

HAL
open science

Nocturnal exploratory flights, departure time, and direction in a migratory songbird

Heiko Schmaljohann, Philipp J. J. Becker, Hakan Karaardic, Felix Liechti, Beat Naef-Daenzer, Celia Grande

► **To cite this version:**

Heiko Schmaljohann, Philipp J. J. Becker, Hakan Karaardic, Felix Liechti, Beat Naef-Daenzer, et al.. Nocturnal exploratory flights, departure time, and direction in a migratory songbird. *Journal für Ornithologie = Journal of Ornithology*, 2010, 152 (2), pp.439-452. 10.1007/s10336-010-0604-y . hal-00642375

HAL Id: hal-00642375

<https://hal.science/hal-00642375v1>

Submitted on 18 Nov 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Nocturnal exploratory flights, departure time and, direction in a migratory songbird

2

3 Heiko Schmaljohann, Philipp J. J. Becker, Hakan Karaardic, Felix Liechti, Beat Naef-Daenzer & Celia

4 Grande

5

6 Correspondence and address: H. Schmaljohann, Institute of Avian Research, “Vogelwarte Helgoland”,

7 An der Vogelwarte 21, 26386 Wilhelmshaven, Germany (email: heiko.schmaljohann@ifv-

8 vogelwarte.de).

9 phone: 0049 –(0)4421 – 96890

10 fax: 0049 –(0)4421 – 968955

11

12 H. Schmaljohann · P. J. J. Becker · H. Karaardic · C. Grande

13 Institute of Avian Research, “Vogelwarte Helgoland”, An der Vogelwarte 21, 26386 Wilhelmshaven,

14 Germany

15 H. Karaardic

16 Akdeniz University, Art & Science Faculty, Department of Biology, 07058 Antalya, Turkey

17 F. Liechti · B. Naef-Daenzer

18 Swiss Ornithological Institute, Luzernerstrasse 6, 6204 Sempach, Switzerland

19 **Abstract**

20 Stopover studies have concentrated so far mostly on mechanisms regulating the temporal organisation
21 on the day-to-day level. Taking advantage of the small and isolated island of Helgoland in the North
22 Sea, we investigated the stopover and departure behaviour of a nocturnal migrant by using radio
23 telemetry. Special attention was paid particularly to nocturnal behaviour, their departure times within
24 the night, and departure directions. Here we show that Northern Wheatears, *Oenanthe oenanthe*,
25 performed regularly nocturnal exploratory flights on nights before and on departure night, which
26 might be a common behaviour of nocturnal migrants to evaluate meteorological conditions aloft prior
27 to departure. We proposed that migrants being prepared for an endurance flight would depart early in
28 the night within a short time window, whereas individuals departing with low fuel load would be less
29 prone to take off early. Our data, however, could not support this hypothesis. In respect of the
30 migratory direction there was a significant correlation between departure direction and departure fuel
31 load. Northern Wheatears with high departure fuel loads headed more towards north than lean
32 migrants, which departed mostly towards the nearest coastline, i.e. east to south. Thus, birds with high
33 fuel loads showed their seasonally appropriate migratory direction irrespectively of the ecological
34 barrier ahead, whereas lean birds avoided this direction. To our knowledge, this is the first study that
35 investigates the relationship of fuel load and departure direction in a free-flying songbird.

36

37

38 **Keywords:** Northern Wheatear · exploratory flight · departure time · departure direction · radio

39 telemetry

40 **Introduction**

41 While migrating between breeding and wintering areas, birds spend far more of their time and energy
42 at stopover sites than they do flying along their routes (Hedenström & Alerstam 1997; Wikelski et al.
43 2003). Stopover ecology has taken over a major role in building up an understanding of how bird
44 migration is organized. The optimal migration strategies from Alerstam & Lindström (1990) predict
45 how birds should organize their stopover in respect of time, energy, and predation (Houston 1998),
46 which was confirmed by several studies (Hedenström 2007). It is now well understood, why migrants
47 decide setting off from a stopover site during the season (Jenni & Schaub 2003; Schaub et al. 2004;
48 Tsvey et al. 2007; Schaub et al. 2008; Goymann et al. 2010) and what influences migrants' general
49 flight directions (Liechti & Bruderer 1998; Liechti 2006). Only little is, however, known about the
50 nocturnal behaviour on the ground prior departure and why birds depart at a certain night-time and in a
51 certain direction from a stopover site.

52 To investigate these issues, we conducted a radio telemetry study on an island in the German
53 North Sea. Helgoland offers favourable conditions to investigate nocturnal behaviour of migrants,
54 because (1) owing to its small size (1 km²) presence/absence can be precisely determined, (2) birds
55 having left the island can be treated as having continued their migration, because next stopover sites
56 are at least 50 km away, and (3) birds performing local nocturnal flights will not be misidentified as
57 departing birds, because detection range of radio transmitters is larger than the study area itself. As the
58 study species, we chose the Northern Wheatear, *Oenanthe oenanthe*, a trans-Saharan migrant, which
59 assembles frequently in two subspecies on Helgoland during migration (Dierschke & Delingat 2003).
60 These birds of the nominate subspecies, *O. o. oenanthe* (*oenanthe* wheatears hereafter), breed in
61 Scandinavia, whereas the subspecies *O. o. leucorhoa* (*leucorhoa* wheatears hereafter) breeds on
62 Iceland, Greenland, and Eastern Canada. Individuals stopping over are, hence, from the same species
63 but face different migratory goals during spring migration.

64 Migrants having decided not to set off at a certain night might seek for a sheltered site and rest
65 to recover from sleep deprivation of the previous migratory flight (Schwilch et al. 2002). Thus, these
66 birds are supposed to rest during the night, whereas birds preparing for departure might show a higher
67 nocturnal activity prior their departure, which might include screening the horizon for compass

68 calibration (Cochran et al. 2004; Mouritsen et al. 2004), exploring weather conditions, and possibly
69 performing short nocturnal flights to test meteorological conditions aloft (Liechti 2006). We
70 hypothesize that nocturnally migrating songbirds show a higher night-time activity on departure night
71 than on nights before.

72 Prior to departure, migrants need to calibrate their compasses for orientation. The appropriate
73 cues are best available during the twilight period, hence nocturnally migrating songbirds are supposed
74 to depart after this period (Moore 1987; Muheim et al. 2006a). This coincides well with the majority
75 of departure events (Bruderer & Liechti 1995; Liechti et al. 1997; Bruderer & Liechti 1999;
76 Gauthreaux & Belser 1999; Bolshakov et al. 2003; Bulyuk & Tsevy 2006; Schmaljohann et al. 2007).
77 However, such radar and mist-net data do not provide spatial and temporal information about
78 departure events of a priori specifically selected individuals. Radio telemetry studies do so (Cooke et
79 al. 2004) and revealed that individual departure events may occur much later in the night than the
80 exodus of migrants after sunset might suggest (Cochran et al. 1967; Åkesson et al. 1996a; Moore &
81 Aborn 1996; Åkesson et al. 2001; Bolshakov & Chernetsov 2004; Bolshakov et al. 2007), see also
82 Bulyuk & Tsvey (2006).

83 Factors influencing the **day**-to-day departure decision are also supposed to control for
84 migrants' departure time within the night. These decisions are, generally, ruled by an interplay of
85 environmental and endogenous factors (Jenni & Schaub 2003) with meteorological conditions having
86 a paramount effect on flight (Liechti 2006) and orientation performance (Åkesson et al. 2001), while
87 other environmental factors such as predation danger (Fransson & Weber 1997; Schmaljohann &
88 Dierschke 2005) and competition (Rappole & Warner 1976; Dierschke et al. 2005) seem to play a less
89 important role. Fuel deposition rate and stopover duration determine departure fuel load, which in turn
90 defines the potential flight range. Combining the potential flight range with the direction provides the
91 potential flight vector. Migrants with high fuel loads can reach their next migratory goal by a direct
92 flight and can keep their seasonal appropriate migratory direction, whereas leaner birds may need to
93 fly towards the nearest available stopover site. The latter may, hence, be forced to select a flight
94 direction differing from the seasonal appropriate one, if stopover sites are not in the same direction as
95 their overall migratory goal. The length of the potential flight vector might initiate the departure

96 decision within the night: Intended long flights need to be initiated soon after sunset, whereas migrants
97 with short flight vectors do not need to depart early to accomplish their flight during the dark. We
98 hypothesize that migrant's nocturnal departure time is driven by its potential flight vector.

99 Migrant's potential flight vector plays also an important role for the departure direction, when
100 birds face a particularly inhospitable range of their journey. Long potential flight vectors allow
101 crossing any obstacle by a non-stop flight and keeping the seasonal appropriate migratory direction,
102 whereas short flight vectors drive birds to a detour avoiding the barrier (Alerstam 2001; Sandberg
103 2003). Unfavourable weather conditions (Richardson 1982) and the inability to orientate sufficiently
104 well (Komenda-Zehnder et al. 2002; Zehnder et al. 2002) might deviate birds' flight direction from the
105 expected one as well. Departure direction can, therefore, only be explained in the light of bird's
106 potential flight vector (Alerstam 1978; Lindström & Alerstam 1986; Sandberg 1994; Åkesson et al.
107 1996b; Moore & Aborn 1996; Sandberg & Moore 1996; Sandberg 2003 ; Deutschlander & Muheim
108 2009). We hypothesize that migrants with long potential flight vectors will adjust their departure
109 direction more towards their migratory goal than migrants with short potential flight vectors. In
110 respect of the subspecies, we hypothesize that *oenanthe* wheatears with long potential flight vectors
111 depart towards north to northeast and *leucorhoa* birds towards northwest (Dierschke & Delingat
112 2003), whereas lean birds of either subspecies might depart in any direction directly towards the
113 mainland.

114

115

116 **Methods**

117 *Study site*

118 The study was conducted on the German island of Helgoland in the North Sea (54°11'N,
119 07°55'E); the distance to the nearest coast is about 50 km. Helgoland consists of two islands: the main
120 island (1 km², Helgoland hereafter), on which the field study was carried out, and the small Düne
121 island (0.7 km², Düne hereafter), which lies 800 m to the east of Helgoland. The term "island" refers
122 to both.

123

124 *Study species*

125 During spring season 2008 138 Northern Wheatears were trapped with spring traps baited with
126 mealworms, *Tenebrio molitor*, throughout the daylight period from 6th April to 23rd May 2008.

127 Within 5 min until release, Northern Wheatears were aged and sexed by plumage colouration
128 according to Svensson (1992), measured (maximum wing length to the nearest 0.5 mm after Svensson
129 (1992)) and weighed to the nearest 0.2 g with a Pesola balance. Fat score was estimated on a nine-
130 class (Kaiser 1993) and size of the breast muscle on a four-class scale (Bairlein 1994). Each bird was
131 marked with an individual combination of one aluminium and four split colour-rings. Wing length was
132 used to identify the subspecies: males and females with wing lengths exceeding 102 mm and 97 mm,
133 respectively, were treated as belonging to the Iceland/Greenland subspecies *O. o. leucorhoa*, whereas
134 wing lengths below 99 mm (males) and 96 mm (females) indicated nominate birds (Svensson 1992).
135 Birds with wing length from the range of overlap were not assigned to a subspecies.

136

137 *Departure fuel load*

138 We compared fuel loads rather than body masses owing to the large size differences [range of
139 wing length in this study: 92.5 – 110.5 mm]. Lean body mass resulted from a linear regression of body
140 mass from 220 Northern Wheatears with fat score < 2 (only traces of fat visible) and muscle score < 2
141 (low in breast muscle) caught on Helgoland in the years 1998-2002 and 2008:

142

143 lean body mass_i = 0.29 x wing length_i – 6.85 (1)

144

145 ($F_{1,218} = 95.07$, $adj-R^2 = 0.30$, $n = 220$, $P > 0.0001$). Departure fuel load was calculated for each
146 individual as:

147

148 departure fuel load_i = (departure body mass_i – lean body mass_i) / lean body mass_i. (2)

149

150 We obtained birds' departure body mass by either remote weighing or modelling. For remote
151 weighing bowls supplied with mealworms ad libitum were placed on electric balances so that body

152 mass development of individually ringed Northern Wheatears could be surveyed; for further
153 information about this technique see Schmaljohann and Dierschke (2005). Birds' body mass from the
154 evening of departure (later than 7 pm) was defined as departure body mass. This procedure was
155 successful for four birds. Departure body masses of the others were modelled. Based on field data
156 from our northern wheatear research group on Helgoland, we estimated the 24 h' (day + night) body
157 mass increase to be 0.9 g (Delingat et al. 2006, 2009).

158

159 *Flight range calculation*

160 The potential flight range of a bird depends on its departure fuel load, which corresponds to
161 the available energy reserves. According to Delingat et al. (2008), flight range Y [km] can be
162 estimated as:

163

$$164 Y_i = 100 U \ln(1 + \text{departure fuel load}_i), \quad (3)$$

165

166 with U as the average airspeed of a northern wheatear, which is 46 km/h (13 m/s) after Bruderer &
167 Boldt (2001).

168 Direct flights to the breeding grounds lead *leucorhoa* wheatears towards northwest for 1700
169 km to Iceland or 2400 km to Greenland. No resting and refuelling sites are available en route for at
170 least 700 km (Scotland). We divided *leucorhoa* wheatears into two groups: 1) with an estimated flight
171 range exceeding 800 km (corresponding to departure fuel loads ≥ 0.19) and 2) with shorter flight
172 ranges. *Leucorhoa* wheatears of the latter group had insufficient fuel to cross the North Sea without
173 any wind assistance. The breeding areas of *oenanthe* wheatears are to the north and east and hence, the
174 next potential stopover sites are reachable with rather low fuel loads (Dierschke & Delingat 2003;
175 Delingat et al. 2008).

176

177 *Radio transmitters*

178 Radio transmitters were constructed by the Swiss Ornithological Institute in cooperation with
179 the University of Applied Sciences in Burgdorf, Switzerland (Naef-Daenzer 1993; Naef-Daenzer et al.

180 2005). They were attached to 26 Northern Wheatears using a Rappole-type harness made from 0.5 mm
181 elastic cord (Rappole & Tipton 1990); length of leg-loops were adjusted individually to birds
182 according to Naef-Daenzer (2007). The elastic cord degraded when exposed to air, and radio
183 transmitters fell eventually off. Although radio-tagging birds is an interference, no adverse effects
184 were found, when transmitters had been fitted properly (Naef-Daenzer et al. 2001), and increase in
185 flight costs seemed to be low (Irvine et al. 2007). Radio transmitters, including battery and harness,
186 weighed 0.8 g. Because lowest body mass of the Northern Wheatears was 21 g (mean \pm SD: 23.7 ± 3
187 g) in the present study, mass of radio transmitters represents at maximum 4% (mean: 3.4%) of birds
188 body mass. Thus, the relative load was lower than 5%, which is suggested to be the upper permissible
189 load limit (Cochran 1980; Caccamise & Hedin 1985).

190

191 *Detection properties*

192 Batteries' lifetime was about 30 days. Detection range was tested by placing a radio
193 transmitter on a ferry leaving the island and locating its position every few seconds by means of a GPS
194 device. We tracked the radio transmitter with Yagi 3EL2 antennas (Vårgårda, Sweden) in combination
195 with hand-held receivers, YAESU FT-290RII, from Helgoland. The detection range of the radio
196 transmitters depends on the orientation of transmitter's antenna, when pointing towards Helgoland
197 detection range was 8 km, when turned by 45° 10 km and when being perpendicular towards
198 Helgoland 15 km, respectively. We tracked departing birds for (mean \pm SD) 15.3 ± 8.5 min ($n = 26$).
199 Because Northern Wheatear's airspeed is about 13 m/s (Bruderer & Boldt 2001), detection range was
200 approximately 12 km, which coincided well with the predicted detection range from the ferry
201 experiment.

202

203 *Telemetry routine*

204 The 26 radio-tagged Northern Wheatears were tracked during all nights until their departure.
205 For convenient use each antenna was attached to a 2 m high wooden pole, where a compass was
206 aligned with the antenna axis. Location of the bird was from where the strongest signal came. To test
207 our accuracy of detection, we determined blindfolded the location of a fixed radio-transmitter in a

208 distance of about 750 m (mean \pm SD, deviation: $3 \pm 5^\circ$, $n = 49$). We estimated our recordings of
209 departing Northern Wheatears to be correct to the nearest 3° ($n = 4$), 5° ($n = 19$), and 10° ($n = 3$)
210 owing to our field experience. We searched the whole island shortly after each individual departure
211 event and during the following **day**, but departed birds never recurred.

212

213 *Nocturnal behaviour*

214 We present here a first attempt to quantify bird's nocturnal behaviour on the ground. We
215 assigned for each individual the different fluctuations in the received signal strength to different
216 activity classes. This assignment was based on visual observations during **daylight** and the twilight
217 period, when we could link fluctuations in the signal strength to defined activity classes.

218 *Unknown*: Bird was located, but small fluctuations in the signal strength could not be recorded due to
219 general tracking problems, strong wind or more than one bird to be tracked.

220 *Motionless*: The signal strength was constant, hence, birds did not move.

221 *Little activity*: Fluctuations in signal strength were present but weak. We defined this category as small
222 changes in bird's location, i.e. turning around or moving slightly for less than a metre.

223 *High activity*: Fluctuations in signal strength were strong, but birds did not fly. We defined such
224 changes as high activity including movements for several meters. We observed that Northern
225 Wheatears were searching for food during **daytime** and the twilight periods producing as strong
226 fluctuations in the signal strength as we recorded during night-times. This suggests that Northern
227 Wheatears had fed during the night, which is supported by feeding until the onset of darkness
228 (Palmgren 1949; Ramenofsky et al. 2003) or even later (Morton 1967).

229 *Exploratory flights*: Northern Wheatears performed nocturnal flights for several **minutes** and landed
230 afterwards at the same or a different site.

231 To compare the nocturnal behaviour, we present here data of the first four activity classes as
232 relative proportions of the whole observation period per bird and corresponding night. Thus, the
233 different activity values sum up to 100% for the different groups (see Figs 1 and 2), but might be
234 based on differently long observation periods per bird and night depending on departure time and end
235 of observation. For some birds and nights no such data could be recorded.

236

237 *Weather data*

238 We had two sources of meteorological data. From the Helgoland station of the German
239 Weather Service we obtained cloud cover [$x/8$], cloud height [max 2500 m], wind speed [m/s] and
240 direction [10°], amount [mm], and duration [min] of precipitation at 2 m above sea level on an hourly
241 basis. From the National Oceanic and Atmospheric Administration (NOAA, Boulder, Colorado, USA)
242 we downloaded NCEP Reanalysis wind speed and direction data
243 (<http://www.cdc.noaa.gov/cdc/data.ncep.reanalysis.derived.html>). We used data from four different
244 pressure levels (1000, 925, 850, and 700 mbar) representing four altitude intervals (ground level –
245 445, 445 – 1145, 1145 – 2375, and 2375 – 4000 m, respectively). Because departure time was in all
246 cases closest to the 0 a.m. data of NOAA, we considered only these data for our analyses. NOAA wind
247 data correlated significantly with wind speed ($r = 0.41$, $n = 61$, $P = 0.0001$), and wind direction ($r_{C-C} =$
248 0.523 , $n = 61$, $P = 0.0002$ (Jammalamadaka & SenGupta 2001)) data from German Weather Service,
249 so that we had confidence in considering NOAA data from higher altitudes for our analyses.

250 We used NOAA data to estimate the possible available tailwind component at the four
251 different pressure levels per day around midnight. We defined the overall migratory goal for *oenanthe*
252 wheatears as 80° (mean departure direction in this study, see Fig. 1) and for *leucorhoa* wheatears as
253 315° (direction towards Iceland and Greenland, see Fig. 2). Individual tailwind component was
254 calculated as:

255

256
$$\text{tailwind component}_i = \cos(\text{wind direction}_i - \text{migratory goal}_i) \times \text{wind speed}_i. \quad (4)$$

257

258 *Predation danger*

259 We defined predation danger here according to Lank & Ydenberg (2003), as the probability of
260 becoming a prey if no antipredator behaviour was shown. Predation danger was assessed by daily
261 counts as the abundance of raptors posing a potential threat to Northern Wheatears: Eurasian
262 sparrowhawk, *Accipiter nisus*, common kestrel, *Falco tinnunculus*, merlin, *F. columbarius*, Eurasian
263 hobby, *F. subbuteo*, and peregrine falcon *F. peregrinus*.

264

265 *Northern wheatear abundance*

266 Daily counts of Northern Wheatears on Helgoland provided information about species'
267 abundance indicating intraspecific competition.

268

269 *Position of Sun*

270 We used a freely available internet calculator for astronomical data
271 (http://www.sunearthtools.com/dp/tools/pos_sun.php) to determine sun's elevation at the time of the
272 exploratory flights and departures. Sun's elevation defines the different twilight periods: The Civil
273 Twilight starts at sunset, when sun's elevation is at 0° and ends when the top edge of the sun is 6°
274 below the horizon. The Nautical and Astronomical Twilight periods end at sun's elevation of -12° and
275 -18°, respectively (Fig. 3; Rozenberg 1966).

276

277 *Statistics*

278 Statistics were calculated using the statistical software package R (R Development Core Team
279 2009) including packages “circular”, “boot”, and “bootstrap”. Uniformity of directions was tested with
280 the Rayleigh's Test of Uniformity (Batschelet 1981; Jammalamadaka & SenGupta 2001). Circular-
281 circular and circular-linear correlations were calculated following Jammalamadaka & SenGupta
282 (2001). The p-value for a circular-linear correlation was approximated by bootstrapping. Out of each
283 circular and linear variable a certain number of values (here 26 equalling sample size of the radio-
284 tagged Northern Wheatears) were sampled randomly with replacement and their circular-linear
285 correlation coefficient estimated. This was bootstrapped 2000 times in all cases. The number of such
286 bootstraps with a correlation coefficient larger than the one of the original data set divided by the total
287 number of bootstraps gives a robust estimate of the corresponding p-value (Crawley 2005).

288 We analysed different variables possibly influencing sun's elevation at departure by
289 Spearman's rank correlations. Although sun's position below the horizon is more crucial for departure
290 decisions having a more important effect on orientation cues than simply the time elapsed after sunset,
291 we conducted the same analyses also with departure time after sunset as the response variable to

292 compare our results with other studies. Duration from sunset to certain twilight periods changes in
293 course of the season, i.e., at a certain time after sunset sun's position varies with time of season (see
294 Fig. 3).

295

296

297 **Results**

298 Here we present data from 26 radio-tagged Northern Wheatears, including 17 *oenanthe* (all
299 2nd year males) and 9 *leucorhoa* (five 2nd year, two adult males, and two 2nd year females) birds.

300 Stopover duration after radio-tagging varied between 1 and 6 days (mean \pm SD: 1.9 ± 1.3 days, $n =$

301 26); 15 birds stayed on Helgoland only for one day. Stopover duration did not differ between

302 subspecies (Wilcoxon signed-ranks test: $T = 76$, $n_{oenanthe} = 17$, $n_{leucorhoa} = 9$, $P = 1$).

303

304 *Nocturnal behaviour*

305 Of the 26 radio-tagged birds, we could identify the nocturnal behaviour of 23 birds during
306 departure night, of ten during the night before, of five during two nights before departure and of four

307 on earlier nights, respectively. Nocturnal activity did not differ between the two nights before

308 departure and departure night (see Fig. 4) and was generally rather low. Some birds showed only

309 sometimes high activity on the ground. Although *leucorhoa* wheatears had a higher temporal

310 proportion of little activity than *oenanthe* wheatears during departure night (Fig. 5), this difference

311 was not statistically significant (ANOVA: $F_{83,1} = 0.0122$, $P = 0.912$) and *oenanthe* wheatears'

312 behaviour was often categorized as unknown, which might disguise little activity.

313

314 *Exploratory flights*

315 During departure night ten out of 23 Northern Wheatears performed single exploratory flights,
316 of which two birds showed twice such flight behaviour. The exploratory flights lasted between 1 and 9

317 min (mean \pm SD: 2.5 ± 2.5 min, $n = 12$) and occurred from 48 to 314 min after sunset. Sun's elevation

318 during the exploratory flights varied between 0.23° and -18.90° . In four cases birds landed in the same

319 area, from where they had initiated their exploratory flights. They landed eight times at different sites

320 on the island. Although we could estimate neither flight altitude nor range during the exploratory
321 flights, three birds covered at least 1 km during such flights, because they landed on the Düne before
322 resuming migration. Actual departure after the first exploratory flight occurred when the sun was $8.7 \pm$
323 4.6° (mean \pm SD, range = $0.6 - 14.3^\circ$, $n = 10$) further below the horizon or after 67 ± 36 min (mean \pm
324 SD, $n = 10$, range = $15 - 120$ min; compare Fig. 6). The three Northern Wheatears that had rested on
325 the Düne before departure set off from there after 60, 79, and 110 min, respectively. The time of the
326 first exploratory flight until departure did not correlate significantly with sun's elevation at departure
327 (Spearman rank correlation: $r_s = 0.36$, $n = 10$, $P = 0.313$; Fig. 6).

328 Northern Wheatears performed exploratory flights also on nights before departure: Sun's
329 elevation was $-14.3 \pm -6.1^\circ$ (mean \pm SD, range = $-0.88 - -22.4^\circ$, $n = 11$) and time after sunset was 173
330 ± 71 min (mean \pm SD, range = $55 - 168$ min, $n = 11$). During one night before departure four out of
331 ten birds performed exploratory flights: One did three (-14.4° , -17.2° , -18.1° and 159, 213, 258 min
332 after sunset), two birds two flights (-0.9° , -15.5° and 55, 187 min; -20.1° , -22.4° and 213, 268 min
333 after sunset, respectively) and one bird only one flight (-10.7° and 122 min after sunset). Only one out
334 of five (-17.3° and 225 min after sunset) and one out of three (-7.2° , -13.3° and 73, 133 min after
335 sunset) birds showed exploratory flights during two and three nights before departure, respectively.
336 The ratios of birds performing and not performing exploratory flights per night did not differ
337 significantly between the nights before departure and departure night (all 2-sample tests for equality of
338 proportions: $P > 0.05$). Although birds staying on the island could have perform their exploratory
339 flights at lower sun's elevation than birds departing, sun's elevation of the first exploratory flights did
340 not differ between these two (Wilcoxon signed-ranks test: $T = 42$, $n_{\text{departure night}} = 10$, $n_{\text{nights before departure}} =$
341 6 , $P = 0.22$). Northern Wheatears performing exploratory flights on the night before departure did not
342 seem to have been prevented from setting off by unfavourable meteorological conditions, because they
343 did not differ between their departure and previous night (tested for cloud cover, wind speed, wind
344 direction, and rain duration, all Wilcoxon signed-ranks tests: $P > 0.15$).

345

346

347 *Sun's elevation at departure and departure time*

348 **i.** *departure in relation to sun's elevation and time after sunset*

349 All Northern Wheatears departed well after the end of civil twilight, when the sun was at least
350 6° below the horizon; mean sun's elevation \pm SD at departure was $-14.8 \pm 3.4^\circ$ ($n = 26$; median = -
351 14.1°). Significantly more Northern Wheatears departed after the Nautical Twilight Period (sun's
352 elevation $- 12^\circ$) compared to the Nautical Twilight Period and before ($\chi^2 = 13$, $Df = 1$, $n_{after\ NTP} = 20$,
353 $n_{NTP\ and\ before} = 6$, $P = 0.0003$; Fig. 3). There was no significant difference between the two subspecies
354 in sun's elevation (mean \pm SD) at departure (*oenanthe* $-14 \pm 3.0^\circ$, median = $- 13^\circ$; *leucorhoa* $- 16 \pm$
355 4.0° , median = $- 16^\circ$, Wilcoxon signed-ranks test: $T = 102$, $n_{oenanthe} = 17$, $n_{leucorhoa} = 9$, $P = 0.1815$) and
356 departure time after sunset (mean \pm SD, *oenanthe* 172 ± 56 min, median = 163 min; *leucorhoa* $203 \pm$
357 81 min, median = 208 min, Wilcoxon signed-ranks test: $T = 57$, $n_{oenanthe} = 17$, $n_{leucorhoa} = 9$, $P = 0.3057$).
358 Mean \pm SD departure time after sunset was 183 ± 66 min ($n = 26$, median = 176 min).

359

360 **ii.** *influence of environmental factors on sun's elevation at departure*

361 Sun's elevation at departure of Northern Wheatears did neither correlate with wind direction
362 ($r_{C-L} = 0.15$, $n = 26$, $F_{2,23} \approx 0.57$, $P > 0.05$) nor wind speed at ground level ($r_S = 0.05$, $n = 26$, $P =$
363 0.793). There was also no significant correlation between sun's elevation and either tailwind
364 component at the four pressure levels (all r_S : $P > 0.15$). Cloud cover varied in general very little, but
365 was slightly less at departure (mean \pm SD, 0.7 ± 1.0) than around sunset (mean \pm SD, 2.1 ± 2.0 ;
366 Wilcoxon signed-ranked test: $T = 177$, $n = 26$, $P = 0.002$). The statistical difference in cloud cover at
367 departure and around sunset has only little biological significance, because cloud cover at sunset was
368 in comparison to overcast situations very low. Cloud height did not have an influence on sun's
369 elevation at departure ($r_S = 0.40$, $n = 26$, $P = 0.40$). Precipitation was very low; it rained on three days
370 during the whole study period and only two birds departed during nights when light drizzle occurred.
371 We, consequently, omitted precipitation from our analysis. Time of season did not influence departure
372 time after sunset ($r_S = -0.1876$, $n = 26$, $P = 0.3587$); here we could not test sun's elevation at departure
373 because of its apparent correlation with season. As in the abiotic factors, predation pressure ($r_S = -$
374 0.15 , $n = 26$, $P = 0.478$) and competition did not have an effect on the sun's elevation at departure (r_S

375 = -0.15, $n = 26$, $P = 0.472$). Instead of sun's elevation at departure we calculated these correlations
376 also with departure time after sunset, but none was significant.

377

378 *iii. influence of endogenous factors on sun's elevation at departure*

379 There was no correlation of sun's elevation at departure with stopover duration ($r_S = -0.037$, n
380 $= 26$, $P = 0.856$), departure fuel load ($r_S = -0.093$, $n = 26$, $P = 0.652$), and deviation of the departure
381 direction from the final migratory goal ($r_{C-L} = 0.033$, $n = 26$, $F_{2,23} \approx 0.79$, $P \approx 0.693$). We tested the
382 effect of the flight vector on sun's elevation by combining departure fuel load, flight direction and
383 their interactions in a linear model. To accommodate the departure direction in the linear model, we
384 included the corresponding sine and cosine values instead of the angular values. This model did not
385 explain a significant proportion of the variability in the departure time of Northern Wheatears ($F_{5,20} =$
386 2.47 , $adj-R^2 = 0.227$, $n = 26$, $P = 0.068$). We calculated these correlations and model also with
387 departure time after sunset, but none proved to be significant either.

388

389 *Departure direction*

390 *Oenanthe* wheatears departed in directions between northwest and southeast (Fig. 1).
391 Distribution of departure direction was unimodal (Rayleigh's test: $z = 0.69$, $n = 17$, $P < 0.001$) with a
392 mean direction of 80° ($r = 0.69$, $n = 17$). In contrast, *leucorhoa* wheatears did not show a preferred
393 departure direction (Rayleigh's test: $z = 0.08$, $n = 9$, $P = 0.94$; Fig. 2). There was no effect of season on
394 the departure direction for both subspecies separately and combined (for all three correlations $r_{C-L} <$
395 0.10 , $F < 1.5$, $P > 0.50$).

396

397

398 *i. influence of weather on departure direction*

399 Wind direction did not correlate with departure direction of Northern Wheatears; this was
400 neither the case for German Weather Service, NOAA data, nor in respect of the subspecies (r_{C-C} : all P
401 > 0.05). Departure direction did not correlate with available tailwind component at the four different
402 pressure levels (for all four correlations $r_{C-L} < 0.25$, $n = 26$, $F_{2,23} < 1.4$, $P > 0.05$), though all correlation

403 coefficients were positive. The lacking effect of tailwind component on departure direction might be
404 explained by low values of tailwind: at 1000 mb pressure level tailwind component was (mean \pm SD)
405 1.23 ± 4.48 m/s [1st quantile: -2.8 m/s, 3rd quantile: 4.7 m/s], at 925 mb 0.45 ± 4.35 m/s [-2.1 m/s, 2.9
406 m/s], at 850 mb 0.11 ± 3.64 m/s [-2.0 m/s, 2.3 m/s], and at 700 mb 0.05 ± 4.31 m/s [-3.0 m/s, 3.5 m/s]
407 ($n = 26$), respectively.

408

409 *ii. effect of departure fuel load on departure direction*

410 Departure fuel load did not differ significantly between *oenanthe* (mean \pm SD: 0.14 ± 0.08 , n
411 $= 17$) and *leucorhoa* wheatears (mean \pm SD: 0.22 ± 0.23 , $n = 9$; Wilcoxon signed-ranks test: $T = 71$, P
412 $= 0.787$). Departure direction of all Northern Wheatears correlated significantly with departure fuel
413 load ($r_{C-L} = 0.59$, $n = 26$, $F_{2,23} \approx 8.4$, bootstrap: $n = 2000$, $P \approx 0.021$; Fig. 7). This means the higher the
414 departure fuel load, the stronger was the northwards component in the departure direction. Such
415 circular-linear correlations were not significant on the subspecies-level (for both correlations: $r_{C-L} <$
416 0.37 , $F < 3.48$, $P > 0.23$). *Leucorhoa* wheatears having departed towards northwest carried high fat
417 loads enabling flight bouts of more than 700 km (800, 1312, and 2521 km). Birds departing in any
418 other direction had in general lower fuel loads and hence, lower flight ranges. Only one of those had a
419 potential flight range of about 1380 km but flew southwards (162°); mean flight range \pm SD of the
420 remaining five birds was 331 ± 251 km ($n = 5$; Fig. 2).

421

422

423 **Discussion**

424

425 *Departure behaviour*

426 Migrants did not show a higher activity on the ground during departure night than on previous
427 nights (Fig. 4). Birds are either generally resistant to sleep deprivation during migration (Rattenborg et
428 al. 2004), or might recover from the overall lack of sleep by some diurnal naps (Fuchs et al. 2006).
429 Some Northern Wheatears showed a high activity on the ground even after sunset suggesting feeding

430 behaviour, as shown and implied by other studies (Palmgren 1949; Morton 1967; Ramenofsky et al.
431 2003).

432 About one half of the birds performed exploratory flights on departure nights and before. It
433 seems unlikely that these flights could had been initiated by disturbance, because flights lasted up to
434 several **minutes** and some birds returned to the initial site, which seems unlikely in case of disturbance.
435 One might assume that early exploratory flights should indicate early departures from the stopover site
436 and hence indicate a temporal relation between both of them. However, the time of the first
437 exploratory flight until departure did not correlate with sun's elevation at departure (Fig. 6). The
438 reason for this remains unclear. Although some of the exploratory flights shown on Helgoland might
439 be aborted migratory flights of birds being reluctant to continue flying when facing the large sea
440 crossing, we suppose that the exploratory flights are a general behaviour of nocturnal migrants. They
441 might serve (1) to test orientation abilities (Mukhin et al. 2005), (2) to familiarize themselves with the
442 environment for upcoming departure, here e.g. detecting the distance to the nearest coast, (3) to
443 examine the meteorological conditions aloft for potential departure, or (4) might be caused by strong
444 migratory restlessness ("Zugunruhe"; Gwinner 1990). Similar but longer lasting exploratory flights
445 were detected in young Reed Warblers, *Acrocephalus scirpaceus*. These were interpreted as pre-
446 migratory flights to develop stellar compass and for gathering information of geographical cues
447 (Mukhin et al. 2005). We suggest that exploratory flights are a common behaviour of nocturnally
448 migrating songbirds to evaluate meteorological conditions aloft, as suggested by Liechti (2006).
449 Schaub et al. (2004) even pointed out that a crucial point for understanding departure decisions of
450 migrants is to discover, how migrants predict wind conditions aloft.

451

452 *Departure time*

453 Northern Wheatears did not depart within a fixed time window after sunset but significantly
454 more departed after the Nautical Twilight Period than before (Fig. 3), which are both in line with other
455 radio telemetry studies (Cochran et al. 1967; Åkesson et al. 1996a; Moore & Aborn 1996; Åkesson et
456 al. 2001; Bolshakov & Chernetsov 2004; Cochran et al. 2004; Bolshakov et al. 2007) or mist-netting
457 studies (Bolshakov et al. 2003; Bulyuk & Tsvey 2006). The skylight polarization pattern, used to

458 calibrate the compass systems (Cochran et al. 2004; Muheim et al. 2006b, 2007), is available before
459 and during but not after the Nautical Twilight Period. Birds departing after this period might have
460 explored the polarization pattern until its disappearance. Even under overcast situations the skylight
461 polarization pattern is available (Hegedüs et al. 2007), so that the availability of stars or in turn the
462 cloud cover is not likely to influence the schedule of nocturnal departure, as in our and other study
463 species: Summer Tanagers, *Piranga rubra*, Reed Warblers, and European Robins, *Erithacus rubecula*
464 (Moore & Aborn 1996; Åkesson et al. 2001; Bulyuk & Tsvey 2006; Bolshakov et al. 2007). However,
465 *Hylochicla* thrushes from North America departed later at night with an increasing cloud cover
466 (Cochran et al. 1967).

467 In contrast to the high variation in departure times after sunset found in individually radio-
468 tagged songbirds (Moore & Aborn 1996; Åkesson et al. 2001; Bolshakov et al. 2007; this study) and
469 the two **hours** lasting exodus of nocturnal migrants detected by radar (Liechti et al. 1997, Bruderer &
470 Liechti 1999), Cochran (1987) found a very restricted time period (range 9-13 min after evening civil
471 twilight) for one migratory Swainson's Thrush, *Catharus ustulata*, being radio tracked for seven
472 successive nights. In accordance with this result is a consistency in the initiation of flight activity of
473 captive Redstarts, *Phoenicurus phoenicurus*, in consecutive nights demonstrating that the internal
474 clock might govern the timing of migratory behaviour (Coppack et al. 2008), though contrary results
475 were shown by Palmgren (1949). These studies indicate that individual migrants might have a
476 preferred departure time within the night. Because we could track our study birds only once, we could
477 not assess whether individuals departed at the same time in consecutive nights. An autonomous
478 circadian clock might purport the preferred time window for departure, environmental and migrant's
479 body condition will, however, most likely modulate the exact time of the departure within the
480 genetically predetermined time window (Åkesson et al. 2001; Bulyuk & Tsvey 2006). The relation
481 between the environment and the endogenous rhythms might be highly complex, which might disguise
482 clear effects of single meteorological conditions on departure time within the night (Bulyuk & Tseyv
483 2006).

484

485

486 *Departure direction*

487 In contrast to other studies (Åkesson & Hedenström 2000, Åkesson et al. 2002, Schaub et al.
488 2004, Liechti 2006), wind direction did not have an influence on the departure direction of Northern
489 Wheatears. Because experienced tailwind (mean: 1 m/s; 1st quantile: -3.0 m/s, 3rd quantile: 4.7 m/s)
490 and general wind speed (seasonal mean \pm SD: 6.6 ± 2.6 m/s, $n = 34$) were much lower than bird's
491 potential airspeed of 13 m/s (Bruderer and Boldt 2001), and because only strong winds (headwinds > 5
492 m/s) were assumed to influence departure direction (Åkesson et al. 2002) and departure decision (Erni
493 et al. 2002; Schaub et al. 2004), both were not influenced as strongly by wind in this study than as in
494 others.

495 The mean departure direction of *oenanthe* wheatears (80° , $r = 0.69$, $n = 17$; Fig. 1) in this
496 study differed significantly from the more northwards orientated direction determined by Dierschke &
497 Delingat (2003) during a release experiment on Helgoland (10° , $r = 0.63$, $n = 17$; Watson's Two-
498 Sample Test of Homogeneity: *test statistic* = 0.256, $P < 0.05$). Birds from Dierschke & Delingat
499 (2003) were kept in captivity with food ad libitum for several days and were released after sunset with
500 a light stick attached to their tail feathers allowing tracking them for about 1 km by means of
501 binoculars. Owing to the more northbound departure direction, we would expect higher departure fuel
502 loads and with that longer flight ranges in their *oenanthe* wheatears than in our birds. However, the
503 contrary was the case (mean departure fuel load \pm SD: Dierschke & Delingat (2003), 0.07 ± 0.09 , $n =$
504 17; this study, 0.14 ± 0.08 ; Wilcoxon signed-ranks test: $W = 81$, $n_{oenanthe} = 17$, $P = 0.0287$). Besides
505 body condition, birds' origin might explain deviant departure directions in the two studies. Only few
506 wheatears of British origin were probably in our study, because mean wind direction was 67°
507 (Rayleigh's test: $z = 0.42$, $n = 863$, $P < 0.0001$, 24 measurements per day on ground) and westerly
508 wind prevailed only on two days. In Dierschke & Delingat's (2003) study, wind came from westerly
509 directions during one third of the study period, so that a higher proportion of British wheatears might
510 have been drifted towards Helgoland than in our study. Thus, more birds could have departed towards
511 northwest in their than in our study to compensate for the drift.

512 Departure direction of *oenanthe* and *leucorhoa* wheatears correlated significantly with their
513 departure fuel load. Migrants with a high departure fuel load headed further northwards than lean

514 birds, which generally headed towards the nearest coastline. Similar results were found in orientation
515 experiments of thrushes and larks also during spring migration (Sandberg & Moore 1996; Sandberg
516 2003; Deutschlander & Muheim 2009). There, only birds with high fuel loads showed their seasonally
517 appropriate migratory direction in orientation cages in front of an ecological barrier, whereas lean
518 birds avoided this direction. A similar, though owing to the small sample size not statistically
519 verifiable phenomenon was shown by our *leucorhoa* wheatears. The three *leucorhoa* wheatears that
520 departed towards northwest carried sufficient fuel loads for a successful flight of at least 700 km to
521 cross the North Sea without any wind assistance (mean \pm SD: 1544 \pm 883 km, $n = 3$). Also the two
522 *oenanthe* wheatears departing towards northwest or north had such high fuel loads (Fig. 7). Other
523 *leucorhoa* wheatears had generally lower fuel loads and departed in any other direction. This tendency
524 is supported by the release experiment from Dierschke & Delingat (2003). Their *leucorhoa* wheatears
525 had relatively high mean departure fuel loads corresponding to mean \pm SD potential flight ranges of
526 967 \pm 641 km ($n = 8$). If considering only those birds with a flight range exceeding 700 km,
527 distribution of departure direction was unimodal towards northwest (298°; Rayleigh test: $z = 0.70$, $n =$
528 6, $P = 0.0474$). Thus, there are hints that *leucorhoa* wheatears only cross the North Sea towards
529 northwest, if they possess high departure fuel loads, whereas lean migrants are more reluctant to
530 proceed their migration across ecological barriers (Alerstam 1978, 2001; Sandberg & Moore 1996;
531 Sandberg 2003; Deutschlander & Muheim 2009). Deviations from the seasonal appropriated migratory
532 direction were known from field observations (Koch 1934; von Haartman 1945; von Haartman et al.
533 1946; Rabøl 1969; Alerstam 1978; Richardson 1982), ring recovery analyses (Åkesson et al. 1996b),
534 orientation cage experiments (Sandberg & Moore 1996; Sandberg et al. 2002; Sandberg 2003;
535 Deutschlander & Muheim 2009), radar (Richardson 1982; Liechti & Bruderer 1995; Komenda-
536 Zehnder et al. 2002), and infra-red studies (Zehnder et al. 2002). Migrants might have left the stopover
537 sites because of strong competition (Rappole & Warner 1976; Moore & Yong 1991), high predation
538 danger (Lindström 1990; Moore 1994; Fransson & Weber 1997), and/or low quality stopover sites
539 (Ktitorov et al. 2008). Orientation away from any inhospitable habitat seems to be an adaptive
540 behaviour for lean birds (Alerstam 1978; Lindström & Alerstam 1986; Sandberg & Moore 1996;
541 Sandberg et al. 2002; Sandberg 2003; Deutschlander & Muheim 2009) and might reduce the apparent

542 high mortality rate on migration (Sillett & Holmes 2002). Although unfavourable weather (Richardson
543 1990) and errors in orientation (Komenda-Zehnder et al. 2002; Zehnder et al. 2002) will lead to
544 reverse migration as well, most reverse migration is an individual-based and intended reaction up on
545 the actual stopover situation.

546 Coming from their Sahelian wintering areas *leucorhoa* wheatears have to eventually switch
547 their migratory direction from north to northwest or even west to reach their breeding areas on Iceland,
548 Greenland or Eastern Canada during spring migration. Such a switch in the migratory direction is
549 likely to be genetically determined (Gwinner & Wiltschko, 1978; Helbig et al. 1989), but in *leucorhoa*
550 wheatears such a change in the migratory direction is only of use, if birds have stored sufficient fuel
551 load and selected favourable meteorological conditions to successfully cross the Atlantic. Migrants
552 are, therefore, supposed to refuel intensively before crossing this marine obstacle as many songbird
553 migrants do before crossing the Sahara (Odum 1963). We hypothesize that the trigger to actually
554 perform the genetically determined migratory shift towards northwest might be the interplay of
555 migrant's high fuel load and favourable meteorological conditions for the Atlantic crossing.

556

557

558 Acknowledgement

559 We are extremely grateful to Franz Bairlein who helped and supported this project in various
560 ways. Volker Dierschke kindly provided some additional data about the release experiments on
561 Helgoland. Continuous field work was only possible because of important support from Ommo
562 Hüppop, Freimut Schramm, Felix Jachmann, and several volunteers of the Institute of Avian Research
563 "Vogelwarte Helgoland". Meteorological data were kindly supplied by Deutscher Wetterdienst and the
564 NOAA-CIRES Climate Diagnostics Center, Boulder, Colorado, from their Web site at
565 <http://www.cdc.noaa.gov/>. Northern Wheatears were caught, ringed, and radio-tagged under a licence
566 from the Ministry for Agriculture, the Environment and Rural Areas, Schleswig-Holstein, Germany.
567 We also wish to thank Ulric Lund very much for his advice about circular statistics. We are very

568 grateful for valuable comments on this manuscript to Franz Bairlein, Lukas Jenni, and two anonymous
569 referees.

570 **References**

- 571 Åkesson S, Alerstam T, Hedenström A (1996a) Flight initiation of nocturnal passerine migrants in
572 relation to celestial orientation conditions at twilight. *J Avian Biol* 27:95–102
- 573 Åkesson S, Karlsson L, Walinder G, Alerstam T (1996b) Bimodal orientation and the occurrence of
574 temporary reverse bird migration during autumn in south Scandinavia. *Behav Ecol Sociobiol*
575 38:293–302
- 576 Åkesson S, Hedenström A (2000) Wind selectivity of migratory flight departures in birds. *Behav Ecol*
577 *Sociobiol* 47:140–144
- 578 Åkesson S, Walinder G, Karlsson L, Ehnbohm S (2001) Reed warbler orientation: initiation of
579 nocturnal migratory flights in relation to visibility of celestial cues at dusk. *Anim Behav* 61:181–
580 189
- 581 Åkesson S, Walinder G, Karlsson L, Ehnbohm S (2002) Nocturnal migratory flight initiation in reed
582 warblers *Acrocephalus scirpaceus*: effect of wind on orientation and timing of migration. *J Avian*
583 *Biol* 33:349–357
- 584 Alerstam T (1978) Reoriented bird migration in coastal areas: dispersal to suitable testing grounds?
585 *Oikos* 30:247–256
- 586 Alerstam T, Lindström Å (1990) Optimal bird migration: the relative importance of time, energy, and
587 safety. In: Gwinner E (ed) *Bird Migration: Physiology and Ecophysiology*, Springer Verlag,
588 Berlin, pp 331–351
- 589 Alerstam T (2001) Detours in Bird Migration. *J Theor Biol* 209:319–331
- 590 Bairlein F (1994) *Manual of Field Methods*. European-African Songbird Migration Network.
591 Wilhelmshaven
- 592 Batschelet E (1981) *Circular statistics in biology*. Academic Press, London
- 593 Bolshakov CV, Bulyuk V, Chernetsov N (2003) Spring nocturnal migration of Reed Warblers
594 *Acrocephalus scirpaceus*: departure, landing and body condition. *Ibis* 145:106–112
- 595 Bolshakov CV, Chernetsov N (2004) Initiation of nocturnal flight in two species of long-distance
596 migrants (*Ficedula hypoleuca* and *Acrocephalus schoenobaenus*) in spring: a telemetry study.
597 *Avian Ecol Behav* 12:63–76

598 Bolshakov CV, Chernetsov N, Mukhin A, Bulyuk V, Kosarev VV, Ktitorov P, Leoke D, Tsvey A
599 (2007) Time of nocturnal departures in European robins, *Erithacus rubecula*, in relation to
600 celestial cues, season, stopover duration and fat score. *Anim Behav* 74:855–865

601 Bruderer B, Liechti F (1995) Variation in density and height distribution of nocturnal migration in the
602 south of Israel. *Israel J Zool* 41:477–487

603 Bruderer B, Liechti F (1999) Bird migration across the Mediterranean. In: Adam N, Slotow R (eds)
604 Proceedings of the 22nd International Ornithological Congress. BirdLife South Africa, Durban, pp
605 1983–1999

606 Bruderer B, Boldt A (2001) Flight characteristics of birds: I. radar measurements of speeds. *Ibis*
607 143:178–204

608 Bulyuk VN, Tsvey A (2006) Timing of nocturnal autumn migratory departures in juvenile European
609 Robins (*Erithacus rubecula*) and endogenous and external factors. *J Ornithol* 147:298–309

610 Caccamise DF, Hedin RS (1985) An aerodynamic basis for selecting transmitter loads in birds. *Wilson*
611 *Bulletin* 97:306–318

612 Cochran WW, Montgomery GG, Graber RR (1967) Migratory flights of *Hylocichla* thrushes in spring:
613 a radiotelemetry study. *Living Bird* 6:213–225

614 Cochran WW (1980) Wildlife telemetry. In: Schemnitz S (ed) *Wildlife management techniques*
615 *manual*, The Wildlife Society, Washington, pp 507–520

616 Cochran WW (1987) Orientation and other migratory behaviours of a Swainson's Thrush followed for
617 1500 km. *Anim Behav* 35:927–929

618 Cochran WW, Mouritsen H, Wikelski M (2004) Migrating Songbirds Recalibrate Their Magnetic
619 Compass Daily from Twilight Cues. *Science* 304:405–408

620 Cooke SJ, Hinch SG, Wikelski M, Andrews RD, Kuchel LK, Wolcott TG, Butler PJ (2004)
621 *Biotelemetry: a mechanistic approach to ecology*. *TREE* 19:334–343

622 Coppack T, Becker SF, Becker PJJ (2008) Circadian flight schedules in night-migrating birds caught
623 on migration. *Biol Letters* 4:619–622

624 Crawley MJ (2005) *Statistical Computing. An Introduction to Data Analysis using S-Plus*. Wiley. New
625 York

626 Delingat J, Dierschke V, Schmaljohann H, Mendel B, Bairlein F (2006) Daily stopovers as optimal
627 migration strategy in a long-distance migrating passerine: the Northern Wheatear. *Ardea* 94:593–
628 605

629 Delingat J, Bairlein F, Hedenström A (2008) Obligatory barrier crossing and adaptive fuel
630 management in migratory birds: the case of the Atlantic crossing in Northern Wheatears
631 (*Oenanthe oenanthe*). *Behav Ecol Sociobiol* 62:1069–1078

632 Delingat J, Dierschke V, Schmaljohann H, Bairlein F (2009) Diurnal patterns of body mass change
633 during stopover in a migrating songbird. *J Avian Biol* 40:625–634

634 Deutschlander ME, Muheim R (2009) Fuel reserves affect migratory orientation of thrushes and
635 sparrows both before and after crossing an ecological barrier near their breeding grounds. *J Avian*
636 *Biol* 40:1–5

637 Dierschke V, Delingat J (2003) Stopover of Northern Wheatears *Oenanthe oenanthe* at Helgoland:
638 where do the migratory routes of Scandinavian and Nearctic birds join and split? *Ornis Svecica*
639 13:53–61

640 Dierschke V, Mendel B, Schmaljohann H (2005) Differential timing of spring migration in Northern
641 Wheatears *Oenanthe oenanthe*: hurried males or weak females? *Behav Ecol Sociobiol* 57:470–480

642 Erni B, Liechti F, Underhill LG, Bruderer B (2002) Wind and rain govern the intensity of nocturnal
643 bird migration in central Europe – a log-linear regression analysis. *Ardea* 90:155–166

644 Fransson T, Weber TP (1997) Migratory fueling in blackcaps (*Sylvia atricapilla*) under perceived risk
645 of predation. *Behav Ecol Sociobiol* 41:75–80

646 Fuchs T, Haney A, Jechura TJ, Moore FR, Bingman V (2006) Daytime naps in night-migrating birds:
647 behavioural adaptation to seasonal sleep deprivation in the Swainson’s thrush, *Catharus ustulatus*.
648 *Anim Behav* 72:951–958

649 Gauthreaux SA, Belser CG (1999) Bird migration in the region of the Gulf of Mexico. In: Adam N,
650 Slotow R (eds) *Proceedings of the 22nd International Ornithological Congress*. BirdLife South
651 Africa, Durban, pp 1931–1947

652 Goyman W, Spina F, Ferri A, Fusani L (2010) Body fat influences departure from stopper sites in
653 migratory birds: evidence from whole-island telemetry. *Biol letters*. Published online.

654 Gwinner E, Wiltschko W (1978) Endogenously controlled changes in migratory direction of the
655 garden warbler, *Sylvia borin*. J Comp Physiol 125:267–273

656 Gwinner E (1990) Circannual rhythms in bird migration: Control of temporal patterns and interactions
657 with photoperiod. In: Gwinner E (ed) Bird Migration: Physiology and Ecophysiology, Springer
658 Verlag, Berlin, pp 257–268

659 Haartman L von (1945) Umschlagende Zugrichtung beim Buchfinken, *Fingilla c. coelebs* L., im
660 Herbst. Ornis Fennica 22:10–16

661 Haartman L von, Bergman G, Koskimies J (1946) Beobachtungen über umschlagende Zugrichtung der
662 Bachstelze, *Motacilla alba* L., im Herbst. Ornis Fennica 23:50–62

663 Hedenström A, Ålerstam T (1997) Optimum Fuel Loads in Migratory Birds: Distinguishing Between
664 Time and Energy Minimization. J Theor Biol 189:227–234

665 Hedenström A (2008) Adaptations to migration in birds: behavioural strategies, morphology and
666 scaling effects. Phil T Royal Soc Lond B 363:287–299

667 Hegedüs R, Åkesson S, Horváth G (2007) Polarization patterns of thick clouds: overcast skies have
668 distribution of the angle of polarization similar to that of clear skies. J Optic Soc Am A 24:2347–
669 2356

670 Helbig AJ, Berthold P, Wiltschko W (1989) Migratory orientation of blackcaps (*Sylvia atricapilla*):
671 population-specific shifts of direction during the autumn migration. Ethol 82:307–315

672 Houston AI (1998) Models of optimal avian migration: state, time and predation. J Avian Biol
673 29:395–404

674 Irvine RJ, Leckie F, Redpath SM (2007) Cost of Carrying Radio Transmitters: a Test with Racing
675 Pigeons *Columba Livia*. Wildlife Biol 13:238–243

676 Jammalamadaka SR, SenGupta A (2001) *Topics in Circular Statistics*. World Scientific Publishing,
677 Singapore

678 Jenni L, Schaub M (2003) Behavioural and Physiological Reactions to Environmental Variation in
679 Bird Migration: a review. In: Berthold P, Gwinner E, Sonnenschein E (eds). Avian Migration,
680 Springer Verlag, Berlin, pp 155–171

681 Kaiser A (1993) A new multi-category classification of subcutaneous fat deposits of songbirds. *J Field*
682 *Ornithol* 64:246–255

683 Ktitorov P, Bairlein F, Dubinin M (2008) The importance of landscape context for songbirds on
684 migration: body mass gain is related to habitat cover. *Landscape Ecol* 23:169–179

685 Koch JC (1934) Vogelzug unter Einfluss von Leitlinie und Windrichtung. *Vogelzug* 5:45–52

686 Komenda-Zehnder S, Liechti F, Bruderer B (2002) Is reverse migration a common feature of nocturnal
687 bird migration? - an analysis of radar data from Israel. *Ardea* 90:325–334

688 Lank DB, Ydenberg RC (2003) Death and danger at migratory stopovers: problems with "predation
689 risk". *J Avian Biol* 34:225–228

690 Liechti F, Bruderer B (1995) Directions, speed, and composition of nocturnal bird migration in the
691 south of Israel. *Israel J Zool* 41:510–515

692 Liechti F, Steuri T, López-Jurado C, Ribas PLD, Reis MA, Bruderer B (1997) Nocturnal spring
693 migration on Mallorca - schedules of departure and passage. *Ardeola* 44:207–213

694 Liechti F, Bruderer B (1998) The relevance of wind for optimal migration theory. *J Avian Biol*
695 29:561–568

696 Liechti F (2006) Birds: blowin' by the wind? *J Ornithol* 147:202–211

697 Lindström Å, Alerstam T (1986) The adaptive significance of reoriented migration of chaffinch
698 *Fringilla coelebs* and bramblings *F. montifringilla* during autumn in southern Sweden. *Behav*
699 *Ecol Sociobiol* 19:417–424

700 Lindström Å (1990) The role of predation risk in stopover habitat selection in migrating bramblings,
701 *Fringilla montifringilla*. *Behav Ecol* 1:102–106

702 Moore FR (1987) Sunset and the orientation behaviour of migrating birds. *Biol Rev* 62:65–86

703 Moore FR, Yong W (1991) Evidence of food-based competition among passerine migrants during
704 stopover. *Behav Ecol Sociobiol* 28:85–90

705 Moore FR (1994) Resumption of feeding under risk of predation. *Anim Behav* 48:975–977

706 Moore FR, Aborn DA (1996) Time of departure by Summer Tanagers (*Piranga rubra*) from a stopover
707 site following spring trans-gulf migration. *Auk* 113:949–952

708 Morton ML (1967) Diurnal feeding patterns in white-crowned sparrows *Zonotrichia leucophrys*
709 *gambelii*. *Condor* 69:491–512

710 Mouritsen H, Feenders G, Liedvogel M, Kropp W (2004) Migratory birds use head scans to detect the
711 direction of the earth's magnetic field. *Cur Biol* 14:1946–1949

712 Muheim R, Moore FR, Phillips JB (2006a) Calibration of magnetic and celestial compass cues in
713 migratory birds - a review of cue-conflict experiments. *J Exp Biol* 209:2–17

714 Muheim R, Phillips JB, Åkesson S (2006b) Polarized light cues underlie compass calibration in
715 migratory songbirds. *Science* 313:837–839

716 Muheim R, Åkesson S, Moore FR (2007) Magnetic compass of migratory Savannah sparrows is
717 calibrated by skylight polarization at sunrise and sunset. *J Ornithol* 148 (Suppl 2):485–494

718 Mukhin A, Kosarev V, Ktitorov P (2005) Nocturnal life of young songbirds well before migration.
719 *Proc R Soc Lond B* 272:1535–1539

720 Naef-Daenzer B (1993) A new transmitter for small animals and enhanced methods of home-range
721 analysis. *J Wildlife Manag* 57:680–689

722 Naef-Daenzer B, Widmer F, Nuber M (2001) A test for effects of radio-tagging on survival and
723 movements of small birds. *Avian Science* 1:15–23

724 Naef-Daenzer B, Früh D, Stalder M, Wetli P, Weise E (2005) Miniaturization (0.2 g) and evaluation
725 of attachment techniques of telemetry transmitters. *J Exp Biol* 208:4063–4068

726 Naef-Daenzer B (2007) An allometric function to fit leg-loop harnesses to terrestrial birds. *J Avian*
727 *Biol* 38:404–407

728 Odum EP (1963) Lipid levels in birds preparing to cross the Sahara. *Ibis* 105:109–111

729 Palmgren P (1949) On the diurnal rhythm of activity and rest in birds. *Ibis* 91:562–576

730 R Development Core Team (2009) R: a language and environment for statistical computing. Vienna:
731 R Foundation for Statistical Computing. <<http://www.R-project.org>>.

732 Rabøl J (1969) Reversed migration as the cause of westward vagrancy by four *Phylloscopus* warblers.
733 *Brit Birds* 62:89–92

734 Ramenofsky M, Agatsuma R, Barga M, Cameron R, Harm J, Landys M, Ramfar T (2003) Migratory
735 Behaviour: New Insights from Captive Studies. In: Berthold P, Gwinner E, Sonnenschein E (eds).
736 Avian Migration, Springer Verlag, Berlin, pp 97–110

737 Rappole JH, Warner DW (1976) Relationships between behaviour, physiology and weather in avian
738 transients at a migration site. *Oecologia* 26:193–212

739 Rappole JH, Tipton AR (1990) New harness design for attachment of radio transmitters to small
740 passerines. *J Field Ornithol* 62:335–337

741 Rattenborg NC, Mandt BH, Obermeyer WH, Winsauer PJ, Huber R, Wikelski M, Benca RM (2004)
742 Migratory Sleeplessness in the White-Crowned Sparrow (*Zonotrichia leucophrys gambelii*). *plos*
743 *Biology* 7:924–936

744 Richardson WJ (1982) Northeastward reverse migration of birds over Nova Scotia, Canada, in
745 Autumn. *Behav Ecol Sociobiol* 10:193–206

746 Richardson WJ (1990) Timing of bird migration in relation to weather: updated review. – In: Gwinner
747 E (ed) *Bird migration*, Springer Verlag, Berlin, pp 78–101

748 Rozenberg GV (1966) *Twilight. A Study in Atmospheric Optics. Plenum*, New York

749 Sandberg R (1994) Interaction of body condition and magnetic orientation in autumn migrating
750 Robins, *Erithacus rubecula*. *Anim Behav* 47:679–686

751 Sandberg R, Moore FR (1996) Migratory orientation of red-eyed vireos, *Vireo olivaceus*, in relation to
752 energetic condition and ecological context. *Behav Ecol Sociobiol* 39:1–10

753 Sandberg R, Moore FR, Bäckman J, Löhmus M (2002) Orientation of nocturnally migrating
754 Swainson’s thrush at dawn and dusk: Importance of energetic condition and geomagnetic cues.
755 *Auk* 119:201–209

756 Sandberg R (2003) Stored fat and the Migratory Orientation of Birds. In: Berthold P, Gwinner E,
757 Sonnenschein E (eds). *Avian Migration*, Springer Verlag, Berlin, pp 515–525

758 Schaub M, Liechti F, Jenni L (2004) Departure of migrating European robins, *Erithacus rubecula*,
759 from a stopover site in relation to wind and rain. *Anim Behav* 67:229–237

760 Schaub M, Jenni L, Bairlein F (2008) Fuel stores, fuel accumulation, and the decision to depart from a
761 migration stopover site. *Behav Ecol* 19:657–666

- 762 Schmaljohann H, Dierschke V (2005) Optimal bird migration and predation risk: a field experiment
763 with Northern Wheatears *Oenanthe oenanthe*. *J Anim Ecol* 74:131–138
- 764 Schmaljohann H, Liechti F, Bruderer B (2007) Songbird migration across the Sahara – the non-stop
765 hypothesis rejected! *Proc R Soc Lond B* 274:735–739
- 766 Schwilch R, Piersma T, Holmgren NMA, Jenni L (2002) Do migratory birds need a nap after a long
767 non-stop flight? *Ardea* 90:149–154
- 768 Sillett TS, Holmes RT (2002) Variation in survivorship of a migratory songbird throughout its annual
769 cycle. *J Anim Ecol* 71:296–308
- 770 Svensson L (1992) Identification guide to European passerines. Stockholm
- 771 Tsvey A, Bulyuk VN, Kosarev V (2007) Influence of body condition and weather on departures of
772 first-year European robins, *Erithacus rubecula*, from an autumn migratory stopover site. *Behav*
773 *Ecol Sociobiol* 61:1665–1674
- 774 Wikelski M, Tarlow EM, Raim A, Diehl RH, Larkin RP, Visser GH (2003) Costs of migration in free-
775 flying songbirds. *Nature* 423:704
- 776 Zehnder S, Åkesson S, Liechti F, Bruderer B (2002) Observation of free-flying nocturnal migrants at
777 Falsterbo: occurrence of reverse flight directions in autumn. *Avian Science* 2:103–113

778 Figure 1. Nocturnal activity on the ground two and one days before departure and departure night.
779 Given are means and standard error of percentage, for further information see Methods. “dep day”
780 stands for “departure day” (solid triangle), “dep day – 1” for “one day before departure day” (solid
781 circle) and “dep day – 2” for “two days before departure day” (solid square), respectively. Values per
782 specific day sum up to 1.

783

784 Figure 2. Nocturnal activity on the ground on the day of departure of *oenanthe* (solid circles) and
785 *leucorhoa* (open triangles) wheatears. Given are means and standard error of percentage, for further
786 information see Methods. Values per subspecies sum up to 1.

787

788 Figure 3. Departure directions of 17 Northern Wheatears of the *oenanthe* subspecies. Their mean
789 departure direction was 80° ($r = 0.69$, $n = 17$; Rayleigh's test: $z = 0.69$, $n = 17$, $P < 0.001$) and is
790 indicated by the arrow.

791

792 Figure 4. Departure directions of nine Northern Wheatears of the *leucorhoa* subspecies, which did not
793 show a preferred departure direction (Rayleigh's test: $z = 0.08$, $n = 9$, $P = 0.94$). Birds with a departure
794 fuel load of > 0.19 (solid circles) had sufficient fuel load to perform a 800 km long non-stop flight and
795 could reach Scotland without any additional refuelling.

796

797 Figure 5. Time of departure of radio-tagged Northern Wheatears in relation to elevation of the sun on
798 Helgoland in spring. Solid circles refer to *oenanthe* and open triangles to *leucorhoa* wheatears,
799 respectively. At Civil Twilight (CT) sun is defined to be 6° , at Nautical Twilight Period (NT) 12° , and
800 at Astronomical Twilight (AT) 18° below the horizon, respectively. Duration from sunset to certain
801 twilight periods changes in course of the season, i.e., at a certain time after sunset sun's position varies
802 with time of season.

803

804 Figure 6. Sun's elevation against time of first exploratory flight until departure. There is no apparent
805 relationship between both variables (Spearman rank correlation: $r_s = 0.36$, $n = 10$, $P = 0.313$).

806

807 Figure 7. Departure direction against departure fuel load. For clarity reasons y-axis does not start with
808 0° but 180°, otherwise trend line would be truncated and its meaning not straightforward. Solid circles
809 refer to *oenanthe* and open triangles to *leucorhoa* wheatears, respectively. The trend line indicates the
810 direction of the circular-linear correlation (circular-linear correlation: $r = 0.59$, $n = 26$, $F_{2,23} \approx 8.4$,
811 bootstrap: $n = 2000$, $P \approx 0.021$; for statistical details see method section). The directions between north
812 and northwest are highlighted in light grey. All birds departing in any of these directions had a
813 departure fuel load of ≥ 0.19 enabling flights of 800 km without any wind assistance.

814

815

816

817

818

819

820

821

822