day length and

sunshine duration, whereas, in the winter areas, they were disposed to weak thermal

uplifts (0.62 – 1.25 m/sec) affected by shorter day length and shorter sunshine

duration. Maximum thermal uplifts were in the months of May (4.10 m/sec) and June

(4.31 m/sec) which coincided with northward migration. However, vultures were

81

exposed to the highest thermal uplifts in August (1.68 ± 0.64 m/sec) when the sun’s

position enabled maximum insolation over the northern hemisphere. The mean

difference within months was statistically significant at 0.05 level as compared by

Tukey post hoc test. However, there was statistically insignificant difference in May

(1.35 ± 0.77 m/sec) and June (1.35 ± 0.66 m/sec, p = 0.89), in May and November

(1.35 ± 0.43, p = 1), and June and November (p = 0.56).

Orographic uplift: The forced rising of lowland air mass to a higher altitude upon

hitting higher altitude land surface producing a weather phenomenon or an orographic

uplift- primarily a land surface wind. Orographic uplifts in the Asian landscapes and

the Himalayas were strong and heterogeneous given its high land surface variation

and orientation.

Figure 5l. Graph showing the means of orographic uplifts experienced by Himalayan Vultures

throughout the year. Points represent population means, error bars are omitted for graphical clarity.

82

The difference in mean between months at 0.05 level, was statistically significant as

revealed by one-way ANOVA with F (11, 2556597) = 2736.66, M = 0.29, SD = 0.46,

SE = 0.00, p < 0.001, R2 = 0.01, N = 2556609; Figure 5l). Vultures were experienced

highly variable annual orographic uplifts across 12 months. Mean orographic uplift

increased by 31% in April (0.34 ± 0.50 m/sec) as compared to March (0.26 ± 0.38

m/sec). This increased orographic uplift in April may be a cue to trigger northward

migration. Orographic uplift spiked in September (0.37 ± 0.55m/sec), and decreased

in October (0.29 ± 0.46 m/sec). The dip in orographic lift in October may a cue that

trigger southward migration. The mean orographic uplift was highest in November

(0.39 ± 0.53 m/sec) because of active westerly winds in the Tibetan Plateau and

vultures migratory movement over the Himalayas. The maximum orographic uplift was

in June (5.59 m/sec) during the peak northward migration. Vultures experienced

greater orographic uplift in December as they were exposed to winds in the southern

slopes of the Himalayas. A Tukey post hoc test indicated statistically significant

difference within months at 0.05 level. But, there was statistically insignificant

difference in orographic uplifts experienced by vultures within months of January (0.28

± 0.44 m/sec) and June (0.28 ± 0.45 m/sec), p = 0.99), February (0.25 ± 0.39 m/sec)

and March (0.26 ± 0.37, p = 0.08), February and July (0.25 ± 0.42 m/sec, p = 0.98),

February and August (0.25 ± 0.40 m/sec), p = 0.99), May (0.34 ± 0.54 m/sec) and

December (0.35 ± 0.47 m/sec), p = 0.98), July and August (p = 0.99).

Pressure Level Pressure Vertical Velocity:

The pressure vertical velocity was lowest in April (-0.28 ± 0.24 Pa/sec) which may be

a cue to trigger northward migration. The strongest pressure vertical velocity was in

January (-0.06 ± 0.26 Pa/sec).

83

Figure 5m. Graph showing the means of ground speeds reached by Himalayan Vultures throughout the

year. Points represent population means, error bars are omitted for graphical clarity.

There was a statistically significant difference between months at 0.05 level as

computed by one-way ANOVA with F (11, 2552358) = 54147.69, M = -0.09, SD = 0.16,

SE = 0.00, p < 0.001, R2 = 0.19, N = 2552370; Figure 5m). In summer, vultures were

in landscapes with fairly stable pressure vertical velocity atmospheric conditions. The

pressure vertical velocity dipped in December (-0.17 ± 0.20 Pa/sec) when the birds

were in southern slopes of the Himalayas. The mean difference was statistically

significant at 0.05 level within months. However, there was statistically insignificant

difference in pressure vertical velocity as determined by Tukey post hoc test in January

(-0.06 ± 0.26 Pa/sec) and June (-0.06 ± 0.09 Pa/sec), p = 68), February (-0.08 ± 0.23

Pa/sec) and November (-0.08 ± 0.18 Pa/sec), p = 0.79), July (-0.04 ± 0.08 Pa/sec) and

August (-0.04 ± 0.09 Pa/sec), p = 1).

84

Meridional winds: Meridional winds are directional north-south or south-north winds

that have influence in vultures’ daily and biannual migratory movements. In a one-way

ANOVA between months and meridional winds, the difference in means at .05 level

was statistically significant with F (11, 2552380) = 76354.23, M = 0.15, SD = 2.85, SE

= 0.00, p < 0.001, R2 = 0.25, N = 2552392; Figure 5n) indicated that vultures

experienced different strengths of meridional winds every month. In the winter areas,

Himalayan Vultures preferred to occupy areas with low speed southern or avoided

northern meridional winds presumably to keep themselves warm from cold winter

temperatures.

Figure 5n. Graph showing the means of meridional winds experienced by Himalayan Vultures

throughout the year. Points represent population means, error bars are omitted for graphical clarity.

Whereas, vultures in their summer range they were more likely to occupy areas with

high strength northern winds presumably to cool themselves from summer heat and

as well occupied north facing slopes. During the northward migration in May, vultures

85

took advantage of southern winds (1.54 ± 1.99 m/sec). In July, vultures were exposed

to lowest meridional winds (-2.03 ± 2.61 m/sec) which also indicated that strengths of

south-north and north-south winds were almost equal. Vultures were exposed to the

highest strength southern winds in January (0.14 ± 1.69 m/sec) when presumably they

maximally occupied south facing slopes. A Tukey post hoc test revealed that vultures

occupied areas of different meridional winds within months was statistically significant

at 0.05 level. However, vultures were exposed to similar meridional wind conditions in

April (1.03 ± 1.73 m/sec) and November (1.01 ± 2.09 m/sec), p = 0.72).

Zonal winds: Zonal winds are characteristic of east-west and west-east winds along

local parallel of latitude. The atmospheric conditions of zonal winds definitely affect

movement activities in animals, and especially so in flying animals.

Figure 5o. Graph showing the means of zonal winds experienced by Himalayan Vultures throughout

the year. Points represent population means, error bars are omitted for graphical clarity.

86

In the one-way ANOVA between months and zonal winds, the difference in means at

0.05 level, there was a statistically significant with F (11, 2552380) = 47410.90, M =

1.08, SD = 2.86, SE = 0.00, p < 0.001, R2 = 0.17, N = 2552392; Figure 5o) showed

vultures experienced variable zonal winds at the annual scale. Compared to mean

meridional winds (-2.03 ± 2.61 – 2.22 ± 2.34 m/sec), Himalayan Vultures were exposed

to stronger mean zonal winds (-0.51 ± 2.69 – 3.78 ± 3.24 m/sec). Vultures experienced

the strongest zonal winds (west-east or westerly winds) in November (3.78 ± 3.2

m/sec) during the southbound migration and this was because vultures migrated in the

southwest direction. Vultures preferred to remain on eastern slopes during summer

appreciating easterly zonal winds. Vultures in winter months used areas disposed to

strong westerly zonal winds (17.72 – 37.27 m/sec), as west facing slopes were warmer

with longer sunshine duration than east and north facing slopes. In the winter months,

vultures occupied south-west facing slopes which was corroborated by their decision

to use terrains exposed to stronger southern meridional and westerly zonal winds in

their winter areas. And in summer, vultures presumably occupied northeast facing

slopes to thermoregulate and guard their body temperatures from the extremely high

summer temperatures in the Asian semi-deserts. A Tukey post hoc test revealed that

there was statistically significant difference within months at 0.05 level. But, there was

statistically insignificant difference in exposure of vultures to zonal winds in February

(1.55 ± 1.53 m/sec) and September (1.54 ± 2.44 m/sec), p = 0.99).

ECMWF Pressure Level Temperature: ECMWF temperature was a model based

pressure level temperature of the surrounding environment. The ECMWF temperature

was not the precise temperature measured at the GPS locations of vultures with

biologgers, but the regional temperature from a meteorological model. In the one-way

ANOVA between months and pressure level temperature, there was a statistically

significant difference at 0.05 level with F (11, 2552380) = 86679.04, M = 6.45, SD =

6.82, SE = 0.00, p < 0.001, R2 = 0.27, N = 2552392; Figure 5p). In the winter range

(November – April) vultures occurred in areas within mean ECMWF temperature

(environmental temperature) range of 0.89 ± 7.5 to 9.95 ± 9.12 ºC. Vultures

experienced the lowest (-1.89 ± 3.90 ºC) and highest (9.95 ± 9.12 ºC) mean

environmental temperatures in November and April respectively.

87

Figure 5p. Graph showing the environmental temperatures Himalayan vultures were exposed to

throughout the year. Points represent population means, error bars are omitted for graphical clarity.

During summer months, vultures ranged in areas within environmental temperature

range of 6.56 ± 4.24 to 9.87 ± 5.99 ºC). Vultures were exposed to the highest

environmental temperature (9.87 ± 5.99 ºC) in August. In April (9.95 ± 9.12 ºC), the

mean environmental temperature increased by 92%, which presumably triggered

northward migration. In October (1.56 ± 4.12 ºC), the mean environmental temperature

dropped by 76% which presumably triggered southward migration. The decreased

mean temperature in May was attributed to vultures having reached to high altitude

areas, in the course of northward migration, and the increased temperatures from June

onwards were from the summer’s rising temperature. Similarly, lowest temperature in

November was because of vultures’ southward migration over the highlands of Tibetan

Plateau and higher ranges of the Himalayas. There was s statistically significant

difference within months in exposure of vultures to surrounding temperatures at 0.05

88

level. But, there was statistically insignificant difference in January (1.51 ± 7.27 ºC)

and October (1.56 ± 4.12 ºC), p = 0.96).

eObs Temperature: eObs temperature represents the on-animal temperature

recorded by biologgers of an immediate surrounding or of a GPS location of a tagged

bird.

Figure 5q. Graph showing the means of on-animal temperatures reported by the bio-logger throughout

the year. Points represent population means, error bars are omitted for graphical clarity.

The eObs temperature presumably represented true temperature of the birds’ location,

but could be influenced to some small degree by the birds own body temperature. In

the one-way ANOVA between months and eObs temperature, there was a statistically

significant difference at 0.05 level with F (11, 2556752) = 40972.31, M = 8.99, SD =

11.29, SE = 0.01 p < 0.001, R2 = 0.15, N = 2556764; Figure 5q).

89

Himalayan Vultures in summer range occupied areas with eObs temperature range of

(10.73 ± 9.32 – 11.34 ± 8.64 ºC), and August (11.34 ± 9.32 ºC) was the hottest month.

In the winter areas, vultures appreciated a wider range of mean eObs temperature

from -3.29 ± 13.60 – 15.28 ± 12.17 ºC), and December (-3.29 ± 13.60 ºC) was the

coldest month. In October (3.81 ± 9.5 ºC), mean temperature dropped by 66% from

September (11.13 ± 10.10 ºC), and this dip in temperature presumably triggered

southward migration. Among the winter months, eObs temperature was highest in

February (15.26 ± 12.17 ºC) attributed to vultures occupy lowlands and southwest

facing slopes. In the spring, mean eObs temperature spiked by 23% in April (13.01 ±

13.79 ºC) and this increased temperature may be a cue to trigger northward migration.

Low eObs temperature in May (7.83 ± 12.71 ºC) and November (0.27 ± 9.73 ºC) were

because of northward and southward migratory movement over highest altitudes of

the Tibetan Plateau and the higher Himalayas. A Tukey post hoc test supported that

there was a statistically significant difference within months in vultures experience of

eObs temperatures at 0.05 level. But, there was statistically insignificant difference

within January (10.85 ± 14.65 ºC) and March (10.64 ± 11.59 ºC), p = 0.06), January

and June (10.78 ± 8.19 ºC), p = 0.99), January and July (10.73 ± 9.32 ºC), p = 0.75),

March and July (p = 0.07), June and July (p = 0.78).

Relative humidity: Himalayan Vultures lived in areas with monthly relative humidity

range of 50.03 ± 25.62 – 77.81 ± 21.79 %. There was a statistically significant

difference between months as determined by one-way ANOVA at 0.05 level with F

(11, 2552380) = 43342.73, M = 64.19, SD = 21.29, SE = 0.01, p < 0.001, R2 = 0.16, N

= 2552392; Figure 5r).

90

Figure 5r. Graph showing the means of relative humidity experienced by Himalayan Vultures throughout

the year. Points represent population means, error bars are omitted for graphical clarity.

Vultures experienced driest air in the months of November (50.03 ± 25.62 %) and

December (53.27 ± 19.34 %), however, vultures lived in more humid air during the

other winter months (January - April) with relative humidity range of 62.79 ± 22.65 –

77.81 ± 21.79 %. April (77.81 ± 21.79 %) had the highest air moisture in the entire

year. In the summer, vultures occupied areas with lower air moisture, but they were

exposed to the highest summer mean moisture in September (73.74 ± 12.91 %).

During northward and southward migratory movements, vultures were disposed to

higher atmospheric humidity. The mean difference within months was statistically

significant as revealed by Tukey post hoc test at 0.05 level. However, there was

statistically insignificant difference in vulture exposure to air moisture in February

(70.49 ± 18.21 %) and May (70.69 ± 19.84 %), p = 0.86).

91

3.4.2. Annual movements and characteristics of flight styles

 Two flight styles (glide and circle) were described based on the flight track

characteristics of 1Hz GPS data sample (see methods above). Determined by the

situations of various biotic and environmental factors, vultures adapted their flight

styles to powered flight mode or non-powered flight mode. Large soaring birds

generally engage non-powered flight for their locomotion to reduce energy

expenditure. In pursuit of their flight movements, Himalayan Vultures engaged two

tactful flight styles- glide and circle flights.

Altitude (MSL): Himalayan Vultures engaged circle flight at lower altitudes (M =

4022m) and glide flight at higher elevations (M = 4106m). In a T-test the difference in

means was significant at 0.05 level with t = 2375, p = 0.00, R2 = 0.001, N = 182139;

Figure 6a).

Figure 6a. Graph showing the means and 95% confidence intervals of mean heights above mean sea

level (absolute height) reached by Himalayan Vultures in relation to their flight style, i.e. either during

92

gliding flight or circling flight (´thermalling´). Points represent population means, error bars show 95%

confidence intervals.

The minimum and maximum circle flight heights were 131m and 6673m respectively

with 95% confidence interval for mean (CIM) = 4020 – 4025m. While the minimum and

maximum glide flight heights were 133m and 6877m respectively with CIM = 4104 –

4108m.

Height above ground level: Circle flights were used closer to the ground level (M =

358m), with 95% CIM = 357 – 358m) whereas, glide flight was preferred at greater

heights above the ground level (M = 480m), with 95% CIM = 478 – 480m). In a T-test

the difference in means was significant at 0.05 level with t = 5016, p = 0.00, R2 = 0.001,

N = 182139; Figure 6b).

Figure 6b. Graph showing the means and 95% confidence intervals of mean heights above ground

reached by Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or circling

flight (´thermalling´). Points represent population means, error bars show 95% confidence intervals.

93

Regardless of where vultures were in an Asian landscape, they adapted circle flight at

lower height above the ground to gain height for a glide flight, which enabled vultures

to cover longer distance for their movement.

Ground speed: Himalayan Vultures flew with greater ground speed in glide mode (M

= 18 m/sec) than in circle flight mode (M = 13 m/sec). In a T-test the difference in

means was significant at 0.05 level with t = 562516, p = 0.00, R2 = 0.001, N = 182139;

Figure 6c).

Figure 6c. Graph showing the means and 95% confidence intervals of ground speeds reached by

Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or circling flight

(´thermalling´). Points represent population means, error bars show 95% confidence intervals.

The minimum and maximum glide ground speeds were 0.16m and 43.5m respectively

with 95% CIM = 18.02 – 18.04m. However the minimum and maximum circle flight

ground speeds were 0.41m/sec and 33.68m/sec respectively with 95% CIM = 13.01 –

13.03m/sec.

94

Distance: In glide flight mode, vultures covered longer distances per hour (M =

9136.52 m) than in circle flight (M = 7042.40 m). In a T-test the difference in means

was significant at 0.05 level with t = 8525, p = 0.00, R2 = 0.001, N = 182139; Figure

6d).

Figure 6d. Graph showing the means of ground distances reached per hour by Himalayan Vultures in

relation to their flight style, i.e. either during gliding flight or circling flight (´thermalling´). Points represent

population means, error bars are omitted for graphical clarity.

The minimum and maximum glide flight distance were 7.57m and 31.36m respectively

with 95% CIM = 8878.27 – 9394.76 m Whereas the minimum and maximum circle

flight distance were 21.82m and 24225.49 m respectively with 95% CIM = 6673.19 –

7411.62m.

eObs Temperature: This measured temperature of the immediate environment at

locations of GPS back-packed birds. Vultures preferred circle flight (M = 9.1ºC) over

glide flight (M = 6.65ºC) at higher temperatures. In a T-test the difference in means

95

was significant at 0.05 level with t = 26259, p = 0.00, R2 = 0.001, N = 182139; Figure

6e).

Figure 6e. Graph showing the means and 95% confidence intervals of mean on-animal bio-logged

temperatures reached by Himalayan Vultures in relation to their flight style, i.e. either during gliding

flight or circling flight (´thermalling´). Points represent population means, error bars show 95%

confidence intervals.

The minimum and maximum glide eObs temperatures were -19 ºC and 54 ºC

respectively, with 95% CIM = 6.63 – 6.67ºC. While the minimum and maximum circle

flight eObs temperatures were -19ºC and 48ºC respectively, with CIM = 9.07 – 9.12ºC.

ECMWF Pressure Level Temperature: The ECMWF PL temperature was a model

based landscape temperature layers. Himalayan Vultures preferred to glide when

surrounding temperatures were low (M = 5.81ºC), while they switched to circle flight

when PL temperatures were high (M = 6.86ºC). In a T-test the difference in means

was significant at 0.05 level with t = 10491, p = 0.00, R2 = 0.001, N = 182139; Figure

6f).

96

Figure 6f. Graph showing the means and 95% confidence intervals of mean environmental

temperatures experienced by Himalayan Vultures in relation to their flight style, i.e. either during gliding

flight or circling flight (´thermalling´). Points represent population means, error bars show 95%

confidence intervals.

The minimum and maximum glide ECMWF PL temperatures were -17.40 ºC and

36.09ºC respectively, with 95% CIM = 5.79 – 5.82ºC. While the minimum and

maximum circle flight ECMWF PL temperatures were -17.36ºC and 34.79ºC

respectively, with CIM = 6.84 – 6.87ºC.

Orographic uplift: The orographic uplifts did not affect the decision in vultures to

choose their flight styles. In orographic winds, vultures engaged both flight styles

equally without a preference over the other or chose not to fly. In a T-test the difference

in means was not significant with t = 0.29, p = 0.97, N = 182139; Figure 6g).

97

Figure 6g. Graph showing the means and 95% confidence intervals of mean orographic uplifts reached

by Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or circling flight

(´thermalling´). Points represent population means, error bars show 95% confidence intervals.

Thermal uplift: During strong thermals, Himalayan Vultures chose to glide (M =

1.57m/sec) over circle (M = 1.47m/sec) or thermalling flight. In a T-test the difference

in means was significant at 0.05 level with t = 13301, p = 0.00, R2 = 0.001, N = 182139;

Figure 6h).

98

Figure 6h. Graph showing the means and 95% confidence intervals of mean thermal uplifts experienced

by Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or circling flight

(´thermalling´). Points represent population means, error bars show 95% confidence intervals.

The minimum and maximum glide thermal uplifts were 0.00m/sec and 3.81m/sec

respectively, with 95% CIM = 1.570 – 1.573m/sec. While the minimum and maximum

circle flight thermal uplifts were 0.00m/sec and 3.80m/sec respectively, with CIM =

1.473 – 1.475m/sec. It is concluded that Himalayan Vultures engaged more of glide

flight than circle or thermalling flight in strong thermal.

Sunshine duration: During the longer sunshine durations, Himalayan Vultures

performed more glide (M =19.85 kWh/(m2 day) than circle (M = 18.83 kWh/(m2 day)

flights. In a T-test the difference in means was significant at 0.05 level with t = 19, p =

0.00, R2 = 0.001, N = 182139; Figure 6i).

99

Figure 6i. Graph showing the means and 95% confidence intervals of mean sunshine durations reached

by Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or circling flight

(´thermalling´). Points represent population means, error bars are omitted for graphical clarity. Please

note that these data do not include potential differences in day length.

The minimum and maximum glide sunshine durations were 1.20 kWh/(m2 day) and

42.11 kWh/(m2 day) respectively, with 95% CIM = 19.57 – 20.13 kWh/(m2 day). While

the minimum and maximum circle flight sunshine durations were 1.19 kWh/(m2 day)

and 42.95 kWh/(m2 day) respectively, with CIM = 18.36 – 19.29 kWh/(m2 day).

Meridional winds: In the strong north-south winds, vultures adapted glide flight mode

(M = 0.189m/sec) over circle flight (M = 0.176m/sec) by around 7.6%. In a T-test the

difference in means was significant at 0.05 level with t = 9.01, p = 0.03, R2 = 0.001, N

= 182139; Figure 6j).

100

Figure 6j. Graph showing the means and 95% confidence intervals of mean meridional winds

experienced by Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or

circling flight (´thermalling´). Points represent population means, error bars show 95% confidence

intervals.

The minimum and maximum glide meridional winds were -11.09m/sec and

11.11m/sec respectively, with 95% CIM = 0.184 – 0.196m/sec. While the minimum

and maximum circle flight meridional winds were -9.64m/sec and 11.19m/sec

respectively, with CIM = 0.169 – 0.183m/sec.

Zonal winds: Vultures decided to glide (M =1.383m/sec) over circle (M = 0.898m/sec)

flights in strong east-west lateral winds. In a T-test the difference in means was

significant at 0.05 level with t = 9461, p = 0.00, R2 = 0.001, N = 182139; Figure 6k).

101

Figure 6k. Graph showing the means and 95% confidence intervals of mean zonal winds experienced

by Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or circling flight

(´thermalling´). Points represent population means, error bars show 95% confidence intervals.

The minimum and maximum glide zonal winds were -9.88m/sec and 14.98m/sec

respectively, with 95% CIM = 1.377 – 1.389m/sec. While the minimum and maximum

circle flight zonal winds were –9.84m/sec and 18.13m/sec respectively, with CIM =

0.892 – 0.905m/sec. Vultures preferred to occupy areas with stronger east-west winds

than north-south winds.

Population density: Himalayan Vultures decided to perform circle flight in areas with

high human population densities (M = 18.15 persons/km2), and engaged glide flight in

low population (M = 15.77 persons/km2) landscapes. In a T-test the difference in

means was significant at 0.05 level with t = 896, p = 0.00, R2 = 0.001, N = 182139;

Figure 6l).

102

Figure 6l. Graph showing the means and 95% confidence intervals of mean population densities

experienced by Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or

circling flight (´thermalling´). Points represent population means, error bars show 95% confidence

intervals.

The minimum and maximum glide flight population densities were 0.21 persons/km2

and 1340.68 persons/km2 respectively, with 95% CIM = 15.67 – 15.87 persons/km2.

While the minimum and maximum circle flight population densities were 0.21

persons/km2 and 911.84 persons/km2 respectively, with CIM = 18.03 – 18.27

persons/km2. The vultures performed circle flight in densely populated areas

presumably of thermals radiated by human made structures and also high probability

of finding food or carrions.

Normalized difference vegetation index (NDVI): In areas with high NDVI, vultures

preferred circle flight (M = 0.48) over glide style (M = 0.44). In a T-test the difference

in means was significant at 0.05 level with t = 16563, p = 0.00, R2 = 0.001, N = 182139;

Figure 6m).

103

Figure 6m. Graph showing the means and 95% confidence intervals of mean NDVI experienced by

Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or circling flight

(´thermalling´). Points represent population means, error bars show 95% confidence intervals.

The minimum and maximum glide flight NDVI were –0.03 and 0.82 respectively, with

95% CIM = 0.439 – 0.440. While the minimum and maximum circle flight NDVI were

–0.03 and 0.82 respectively, with CIM = 0.482 – 0.483. Vulture engaged circle flight in

high NDVI areas possibly to carefully scan for carrions, and presumably a priori roost

or day rest flights. It may also be a priori departure warm up flight around a roost sites.

Total precipitation: Circle flight was chosen over glide (M = 0.81mm) during rain and

snow (M = 0.77mm). In a T-test the difference in means was significant at 0.05 level

with t = 12451, p = 0.00, R2 = 0.001, N = 182139; Figure 6n).

104

Figure 6n. Graph showing the means and 95% confidence intervals of mean total precipitation

experienced by Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or

circling flight (´thermalling´). Points represent population means, error bars show 95% confidence

intervals.

The minimum and maximum glide flight total precipitation were 0.00mm and 12.39mm

respectively, with 95% CIM = 0.764 – 0.769mm. While the minimum and maximum

circle flight total precipitation were 0.00mm and 10.72mm respectively, with CIM =

0.807 – 0.814 mm. Vultures may not prefer to fly during very heavy rain or snow,

however, during light showers, they possibly engaged circle flight around the locations

of their rest or roost perches.

Relative humidity: Similar to the decisions made by vultures during rain and snow

fall, circle flight (M = 65%) was chosen over glide flight (M = 63%) at higher relative

humidity. In a T-test the difference in means was significant at 0.05 level with t = 2577,

p = 0.00, R2 = 0.001, N = 182139; Figure 6o).

105

Figure 6o. Graph showing the means and 95% confidence intervals of mean relative humidity

experienced by Himalayan Vultures in relation to their flight style, i.e. either during gliding flight or

circling flight (´thermalling´). Points represent population means, error bars show 95% confidence

intervals.

The minimum and maximum glide flight relative humidity were 4% and 100%

respectively, with 95% CIM = 63.24 – 63.32. While the minimum and maximum circle

flight relative humidity were 2.68% and 99.96% respectively, with CIM = 64.84 –

64.93%. High relative humidity mean moist and wet air, which deterred long distance

glide flights, thus vultures performed short stunts of circle flights around roost or rest

site. Spaces between barbules in feathers can hold moistures from wet air possibly

make birds heavier to fly making energetically expensive.

3.4.3. Comparison of behaviours during flying and feeding

The Himalayan Vulture is an obligate scavenger. With such a foraging habit,

Himalayan Vultures depend on predatory kills or left overs, ungulate corpses from

106

natural death or rejects from human consumption and unwanted wastes produced at

butcheries. In the Tibetan Plateau or in the treeless Buddhist landscapes and country

sides, sky burial sites provisions an alternative ephemeral food source. However, in

the extreme cases of starvation, vultures have been known to feed on grubs from

under livestock dungs and vegetation foliage, visit garbage dump sites. Vultures ought

to fly in any kind of local environmental conditions, when a scarce, ephemeral and

randomly distributed food resource is available. Feeding was a rare behavioural

activity, thus vultures remained afloat in atmospheric conditions (such as thermal and

orographic uplifts, and zonal and meridional winds) that supported flight which in turn

increased the probability of finding food.

Altitude (MSL): Himalayan Vultures fed at lower altitudes in valleys with statistically

significant difference between behavioural groups at 0.05 alpha level, as populated by

a T-test. The difference in means was significant at 0.05 level with t = 3116, p = 0.001,

R2 = 0.001, N = 182139; Figure 7a). Vultures fed at altitudes of 3175 ± 1296 m and

flew at altitudes of 3610 ± 1266 m.

107

Figure 7a. Graph showing the means of flight heights above ground reached by Himalayan Vultures in

relation to their behaviour separated into ´flying´ (Fly) or ´feeding´(Feed). Points represent population

means, error bars are omitted for graphical clarity.

eObs Temperature: There was a statistically significant difference between

behavioural groups. Vultures fed at localities with temperatures of 18.5 ± 10.09 ºC and

flew at temperatures of 7.17 ± 11.43 ºC. In a T-test the difference in means was

significant at 0.05 level with t = 15, p = 0.001, R2 = 0.001, N = 182139; Figure 7b).

Figure 7b. Graph showing the means of on-board bio-logged temperatures experienced by Himalayan

Vultures in relation to their behaviour separated into ´flying´ (Fly) or ´feeding´(Feed). Points represent

population means, error bars are omitted for graphical clarity.

108

Total Precipitation: The rain or snow did not prohibit Himalayan Vultures from

feeding, although they preferred to fly less. In a T-test the difference in means was

significant at 0.05 level with t = 2160, p = 0.01, R2 = 0.001, N = 182139; Figure 7c).

Vultures did not bother to feed in heavy down pours (1.4 ± 2.55 mm) and they tolerated

to fly at some levels of total precipitation (0.75 ± 1.51 mm). We observed the

Himalayan Vultures feeding on a carrion of a calf in a running stream, confirming these

overall observations.

Figure 7c. Graph showing the means of total precipitation experienced by Himalayan Vultures in relation

to their behaviour separated into ´flying´ (Fly) or ´feeding´(Feed). Points represent population means,

error bars are omitted for graphical clarity.

Relative Humidity: Regardless of very damp atmospheric conditions, vultures were

not intimidated to feed but they chose to fly less. In a T-test the difference in means

was significant at 0.05 level with t = 71, p = 0.001, R2 = 0.001, N = 182139; Figure 7d).

109

Vultures fed even during high relative humidity (73.97 ± 19.36 %) and they preferred

to fly in lower relative humidity (63.51 ± 21.07 %).

Figure 7d. Graph showing the means of relative humidity experienced by Himalayan Vultures in relation

to their behaviour separated into ´flying´ (Fly) or ´feeding´(Feed). Points represent population means,

error bars are omitted for graphical clarity.

Population Density: Wildlife interaction with anthropogenic variables cannot be

avoided as all biodiversity shares the only earthly space. Himalayan Vultures fed in

areas densely populated by people. In a T-test the difference in means was significant

at 0.05 level with t = 57, p = 0.001, R2 = 0.001, N = 182139; Figure 7e). Vultures

foraged and fed in human landscapes with population density (60.59 ± 119.14

persons/km2) and flew in areas with population density (48.85 ± 114.12 persons/km2).

In the Buddhist states (Tibet & parts of Nepal), vultures visited and fed on human

110

corpses at the sky burial sites. For the other behavioural activities they generally kept

themselves in a sparsely populated or no human landscapes.

Figure 7e. Graph showing the means of population densities experienced by Himalayan Vultures in

relation to their behaviour separated into ´flying´ (Fly) or ´feeding´(Feed). Points represent population

means, error bars are omitted for graphical clarity.

Normalized Difference Vegetation Index (NDVI): Himalayan Vultures found food

and fed in areas with high NDVI. In a T-test the difference in means was significant at

0.05 level with t = 2256, p = 0.001, R2 = 0.001, N = 182139; Figure 7f). Vultures fed

in areas with NDVI (0.54 ± 0.13) and conducted flights in landscapes with NDVI (0.49

± 0.18). High NDVI possibly indicated higher total wildlife (ungulate) biomass and

greater probability of detecting carrions from death of wildlife.

111

Figure 7f. Graph showing the means of NDVI levels experienced by Himalayan Vultures in relation to

their behaviour separated into ´flying´ (Fly) or ´feeding´ (Feed). Points represent population means,

error bars are omitted for graphical clarity.

Orographic Uplift: There was a statistically significant difference between

behavioural groups. In a T-test the difference in means was significant at 0.05 level

with t = 172, p = 0.001, R2 = 0.001, N = 182139; Figure 7g). Vultures preferred to fly

in areas of higher orographic uplifts (0.32 ± 0.48 m/sec) and fed in areas of lower

orographic uplifts (0.29 ± 0.45 m/sec). This difference indicated a potential costs of

foraging, i.e., birds need to enter areas of low orographic uplift to find food.

112

Figure 7g. Graph showing the means of orographic uplifts experienced by Himalayan Vultures in relation

to their behaviour separated into ´flying´ (Fly) or ´feeding´(Feed). Points represent population means,

error bars are omitted for graphical clarity.

Thermal Uplift: When thermal uplifts were available, vulture preferred to fly. The one-

way ANOVA, between behaviours and thermal uplift, the difference in means between

the groups was statistically significant. In a T-test the difference in means was

significant at 0.05 level with t = 60383, p = 0.001, R2 = 0.001, N = 182139; Figure 7h).

Himalayan Vultures were on their wings in stronger thermal uplifts (1.48 ± 0.59 me/sec)

and during the weaker thermal support (0.57 ± 0.62 m/sec), vultures remained on the

ground to feed.

113

Figure 7h. Graph showing the means of thermal uplifts experienced by Himalayan Vultures in relation

to their behaviour separated into ´flying´ (Fly) or ´feeding´(Feed). Points represent population means,

error bars are omitted for graphical clarity.

3.4.4. Annual movements and energetics

Overall dynamic body acceleration (ODBA) was used to examine energy expenses in

the Himalayan Vultures’ annual movements. We measured energetics at temporal

(daily and monthly), spatial (latitude & longitude bins and political boundaries), vertical

(altitude gradient) and behavioural (activity and flight styles) scales in individual birds

harnessed with biologgers.

Daily Energetics: ODBA pattern assessed over a 24 hours temporal scale showed a

normal distribution slightly skewed towards the left (earlier daylight hours). Daily

energy expenditure was correlated to daylight hours and supported the diurnal habit

of the Himalayan Vultures. In a one-way ANOVA, between 24 hours-time scale and

114

ODBA, the difference in mean was statistically significant at 0.05 level with F (23,

347321) = 1518.97, M = 25.73, SD = 53.06, SE = 0.09, p < 0.001, R2 = 0.09, N =

347345; Figure 8a).

Figure 8a. Graph showing the means of energy expenditure reached by Himalayan Vultures in relation

to the hour of the day. Points represent population means, error bars are omitted for graphical clarity.

Vultures went to sleep from 2200 hours (90º E) until 0500 hrs. From 0500 hrs onwards,

vultures gradually became active, and the birds increased their movements from 0900

hrs (25.41 ± 56.96) up to 1300 hrs (51.91 ± 73.11). Energy expenditure in vultures

gradually decreased from 1400 hrs (50.15 ± 71.62) until the retired to the roost at 1800

hrs (23.76 ± 51.82). A Tukey post hoc test revealed statistically significant difference

within hours in energy expenditure at 0.05 alpha level. However, energy expenditure

at night from 2200 – 00500 hrs did not show statistically significant difference with p =

1.

115

Annual Energetics: In a one-way ANOVA between 12 months temporal scale and

ODBA, the difference in mean was statistically significant at 0.05 level with F (11,

347333) = 214.47, M = 25.72, SD = 53.06, SE = 0.09, p = 0.00, R2 = 0.007, N =

347345; Figure 8b).

Figure 8b. Graph showing the means of energy expenditure reached by Himalayan Vultures throughout

the year. Points represent population means, error bars are omitted for graphical clarity.

Vultures were least active in December with ODBA of M 13.51 ± 34.44), with 52% drop

as compared to November (28.62 ± 57.35), possibly a hibernation month. In the rest

of winter months (Jan-April), their mean energy expenditure ranged from 22.53 ± 45.25

to 24.97 ± 52.69. Vultures were slightly inactive in April with ODBA of 24.02 ± 47.47

which presumably a preparatory phase for northward migration in May & June. During

the northward migration period, ODBA increased by 16% with a maximum in June

(30.21 ± 57.74.

116

The Himalayan Vultures were more active in their summer ranges, presumably

provisioned with longer day length and better environmental ambiences. Vultures

spent their maximum energy during the peak biannual northward (June) and

southward (October) migrations. The mean difference within months was statistically

significant at 0.05 alpha level.

But, there was statistically insignificant difference in energy expenditure in January

(22.52 ± 45.25) and February (23.87 ± 49.83), p = 0.09), February and March (24.97

± 52.69), p = 0.19), February and April (24.02 ± 47.47), p = 1), March and April (p =

0.36), May (27.79 ± 52.55) and July (27.64 ± 56.15), p = 1), May and August (28.07 ±

60.12), p = 1), May and September (29.12 ± 60.79), p = 0.14), June and September

(p =0.43), June and October (30.71 ± 60.46), p = 0.99), July and August (p = 0.99),

July and September (29.12 ± 60.79), p = 0.08), July and November (28.61 ± 57.35), p

= 0.75), August and September (p = 0.56), August and November (p = 0.99),

September and October (p = 0.10), September and November (p = 0.99).

Energetics in behavioural movements: There was a statistically significant

difference between behavioural groups as determined by one-way ANOVA, at 0.05

level with F (8, 347336) = 91043.53, M = 25.73, SD = 53.06, SE = 0.09, p < 0.001, R2

= 0.68, N = 347345; Figure 8c).

117

Figure 8c. Graph showing the means of energy expenditure by Himalayan Vultures in relation to their

behaviours, separated into major behavioural categories. Points represent population means, error bars

are omitted for graphical clarity.

Energetically, the cheapest behavioural activity was rest (9.32 ± 8.37), followed by

restless (19.65 ± 22.80). A perched and vigilant state of rest was described restless

(19.64 ± 22.81), a behaviour that demanded the second lowest energetic cost.

Restless behaviours were exhibited during rainy, windy and after feeding activities.

Besides rest and restless behaviours, to remain airborne in flight (61.33 ± 35.83)

required less energy than any other movement behaviours. The most energy

demanding activity was a feeding (541.69 ± 233.66), followed by flap flights (take-off

flap flight (368.99 ± 168.63), flap flight (352.81 ± 142.89) and flap land (329.05 ±

151.43) and WHR (204.31 ± 122.47; walk, run and hop) behavioural movements. A

118

Tukey post hoc test supported that the energy demands within behavioural categories

was statistically significant at 0.05 alpha level.

Energetics and flight styles: The glide and circle flights were two flight styles

determined with 1Hz high resolution data. There was a statistically significant

difference between flight styles at alpha 0.05 level with F (1, 3858) = 6.48, M = 67.38,

SD = 49.58, SE = 0.79, p = 0.01, R2 = 0.002, N = 168069; Figure 8d).

Figure 8d. Graph showing the means of energy expenditure experienced by Himalayan Vultures in

relation to their behaviour separated into ´gliding´ (Glide) or ´thermalling´ (Circle). Points represent

population means, error bars are omitted for graphical clarity.

Energy incurred in glide was 68.65 ± 51.69, while in circle flight was 64.15 ± 43.60.

For Himalayan Vultures, it was cheaper to circle fly especially when supported with

thermal uplifts.

119

Energetics and altitude (MSL): Although flying is generally energetically the

cheapest activity a vulture can engage in, ascending to greater heights even on the

wings became expensive to the Himalayan Vultures, as energy requirement also

increased. In a one-way ANOVA, between altitude and ODBA, the difference in mean

was statistically significant at 0.05 level with F (8, 166416) = 140.36, M = 31.61, SD =

58.81, SE = 0.14, p < 0.001, R2 = 0.01, N = 166431; Figure 8e).

Figure 8e. Graph showing the means of energy expenditure experienced by Himalayan Vultures in

relation to their flight height above mean sea level (MSL). Points represent population means, error

bars are omitted for graphical clarity.

The energy expenditure exponentially increased with altitude. At altitudes lower than

4000m, ODBA ranged between 25.06 ± 59.76 – 33.70 ± 50.71. To climb from 4000 -

7500meters, vultures increased energy expenditure by 136 % with ODBA at 4000m of

32.71 ± 65.58. Himalayan Vultures spent maximum energy when they crossed over

120

the higher Himalayas or flying at heights equal to the Himalayas. The increment in

energy demand with increased height may be attributed to thin air in air very high

altitudes. The mean difference within altitude bins was statistically significant as

revealed by Tukey post hoc test, at 0.05 level. However, energy expenses were

statistically insignificant.

Energetics and height above ground (HaG): In a one-way ANOVA, between height

above ground and ODBA, the difference in mean was statistically significant at 0.05

level with F (24, 166865) = 203.56, M = 31.61, SD = 58.82, SE = 0.14, p < 0.001, R2

= 0.03, N = 166890; Figure 8f).

Figure 8f. Graph showing the means of energy expenditure experienced by Himalayan Vultures in

relation to their flight height above ground. Points represent population means, error bars are omitted

for graphical clarity.

121

Once the vultures reached to a cruise height above ground level (200m) and beyond

(>200m), ODBA oscillated between 41.02 ±25.49 and 54.82 ± 32.20. At lower heights

above the ground level, vultures steeply increased ODBA presumably engaged

powered flight to gain height to reach to cruise height or even to avoid collision on to

a terrain surface. A Tukey post hoc test within altitude bins revealed statistically

significant difference at 0.05 level. However, energy expenses above 200 meters of

height above the ground level was statistically insignificant (p = 1).

Energetics and latitude: The GPS back-packed Himalayan Vultures occupied the

Asian landscapes between 26 – 46 ºN. In a one-way ANOVA, between latitude (binned

at 5º interval) and ODBA, the difference in mean was statistically significant at 0.05

level with F (4, 168469) = 530.26, M = 31.66, SD = 58.75, SE = 0.14, p < 0.001, R2 =

0.01, N = 168474; Figure 8g).

122

Figure 8g. Graph showing the means of energy expenditure experienced by Himalayan Vultures in

relation to their latitudinal distribution. Points represent population means, error bars are omitted for

graphical clarity.

Vultures incurred lowest energy in the latitudes (25 – 30 ºN) range of winter quarters

with lowest ODBA (27.27 ± 53.72). This was further corroborated by the analysis on

monthly energy expenditures at an annual scale. Vultures incurred lowest energy in

the Indian plains of Utter Pradesh and Assam. In the latitude range (30 -35 ºN), energy

demand was with ODBA (41.89 ± 68.54), presumably because of high altitudes and

ruggedness of terrain and wind conditions at the higher Himalayas and Tibetan

Plateau. In the farther northern latitudes (45 -50 ºN), vultures lived in energetically

expensive landscapes with ODBA value of 51.23 ± 40.98. This result was also

supported by the annual energy expenditures. High energy cost to vultures in northern

latitudes could possibly result from their occurrence in high mountains with active

zonal winds. However, those vultures that spent their summer in Mongolian steppes

expended less energy. The mean difference was statistically significantly different

within latitude bins at 0.05 level as revealed by Tukey post hoc test. But, there was a

statistically insignificant difference in energy expenses in latitude bins 30 – 35 ºN

(41.89 ± 68.54) and 40 – 45 ºN (39.30 ± 51.15), p = 0.54), 30 – 35 ºN and 45 – 50 ºN

(51.23 ± 40.99), p = 0.63), 35 – 40 ºN (38.76 ± 70.11) and 40 – 45 ºN (39.30 ± 51.14),

p = 0.99), 35 - 40 ºN and 45 – 50 ºN, p = 0.34), 40 - 45 ºN and 45 – 50 ºN, p = 0.39).

Energetics and longitude: The longitudinal distribution of tagged vultures was

greater than their latitudinal range. Vultures were spread between longitudes of 80 –

112 ºE. In a one-way ANOVA, between longitude (binned at 5º interval) and ODBA,

the difference in mean was statistically significant at 0.05 level with F (6, 168467) =

257.76, M = 31.66, SD = 58.75, SE = 0.14, p = 0.00, R2 = 0.01, N = 168474; Figure

8h).

123

Figure 8h. Graph showing the means of energy expenditure experienced by Himalayan Vultures in

relation to their longitude. Points represent population means, error bars are omitted for graphical clarity.

Similar to the energetics along latitudinal gradient, vultures incurred less energy in

longitude bands where vultures spent their winter, and spent higher energy in

longitudes greater than 95 ºE. ODBA was high at 85-90ºE longitude interval was a

northward and southward migration corridor in Nepal. Vultures invested maximum

energy in longitude bands of 95 - 100ºE which encompassed highlands of the Tibetan

Plateau, and higher Himalayan mountain ranges between mainland China and

Autonomous Region of Tibet.

4. Summary discussion

Our observations in this movement study has been on immature vultures (first year

old, 2-3 juveniles and sub-adults). The selection of this age group was based on

124

capture opportunity and our goal of understanding the ontogeny of movement and life

history of the Himalayan Vultures. This chapter documents the first year annual

movements (2014-2015) only (Flack et al. 2016).

Himalayan Vultures perform their northward spring migration (April - June) and

southward autumn migration (mid-Oct to Nov) biannually (Mandel et al. 2008). In the

spring, from their winter quarters (<3800msl) of the northern plains and Himalayas of

India, Nepal, Bhutan and south and south-eastern China, they migrate to their summer

climes (> 4000msl), in uplands of Mongolia, Inner Mongolia, Tibetan Plateau and

Qinghai regions China. In summer, vultures roam and range at high altitude

landscapes in Asia, where environmental conditions are drier (lower precipitation and

humidity) and characterized by open grasslands with low NDVI. There, they

experience longer sunshine durations and longer day lengths, lower mean population

density and higher thermal updrafts – conditions highly suitable for scavenging

vultures. Vultures migrate to lower altitudes in winter where they experience warmers

climes and shorter sunshine duration, but also relatively high precipitation, high

humidity, stronger thermal uplift and low orographic uplifts (Duriez et al. 2014).

Furthermore, they are exposed to forested landscapes with high NDVI and highly

variable human population densities. The extent of summer movement range is

greater than its winter movements.

Himalayan Vultures summer at altitudes > 4000msl in Mongolia, Inner Mongolia,

Tibetan Plateau and Qinghai regions of China, and winter at mean altitude < 3800msl

in the northern plains and Himalayas of India, Nepal, Bhutan and Yunnan. Mean flight

height above the ground in their summer range (mean range 320-420m) is greater

than in winter quarters (mean range 180-340m). During migratory movements,

vultures cross at <7500 msl over the Himalayas. In the winters, vultures move from

low to high NDVI landscapes in Asia.

Vultures adapt to engage more into circling flight at high altitude landscapes and

at greater heights above the ground. They prefer to circle more than glide in

landscapes with strong orographic and thermal updrafts. In strong meridional and

latitudinal winds, vultures decide to use gliding flight more than circling flight (Harel et

al. 2016).

125

We show vultures feed at locations with high NDVI and human population density, and

in the valleys. Vultures prefer to fly on sunny days with long sunshine duration and in

strong thermal uplifts. They prefer not to fly during snowy or rainy days and in strong

orographic wind conditions.

In summary, during this exploratory first phase of observing the birds´ ontogeny, we

now have begun to understand annual movements of immature Himalayan Vultures,

enlightening us towards an understanding of the ontogeny of movements in general

(Nathan et al. 2008). From this movement study, we have been able to hypothesize

about the north-south and east-west extension of movement range of Himalayan

Vultures. Our understanding of this movement range extensions may remain partial to

immature annual exploratory movements. It is unclear what adult birds tagged for

movement studies would do during their annual movements. Given that we have data

only from non-breeding adults, it calls for further experiments on full-grown adults

(Nathan et al. 2012).

In our movement observations, all the birds are now entering their third year of carrying

eObs biologgers, however 5 of the 18 tagged vultures are dead. We have indicated in

Chapter 2, the survival is dependent upon the birds´ experiences in exploiting

environmental parameters. It now becomes very interesting to observe how adult

vultures compare. We will soon be able to contrast how flight experience influence

their adult life history and their adult survival strategies (Harel et al. 2016).

In the European continent, immature or sub-adult vultures migrate to the southern

latitudes in Africa and come north once mature for breeding. In contrast, in the Asian

landscape, juveniles or sub-adult Himalayan Vultures migrate north to higher elevation

areas and northern latitudes on an annual basis. Movement patterns of juvenile

vultures in two continents appear to be almost opposite (Duriez pers. comm.).

From this study, we infer that the Himalayan Vultures migrate from their summer areas

to warmer or low altitude areas during the winter. However, ambiguity in whether only

immatures or sub-adults exhibit migration remains a pertinent question. If it were only

immatures that make north-south and south-north migratory movements in winter and

spring respectively, then another question arises as to how unguided movements

occur in vultures. Furthermore, are adults able to survive in the cold winters of the

126

Tibetan Plateau. Is migration innate, or do vultures learn their migratory movements

or annual movements from adults, or just based upon their own exploratory

movements (Berthold 2001)?

As indicated by ODBA expenditures, southward migration was strenuous than

northward migration, we recommend further experiment or analysis on energetic cost

in migration. Migration may be an individual choice, but our analysis on environmental

variables indicated that Himalayan Vultures may be using certain environmental

(such as temperature, humidity and total precipitation, thermal and orographic uplifts)

cues to trigger southward and northward migratory movements.

In general, remote sensing data have been used in the analysis of wildlife research to

understand ecology or movement ecology. Similarly, we have used remote sensing

data available through EnvDATA in Movebank to document and understand how

Himalayan Vultures exploit various environmental factors to achieve seamless flights

over high altitude and thin air mountains of the Himalayas and Plateau, perform annual

movements and survive in their summer and winter areas (Dodge et al. 2016). Having

begun to understand how vultures exploit atmospheric environments, we suggest that

our data can contribute exciting new information to the nascent field of aero-ecology

(Kunz et al. 2008). Currently wildlife movements on earth are mostly studied as

terrestrial and aquatic movements depending on a species life history strategy and

habitat use over space and time. We support the notion that there may be a need to

further discern movement ecology into terrestrial movement ecology, aquatic

movement ecology and aero-ecology or aerial movement ecology. We describe aero-

ecology as movement of wildlife in the atmospheric space and their interactions with

environmental parameters and other resources after an initial take off form the land or

water surfaces and prior to landing back to terrestrial and aquatic substrates.

During the course of their annual movements, wildlife are bound to interact with

various environmental factors: terrestrial parameters such as land features, land cover

and land use, aquatic parameters like ocean currents, saline and fresh water bodies,

and atmospheric parameters like thermal and orographic uplifts, precipitation and

humidity, and other factors affecting visibility, and food resources available therein. As

in our aero-ecological study, in the studies of movements both on land and sea, it

127

would be very important to document and understand how atmospheric factors and

other resources are exploited to benefit one’s living (Ropert-Coudert et al. 2005).

Most remote sensing data available from Movebank have spatial and temporal scale

issues. As of now, we may be over extrapolating environmental data to the needs of

the GPS positions collected by moving wildlife with GPS biologgers. We foresee that

these data issues can be resolved by incorporating weather data sensors in biologgers

or by fine scaling of remote sensing data acquisition, such as in ESA´s Copernicus

Program (Kuenzer et al. 2014).

From the vast expanse of geographic areas covered by vultures during their annual

movements, conservation management of Himalayan Vultures may not become

effective unless a collaborative effort is made among the range countries. While

Himalayan Vultures have largely been spared from their population decline as

compared to other vulture species in India, threats to their survival still exist and are

recognized by IUCN (Cuthbert et al. 2007; Acharya et al. 2009; Ogada et al. 2012;

IUCN 2016). In the Asian landscapes of China, vultures succumb to retaliatory

pesticide poisoning of poisoned carcasses used against wolves and snow leopards

(Ming et al. 2015). While disposition of human corpses in sky burials in the Tibetan

Plateau supplements food for vultures, mortality risk from NSAIDs (diclofenac) by a

dying person may adversely affect the population. The immature and juvenile

population of vultures would be affected as they are easily attracted to feeding. In

some extreme cases, vultures are also know to glean from garbage dump sites. Other

emerging threats are high tension power transmission lines, wind turbines and tall

towers used for telecommunication systems.

Using our emerging knowledge of movement ecology of Himalayan vultures (Prakash

et al. 2012), coupled with remote sensing information telling us about their dealings

with environmental factors, including human presence (Kuenzer et al. 2014), we will

ultimately be able to device conservation measures to protect their populations and

ensure their long-term survival (Virani et al. 2011).

128

129

Chapter 4

Behavioural adaptations to flight into thin air

Published as: Sherub S, Bohrer G, Wikelski M, Weinzierl R (2016) Behavioural
adaptations to flight into thin air. Biology Letters 12 (10).
doi:10.1098/rsbl.2016.0432

130

4.1. Abstract

Soaring raptors can fly at high altitudes of up to 9000 meters. The behavioural

adjustments to high-altitude flights are largely unknown. We studied thermalling flights

of Himalayan vultures (Gyps himalayensis) from 50-6500 meters above sea level, a 2-

fold range of air densities. To create the necessary lift to support the same weight and

maintain soaring flight in thin air birds might modify lift coefficient by biophysical

changes, such as wing posture and increasing the power expenditure. Alternatively

they can change their flight characteristics. We show that vultures use the latter and

increase circle radius by 35% and airspeed by 21% over their flight altitude range.

These simple behavioural adjustments enable vultures to move seamlessly during

their annual migrations over the Himalaya without increasing energy output to flight in

high elevations.

4.2. Introduction

Migrant birds often spend part of their lives at low altitudes and then ascend to altitudes

of up to 9000 meters (Altshulter and Dudley 2006). Lift acceleration is proportional to

air density, and thus, when keeping all other parameters constant (such as flight

speed, lift coefficient, wing area) will decrease with elevation (Eq. 1) whereas the

gravitational force is near constant. Birds need to adapt their flight-related biophysical

properties and/or flight behaviour to thin air. While the physiological adaptations of

flying at extreme altitudes are partially understood, particularly with regard to the

oxygen transport capacity of blood haemoglobin (Bishop et al. 2015), the behavioural

adaptations of high-flying birds are much less known (Butler 2010).

Bar-headed geese (Anser indicus) cross the Himalayan mountains using a “roller-

coaster” flapping-flight strategy (Dee et al. 2011). Hummingbird in wind tunnel

experiments flap faster with larger amplitude and increase power expenditure to

increase their lift coefficient in thin air (Dodge et al. 2014). In contrast, obligate soaring

birds, such as vultures, are largely unable to employ a powered flight mode for long

durations (Dodge et al. 2013).

Himalayan vultures are among the heaviest flying bird species with large wingspan

(7.9 (kg), 2.4 (m) respectively, on average in our study. We assess the birds’ strategies

131

of thermalling from 50 meters to 6500 meters altitude, while crossing the Himalaya

during their natural annual flights.

Generally, a thermalling bird with non-powered flight has two contrasting options to

create the lift necessary to maintain upward acceleration in a rising thermal in thinner

air: (1) Biophysical - change its wing or feather posture and inclination to increase the

lift coefficient; (2) Behavioural - change its flight characteristics, i.e., increase its

thermalling radius and/or flight speed. We leverage on a new analysis approach to

determine wind speed and consequently, airspeed from high frequency GPS data of

thermalling vultures, and provide direct observations to the strategy employed by free-

flying wild vultures soaring over the Himalaya.

4.3. Materials and Methods

4.3.1. Bird capture and data recording

21 birds were captured in Bhutan between 5/2014 and 2/2015 using wire-mesh cage

trap and fitted with GPS data loggers (45 (g), cellphone link, e-obs GmbH) using a ~30

(g) Teflon-nylon harness. Daily (02:00-20:00 GMT), loggers were set to periodically

collect 1 (Hz) GPS fixes for 10 minutes, whenever solar charge allowed. We collected

1,694,828 such GPS fixes between August-1 2014 and July-3 2015. Data are available

through the Movebank archive (Duriez et al. 2014).

4.3.2. Background aerodynamic theory

The lift coefficient, CL, is determined by the combined effects of all lift-generating

mechanical properties of a gliding bird, such as body shape, size, wing posture, and

angle of attack. At balanced flight:

𝐶𝐿 =
𝐿

1
2
𝑣2ρ𝑆

= 2
𝑚

𝑆

𝑙

ρ𝑣2
 (1)

where ρ = air density, 𝑣 = airspeed, 𝐿 = lift force, 𝑆 = wing area, m = bird mass, 𝑚 𝑆⁄ =

wing loading, 𝑙 = L 𝑚 ⁄ = lift acceleration (lift force per unit mass).

For birds flying in circles, as the vultures do while thermalling, we can write the balance

of forces in 2 dimensions: vertical – balancing gravity (eq. 2); and tangential –

balancing the centripetal force (eq. 3):

132

𝑙𝑐𝑜𝑠(𝜃) = 𝑔 (2)

𝑙𝑠𝑖𝑛(𝜃) =
𝑣2

𝑟
 (3)

where 𝜃 = banking angle, 𝑟 = thermalling circle radius. In order to stay aloft during

circling flight the bird needs to generate a lift acceleration of

𝑙 = √𝑔2 +
𝑣4

𝑟2. (4)

Each of the terms in Equations (2-4) can be determined from the flight data and

annotated environmental information and allows us to determine which of the terms

trades off with decreased air density. Realistic estimates of air density during the

observed flight were obtained from the ECMWF ERA-Interim weather reanalysis

dataset and annotated to the tracks using the Movebank-Env-DATA service (Hawkes

et al. 2011; Huey and Eguskitza 2001). Wind speed and direction can be determined

from the flight path of the bird during circling flight using the method developed by

Weinzierl et al. (unpublished) (see Appendix 1). This method expands the approach

by Treep et al (Metzger et al. 2011). It assumes that wind speed causes horizontal

displacement during thermal soaring. Assuming that over a short time and space the

variation of horizontal wind speed are small, the amount of distortion of each "loop"

within a thermalling flight pattern can be used to determine the mean wind speed and

direction within the area enclosed by each thermalling loop. The wind speed is then

subtracted from the GPS ground-speed measurements to determine the bird's

airspeed.

4.3.3. Data analysis

We estimated the bird's mean airspeed, 𝑣, for 30 second intervals. Only those

sequences where the bird made a full circle within 30 seconds were used. Assuming

that within a single thermalling circle the bird made a balanced turn at a constant

airspeed, a constant circle radius and a constant bank angle, we calculated the

angular rate, ω

ω =
Δθ

Δ𝑡
, (5)

where Δθ is the cumulative angular difference across 31 fixes and Δ𝑡 = 30 (s), the circle

radius, 𝑟 = 𝑣 ω⁄ , where 𝑣 is airspeed (m/s), and the lift acceleration, l

133

𝑙 =
𝐿

𝑚
= √𝑔2 + 𝑣2ω2. (6)

We fixed wing loading of 𝑚 𝑆⁄ = 10.54 ± 0.9 (kg/m2), based on our measurements of

26 individuals. Because the birds' mass changes significantly as they feed we use the

population mean rather than an individually observed value. We further assume that

the horizontal wind speed is small relative to the airspeed of the circling bird, and

ignore altitudinal variation in gravity and buoyancy. The lift coefficient associated with

each non-overlapping track segment can be determined as:

𝐶𝐿 = 2
𝑚

𝑆

𝑙

ρ𝑣2
= 21.08

𝑙

ρ𝑣2
 (7)

Track segments for which no ECMWF data could be obtained were dropped, resulting

in a final sample size of n = 8595. Processed wind data per circle, and observed

physiological data are provided in Appendix 2.

4.4. Results

Air densities varied almost two-fold between 50 and 6500 meters flight altitude. We

found that the lift coefficient and lift acceleration remained relatively constant

throughout the entire range of elevations (Fig 1a-b). While in theory the wing area

could have changed to perfectly offset the effects of the angle of attack on the lift

coefficient, a more parsimonious explanation is that body posture remained near

constant.

134

Figure.1. Characteristics of acceleration at increasing elevations. (a) The vultures show small

variations (-4% to +7%) in the lift coefficient over the entire flight elevation (air densities) range (red

line marks the overall mean); (b) The lift acceleration varied very little with height (<2%); (c) The

135

vertical soaring speed remained near constant, and even increased above 4500 (m) (air density <0.7

(kg/m3). Boxes show mean (vertical line), quartile (box) and 95% (whiskers) confidence interval, as

well as outliers (circles) in 15 elevation bins with equal observation numbers.

For the purpose of analysis and comparison of flight behaviour in low vs high altitudes,

we define a sub-sample of high-flying and low-flying groups (5% of observed points, n

= 430, at lowest and highest air density, respectively). Mean air density in the low-

flying group (ρl = 1.099 (kg/m3) is 70.05% higher than for the high-flying group (ρh =

0.646 (kg/m3). The lift coefficients, however, are very similar between high-flying (CL

= 1.74) and low-flying (CL = 1.83) groups, (4.87% difference).

The birds increased their mean circle radius by ca. 12.5% per 1000 meter increase in

altitude (Fig 2a). The birds´ airspeed increased strongly as they were ascending into

thinner air (Fig 2b). While vultures flying close to sea level flew at speeds of 10.5 m

sec-1, they were speeding up to 13.5 m sec-1 at 6500 meters altitude, ~30% increase

in airspeed.

136

Figure. 2. Behavioural changes in the flight characteristics of thermalling vultures. (a) Flight circle radius

increases in relation to decreasing air density (increasing elevation). (b) Airspeed increases with

elevation. Red line represents a linear model fitted to the inverse of the air density and the squared

137

airspeed (slope=115.7, R2=0.46 p<0.0001). Data show average (vertical line), quartile (box) and 95%

confidence interval, as well as outliers (circles) in 15 elevation bins. (c) One flight segment of the vulture

Yoezer. Dots mark the reported GPS locations of the vulture during flight over the Himalaya ridge. Land

surface and topography obtained from GoogleEarth.

4.5. Discussion

For soaring birds the energetic cost of flying is very low (Nathan et al. 2012). We

therefore assume they adjust and optimize their gliding flight to any altitude within their

flight space by behavioural means other than increased power output.

We found that the lift coefficient of soaring Himalayan vultures changed very little

despite a large change in air density (Fig 1a). The relatively constant lift coefficient

provides no evidence to support compensation for thinner air by biophysical changes

to wing configuration, and by parsimony, suggests that they adjust for thinner air

behaviourally by adjusting their flight characteristics, such as increasing their airspeed

and circle radius.

By calculating the theoretical ratio between the corresponding velocities needed for

maintaining a lift acceleration that will offset gravity at high and low elevations (using

Equation 1) we can determine the airspeed compensation over the vultures' flight

elevation range as

𝑣ℎ = (
ρ𝑙

ρℎ
)
0.5

× 𝑣𝑙 = (
1.099

0.646
)
0.5

× 𝑣𝑙 = 1.304 × 𝑣𝑙 (8)

where ρ𝑙 , ρℎ, v𝑙 , vℎ are the air densities and airspeeds at low and high altitudes,

respectively.

Assuming a fixed wing configuration, as indicated by the relatively constant lift

coefficient, the airspeed compensation predicted by Equation (8) will be needed to

keep the sink rate constant while flying in a straight line in air thinned from 1.099 to

0.646 (kg/m3). The magnitude of the observed airspeed difference between low and

high elevations – roughly one third (Fig 2b) – is in agreement with this expected value

(30.4%).

138

Soaring in a circular flight pattern provides additional constraints as the banking angle

diverts some of the lift force from countering gravity to countering the centripetal force.

The sink rate of a turning bird, vst, can be corrected relative to the straight-line

equilibrium sink rate, vs, following (Parrott 1970): 𝑣𝑠𝑡 = 𝑣𝑠 √𝑐𝑜𝑠3𝜃⁄ . We found that low-

flying birds fly at a shallow banking angle of 𝜃 = 23 ± 1.5°. Therefore, reducing the

banking angle, which for a fixed velocity will translate to increasing the circling radius,

can at best improve the sink rate (and therefore the vertical soaring speed) by a small

amount (~11%). The choice of banking angle at low elevations is thus, driven by the

needs of centering the thermal. However, at higher elevations circles of the same size

would translate to a steeper banking angle (~42°, Equation 3) because of the faster

flight velocity in thinner air, which impacts the sink rate by ~36%. We find that high-

flying vultures increase circling radius by 56% (from 28.3 (m) to 44.3 (m) relative to

low-flying ones, thus, keeping banking angle as well as lift acceleration roughly

constant, throughout the elevation range of their flight.

The above calculations apply to theoretically ideal circling flight in a spatially constant

wind field within an area-limited thermal. In reality the circling radius should be driven,

to a large degree, by the availability of thermal uplift, the size of the thermals and the

distribution of vertical airspeeds within the thermal column. Little is known about the

explicit distribution of size and structure of thermals over the Himalaya (or anywhere

else) at any given time, though they are generally expected to be stronger near their

centre and widen with elevation. Our calculations, supported by our observations,

indicate that at high elevations the choice of thermalling circle radius is increasingly

constrained by the air density in addition to the regular constraints of centering a

thermal. Our finding that vertical soaring speed does not decrease, and in fact, slightly

increase, with elevation (Fig 1c) indicates that given the thermal uplift conditions in the

Himalaya vultures employ behavioural adjustment to their flight characteristics that

allow efficient soaring at high elevations despite the increasing challenges (Fig 2c). In

general we expect that most soaring bird species, where individuals experience widely

differing air densities, will use similar behavioural adaptations to thermalling flight in

thin air (see also (Pennycuick 1972)), namely to keep power output minimal and

increase airspeed and circling radius.

139

Ethics. Ministry of Agriculture and Forests, Bhutan approved this study

(UWICE/ADM/20/201-12/998). Royal Civil Service Commission, Bhutan, letter of

award (RCSC/HRD(8.00)2014/975, LTA-38935).

Data accessibility. Data are deposited in the Movebank Data Repository

http://dx.doi.org/ 10.5441/001/1.143v2p2k.

140

4.6. Appendix

4.6.1. Appendix 1: Speed estimation method

Provides definitions of the parameters used, and step wise description of formulation

methods for estimation of wind speed and air speed from GPS-observed locations

and ground speeds.

Definitions:

𝐺 = [𝑔′⃗⃗ ⃗
1, … , 𝑔′⃗⃗ ⃗

𝑛] – Set of GPS observed ground-speed vectors (x (latitudinal) and y

(longitudinal) components) (m/s).

𝛥𝑡 - Constant sampling rate (s).

𝑤⃗⃗ = (𝑤𝑥, 𝑤𝑦) - Assumed constant horizontal wind vector (m/s) within a single thermal

circle (here we defined a single circle over 30 seconds) (Figure 1).

𝑎 𝑖 = (𝑎𝑖,𝑥, 𝑎𝑖,𝑦) ≡ (𝑔𝑖⃗⃗ ⃗ − 𝑤⃗⃗) - The bird’s air-speed vector (m/s).

𝑎𝑖 = ‖𝑎′⃗⃗ ⃗
𝑖‖ - The apparent air speed, 𝑎𝑖 (m/s), is defined using the vector-distance

operator.

Approach:

Within each circle, we model 𝑎𝑖 as a first-order autoregressive process, AR(1), with

mean, 𝑎, representing the bird's assumed constant air speed, and unexplained and

small-scale variance due to turbulence , 𝜎𝑎
2, such that 𝑎𝑖 = (1 − 𝜙)𝑎 + 𝜙𝑎𝑖−1 +

𝑁(𝜎𝑎
2), where N is a mean-zero Gaussian random distribution and 𝜙 (0 ≤ 𝜙 ≤ 1), is

an autocorrelation coefficient. Substituting the observed ground speed vector into the

definition of air speed, we obtain:

𝑎 𝑖 = 𝑔′⃗⃗ ⃗
𝑖 − 𝑁(𝜎𝑔

2𝐼) − 𝑤⃗⃗ (1)

where and 𝐼 is the 2x2 identity matrix.

By reorganizing equation (1) and assuming that the GPS error 𝜎𝑔 is small

relative to ai, we obtain the following approximation for air speed, 𝑎𝑖̃

𝑎𝑖 = ‖(𝑔′⃗⃗ ⃗
𝑖 − 𝑤⃗⃗) − 𝑁(𝜎𝑔

2𝐼)‖ ≈ 𝑎𝑖̃ + 𝑁(𝜎𝑔
2). (2)

We can derive the negative log likelihood of observing the sequence of GPS

groundspeed vectors, 𝐺, given wind 𝑤⃗⃗ as

141

𝑙(𝐺, 𝑤⃗⃗) = −𝑙𝑜𝑔(𝑃(𝛼1̃)∏ 𝑃(𝑎𝑖̃ ∨ 𝑎𝑖−1̃)
𝑛
𝑖=2) =

1

2
{𝑛𝑙𝑜𝑔(𝜎2) − 𝑙𝑜𝑔(1 − 𝜙2) +

1

𝜎2
[(𝛼1̃ − 𝑎)2(1 − 𝜙2) + ∑ (𝛼𝑖̃ − [(1 − 𝜙)𝑎 + 𝜙𝛼𝑖−1̃])

2𝑛
𝑖=2]}

 (3)

where constant terms were omitted. By setting the derivative of the likelihood

function with respect to zero, we obtain the maximum likelihood estimator for mean

air speed

𝑎̂ =
𝛼1̃+(1−𝜙)∑ 𝛼𝑖̃+𝛼𝑛̃

𝑛−1
2

1+(𝑛−2)(1−𝜙)+1
=

‖𝑔1⃗⃗⃗⃗ ⃗−𝑤⃗⃗ ‖+(1−𝜙)∑ ‖𝑔𝑖⃗⃗⃗⃗ −𝑤⃗⃗ ‖𝑛−1
2 +‖𝑔𝑛⃗⃗ ⃗⃗ ⃗−𝑤⃗⃗ ‖

1+(𝑛−2)(1−𝜙)+1
 (4)

Using this estimator and applying Bessel's correction for sample size, i.e. multiplying

by [𝑛 (𝑛 − 1)⁄], and assuming that 𝑎̂ ≈ 𝑎, we get an estimator for the variance term:

𝑠2(𝐺, 𝑤⃗⃗) ≡
1

𝑛−1
[(𝛼1̃ − 𝑎̂)2(1 − 𝜙2) + ∑ (𝛼𝑖̃ − [(1 − 𝜙)𝑎̂ + 𝜙𝛼𝑖−1̃])2𝑛

𝑖=2] =

1

𝑛−1
[(‖𝑔1⃗⃗⃗⃗ − 𝑤⃗⃗ ‖ − 𝑎̂)2(1 − 𝜙2) + ∑ (‖𝑔𝑖⃗⃗ ⃗ − 𝑤⃗⃗ ‖ − [(1 − 𝜙)𝑎̂ + 𝜙‖𝑔𝑖−1⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ − 𝑤⃗⃗ ‖])2𝑛

𝑖=2]

 (5)

and obtain

𝑙(𝐺, 𝑤⃗⃗) =
1

2
{𝑛𝑙𝑜𝑔(𝜎2) − 𝑙𝑜𝑔(1 − 𝜙2) +

𝑛

𝜎2 𝑠2(𝐺, 𝑤⃗⃗)} (6)

Because the first two terms and the factor 𝑛 𝜎2⁄ are independent of 𝑤⃗⃗ , we can

calculate the likelihood estimate for the unknown wind vector by minimizing the

unexplained variance in air speed 𝑠2(𝐺, 𝑤⃗⃗):

𝑤̂ = 𝑎𝑟𝑔𝑚𝑖𝑛
𝑤⃗⃗

[𝑠2(𝐺, 𝑤⃗⃗)]. (7)

For each track segment, we obtain mean air speed 𝑎́, setting 𝑤⃗⃗ = 𝑤̂. Also for each

segment, mean vertical speed ground speed around point k, 𝑔𝑧𝑘
 is calculated as

 𝑔𝑧𝑘
=

(𝑧𝑘+𝑚−𝑧𝑘−𝑚)

(𝑛−1)𝛥𝑡
 (8)

where 𝑧𝑘 is GPS height at point k. Change in heading between two consecutive GPS

fixes, 𝛥𝜃𝑖, is defined as the angle between the air speed vectors (𝑔 𝑖 − 𝑤̂) and

(𝑔 𝑘+1 − 𝑤̂); the cumulative change in heading can then be defined as 𝛥𝜃𝑐𝑢𝑚 ≡

∑ 𝛥𝜃𝑖
𝑘+𝑛−1
𝑖=𝑘−𝑛 . Assuming that the bird is flying in a perfect circle at constant air speed,

we calculate the mean angular rate in radians, 𝜔̇, the circle radius, r, and the time

per full circle, ∆𝑡𝑐, are:

𝜔̇ =
𝛥𝜃𝑐𝑢𝑚

𝛥𝑡𝑐𝑢𝑚
; 𝑟 =

𝑎̇

𝜔̇
; ∆𝑡𝑐 =

2𝜋

𝜔̇
 (9)

Using the fact that in a balanced turn the centripetal acceleration is 𝑎̇𝜔̇ =

[𝐿 m⁄]𝑠𝑖𝑛(𝛽) and the gravitational acceleration 𝑔 = [𝐿 m⁄]𝑐𝑜𝑠(𝛽) where 𝐿 is the lift, 𝑚

the bird mass, and 𝛽 the banking angle, we obtain estimates for the banking angle

142

𝛽 = 𝑡𝑎𝑛−1 (
𝑎̇𝜔̇

𝑔
) (10)

and the lift acceleration

𝐿

𝑚
= √𝑔2 + 𝑎̇2𝜔̇2 (11)

Figure 2.Track distortion by wind. Consider positions sampled at a fixed rate from a bird which is flying

in a perfect circle in windless conditions. The resulting track might look like (a). Now consider (b),

which shows the vectors connecting subsequent positions from (a) (in blue). The blue vectors in (b)

represent individual movement steps of the bird, e.g. "3m northward and 1m eastward". Now add

some sidewind to the picture. The displacement of the bird in each movement step caused by

sidewind is represented by the red vectors in (b). By combining blue and red vectors we get the

movement steps of a bird flying under the influence of sidewind (c). If we append the vectors from (c)

in chronological sequence, then we get the typical ground track of a bird which is displaced by wind

while circling

143

5. General discussion and personal reflection

Knowledge Base: When I started to strike the letters on the computer keyboard to

paraphrase the words in this section, I pondered and mirrored a bit of my knowing of the

Himalayan Vultures. The reflection quickly terminated with a clear conclusive phrase, “I

did not know anything.” What I had known of the vulture was limited to my own local space,

time and experience, and frankly it now appears that I was boasting within such a small

space. I knew they were a migrant, but I had put it into the altitudinal migratory bird

category which summers in the mountains above 4500 meters and winters in the lowlands

below 3500 meters within Bhutan. My geographic limit was my country and my ecoregion,

which also reflects how poorly a person I was in knowing about bird migration or animal

migration in general.

Bird Capture: Capture of a wildlife and correctly backpacking biologgers on to the living

specimen is the start of the movement studies, thus a mention of it is very appropriate in

here. About three years before this work on vultures was undertaken (2014), I had

captured 14 Black-necked Cranes (Grus nigricollis) in their winter areas in Bhutan. Of

course, I had my colleagues to assist me catch cranes. The learning curve to catch the

cranes in the wild without the use of anaesthetic drugs was really the best choice for the

bird. A load of emerging capture ideas had to be field tested only to gather the folly of

failures from rodents sniping snares and inappropriate materials available in the locality.

The basis of capture techniques were from the knowledge of the farmers or villagers or

from people who practised occasional hunting of galliformes (pheasants and partridges)

for protein.

When I was a teenager, I remember I participated in such adventures in the forests around

the village I grew up. But for this new capture task, bird had to be caught alive without

injury and released upon fitting with biologgers. Capture techniques had to be adapted

differently with the behaviour of the cranes using different microhabitat feeding areas

(paddy fields, farmlands, dwarf bamboo tussocks, wetland slushes and meadows). This

field knowledge base was a useful experience to manoeuvre capture techniques of the

Himalayan Vulture. In April 2014, very much delighted to be a student of Professor Dr.

Martin Wikelski (Director, MPIO) in vultures, I began to learn and listen to stories of

foraging behaviours of vulture to envision and adapt capture methods. One day, Mr.

144

Rinchen Singye (a colleague at the Ugyen Wangchuck Institute for Conservation and

Environment) showed me a crowd of Himalayan Vultures feeding on the carrion of a mule.

The picture gave me a sigh of relief because I found the capture method from his picture,

and the first trapping idea emerged: a bait spring-net trap. Mr. Lungten (another colleague

at the Institute) collected a dead bird from a dumpsite site of rejected meat, poisoned with

borax, and the second trapping idea was born: a pit-bait trapping method. In conversations

with herders and farmers, their stories revealed another catching method which is to dash-

catch over fed vulture, or the feed-grab method, while vultures are eating large carrions.

The ultimate best capture technique was a collapsible steel-frame reinforced wire mesh

cage trap (6 x 6 x 40ft). This cage trap was laid with a whole carrion or body parts with

open doors on its sides. When an adequate number of vultures walked into the cage to

feed on carrion, the doors were pulled to shut. In order to capture more birds, the cage

was partitioned keeping trapped vultures on one side and baited more vultures to walk in

on the open opposite side.

Most vultures were captured using the cage trap, however the first vulture (3200m, Pelela,

Bhutan) was captured using the dash-catch method. The over-fed vulture (JigDor 4003)

was chased uphill into the forest and caught by hand. NgangKa (4002) was caught using

the familiarization feeding technique. NaZhoen (3922) was rescued upon a fall from a

breaking tree branch that it tried to perch on. In case no capture techniques had

succeeded, I had the imagination to wear a helmet and lay myself on the ground with a

layer of meat spread over my body, and to catch those vultures come to feed by the neck.

Benefits of using high resolution bio-loggers

Initial Findings: Investigation of this species in its annual movements has been worthy to

science. This initial analysis has resolved the non-migratory ambiguity even among

veteran vulture experts in Asia who have been involved in biological studies (MaMing,

2016). It is for the first time that the migratory movements are proven beyond doubt.

In the survival analysis with respect to how environmental parameters affects mortality, it

is found that individual vultures which may not be able to correctly handle abiotic

environmental conditions are more likely to die. This movement study also provides

evidence that the north-south and east-west movement range is extending. However,

records of vagrants beyond the current result need to be observed in southeast Asia to

ascertain our hypothesis.

145

Calling for more data and further research: From September 2014 to February 2015,

22 Himalayan Vultures were back-packed with eOBS GmbH loggers and 11 birds have

been alive into their second year of data collection data. The analysis performed to

compile this thesis has been very elementary, but this huge volume of data demands

further rigorous analysis to document the stories of vultures’ telling to humanity by the way

of collecting data on their own. Many more questions can be asked to the same data set.

The data gathered by the vultures have the potential to validate old migration and

navigation theories. Based on the high definition flight data, our results can be used for

the prediction of thermals in a landscape. We can also show how vultures use landscape

cues to find thermals, understand how they find food and communicate to other members

of the flock or any other vultures in an area, as well as understand aspects of social

interactions and predict when they get hungry after the last feeding bout.

However, in this batch of movement observations, as we have only equipped immature or

sub-adult Himalayan Vultures, we strongly recommend to equip breeding adults with state

of the art biologgers to likewise understand the annual movements performed by the

experienced and older birds. Data accumulated from the current research will currently

only enable us to only understand the annual movements with the potential to delve into

the ontogeny of movement in the immature or sub-adult age band. We do not have data

to compare and contrast movement characteristics of adults to our data from immatures

and sub-adults. Depending on survival of tagged vultures and the functionality of solar-

powered biologgers on vultures, we may not be able to collect movement data for many

years.

Asia-wide collaborative conservation efforts

Vultures across the globe are a highly threatened species. 16 of the 23 vulture species

are threatened towards extinction. Their scavenging habits have been providing enormous

cleaning services in nature by feeding on dead and decaying carcasses which otherwise

rot and may lead to the outbreak of diseases. Being a scavenger and a migratory species,

vultures are bound to traverse large swaths of land, extending movements over numerous

national boundaries. Central to its wide range movements and threats faced by vultures,

our results call for a collaboration among the range countries to effectively contribute to

the birds´ long-term survival. Securing the Himalayan Vultures´ winter and summer areas

146

including breeding sites and colonies may not be adequate to safe the species. Instead,

conservation management along the migration corridors deserves attention.

Other than wild ungulates, livestock form a major food source for vultures. Therefore,

encouragement of livestock rearing with best practise husbandry management will be

important for saving vultures. Abandoning the use of mortality-causing NSAIDs (diclofenac

and nimesulide) in livestock must be continuously encouraged, and research in producing

non-lethal NSAIDs for use in livestock management would be of importance. Livestock

rearing and nomadic pastoral livelihoods must be encouraged if vulture conservation were

to be successful.

In the countries where sky burial cremation practises are prevalent, such culture must be

encouraged and continued as it is the best form of ecological practise. If sky burial

practises are continued, human corpses would be the ultimate sustainable food resource

for vultures. There may be a need to raise awareness to avoid administering NSAIDs in

people nearing to death whose body will be disposed to vultures.

At last

My name is simply Sherub. To publish in international journals, I had to have a given and

a family name, so I doubled up my name and I am now known in the literature as ´Sherub

Sherub´, abbreviated as: S. Sherub.

6. Permits and animal ethics statement

The Ministry of Agriculture and Forests, Bhutan approved this study (UWICE/ADM/20/201-

12/998). Royal Civil Service Commission, Bhutan, letter of award

(RCSC/HRD(8.00)2014/975, LTA-38935).

7. General acknowledgements

I am indebted to the space resource in its entirety which allows life and movement to happen.

To the Tsa Wa Sum (the King, Country and People) of Bhutan my sincere gratitude for having

taken leadership to maintain resources that our landscape is bestowed with for any

Bhutanese to perform a meaningful study with the core intent to develop research

147

competency. As a citizen, my humble submission to the Constitutional Monarchs (His Majesty

the 4th Druk Gyalpo Jigme Singye Wangchuck and the 5th Druk Gyalpo Jigme Khesar

Namgyal Wangchuck) for their exemplary conservation leadership.

The Royal Government of Bhutan is acknowledged for permission granted to me of the study

opportunity offered by the Max Planck Institute for Ornithology (MPIO), Vogelwarte Radolfzell

at the University of Konstanz, Germany. Professor Dr. Martin Wikelski (also the Director),

MPIO for having taken me as his fellow student from the remoteness of the Himalayas.

Without Martin’s unfailing support in terms of resources and advisory, I would not have learned

so much of what I know of the Himalayan Vulture (Gyps himalayensis) today. You have really

educated me to say ‘I do not know’ from this simple research I performed with your guidance.

I discovered that my knowing of nature had been from little observation, hearsay and

extrapolated, not from careful observations and in-depth experiential exposures. To you,

Professor Martin, I know that my humble salute and submission of thanks is not adequate. I

can only remain to be working with you in wildlife movement research to further document

and understand movement phenomena in the Himalayan part of the mother earth’s face.

Professor Gil Bohrer, Ohio State University is recognized for all his guidance and help in

atmospheric aerodynamics in flight or moving objects in the air. Similarly, Rolf Weinzierl is

appreciated for his advises and lessons in mathematics.

In the Royal Government of Bhutan: Lyonpo Yeshi Dorji, Minister, Ministry of Agriculture and

Forests, Dasho Sherub Gyeltshen and Dasho Tenzin Dhendup former Secretaries of the

ministry, Dasho Chencho Norbu (then Director General, Department of Forests and Park

Services), National Environment Commission, are acknowledged for their valuable support

and guidance. Nawang Norbu (PhD), Director, Ugyen Wangchuck Institute for Conservation

and Environment Research (UWICER) is highly appreciated for his immense support in any

matters related to achieving this studies without any glitches in the field. Without Nawang’s

grandeur, this work will not have shine to this level of science. The colleagues at the UWICER:

Mr. Ugyen Tenzin is thanked for being my second arm in performing field work in this study

effort. Mr Rinchen Singye is appreciated for his assistance in the field work and most

importantly showing me a photograph of Himalayan Vulture feeding on the horse carrion. It

was his photograph that boosted imagination of how easy is to capture vulture. I am very

much obliged to Mr. Tshethub Tshering, Mr Karma Wangdi, Mr. Jigme Dorji, are Mr. Leki

Dukpa for bearing the winter cold at Pelela (2014-2015). Mr. Tshering Tempa and all other

colleagues at the UWICER are recognized for their occasional field visits at the research

148

camp and moral support. Mr. Tshewang Dorji is indebted for his timely release of funds for the

field works. Dechen Tshomo and her crew of administrative staff are also appreciated for their

administrative support. Mr. Ugyen is thanked for sharing information of a dead mule in his

village. This mule is appreciated for bringing hundreds of vultures and easing capture for our

tracking experiment. My thanks is also expressed to Peurey, whose carcass captured four

vultures at the beginning of field work.

At the MPIO, my sincere gratitude are to Wolfgang Fiedler for providing a training on

managing the eObs GmBH tags, and Sarah Davidson for her involvement in data preparation.

Bart Kranstauber, Andrea Flack, Yachang Chen, Reyes Fernandez, Wolfgang Junkermann

for their stimulating discussions. Andrea Flack (Postdoctoral Fellow) and Rafa (a visiting

doctoral student from Spain) are thanked for their unending assistance to my R power. Dr.

Xiolae (visiting scholar) and Ms Yachang Chen are much appreciated to find sky burial sites

within the movement range of the Himalayan Vulture. At the MPIO, Vogelwarte Radolfzell,

Jennifer Globol and Elke Henkenhaf receive my humbleness for their kind assistance in any

kind of administrative efforts.

My family members are immensely thanked for.

149

8. Declaration of Author Contributions

Authors’ contributions. Sherub and Martin Wikelski conceived and designed the project,

together with input from David Wilcove and Nawang Norbu.

CHAPTER 2. Bio-Logging – New Technologies to study conservation physiology on the move:

a case study on annual survival of Himalayan Vultures

Sherub: conceived and designed the study, performed all analyses and wrote the manuscript.

Wolfgang Fiedler: helped with the download of all tag data, contributed to the design of the

study and to finalizing the manuscript.

Olivier Duriez: contributed to the design of the study and provided valuable feedback on the

manuscript.

Martin Wikelski: helped to design and conceive the study, and contributed to finalizing the

manuscript.

CHAPTER 3. Flight characteristics of Himalayan Vulture (Gyps himalayensis) during their

annual movements across Asia

Sherub: conceived and designed the study, performed all analyses and wrote the manuscript.

Martin Wikelski: helped to design and conceive the study, and contributed to finalizing the

manuscript.

CHAPTER 4. Behavioural adaptations to flight into thin air

Sherub: conceived and designed the study, acquired data, helped with the analyses and

drafted the writing of the manuscript, revised and finalized the manuscript.

Rolf Weinzierl: analyzed the data, co-drafted the manuscript, revised and finalized the

manuscript.

Martin Wikelski: conceived and designed the study, revised and finalized the manuscript.

Gil Bohrer: analyzed the data, co-drafted the manuscript, revised and finalized the

manuscript.

150

9. References

Acharya R, Cuthbert R, Baral HS, Shah KB (2009) Rapid population declines of Himalayan

Griffon Gyps himalayensis in Upper Mustang, Nepal. Bird Conservation

International 19 (01):99-107

Adelman JS, Córdoba‐Córdoba S, Spoelstra K, Wikelski M, Hau M (2010) Radiotelemetry

reveals variation in fever and sickness behaviours with latitude in a free‐living

passerine. Functional ecology 24 (4):813-823

Adelman JS, Moyers SC, Hawley DM (2014) Using remote biomonitoring to understand

heterogeneity in immune-responses and disease-dynamics in small, free-living

animals. Integr Comp Biol 54 (3):377-386

Åkesson S, Klaassen R, Holmgren J, Fox JW, Hedenström A (2012) Migration routes and

strategies in a highly aerial migrant, the common swift Apus apus, revealed by light-

level geolocators. PLoS One 7 (7):e41195

Alerstam T, Christie DA (1993) Bird migration. Cambridge University Press,

Altshuler, D.L. & Dudley, R. (2006) The physiology and biomechanics of avian flight at high

altitude. Integrative and Comparative Biology, 46, 62-71.

Berthold P (1978) Concept of endogenous control of migration in warblers. In: Animal

migration, navigation, and homing. Springer, pp 275-282

Berthold P (2001) Bird migration: a general survey. 2nd edn. Oxford University Press,

Oxford

Bishop CM, Spivey RJ, Hawkes LA, Batbayar N, Chua B, Frappell PB, Milsom WK,

Natsagdorj T, Newman SH, Scott GR, Takekawa JY, Wikelski M, Butler PJ (2015)

The roller coaster flight strategy of bar-headed geese conserves energy during

Himalayan migrations. Science 347 (6219):250-254. doi:10.1126/science.1258732

Block BA (2005) Physiological ecology in the 21st century: advancements in biologging

science. Integr Comp Biol 45 (2):305-320

Bouten W, Baaij EW, Shamoun-Baranes J, Camphuysen KC (2013) A flexible GPS

tracking system for studying bird behaviour at multiple scales. Journal of

Ornithology 154 (2):571-580

151

Bridge ES, Thorup K, Bowlin MS, Chilson PB, Diehl RH, Fleron RW, Hartl P, Kays R, Kelly

JF, Robinson WD, Wikelski M (2011) Technology on the Move: Recent and

Forthcoming Innovations for Tracking Migratory Birds. Bioscience 61 (9):689-698.

doi:10.1525/bio.2011.61.9.7

Bingman VP, Cheng K (2005) Mechanisms of animal global navigation: comparative

perspectives and enduring challenges. Ethology Ecology & Evolution 17 (4):295-

318

Brown DD, Kays R, Wikelski M, Wilson RP, Klimley AP (2013) Observing the unwatchable

through acceleration logging of animal behaviour. Anim Biotelem 1.

doi:10.1186/2050-3385-1-20

Brown DD, Lapoint S, Kays R, Heidrich W, Kuemmeth F, Wikelski M (2012)

Accelerometer-Informed GPS Telemetry: Reducing the Trade-Off Between

Resolution and Longevity. Wildlife Society Bulletin 36 (1):139-146.

doi:10.1002/wsb.111

Buckley C., 2016. With a cuckoo’s journey from China a mystery is solved, and cheers go

up. http://www.nytimes.com/2016/11/12/world/asia/beijing-cuckoos-migration.html

Buechley ER, Şekercioğlu ÇH (2016) The avian scavenger crisis: Looming extinctions,

trophic cascades, and loss of critical ecosystem functions. Biological Conservation

198:220-228

Butler PJ, Frappell PB, Wang T, Wikelski M (2002) The relationship between heart rate

and rate of oxygen consumption in Galapagos marine iguanas (Amblyrhynchus

cristatus) at two different temperatures. J Exp Biol 205 (13):1917-1924

Butler PJ, Green JA, Boyd IL, Speakman JR (2004) Measuring metabolic rate in the field:

the pros and cons of the doubly labelled water and heart rate methods. Functional

Ecology 18:168-183

Butler, P.J. (2010) High fliers: The physiology of bar-headed geese. Comparative

Biochemistry and Physiology Part A: Molecular & Integrative Physiology, 156, 325-

329.

Cagnacci F, Boitani L, Powell RA, Boyce MS (2010) Animal ecology meets GPS-based

radiotelemetry: a perfect storm of opportunities and challenges. Philosophical

Transactions of the Royal Society B: Biological Sciences 365 (1550):2157-2162

152

Chai, P., R. Harrykissoon, and R. Dudley, Hummingbird hovering performance in

hyperoxic heliox: effects of body mass and sex. J. Exp. Biol., 1996. 199: 2745-2755.

Chen A, Chatterjee S (2013) Nanomaterials based electrochemical sensors for biomedical

applications. Chemical Society Reviews 42 (12):5425-5438

Chikersal P, Tomprou M, Kim YJ, Woolley AW, Dabbish L (2017) Deep Structures of

Collaboration: Physiological Correlates of Collective Intelligence and Group

Satisfaction.

Choi CY, Takekawa JY, Xiong Y, Liu Y, Wikelski M, Heine G, Prosser DJ, Newman SH,

Edwards J, Guo FS, Xiao XM (2016) Tracking domestic ducks: A novel approach

for documenting poultry market chains in the context of avian influenza

transmission. Journal of Integrative Agriculture 15 (7):1584-1594.

doi:10.1016/s2095-3119(15)61292-8

Clark TD, Sandblom E, Hinch S, Patterson D, Frappell P, Farrell A (2010) Simultaneous

biologging of heart rate and acceleration, and their relationships with energy

expenditure in free-swimming sockeye salmon (Oncorhynchus nerka). Journal of

Comparative Physiology B 180 (5):673-684

Cooke SJ, Blumstein DT, Buchholz R, Caro T, Fernandez-Juricic E, Franklin CE, Metcalfe

J, O'Connor CM, St Clair CC, Sutherland WJ, Wikelski M (2014) Physiology,

Behavior, and Conservation. Physiological and Biochemical Zoology 87 (1):1-14.

doi:10.1086/671165

Cuthbert R, Parry-Jones J, Green RE, Pain DJ (2007) NSAIDs and scavenging birds:

potential impacts beyond Asia's critically endangered vultures. Biology letters 3

(1):91-94

Das D, Cuthbert RJ, Jakati RD, Prakash V (2011) Diclofenac is toxic to the Himalayan

Vulture Gyps himalayensis. Bird Conservation International 21 (01):72-75

Dee, D.P., Uppala, S.M., Simmons, A.J., Berrisford, P., Poli, P., Kobayashi, S., Andrae, U.,

Balmaseda, M.A., Balsamo, G., Bauer, P., Bechtold, P., Beljaars, A.C.M., van de

Berg, L., Bidlot, J., Bormann, N., Delsol, C., Dragani, R., Fuentes, M., Geer, A.J.,

Haimberger, L., Healy, S.B., Hersbach, H., Hólm, E.V., Isaksen, L., Kållberg, P.,

Köhler, M., Matricardi, M., McNally, A.P., Monge-Sanz, B.M., Morcrette, J.J., Park,

B.K., Peubey, C., de Rosnay, P., Tavolato, C., Thépaut, J.N. & Vitart, F. (2011) The

153

ERA-Interim reanalysis: configuration and performance of the data assimilation

system. Quarterly Journal of the Royal Meteorological Society, 137, 553-597.

Dodge S, Bohrer G, Bildstein K, Davidson SC, Weinzierl R, Bechard MJ, Barber D, Kays

R, Brandes D, Han J, Wikelski M (2014) Environmental drivers of variability in the

movement ecology of turkey vultures (Cathartes aura) in North and South America.

Philosophical Transactions of the Royal Society B-Biological Sciences 369 (1643).

doi:10.1098/rstb.2013.0195

Dodge S, Bohrer G, Weinzierl R, Davidson SC, Kays R, Douglas D, Cruz S, Han J,

Brandes D, Wikelski M (2013) The environmental-data automated track annotation

(Env-DATA) system: linking animal tracks with environmental data. Movement

ecology 1 (1):3-3. doi:10.1186/2051-3933-1-3

Duriez O, Kato A, Tromp C, Dell'Omo G, Vyssotski AL, Sarrazin F, Ropert-Coudert Y

(2014) How cheap is soaring flight in raptors? A preliminary investigation in freely-

flying vultures. PLoS One 9 (1):e84887

Fiedler W, Davidson SC (2012) Movebank-an open internet platform for animal movement

data. Vogelwarte 50 (1):15-20

Flack A, Fiedler W, Blas J, Pokrovsky I, Kaatz M, Mitropolsky M, Aghababyan K, Fakriadis

I, Makrigianni E, Jerzak L, Azafzaf H, Feltrup-Azafzaf C, Rotics S, Mokotjomela TM,

Nathan R, Wikelski M (2016) Costs of migratory decisions: A comparison across

eight white stork populations. Science advances 2 (1):e1500931-e1500931.

doi:10.1126/sciadv.1500931

Floreano D, Wood RJ (2015) Science, technology and the future of small autonomous

drones. Nature 521 (7553):460-466

Gagliardo A, Bried J, Lambardi P, Luschi P, Wikelski M, Bonadonna F (2013) Oceanic

navigation in Cory's shearwaters: evidence for a crucial role of olfactory cues for

homing after displacement. J Exp Biol 216 (15):2798-2805. doi:10.1242/jeb.085738

Galligan TH, Amano T, Prakash VM, Kulkarni M, Shringarpure R, Prakash N, Ranade S,

Green RE, Cuthbert RJ (2014) Have population declines in Egyptian Vulture and

Red-headed Vulture in India slowed since the 2006 ban on veterinary diclofenac?

Bird Conservation International 24 (03):272-281

154

Gleiss AC, Wilson RP, Shepard ELC (2011) Making overall dynamic body acceleration

work: on the theory of acceleration as a proxy for energy expenditure. Methods Ecol

Evol 2. doi:10.1111/j.2041-210X.2010.00057.x

Halsey LG, Shepard E, Quintana F, Laich AG, Green J, Wilson R (2009) The relationship

between oxygen consumption and body acceleration in a range of species.

Comparative Biochemistry and Physiology Part A: Molecular & Integrative

Physiology 152 (2):197-202

Halsey LG, Shepard EL, Hulston CJ, Venables MC, White CR, Jeukendrup AE, Wilson RP

(2008) Acceleration versus heart rate for estimating energy expenditure and speed

during locomotion in animals: tests with an easy model species, Homo sapiens.

Zoology 111 (3):231-241

Halsey LG, Shepard EL, Wilson RP (2011) Assessing the development and application of

the accelerometry technique for estimating energy expenditure. Comparative

Biochemistry and Physiology Part A: Molecular & Integrative Physiology 158

(3):305-314

Harel R, Horvitz N, Nathan R (2016) Adult vultures outperform juveniles in challenging

thermal soaring conditions. Scientific reports 6

Harrison, EG. 2015. Swifts migrate from Beijing to southern Africa without landing.

https://www.theguardian.com/environment/2015/may/25

Hawkes LA, Balachandran S, Batbayar N, Butler PJ, Chua B, Douglas DC, Frappell PB,

Hou Y, Milsom WK, Newman SH, Prosser DJ, Sathiyaselvam P, Scott GR,

Takekawa JY, Natsagdorj T, Wikelski M, Witt MJ, Yan B, Bishop CM (2013) The

paradox of extreme high-altitude migration in bar-headed geese Anser indicus.

Proceedings of the Royal Society B-Biological Sciences 280 (1750).

doi:10.1098/rspb.2012.2114

Hays GC (2015) New insights: animal‐borne cameras and accelerometers reveal the

secret lives of cryptic species. Journal of Animal Ecology 84 (3):587-589

Hengeveld R (1993) What to Do about the North American Invasion by the Collared

Dove?(¿ Qué hacer sobre la invasión de Streptopelia decaocto en Norte América?).

Journal of Field Ornithology:477-489

155

Holland RA, Wikelski M, Kuemmeth F, Bosque C (2009) The Secret Life of Oilbirds: New

Insights into the Movement Ecology of a Unique Avian Frugivore. Plos One 4 (12).

doi:10.1371/journal.pone.0008264

Huey, R.B. & Eguskitza, X. (2001) Limits to human performance: elevated risks on high

mountains. Journal of Experimental Biology, 204, 3115-3119.

IUCN (2016) Red List of threatened species. http://www.iucnredlist.org

Kane SA, Zamani M (2014) Falcons pursue prey using visual motion cues: new

perspectives from animal-borne cameras. J Exp Biol 217 (2):225-234

Kang S-K, Murphy RK, Hwang S-W, Lee SM, Harburg DV, Krueger NA, Shin J, Gamble P,

Cheng H, Yu S (2016) Bioresorbable silicon electronic sensors for the brain. Nature

530 (7588):71-76

Kays R, Crofoot MC, Jetz W, Wikelski M (2015) Terrestrial animal tracking as an eye on

life and planet. Science 348. doi:10.1126/science.aaa2478

Klaassen RH, Hake M, Strandberg R, Koks BJ, Trierweiler C, Exo KM, Bairlein F, Alerstam

T (2014) When and where does mortality occur in migratory birds? Direct evidence

from long‐term satellite tracking of raptors. Journal of Animal Ecology 83 (1):176-

184

Kranstauber B, Cameron A, Weinzerl R, Fountain T, Tilak S, Wikelski M, Kays R (2011)

The Movebank data model for animal tracking. Environmental Modelling & Software

26 (6):834-835. doi:10.1016/j.envsoft.2010.12.005

Kranstauber B, Weinzierl R, Wikelski M, Safi K (2015) Global aerial flyways allow efficient

travelling. Ecol Lett 18 (12):1338-1345. doi:10.1111/ele.12528

Kuenzer C, Ottinger M, Wegmann M, Guo H, Wang C, Zhang J, Dech S, Wikelski M

(2014) Earth observation satellite sensors for biodiversity monitoring: potentials and

bottlenecks. International Journal of Remote Sensing 35 (18):6599-6647.

doi:10.1080/01431161.2014.964349

Kunz TH, Gauthreaux SA, Jr., Hristov NI, Horn JW, Jones G, Kalko EKV, Larkin RP,

McCracken GF, Swartz SM, Srygley RB, Dudley R, Westbrook JK, Wikelski M

(2008) Aeroecology: probing and modeling the aerosphere. Integr Comp Biol 48

(1):1-11. doi:10.1093/icb/icn037

156

LaPoint S, Gallery P, Wikelski M, Kays R (2013) Animal behavior, cost-based corridor

models, and real corridors. Landscape Ecology 28 (8):1615-1630.

doi:10.1007/s10980-013-9910-0

Latanov V, Wolfer DP, Lipp H-P (2005) Miniature Neurologgers for Flying Pigeons.

physiology

Lennox RJ, Chapman JM, Souliere CM, Tudorache C, Wikelski M, Metcalfe JD, Cooke SJ

(2016) Conservation physiology of animal migration. Conservation Physiology 4.

doi:10.1093/conphys/cov072

López-López P, Zuberogoitia Í, Alcántara M, Gil JA (2013) Philopatry, natal dispersal, first

settlement and age of first breeding of Bearded Vultures Gypaetus barbatus in

central Pyrenees. Bird Study 60 (4):555-560

Mandel JT, Bildstein KL, Bohrer G, Winkler DW (2008) Movement ecology of migration in

turkey vultures. Proc Natl Acad Sci USA 105. doi:10.1073/pnas.0801789105

Metzger, S., Junkermann, W., Butterbach-Bahl, K., Schmid, H.P. & Foken, T. (2011)

Measuring the 3-D wind vector with a weight-shift microlight aircraft. Atmospheric

Measurement Techniques, 4, 1515–1539.

Ming M, Zhou T, Guo-Hua X, Caiwu-Jiapu D, Maimaiti-Ming A, Rui X, Biao L, Dao-Ning W

(2015) Brief Report on the Breeding Characteristics of Himalayan Vulture (Gyps

himalayensis) in Tianshan Mountains via Telecraft Monitoring. Chinese Journal of

Zoology 2:023

Morales JM, Moorcroft PR, Matthiopoulos J, Frair JL, Kie JG, Powell RA, Merrill EH,

Haydon DT (2010) Building the bridge between animal movement and population

dynamics. Philosophical Transactions of the Royal Society of London B: Biological

Sciences 365 (1550):2289-2301

Nathan R, Getz WM, Revilla E, Holyoak M, Kadmon R, Saltz D, Smouse PE (2008) A

movement ecology paradigm for unifying organismal movement research.

Proceedings of the National Academy of Sciences 105 (49):19052-19059.

doi:10.1073/pnas.0800375105

Nathan R, Spiegel O, Fortmann-Roe S, Harel R, Wikelski M, Getz WM (2012) Using tri-

axial acceleration data to identify behavioral modes of free-ranging animals: general

157

concepts and tools illustrated for griffon vultures. J Exp Biol 215.

doi:10.1242/jeb.058602

Nowak E (1989) Ausbreitung der Türkentaube (Streptopelia decaocto) in der UdSSR:

Umfrage 1988. Journal of Ornithology 130 (4):513-527

Ogada D, Shaw P, Beyers RL, Buij R, Murn C, Thiollay JM, Beale CM, Holdo RM,

Pomeroy D, Baker N (2015) Another continental vulture crisis: Africa's vultures

collapsing toward extinction. Conservation letters

Ogada DL, Keesing F, Virani MZ (2012) Dropping dead: causes and consequences of

vulture population declines worldwide. Annals of the New York Academy of

Sciences 1249 (1):57-71

Parrott, G.C. (1970) Aerodynamics of gliding flight of a Black Vulture Coragyps Atratus.

Journal of Experimental Biology, 53, 363-374.

Paudel K, Amano T, Acharya R, Chaudhary A, Baral HS, Bhusal KP, Chaudhary IP, Green

RE, Cuthbert RJ, Galligan TH (2015) Population trends in Himalayan Griffon in

Upper Mustang, Nepal, before and after the ban on diclofenac. Bird Conservation

International:1-7

Pennycuick, C.J. (1972) Soaring behaviour and performance of some East African birds,

observed from a motor‐glider. Ibis, 114, 178-218.

Perdeck A (1967) Orientation of starlings after displacement to Spain. Ardea 55:194 - 202

Phipps WL, Wolter K, Michael MD, MacTavish LM, Yarnell RW (2013) Do power lines and

protected areas present a catch-22 situation for Cape vultures (Gyps coprotheres)?

PloS one 8 (10):e76794

Ponganis PJ (2007) Bio-logging of physiological parameters in higher marine vertebrates.

Deep Sea Research Part II: Topical Studies in Oceanography 54 (3):183-192

Prakash V, Bishwakarma MC, Chaudhary A, Cuthbert R, Dave R, Kulkarni M, Kumar S,

Paudel K, Ranade S, Shringarpure R (2012) The population decline of Gyps

vultures in India and Nepal has slowed since veterinary use of diclofenac was

banned. PLoS One 7 (11):e49118

Proffitt F, Bagla P (2004) Ecology - Circling in on a vulture killer. Science 306 (5694):223-

223. doi:10.1126/science.306.5694.223

158

Rader, J. and T. Hedrick. Behavioral compensation for decreased air density in turkey

vultures. in Integr. Comp. Biol. 2016. Portland, OR: Oxford University Press.

Rattenborg NC, Voirin B, Cruz SM, Tisdale R, Dell’Omo G, Lipp H-P, Wikelski M,

Vyssotski AL (2016) Evidence that birds sleep in mid-flight. Nature Communications

7

Rattenborg NC, Voirin B, Vyssotski AL, Kays RW, Spoelstra K, Kuemmeth F, Heidrich W,

Wikelski M (2008a) Sleeping outside the box: electroencephalographic measures of

sleep in sloths inhabiting a rainforest. Biology Letters 4 (4):402-405.

doi:10.1098/rsbl.2008.0203

Rattenborg NC, Voirin B, Vyssotski AL, Kays RW, Spoelstra K, Kuemmeth F, Heidrich W,

Wikelski MC (2008b) Sleeping outside the box: short sleeping sloths stress the

importance of neurophysiological experiments in the wild. Journal of Sleep

Research 17:239-240

Resheff YS, Rotics S, Harel R, Spiegel O, Nathan R (2014) AcceleRater: a web application

for supervised learning of behavioral modes from acceleration measurements.

Movement ecology 2 (1):27

Reynolds AM, Cecere JG, Paiva VH, Ramos JA, Focardi S Pelagic seabird flight patterns

are consistent with a reliance on olfactory maps for oceanic navigation. In: Proc. R.

Soc. B, 2015. vol 1811. The Royal Society, p 20150468

Ricklefs RE, Wikelski M (2002) The physiology/life-history nexus. Trends in Ecology &

Evolution 17 (10):462-468. doi:10.1016/s0169-5347(02)02578-8

Ropert-Coudert Y, Wilson RP (2005) Trends and perspectives in animal-attached remote

sensing. Front Ecol Environ 3. doi:10.1890/1540-

9295(2005)003[0437:tapiar]2.0.co;2

Rotics S, Kaatz M, Resheff YS, Turjeman SF, Zurell D, Sapir N, Eggers U, Flack A, Fiedler

W, Jeltsch F, Wikelski M, Nathan R (2016) The challenges of the first migration:

movement and behaviour of juvenile vs. adult white storks with insights regarding

juvenile mortality. Journal of Animal Ecology 85 (4):938-947. doi:10.1111/1365-

2656.12525

Safi K, Kranstauber B, Weinzierl R, Griffin L, Rees EC, Cabot D, Cruz S, Proano C,

Takekawa JY, Newman SH, Waldenstrom J, Bengtsson D, Kays R, Wikelski M,

159

Bohrer G (2013) Flying with the wind: scale dependency of speed and direction

measurements in modelling wind support in avian flight. Movement ecology 1 (1):4-

4. doi:10.1186/2051-3933-1-4

Sands HR, Downey LA, Wilson RP, Abbott LR, Tysse B, Parrott AC (2015) Mood and

Psychomotor Tremor Changes following Acute Caffeine Consumption in Moderate

and Minimal Caffeine Consumers. Journal of Caffeine Research 5 (1):42-49

Scharf AK, LaPoint S, Wikelski M, Safi K (2016) Acceleration Data Reveal Highly

Individually Structured Energetic Landscapes in Free-Ranging Fishers (Pekania

pennanti). Plos One 11 (2). doi:10.1371/journal.pone.0145732

Schobel J, Schickler M, Pryss R, Nienhaus H, Reichert M Using vital sensors in mobile

healthcare business applications: Challenges, examples, lessons learned. In:

International Conference on Web Information Systems and Technologies, 2013. pp

509-518

Scott GR, Hawkes LA, Frappell PB, Butler PJ, Bishop CM, Milsom WK (2015) How Bar-

Headed Geese Fly Over the Himalayas. Physiology 30 (2):107-115.

doi:10.1152/physiol.00050.2014

Shamoun-Baranes J, Bom R, Loon EE, Ens BJ, Oosterbeek K, Bouten W (2012) From

sensor data to animal behaviour: an oystercatcher example. PLoS ONE

Shamoun-Baranes J, Bouten W, van Loon EE (2010) Integrating meteorology into

research on migration. Integr Comp Biol:icq011

Shannon, H.D., et al., Measurements of thermal updraft intensity over complex terrain

using American white pelicans and a simple boundary-layer forecast model. Bound.

Layer. Meteorol., 2002. 104: 167-199.

Shepard EL, Wilson RP, Quintana F, Laich AG, Liebsch N, Albareda DA, Halsey LG,

Gleiss A, Morgan DT, Myers AE (2008) Identification of animal movement patterns

using tri-axial accelerometry. Endangered Species Research 10:47-60

Sherub S, Wikelski M, Fiedler W, Davidson S (2016) Data from: Behavioural adaptations

to flight into thin air. Movebank Data Repository. doi:10.5441/001/1.143v2p2k.

Swan G, Naidoo V, Cuthbert R, Green RE, Pain DJ, Swarup D, Prakash V, Taggart M,

Bekker L, Das D (2006) Removing the threat of diclofenac to critically endangered

Asian vultures. PLoS Biol 4 (3):e66

160

Takekawa JY, Heath SR, Douglas DC, Perry WM, Javed S, Newman SH, Suwal RN,

Rahmani AR, Choudhury BC, Prosser DJ, Yan B, Hou Y, Batbayar N, Natsagdorj T,

Bishop CM, Butler PJ, Frappell PB, Milsom WK, Scott GR, Hawkes LA, Wikelski M

(2009) Geographic variation in Bar-headed Geese Anser indicus: connectivity of

wintering areas and breeding grounds across a broad front. Wildfowl 59:100-123

Touchton JM, Wikelski M (2015) Ecological opportunity leads to the emergence of an

alternative behavioural phenotype in a tropical bird. Journal of Animal Ecology 84

(4):1041-1049. doi:10.1111/1365-2656.12341

Treep, H., et al., Using high resolution GPS tracking data of bird flight for meteorological

observations. Bull. Amer. Meteorol. Soc., 2016. 6: 951-961.

Turner AP (2013) Biosensors: sense and sensibility. Chemical Society Reviews 42

(8):3184-3196

Turner W, Rondinini C, Pettorelli N, Mora B, Leidner AK, Szantoi Z, Buchanan G, Dech S,

Dwyer J, Herold M, Koh LP, Leimgruber P, Taubenboeck H, Wegmann M, Wikelski

M, Woodcock C (2015) Free and open-access satellite data are key to biodiversity

conservation. Biological Conservation 182:173-176.

doi:10.1016/j.biocon.2014.11.048

Ullah S, Higgins H, Braem B, Latre B, Blondia C, Moerman I, Saleem S, Rahman Z, Kwak

KS (2012) A comprehensive survey of wireless body area networks. Journal of

medical systems 36 (3):1065-1094

Virani MZ, Kendall C, Njoroge P, Thomsett S (2011) Major declines in the abundance of

vultures and other scavenging raptors in and around the Masai Mara ecosystem,

Kenya. Biological Conservation 144 (2):746-752

Voirin B, Scriba MF, Martinez-Gonzalez D, Vyssotski AL, Wikelski M, Rattenborg NC

(2014) Ecology and Neurophysiology of Sleep in Two Wild Sloth Species. Sleep 37

(4):753-761. doi:10.5665/sleep.3584

Vyssotski AL, Dell'Omo G, Dell'Ariccia G, Abramchuk AN, Serkov AN, Latanov AV, Loizzo

A, Wolfer DP, Lipp H-P (2009) EEG responses to visual landmarks in flying

pigeons. Current Biology 19 (14):1159-1166

161

Watanabe YY, Takahashi A (2013) Linking animal-borne video to accelerometers reveals

prey capture variability. Proceedings of the National Academy of Sciences 110

(6):2199-2204

Wiener J, Shettleworth S, Bingman VP, Cheng K, Healy S, Jacobs LF, Jeffery K, Mallot

HA, Menzel R, Newcombe NS (2011) Animal navigation-a synthesis.

Wikelski M, Arriero E, Gagliardo A, Holland RA, Huttunen MJ, Juvaste R, Mueller I,

Tertitski G, Thorup K, Wild M, Alanko M, Bairlein F, Cherenkov A, Cameron A, Flatz

R, Hannila J, Hueppop O, Kangasniemi M, Kranstauber B, Penttinen M-L, Safi K,

Semashko V, Schmid H, Wistbacka R (2015) True navigation in migrating gulls

requires intact olfactory nerves. Scientific Reports 5. doi:10.1038/srep17061

Wikelski M, Cooke SJ (2006) Conservation physiology. Trends in Ecology & Evolution 21

(1):38-46. doi:10.1016/j.tree.2005.10.018

Wikelski M, Kays RW, Kasdin NJ, Thorup K, Smith JA, Swenson GW, Jr. (2007) Going

wild: what a global small-animal tracking system could do for experimental

biologists. J Exp Biol 210 (2):181-186. doi:10.1242/jeb.02629

Wikelski M, Ricklefs RE (2001) The physiology of life histories. Trends in Ecology and

Evolution 16 (9):479-481. doi:10.1016/s0169-5347(01)02279-0

Wilcove DS (2008) No way home: the decline of the world's great animal migrations. Island

Press,

Wilcove DS, Wikelski M (2008) Going, going, gone: Is animal migration disappearing? Plos

Biology 6 (7):1361-1364. doi:10.1371/journal.pbio.0060188

Williams HJ, Holton MH, Shepard EL, Largey N, Norman JA, Ryan P, Duriez O,

Scantlebury M, Quintana F, Magowan E, Wilson RP (2017) Identification of animal

movement patterns using tri-axial magnetometry. Movement Ecology in press

Wilmers CC, Nickel B, Bryce CM, Smith JA, Wheat RE, Yovovich V (2015) The golden age

of bio-logging: how animal-borne sensors are advancing the frontiers of ecology.

Ecology 96. doi:10.1890/14-1401.1

Wilson ADM, Wikelski M, Wilson RP, Cooke SJ (2015) Utility of biological sensor tags in

animal conservation. Conservation Biology 29 (4):1065-1075.

doi:10.1111/cobi.12486

162

Wilson RP, Grundy E, Massy R, Soltis J, Tysse B, Holton M (2014a) Wild state secrets:

ultra-sensitive measurement of micro-movement can reveal internal processes in

animals. Front Ecol Environ 12. doi:10.1890/140068

Wilson RP, Grundy E, Massy R, Soltis J, Tysse B, Holton M, Cai Y, Parrott A, Downey LA,

Qasem L (2014b) Wild state secrets: ultra‐sensitive measurement of micro‐

movement can reveal internal processes in animals. Frontiers in Ecology and the

Environment 12 (10):582-587

Wilson RP, Shepard E, Liebsch N (2008) Prying into the intimate details of animal lives:

use of a daily diary on animals. Endangered Species Research 4 (1-2):123-137

Wilson RP, White CR, Quintana F, Halsey LG, Liebsch N, Martin GR (2006) Moving

towards acceleration for estimates of activity-specific metabolic rate in free-living

animals: the case of the cormorant. J Anim Ecol 75. doi:10.1111/j.1365-

2656.2006.01127.x

10. List of Publications

During the PhD Studies at the University of Konstanz:

Sherub S, Fiedler W, Duriez O, Wikelski M. 2017 in press. Bio-Logging – New

Technologies to study conservation physiology on the move: a case study on annual

survival of Himalayan Vultures. Journal of Comparative Physiology A. Neuroethology,

Sensory, Neural, and Behavioral Physiology.

Sherub S, Bohrer G, Wikelski M, Weinzierl R (2016) Behavioural adaptations to flight into
thin air. Biology Letters 12 (10). doi:10.1098/rsbl.2016.0432

Edmund Gittenberger, Sherub S, Björn Stelbrink (2017) Erhaia Davis & Kuo (Gastropoda,

Rissooidea, Amnicolidae) also in Bhutan. ZooKeys (13326).

During the time prior to my PhD Studies at the University of Konstanz:

i. Multimedia Birds of Bhutan Wed Application

(http://birdsofthehimalayas.herokuapp.com/2015).- Lead Author.

ii. Towards a Georeferenced Checklist of the Butterflies of Bhutan: A Preliminary

Account (Insecta: Lepidoptera), pg 523-546. Hartman & Weipert: Biodiversitat und

Narurausstattung im Himalaya V. –Erfurt 2015. --co-author. A publication

dedicated to Druk Gyalpo Pal Jigme Singye Wangchuck 60th Birth Anniversary.

http://birdsofthehimalayas.herokuapp.com/2015).-

163

iii. Partial Altitudinal Migration of a Himalayan Forest Pheasant. PLOS One. 2013;

8(4):e60979.-- co-author.

iv. Ecological and Socio-Cultural Significance of High Altitude Wetlands in Bhutan.

UWICE Press:1-73.-- 2nd Author.

v. Expedition Tsheling Gor. UWICE Press:1-16.-- Lead Author.

vi. Impacts of Cordyceps Collection on Livelihoods and Alpine Ecosystems in Bhutan.

UWICE Press:1-25.--3rd Author.

vii. Field Guide to Hesperiidae (Skippers) of Bhutan. UWICE Nature Guide Series

(2014). ISBN 978-99936-934-0-6. -- 2nd Author. Published by UWICE Press

viii. Field Guide for Swallowtails of Bhutan. UWICE Nature Guide Series (2012)- 2nd

Author. Published by UWICE Press. -- 2nd Author.

ix. Field Guide for Nyphalids (Brush-footed Butterflies) of Bhutan. UWICE Nature

Guide Series (2012). ISBN 978-99936-678-4-1. --2nd Author. Published by UWICE

Press

x. Butterflies of Trashiyangtse Valley, eastern Bhutan (Part 2). Butterflies

(Teinopalpus) No. 64:4-19 (2013). ISBN 1883-4337.The Butterfly Society of Japan

(Teinopalpus). -- co-author.

xi. Bhutanese snails, the smallest one: Truncatellina bhutanensis spec.nov.

(Gastropoda, Pulmonata, Vertiginidae). BASTERIA 77(1-2):29-32 (2013). --3rd

Author.

xii. Expedition report on Ludlow’s Bhutan Glory, a mysterious swallowtail butterfly.

Butterflies (Teinopalpus) No. 62:7:15 (2012). The Butterfly Society of Japan

(Teinopalpus). ISBN 1883-4337.-- co-author

xiii. Rediscovery of Ludlow’s Bhutan Glory, Bhutanitis ludlowi Gabriel (Lepidoptera:

Papilionidae): morphology and biology. Butterflies (Teinopalpus) No. 60:4-13

(2012). The Butterfly Society of Japan (Teinopalpus). ISBN 1883-4337. -- co-

author.

xiv. Butterflies of Trashiyangtse Valley, eastern Bhutan (Part 1). Butterflies

(Teinopalpus) No. 62:16-29 (2012). The Butterfly Society of Japan (Teinopalpus).

ISBN 1883-4337. -- co-author.

xv. Butterflies of Bhutan. A Field Guide. UWICE Pocket Guide Series (2011). -- 2nd

Author.

xvi. Bird of Bhutan. A Field Guide. UWICE Pocket Guide Series (2011). -- Author

xvii. A report on High Altitude Wetlands in Bhutan under the umbrella project of “Saving

the Wetlands Sky High” initiative. --Lead Author

164

xviii. An audio CD title ‘bird songs of bhutan’ vol II, 10th October 2011. It contained songs

from 396 bird species in Bhutan. A dedication publication on the occasion of the

Royal Wedding of our 5th Druk Gyalpo. -- Author

xix. Inventory of High Altitude Wetlands in Bhutan. Saving Wetlands Sky High (2011).

-- Author

xx. An audio CD titled ‘bird songs of bhutan’ vol I, 5th June 2010. It contained songs

from 108 bird species. -- Author

xxi. Wetlands in Bhutan, published in Issue-2, November 2000 of Drukja Yig Sel

(Bhutan Bird Newsletter).

xxii. A survey report on Rapid Biodiversity (Bird) Assessment for the Wangchuck

Centennial Park (November 2008). Nature Conservation Division, Department of

Forests.

xxiii. Re-assessment of Bird Diversity in the Thrumshingla National Park (2007).

Submitted to the Nature Conservation Division.

xxiv. The Royal Manas National Park: A Paradise of Birdlife (A birdlife Survey Report for

the Royal Manas National Park). Submitted to Nature Conservation Division &

WWF Bhutan-Program (December 2006).

xxv. Bird Diversity in Biological Corridor connecting Jigme Dorji National Park & Toorsa

Strict Nature Reserve in October-November 2004, and submitted report to ICIMOD,

Kathmandu (March 2005).

xxvi. Ornithological Importance of Thrumshingla National Park, published in the Annual

Magazine of Oriental Bird Club, Vol. August 2000.

xxvii. Ornithological Survey in Bhutan, published in Issue 1, Drukja Yig Sel (Bhutan Bird

Newsletter).

xxviii. Distribution of Assamese macaques (Macaca assamensis) in the Inner Himalayan

region of Bhutan and their mtDNA diversity (one of the four authors), published

Primates (2006) 47: 388-392, DOI 10.1007/s10329-006-0192-x). -- co-author.

xxix. Feasibility Study on Mitigation of Flooding by Mao and Taklai Rivers in Bhutan

(Feb-July 2004). This report was presented to the Council of Cabinet Ministers

(CCM) at 1400 hours on 1st March 2005. --Author

xxx. Using Habitat Models to Predict Distribution of Birds in Bhutan: Implications for

Conservation and Research (Master’s Thesis, unpublished 2004).-Author.

xxxi. Infection of Mistletoes in Bhutan: A Threat to Trees, published in Sherub Doenme,

Annual Journal, 1997.

xxxii. Population Trend of Swallows in Kanglung, published in Sherub Doenme, 1998.

165

11. Curriculum Vitae

1. BIODATA

i. Name: Sherub Sherub, ii. Birth Place: Bhutan, iii. Nationality: Bhutanese

2. FOREIGN COUNTRIES VISITED & INTERNATIONAL PARTICIPATION

i. Regional Meeting in Blacked-necked Crane Conservation in Arunachal Pradesh,

India (January 2015)

ii. Regional Meeting in Black-necked Crane Conservation in Xining, China (July 2014)

iii. Regional Meeting in Black-necked Crane Conservation (23-24 April 2011), New

Delhi, India.

iv. CITES CoP14, General Meeting (3-15 June 2007), Den Hague, Netherlands.

Intervened Tiger Conservation

v. Research field visit to Indian states of Assam & West Bengal (Dec. 23 2006 – Jan.

7 2007).

vi. Nepal (April 2004) to attend ‘Diagnostic workshop on wildlife trade in South Asia.’

vii. Wisconsin, United States of America (2001-2003) to pursue Graduate studies

(M.Sc. Wildlife Ecology).

viii. Autonomous Region of Tibet, People’s Republic of China (July 2000) for Grus

nigricollis (Black-necked Crane) banding research in the western China at the

summer breeding grounds organized by the International Crane Foundation,

Baraboo, Wisconsin, United States.

ix. Malaysia (October 1999) to attend the Birdlife International World Conference at

Kuala Lumpur.

x. Indian states of Madhya Pradesh & Utter Pradesh on study tour on tracking tigers

(May-June 1999).

3. MEMBERSHIP OF ENVIRONMENTAL SOCIETIES

i. International Crane Foundation (2003-till date).

ii. Oriental Bird Club, U.K (1999-till date).

iii. Royal Society for Protection of Nature, Bhutan (1998-till date).

iv. Singye Karm Nature Club Birding Group Leader (1993-1997).

4. EDUCATION

i. 2014- till date A PhD candidate. Max Planck Institute for Ornithology- University of

Konstanz, Gemanay

ii. M.Sc. (Wildlife Ecology). College of Agriculture and Life Science, University of

Wisconsin-Madison (August 2001-August 2003).

iii. Administrative & Management Certificate. Royal Institute of Management, Bhutan

(Jan-May 1998).

iv. Royal Civil Service Commission Officers Selection Examination. A national level

examination for selection of civil servants for the Royal Government of Bhutan

(December 1997).

v. B.Sc. (Botany, Zoology & Chemistry). Sherubtse College, Kanglung, Bhutan (1994-

1997).

166

6. RELEVANT COURSES COMPLETED AS A COMPONENT OF;

a. M.Sc. (Wildlife Ecology).

Principles of Wildlife Ecology, Extinction of Species, Rural Sociology (special topic), Field

Investigation of Wetland Ecology, An Advance Level English Grammar, Principles of Wildlife

Management, Conservation Biology, An Introduction to Aerial Photogrammetry System,

Remote Sensing, Visual Interpretation of Image and GIS (geographic information system),

Statistical Mathematics for Bioscience(I), Ecosystem Management, Animal

Behavior(ethology), An Application of GIS in Natural Resources, Statistical Mathematics for

Bioscience (II), Population Dynamics (elective), Principles of Landscape Ecology, and

auxiliary studies (on computer, bioacoustics, museum curatory experiences).

b. B.Sc (general).

Applied Entomology, Animal Physiology, Plant Taxonomy and Ecology, Plant Physiology,

Chemistry (organic, inorganic and physical), English and Dzongkha.

7. ADDITIONAL TRAINING AND RELEVANT EXPERIENCES

a. Trainings and Seminar

i. Training on Natural Sound Recording and Analysis, 12-18th June 2010, Sierra

Nevada-California, USA. Organized by Macaulay Library of Sounds, Cornell

Laboratory of Ornithology.

ii. Training on GIS and Remote Sensing Applications: Mapping snow cover and

glaciers in Bhutan 15th October-31st December 2010, ICIMOD, Kathmandu, Nepal.

iii. Training workshop: Ecological Assessment and Monitoring for Wildlife

Management, Damji, Bhutan 18-30 April, 2007, organized by Snow Leopard Trust,

WWF-Bhutan Program and Nature Conservation Division.

iv. NCBS-NCF Workshop on Laboratory Techniques in Conservation Biology:

Conservation Genetics and Carnivore Diet Analysis, organized at National Centre

for Biological Sciences, TIFR, Banglore, India from April 9-12, 2007.

v. Power Point presentation on “Ornithological studies in Bhutan and importance of

Ornithology in Forestry Institute” at the National Level Stakeholders Consultative

Workshop for Ugyen Wangchuck Environmental & Forestry Institute (UWEFI)

Program Development, 4-5th July 2006, Royal Banquet Hall, Thimphu, Bhutan. The

workshop’s objective was: to identify various training needs at the forest Rangers

and forest Guards level in the forestry and environmental sector through close

consultation with the relevant stakeholders and institutions.

vi. Attend the Core Working Group Retreat 7-9th July at Natural Resources Training

Institute (NRTI), Lobesa for the development of new curriculum for UWEFI based

on NRTI’s modules.

167

vii. 20th International Seminar on Forest and Natural Resources Administration and

Management August 22nd through September 9, 2004. Colorado State University,

College of Natural Resource, Fort Collins, Colorado and The United States

Department of Agriculture, Forest Service International Programs.

viii. Attended a workshop on Migratory Waterbirds in Asia to (i) conclude and endorse

the proposed Central Asian Flyway Action Plan to Conserve Migratory Waterbirds

and their Habitats (10-13 June 2005, New Delhi, India) and (ii)endorse the

proposed Western/Central Asian Site Network for Siberian Cranes (and other

waterbirds) (12 June 2005, New Delhi, India).

b. Surveys and Research (others)

i. Transboundry movement studies of Black-necked Crane (Jan 2010-ongoing), in

collaboration with Max Planck Institute of Ornithology.

ii. Script for an awareness documentary titled “The Wangchuck Centennial Park,

December 2008.”

iii. Currently, I am leading the survey of totally protected species of flora and fauna

enlisted in Schedule I of the Forest and Nature Conservation Act, 1995, funded by

SDS through Biodiversity Conservation Project II. I am also the principal

investigator for listing and delisting bird species in the Schedule I of the FNCA,

1995.

iv. DNA sample collection for Langurs and Macaques with Dr. Aimi and Dr. Yoshi

Kawamoto, Japanese Primatologist, Kyoto.

v. Grus nigricollis (Black-necked Crane) banding research in western China

organized by International Crane Foundation (July 2000).

vi. Bird fauna survey in Bumdeling Wildlife Sanctuary, report submitted to Nature

Conservation Division.

vii. Avifauna survey in Thrumshingla National Park with Tim and Carol Inkipps from

U.K (Feb, 2000)

viii. Tiger & Leopard Depredation Survey in Jigme Dorji National Park (unpublished

report, August 1998).

ix. Black-necked Crane Survey in Bumdeling (1996).

8. CONTRIBUTION in SIGHTING NEW BIRD RECORDS to the BIRDLIST of BHUTAN

i. Ixobrychus cinnamomeus (Cinnamon Bittern). This new record was observed at

Dubjethang (4200m), Lingshi on 11 July 1999.

ii. Columba rupestris (Hill Pigeon). First time record at Lingshi proper on 13th July 1999.

iii. Sphenocichla humei (Himalayan Wedge-billed Wren Babbler). This secretive bird was

sighted at Chulungbi (650m), Lingmethang, Mongar on 1st January 2000.

iv. Porzana parva (Little Crake). This species was observed at Singye Dzong, Lhuntse

at an altitude of 3000m in September 2001.

v. Aegolius funereus (Boreal Owl). Rodugla, Lhuntse February 2001

vi. Gallirallus striatus (Slaty-breasted Rail). This species was sighted in a small wetland

by the Golf Course at Thimphu in May 2001. Two typeSs of its calls were recorded.

168

vii. Esacus recurvirostris (Great Thick-Knee). A breeding population of 13 birds were

observed on 27th Feb. 2004, at Maokhola, Gelephu. Later this species was also

sighted at in the riverbeds of Taklai Khola.

viii. Vanellus malabaricus (Yellow-wattled Lapwing). A pair was seen at Sheytikhari,

Gelephu on 10th April 2004.

ix. Bubo bengalensis (Indian Eagle Owl). An electrocuted specimen was brought to me

by the Bhutan Power Corporation on 22nd December 2004. Fortunately, this specimen

was a new record for Bhutan. Performance of post-mortem confirmed the specimen

a female bird.

x. Bubo himachala (Eurasian Eagle Owl). A skin was examined to be identified as this

species at Soejangothang, Paro, on 21st February 2005.

xi. Rostrula benghalensis (Greater Painted Snipe). On 20th May 2005, this species was

observed a little north of Bajo, along Punatshangchu.

xii. Himantopus himantopus (Black-winged Stilt). A juvenile was photographed at the

sewage treatment plant at Babesa, Thimphu, on 13th September 2005. Bronze-

winged Jacana was another new record for Bhutan observed in the same area by

Peter Spierenburg).

xiii. Dupetor flavicollis (Great Bittern). On 20th October 2005, this species was observed

along with Ram Bdr. Subba (a forester, currently in Phuntsholing Range).I

xiv. Ixobrychus sinensis (Yellow Bittern). At Khuruthang, Punakha on 15th November 2005,

this species was sighted together with Ram Bdr. Subba.

xv. Podiceps nigricollis (Black-breasted Grebe). During a monitoring survey of the White-

bellied Heron, this species was identified at Lekithang, Punakha in November 2005.

xvi. Dicaeum erythrorhynchos (Pale-billed Flowerpecker). A smallest of the flowerpeckers

in Bhutan was identified at Manas Range Campus on 14th May 2006, along with Dorji

Wangchuk (RMNP).

xvii. Prinia socialis (Ashy Prinia). On 13th April 2006, in grassy woodlands of Kukulung,

Royal Manas National Park, this species was a new observation to the birdlist of

Bhutan.

xviii. Pitta cyanea (Blue Pitta). This magnificent bird was sighted in the southern

foothills of Gortey, Royal Manas National Park, on 6th April 2006.

xix.Pericrocotus cinnamomeus (Small Minivet): On the 14th April 2006, three to four pairs

were sighted on a shrub of phyllanthus in Special Thang, Royal Manas National Park.

xx. Larus ridibundus (Black-headed Gull). This species was identified as new record for

Bhutan during the first Measuring, Monitoring and Mountain Biodiversity- Birds (M3B)

training on 23rd November 2013. The bird flew over Drangme Chu towards Mathuguri

from the Bhutan Manas.

xxi.Gallinula chloropus (Common Moorhen). Three individuals were observed in the back

waters of dam-waters of Kurichu Hydropower station in Gyalpozhing on 23rd January

2015. It was observed during the second National Waterbird counted lead & organized

by the UWICE in Bhutan.

xxii. Lanius cullorioides (Burmese Shrike). On 3rd April 2015, an individual of this species

was mist-netted at Lamai Goempa. This netted bird was taken out of the mist-net by

Mr. Ugyen Tenzin, one of the mist-net team member at the UWICE.

xxiii. Charadrius leschenaultii (Greater Sand Plover): Photographs of this bird species was

taken on 30th June 2012 on the sandbanks of Chamkhar Chu. It is a passage migrant

and a winter visitor.

169

xxiv. Leucosticte brantii (Brandt’s Mountain Finch): This species was observed between

Rinchen Zoela and Methachutha, Wangchuck Centennial National Park in August 2008

the bird diversity survey in the park.

xxv. Turdus maximus (Tibetan Blackbird): In August 2008 a breeding pair with two juveniles

were seen at Lunana, Wangchuck Centennial National Park.

xxvi. Turdus kessleri (Kessler’s Thrush). Dochula, Thimphu, 2nd January 2000.

xxvii. Leptoptilos javanicus (Lesser Adjutant): Chuzagang, Gelephu, Sarpang

xxviii. Halcyon pileata (Black-capped Kingfisher): Samthang, Bajo, Wangdiphodrang

xxix. Pseudibis papilosa (Red-naped Ibis): Samtse

xxx. Podiceps nigricollis (Black-necked Grebe). Sewage Treatment Plant Babesa,

Thimphu

Assisted to identify as new record for Bhutan

i. Clangula hyemalis Long-tailed Duck. Observed by Mr. Phub Dorji (JDNP) on 21st

February 2013.

ii. Calcarius lapponicus Lapland’s Spurwing. Sighted by Mr. Tshering Chophel (BWS) on

21st February 2013

iii. Prunella fulvescens Brown Accentor. Seen by Mr. Phub Dorji (JDNP) on 29th March

2015.

iv. Heterophasia pulchella Beautiful Sibia. Observed by Mr. Sherab Jamtsho (CNR) on

16th May 2015.

v. Spinus spinus Eurasian Siskin. Sighted by Mr. Dorji at Bubja, Trongsa on 4th June

2013.

vi. Pluvialis fulva Pacific Golden Plover. Seen by Mr. Rinchen Singye at Khuruthang,

Punakha on ----.

vii. Callacanthis burtoni Spectacled Finch. Observed by Mr. Heshey Tshering, Bhutan

Birding & Heritage at Takti Kothri on ……

viii. Serinus pusillus Red-fronted Serin- Observed by a group of visiting Japanese tour

group, near to Chuzomsa, Paro on 24th December 2012.

ix. Anastomus oscitans Asian Openbill. Sighted by Mr. Sangay Dorji at Dawathang,

Chuzagang, Gelephu on 8th July 2014.

x. Pholidus badius Oriental Bay Owl. Observed by Mr. Tashi Dorji (Zhemgang Territorial

Division) in Kikhar Forest Management Unit, Zhemgang on ……. A dead specimen

was observed in Lhamoizhingkha in September 2015.

xi. Clamator jacobinus (Jacobin Cuckoo) Mr. Rinchen Tshewang (Forest Range Office)

Lhamoizhingkha photographed a juvenile of this species on 15th September 2015.

xii. Tyto alba (Barn Owl). Seen by Mr. Kencho Gyeltshen (JDNP) at Zomlingthang,

Punakha on ….

xiii. Aviceda leupotes Black Baza. Mr Dorji Wangchuk (RMNP) photographed this species

in Gelephu on -------.

xiv.Leptopoecile sophiae (White-browed Tit Warbler). Observed by Mr. Tshering during a

Snowman Trek around Laya, Gasa in ………

xv. Gallicrex cinerea (Watercock). Mr. Tshering (Freelance Guide) sighted this species in

small wetlands at Babesa, Thimphu.

xvi.Halcyon capensis (Stork-billed Kingfisher). Mr. Phub Dorji (JDNP) photographed this

species on 10th November 2014 in Phuntsholing, Chukha.

170

9. AWARDS RECEIVED

1. JSWoesA 2015-Special Edition

2. India-Bhutan Foundation

3. CEPF

4. Received an International Student Research Award amounting to US $ 2000.00

from the Zoological Society of Milwakee, Wisconsin to conduct field visit in Bhutan

while pursuing M.Sc. at the University of Wisconsin-Madison, USA (May 2002).

