

Circadian control of nocturnal songbird migration

Timothy Coppack, Franz Bairlein

▶ To cite this version:

Timothy Coppack, Franz Bairlein. Circadian control of nocturnal songbird migration. Journal für Ornithologie = Journal of Ornithology, 2011, 152 (S1), pp.67-73. 10.1007/s10336-011-0708-z. hal-00701726

HAL Id: hal-00701726

https://hal.science/hal-00701726

Submitted on 26 May 2012

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.

Type of paper:

Review

Circadian control of nocturnal songbird migration

Journal of Ornithology (J. No. 10336; Article No. 708)

German abstract:

Circadiane Kontrolle des nächtlichen Singvogelzugs

Der Vogelzug ist unter dem Einfluss von jährlichen und tageszeitlichen Fluktuationen in der Ressourcenverfügbarkeit entstanden. Zahlreiche Singvögel ziehen ausschließlich nachts, wodurch sie die tagsüber zur Nahrungssuche und -aufnahme verfügbare Zeit maximieren. In Gefangenschaft zeigen Nachtzieher in völliger Abwesenheit von Umweltreizen typischerweise Rhythmen nächtlicher Aktivität (Zugunruhe), die mit einer Periodizität von etwa 24 Stunden andauern. Experimentelle Befunde lassen vermuten, dass diese circadianen Zugrhythmen entweder durch eine "Umdefinierung" der tageszeitlichen Uhr oder durch eine Phasenverschiebung zwischen unabhängigen, endogenen Oszillatoren verursacht werden. Die Rolle des Hormons Melatonin bleibt dabei unklar. In Zugnächten reduzierte Melatoninkonzentrationen könnten der positive Stimulus, ein permissiver Faktor oder eine Folge nächtlicher Wachheit sein. Obwohl bekannt ist, dass der Ernährungszustand eines Zugvogels einen starken Einfluss auf das Auftreten von Zugunruhe hat, ist der physiologische Zusammenhang zwischen der circadianen Zuguhr und den metabolischen/hormonellen Regulationsmechanismen von Zugereignissen unbekannt. Ein funktionellgenetischer Ansatz verspricht die Lücke zwischen verhaltensbiologischem und physiologischem Wissen zu schließen. Die Aufklärung der Mechanismen, die bei der täglichen Zeitplanung des Zugs beteiligt sind, ist entscheidend für das

übergeordnete Verständnis der Steuerung des Vogelzugs, da die Summe der Zugnächte bestimmt, wie lange und wie weit ein Individuum zu ziehen vermag.
Title:
Circadian control of nocturnal songbird migration
Authors:
Timothy Coppack ¹ & Franz Bairlein ²
¹ Institute of Applied Ecology (IfAÖ), Dept. of Ornithology, Alte Dorfstraße 11, 18184 Neu Broderstorf
Germany
² Institute of Avian Research "Vogelwarte Helgoland", An der Vogelwarte 21, 26386 Wilhelmshaven,
Germany
Correspondence: coppack@ifaoe.de

Abstract Bird migration has evolved under the influence of annual and daily fluctuations in resource availability. Numerous passerine migrants migrate exclusively by night, maximizing the time available for foraging and feeding during the day. When held in captivity, and in total absence of environmental cues, nocturnal migrants typically show rhythms of night-time restlessness (Zugunruhe), which persist with a periodicity of about 24 hours. Experimental evidence suggests that these circadian rhythms of Zugunruhe may either result from a "redefinition" of the diurnal clock or from changes in the phase relationship between independent endogenous oscillators. The role of melatonin in this control system remains ambiguous. Lowered levels of circulating melatonin found during migratory nights could either be the positive stimulus, a permissive factor or a side effect of nocturnal wakefulness. Although the nutritional state of a migrant is known to strongly influence the incidence of migratory activity, the physiological link between the circadian clock controlling Zugunruhe and the metabolic/hormonal path-ways that regulate the incidence of migration is uncertain. A functional genetic approach promises to bring behavioural and physiological knowledge together. Determining the mechanisms that are involved in the day-to-day scheduling of migration is crucial for understanding the overall control of migration, as the sum of migratory nights determines for how long, and how far, a migrant potentially travels.

Key words: circadian clock, melatonin, migratory restlessness, photoperiod, Zugunruhe

"That strange and mysterious phenomenon in the life of birds, their migratory journeys, repeated at fixed intervals and with unerring exactness, has for thousands of years called forth the astonishment and admiration of mankind."

H. Gätke (1895)

Introduction

Prehistoric humans must have been well aware of the recurring appearance of migratory birds, as much of their own seasonal and daily organisation depended on anticipatory reactions to cues from the environment. Even today, mankind uses migratory birds (and their prey) as environmental indicators to reveal shifts in the timing of the seasons due to climate change (Lehikoinen and Sparks 2010) and to draw attention to the ecological risk of trophic desynchronisation (Both et al. 2006). Hence, it is not surprising that much of the interest in avian migration has – and still is – focussed on the factors that determine its timing (Gwinner 1996, Berthold 1996, Coppack and Both 2002, Newton 2008).

Virtually all current knowledge of the mechanisms underlying the timing of songbird migration is based on measurements in captive specimens held under controlled environmental conditions.

Results from common-garden experiments suggest that endogenous circannual rhythms (in conjunction with photoperiodic cues) control the seasonality of passerine migration (Gwinner 1967; for reviews, see Gwinner 1975, 1990, 1996, Gwinner and Helm 2003, Berthold 1996, Coppack 2007). Species- and population-specific differences in annual rhythmicity, however, depend strongly on differences in photoperiodic reaction norms and on latitudinal photoperiodic variation (Gwinner et al. 1989, Helm et al. 2005, Noorwijk et al 2006, Coppack 2007, Maggini and Bairlein 2010).

While annual rhythms of migration have been extensively studied at the phenological, behavioural, physiological and quantitative genetic level (Berthold 2001), day-to-day migratory routines have

received less attention, despite the fact that the sum of migratory bouts determines the overall extent of migration. In this review, we attempt to briefly summarize current knowledge of the physiology and functional significance of circadian rhythms (*sensu* Halberg 1959) in avian migration, focussing on evidence from nocturnal passerine migrants. Principles found in this group of obligate migrants cannot be generalized to other groups of migrants, such as long-lived social or facultative migrants, which regularly migrate during the day and appear to be less dependent on endogenous timing factors (Newton 2008).

Nocturnal passerine migration: a circadian rhythm

Most migratory birds accomplish their journeys by intermittent flight and stopover phases (Berthold 2001, Newton 2008). Long-distance terrestrial migrants crossing vast bodies of water naturally deviate from this pattern, but for the majority of Afro-Palaearctic and Neotropical-Nearctic species, landing opportunities *en route* enable migrants to stopover on a more or less regular basis. Many insectivorous passerines restrict their migratory activity to the night (Berthold 2001, Newton 2008). In captivity, this is reflected in the occurrence of nocturnal migratory restlessness (German: Zugunruhe), which was first described in detail by aviculturists in the 18th century (cf. Birkhead 2008). Although the analysis Zugunruhe has played a pivotal role in the establishment of theories to explain the physiology and evolution of bird migration (e.g., Schildmacher 1933, Wagner 1930, Merkel 1938, Palmgren 1944, Farner 1950, Helms 1963, King and Farner 1963, Merkel et al. 1964, Gwinner 1967, Wiltschko and Wiltschko 1972, Berthold 1973, Czeschlik 1977, Berthold & Querner 1980, Gwinner 1996, Berthold 1996, 2001, Pulido and Berthold 2003, Mueller et al. 2011), questions regarding its circadian control have been addressed only occasionally and infrequently (McMillan et al. 1970, MacMillan 1972, Gwinner 1975, 1996, Berthold 1996, Gwinner and Helm 2003).

Just a hand full of studies have explicitly tested whether the generation of Zugunruhe obeys to circadian principles, for which two criteria must be met: (1) Rhythms persist in the absence of

external cues. (2) Rhythms can be reset to match local time by exposure to external cues (Zeitgeber). Criterion (1) can be tested by keeping individuals over extended periods under constant (dim) light. Through this approach, circadian rhythms of Zugunruhe have been experimentally demonstrated in the white-throated sparrow *Zonotrichia albicollis* (McMillan et al. 1970), the European robin *Erithacus rubecula* (Gwinner 1975), the blackcap *Sylvia atricapilla* (Gwinner 1996), the garden warbler *Sylvia borin* (Bartell and Gwinner 2005), and the blackheaded bunting *Emberiza melanocephala* (Rani et al. 2006). In these species, Zugunruhe persisted with free-running circadian periodicities for several days under constant lighting conditions. In contrast, Gambel's white-crowned sparrows *Zonotrichia leucophrys gambelii* exposed to constant dim light continued to show migratory activity during subjective days, and individuals held under constant bright light became arrhythmic after three days, suggesting that migratory restlessness in this species may not be driven by endogenous oscillators but rather by ambient light cycles (Coverdill et al. 2008).

Circadian rhythms of Zugunruhe are robustly entrainable by artificial photoperiodic stimuli (Bartell and Gwinner 2005, Rani et al. 2006) and by food cycles (Rani 2010). Under natural conditions, daily rhythms of Zugunruhe closely track sunset cues *en route*, as suggested by a study on wild-caught common redstarts *Phoenicurus phoenicurus* (Coppack et al. 2008; Fig. 1). Redstarts captured during stopover at Heligoland Island and subjected to constant dim light conditions with *ad libitum* food showed clear-cut activity bouts that coincided with projected local sunset. During subjective days, migratory restlessness ceased and birds concentrated their activity to the vicinity of the feeding dish. Infrared-videography revealed distinct behavioural transitions between night- and daytime activities. The timing of these activity transitions was repeatable within individuals (Coppack et al. 2008). Individual consistency in the daily timing of migratory restlessness has also been found in a non-passerine migrant, the European quail *Coturnix coturnix coturnix* (Bertin et al. 2007).

Findings from telemetric studies on departure times in various nocturnal passerine migrants at stopover sites (reviewed by Bolshakov et al. 2007) have questioned whether birds actually initiate migration within a fixed time window around sunset. But in one of the most detailed studies on day-

to-day migration schedules in free-ranging migrants, Cochran et al. (2008) showed that departures (N=64) and landings (N=31) of individual Swainson's thrushes *Catharus ustulatus* rarely occurred after dusk or before dawn. It has been hypothesized that songbirds use the setting sun as a reference to recalibrate their magnetic compass *en route* (Cochran et al 2004). This may additionally explain why departure decisions often take place around sunset (Coppack et al. 2008). Further telemetric studies are needed to determine the relative contributions of acquired and developmentally fixed physiological attributes that shape daily activity budgets in free-ranging migrants. Comparing successive measurements on the same individuals in the lab and the field could clarify to what extent the internal clock determines the onset of nocturnal migration under natural conditions (Coppack et al. 2008).

The physiological machinery

Which intrinsic factors cause songbirds to migrate like clockwork? And which mechanism enables individuals to adjust their timing system to capricious environmental conditions?

In the dissection of the physiological control mechanisms underlying the circadian rhythms of Zugunruhe, it is essential to distinguish between the timing and incidence of nocturnal activity. While the timing of Zugunruhe is predominantly affected by endogenous oscillators and external Zeitgeber (Berthold 1996, Gwinner 1996), the incidence of nocturnal activity is modified by the nutritional state of the bird (Bairlein and Gwinner 1994). The interaction between these levels of control is still poorly understood.

Evidence suggest that the timing of Zugunruhe is controlled by an endogenous pacemaker system, located predominantly in the pineal gland, which rhythmically synthesizes and secretes melatonin (Gwinner and Brandstätter 2001, Underwood 2001, Kumar et al. 2010). Pinealectomy has been shown to abolish circadian rhythms of Zugunruhe in white-throated sparrows (McMillan 1972). Other components of the avian circadian system could potentially contribute to the scheduling of

Zugunruhe: the hypothalamic oscillator (comparable to the mammalian superchiasmatic nucleus), the retina of the eye, as well as encephalic photoreceptors (EP). Both the pineal and the retina rhythmically synthesise melatonin and act as photoreceptors. The relative contribution of these different components and their apparent redundancy could reflect the complexity and diversity of the lifestyles birds have evolved in adaptation to the diverse environmental conditions they live in (Gwinner and Brandstätter 2001). The expression of Zugunruhe may either result from a "redefinition" of the endogenous circadian clock regulating day-time activity (Rani et al. 2006) or from a change in the phase relationship between separate circadian oscillators (Gwinner 1975, Gwinner 1996, Bartell and Gwinner 2005). Both models have found experimental support (cf. Bartell and Gwinner 2005, Rani et al. 2006).

Food availability and fat load are known to profoundly affect the incidence of nocturnal migratory activity and, consequently, determines stopover duration (King and Farner 1963, Berthold 1976, Bairlein 1985, Biebach 1985, Biebach et al. 1986, Gwinner et al. 1985, Yong and Moore 1993, Fusani et al. 2009, Goymann et al. 2010, but see Salewski and Schaub 2007). In garden warblers held on nutrient-poor food, the resulting drop in body mass was associated with a temporary decrease in migratory activity (Berthold 1976). In other food-deprivation experiments with captive migrants, nocturnal activity ceased as soon as birds were refed (Biebach 1985, Gwinner et al. 1985, Gwinner et al. 1988, Schwabl et al. 1991, Fusani and Gwinner 2004). This suppression of Zugunruhe by refuelling after fasting is associated with increasing melatonin levels (Fusani and Gwinner 2004).

The role of melatonin in the temporal control of nocturnal migration is unclear. Exogenous application of melatonin suppressed the amount of Zugunruhe in bramblings *Frigilla montifringilla* (Pohl 2000). In Sylvia warblers (Gwinner et al. 1993, Gwinner 1996, Fusani and Gwinner 2001) and stonechats *Saxicola torquata* (cf. Gwinner and Brandstätter 2001) expressing Zugunruhe, the amplitude of night-time melatonin levels significantly decreases. Lowered levels of circulating melatonin found during migratory nights could either be the positive stimulus, a permissive factor or simply a consequence of nocturnal wakefulness (Gwinner 1996, Fusani and Gwinner 2004). It has

been suggested that low levels of melatonin may render the circadian clock more responsive to photic stimuli, facilitating its readjustment to latitudinal and longitudinal photoperiodic shifts during migration (Gwinner 1996, Pohl 2000). This "jet-lag compensation" hypothesis awaits rigorous experimental corroboration.

Hormones regulating metabolic processes and stress responses (notably corticosterone, which promotes the mobilization of stored lipids) have regularly featured in migration physiology and ecology (Wingfield et al. 1990), but an involvement in the control of nocturnal migration is uncertain (Schwabl et al. 1991, Ramenofsky et al. 1999, Landys et al. 2004). For example, garden warblers expressing Zugunruhe showed elevated levels of corticosterone at the end of the dark phase and low levels during daytime (Schwabl et al. 1991). When Zugunruhe was experimentally disrupted by food deprivation and subsequent refeeding, or after spontaneous termination of migratory activity, this rhythm was absent, suggesting that diel changes in adrenocortical hormonal activity could be involved in the regulation of nocturnal migration (Schwabl et al. 1991). In line with this, Gambel's white-crowned sparrows tended to increase plasma corticosterone levels during the transitional quiescent period that precedes the onset of Zugunruhe (Landys et al. 2004). Ramenofsky et al. 2008 showed that extending the dark phase prolonged the period of Zugunruhe with sustained elevated levels of baseline corticosterone in captive white-crowned sparrows. Such results may suggest that the energetic demands of flight are related to glucorticoid levels. However, migrating passerines caught out of active flight or just after landing showed low levels of corticosterone (Gwinner et al. 1992, Jenni et al. 2000), questioning its functional involvement in the control of migration.

Other hormones signalling the energetic state (fat load) of the bird and regulating food intake have been suggested to play a role in the control flight and stopover decisions: leptin (Kochan et al. 2006, Fusani et al. 2009, Singletary 2009) and neuropedtide Y (Singletary 2009). Leptin, secreted by fat cells, is generally associated with the regulation of adiposity, feeding behaviour, reproduction and immune function. Although leptin cDNA has been cloned in chicken, its existence could not been

confirmed by a number of researchers, nor has corresponding genomic DNA been identified (Ohkubo and Adachi 2008, Sharp et al. 2008).

The expression of Zugunruhe could also relate to the physiological mechanism controlling sleep-wake behaviour. Despite being adversely affected by sleep loss during the non-migratory season, nocturnal migrants can obviously reduce sleep for longer periods without associated deficits in cognitive abilities (Rattenborg et al. 2004). Sleep-loss during nocturnal migration could be compensated through "micro-napping" during the day (Fuchs et al. 2006, Fuchs et al. 2009, Németh 2009, Jones et al. 2010). However, whether the expression of Zugunruhe represents a disruption of the neural system controlling diurnal sleep-wake cycles is currently uncertain. Recently, Singletary (2009) excluded a direct involvement of orexin – a key neuropeptide stabilizing sleep-wake cycles in mammals (Saper et al. 2005) – in the initiation and maintenance of Zugunruhe in white-crowned sparrows, though, an indirect role of the orexin system could not be ruled out.

The current view of the physiological elements controlling flight and stopover schedules in nightmigrating songbirds is summarized in Figure 2.

The functional significance of circadian clocks in avian migration

While circannual/photoperiodic timers provide a physiological mechanism by which migrants can anticipate seasonal environmental changes, circadian clocks adapt migratory birds to daily fluctuations in environmental conditions. There is no doubt that endogenous circadian rhythms of Zugunruhe are of functional significance and do not simply represent laboratory artefacts caused by overshooting physical urge. Even day-to-day changes in the intensity of Zugunruhe can be brought into accordance with the observed temporal course of migration in the wild (Berthold 1978). Thus, daily bouts of Zugunruhe can be viewed as the subunits of annual migration routines, and endogenous circadian clocks controlling this activity would provide the functional basis for the overall control of migration (vector-navigation hypothesis, cf. Berthold 1978, 2001). Strong

correlations between the number of nights with Zugunruhe measured in captive individuals and the duration and length of migration found in wild conspecifics support this classic theory of bird migration, both inter- and intraspecifically (Berthold 1973, Berthold 2001). However, it is hitherto unproven whether circannual rhythms of migration are controlled by a "counting" of circadian periods or whether circannual and circadian rhythms of Zugunruhe are controlled (and have evolved) independently. While frequency demultiplication has so far found no experimental support (Wikelski et al. 2008), the problem of whether circannual rhythms are organised by endogenous oscillators via molecular feed-back loops (as seen in the circadian system) or represent sequences of interdependent physiological states remains to be resolved (Dawson et al. 2001).

Besides playing a role in the timing and extent of migration, circadian clocks may be involved in time-compensated celestial orientation (Emlen 1975, Able 1980, Cochran et al. 2004) and could play a role in the navigational processing of geographic latitude and longitude (cf. Chernetsov et al. 2008).

A more general aspect is that circadian pacemakers may provide the functional basis ("Grundlage"; sensu Bünning 1936) for seasonal photoperiodic time measurement. Though, as Bradshaw and Holzapfel (2010) have recently pointed out, photoperiodic mechanisms controlling annual seasonality do not necessarily require a circadian system. While circadian clocks cycle via molecular feedback loops and can be reset by photic cues on a daily basis, seasonal photoperiodism is more likely to involve physiological switches which are stimulated directly by photoperiod and which kick-off physiological processes that run to completion and are irreversible (Bradshaw and Holzapfel 2010). In agreement with this notion, the molecular mechanism controlling the seasonal photoperiodic stimulation of the hypothalamic-pituitary-gonadal axis in the Japanese quail *Coturnix japonica* (Yoshimura et al. 2003) has been shown to be independent from circadian clock-gene expression in the putative suprachiasmatic nucleus (SCN) and pineal, indicating that differential expression of clock genes in these circadian pacemakers is not an absolute requirement for encoding and decoding seasonal photoperiodic information (Yasuo et al. 2003). Hence, when variation in clock genes is found within and among populations, its adaptive significance is more likely to be explained

by circadian function than by seasonality/photoperiodism *per se* (Bradshaw and Holzapfel 2010). However, the lack of evidence for pineal and SCN in mediating a circadian regulation of photoperiodic responses is not definitive. A circadian based photoperiodic timer appears to be located in the mediobasal hypothalamus (MBH) of birds (Yasuo et al. 2003). Furthermore, experiments using skeleton photoperiods suggest that circadian clocks are involved in photoperiodic time measurement, and this may be the case for the seasonal control of Zugunruhe (Gwinner and Bartell 2005).

Mueller et al. (2011) have recently reported the first candidate gene to be associated with variation of migratoriness among blackcap populations: ADCYAP1, which encodes the pituitary adenylate cyclase-activating polypeptide (PACAP). How this gene and its product are functionally linked to the expression of nocturnal migratory restlessness is currently unknown, though PACAP could potentially influence clock gene expression and the regulation of the avian circadian system (cf. Mueller et al. 2011). The genes and physiological pathways that are directly involved in the control of nocturnal migration and its seasonal/photoperiodic programming have yet to be established. Further functional genetic analysis of the migratory syndrome promises to bring new insight into the proximate control of bird migration and its evolutionary potential.

Acknowledgements

This review was stimulated by a centenary symposium on bird migration held April 2010 in Wilhelmshaven, Germany, and by an invitation to the 12th Biennial Meeting of the Society for Research on Biological Rhythms (SRBR) held May 2010 in Sandestin, FL, USA. Two anonymous referees provided helpful comments on a previous version of the manuscript.

References

- Able KP (1980) Mechanisms of orientation, navigation, and homing. In: Gauthreaux S (ed) Animal Migration, Orientation, and Navigation. Academic Press New York, pp 283–373
- Bairlein F (1985) Body weights and fat deposition of Palaearctic passerine migrants in the central Sahara. Oecologia 66:141–146
- Bairlein F, Gwinner E (1994) Nutritional mechanisms and temporal control of migratory energy accumulation in birds. Annu Rev Nutr 14:187–215
- Bartell PA, Gwinner E (2005) A separate circadian oscillator controls nocturnal migratory restlessness in the songbird *Sylvia borin*. J Biol Rhythm 20:538–549
- Berthold P (1973) Relationships between migratory restlessness and migration distance in 6 Sylvia species. Ibis 115:594–599
- Berthold P (1976) Über den Einfluß der Fettdeposition auf die Zugunruhe bei der Gartengrasmücke *Sylvia borin*. Vogelwarte 28:263-266
- Berthold P (1978) Das Zusammenwirken von endogenen Zugzeit-Programmen und Umweltfaktoren beim Zugablauf bei Grasmücken: Eine Hypothese. Vogelwarte 29:153-159
- Berthold P (1996) Control of Bird Migration. Chapman and Hall London
- Berthold P (2001) Bird migration. University Press Oxford
- Berthold P, Querner U (1981) Genetic basis of migratory behavior in European warblers. Science 212:77–79
- Bertin A, Houdelier C, Richard-Yris MA, Guyomarc'h C, Lumineau S (2007) Stable individual profiles of daily timing of migratory restlessness in European quail. Chronobiol Int 24:253–267

- Biebach H (1985) Sahara stopover in migratory flycatchers: fat and food affect the time program.

 Experientia 41:695–697
- Biebach H, Friedrich W, Heine G (1986) Interaction of body mass, fat, foraging and stopover period in trans-Sahara migrating passerine birds. Oecologia 69:370–379
- Birkhead TR (2008) The wisdom of birds: an illustrated history of ornithology. Bloomsbury London
- Bolshakov CV, Bulyuk VN, Kosarev V, Ktitorov P, Leoke D, Mukhin A, Chernetsov N, Tsvey A (2007)

 Time of nocturnal departures in European robins, *Erithacus rubecula*, in relation to celestial cues, season, stopover duration and fat stores. Anim Behav 74:855–865
- Both C, Bouwhuis S, Lessells CM, Visser ME (2006) Climate change and population declines in a longdistance migratory bird. Nature 441:81–83
- Bradshaw WE, Holzapfel CM (2010) What season is it anyway? Circadian tracking vs. photoperiodic anticipation in insects. J Biol Rhythms 25:155-165
- Bünning E (1936) Die endonome Tagesrhythmik als Grundlage der photoperiodischen Reaktion. Ber

 Dtsch Bot Ges 54:590-607
- Chernetsov N, Kishkinev D, Mouritsen H (2008) A long-distance avian migrant compensates for longitudinal displacement during spring migration. Curr Biol 18:188–190
- Cochran WW, Mouritsen H, Wikelski M (2004) Migrating songbirds recalibrate their magnetic compass daily from twilight cues. Science 304:405–408
- Cochran WW, Bowlin MS, Wikelski M (2008) Wingbeat frequency and flap-pause ratio during natural migratory flight in thrushes. Integr Comp Biol 48:134–151
- Coppack T, Both C (2002) Predicting life-cycle adaptation of migratory birds to global climate change.

 Ardea 90:369–378

- Coppack T, Becker SF, Becker PJJ (2008) Circadian flight schedules in night-migrating birds caught on migration. Biol Lett 4:619–22
- Coverdill AJ, Bentley GE, Ramenofsky M (2008) Circadian and masking control of migratory restlessness in Gambel's white-crowned sparrow (*Zonotrichia leucophrys gambelii*). J Biol Rhythm 23:59–68
- Czeschlik D (1977) Der Einfluß der Beleuchtungsstärke auf die Zugunruhe von Garten- und Mönchsgrasmücken (*Sylvia borin* und *S. atricapilla*). J Ornithol 118:268–281
- Dawson A, King VM, Bentley GE, Ball GF (2001) Photoperiodic control of seasonality in birds. J Biol Rhythms 16:366–381
- Emlen ST (1975) Migration: orientation and navigation. In: Famer DS, King JR (eds) Avian biology, vol.

 V. Academic Press New York, pp 129–219
- Farner DS (1950) The annual stimulus for migration. Condor 52:104–122
- Fuchs T, Haney A, Jechura TJ, Moore FR, Bingman VP (2006) Daytime naps in night-migrating birds: behavioural adaptation to seasonal sleep deprivation in the Swainson's thrush (*Catharus ustulatus*) Anim Behav 72:951–958
- Fuchs T, Maury D, Moore FR, Bingman VP (2009) Daytime micro-naps in a nocturnal migrant: an EEG analysis. Biol Lett 5:77–80
- Fusani L, Gwinner E (2001) Reduced amplitude of melatonin secretion during migration in the blackcap (*Sylvia atricapilla*). In: Perspective in comparative endocrinology: unity and diversity. Proc 14th Int Congr Comp Endocrinol Sorrento, Italy, May 2001. Goos HJT, Rastogi RK, Vaudry H, Pierantoni R (eds) Monduzzi Bologna, pp 295–300
- Fusani L, Gwinner E (2004) Simulation of migratory flight and stopover affects night levels of melatonin in a nocturnal migrant. Proc R Soc Lond B 271:205–211

- Fusani L, Gwinner E (2005) Melatonin and nocturnal migration. Ann NY Acad Sci 1046:264-270
- Fusani L, Cardinale M, Carere C, Goymann W (2009) Stopover decision during migration: physiological conditions predict nocturnal restlessness in wild passerines. Biol Lett 5:302–305
- Gätke H (1895) Heligoland as an ornithological observatory. The results of fifty years experience.

 David Douglas Edinburgh
- Goymann W, Spina F, Ferri A, Fusani L (2010) Body fat influences departure from stopover sites in migratory birds: evidence from whole-island telemetry. Biol Lett 6:478–481
- Gwinner E (1967) Circannuale Periodik der Mauser und der Zugunruhe bei einem Vogel. Naturwiss 54:447
- Gwinner E (1975) Circadian and circannual rhythms in birds. In: Avian Biology, vol. 5. Farner DS, King JR (eds) Academic Press New York, pp 221–285
- Gwinner E (1989) Einfluss der Photoperiode auf das circannuale System des Halsbandschnäppers (Ficedula albicollis) und des Trauerschnäppers (F. hypoleuca). J Ornithol 130:1–13
- Gwinner E (1990) Circannual rhythms in bird migration: Control of temporal patterns and interactions with photoperiod. In: Gwinner E (ed) Bird migration: physiology and ecophysiology. Springer,

 Berlin Heidelberg New York, pp 257–268
- Gwinner E (1996) Circadian and circannual programmes in avian migration. J Exp Biol 199:39–48
- Gwinner E, Brandstätter R (2001) Complex bird clocks. Phil Trans R Soc Lond B 356:1801–1810
- Gwinner E, Helm B (2003) Circannual and circadian contributions to the timing of avian migration. In:

 Berthold P, Gwinner E, Sonnenschein E (eds) Avian migration. Springer Berlin Heidelberg New

 York, pp 81–95
- Gwinner E, Biebach H, von Kries I (1985) Food availability affects migratory restlessness in caged garden warblers (*Sylvia borin*). Naturwiss 72:51–52

- Gwinner E, Schwabl H, Schwabl-Benzinger I (1988) Effects of food-deprivation on migratory restlessness and diurnal activity in the garden warbler *Sylvia borin*. Oecologia 77:321–326
- Gwinner E, Zeman M, Schwabl-Benzinger I, Jenni-Eiermann S, Jenni L, Schwabl H (1992)

 Corticosterone levels of passerine birds during migratory flight. Naturwiss 79:276-278
- Gwinner E, Schwabl-Benzinger I, Schwabl H, Dittami J (1993) Twenty-four hour melatonin profiles in a nocturnally migrating bird during and between migratory seasons. Gen comp Endocr 90:119–124
- Halberg F, Stephens AN (1959) Susceptibility to ouabain and physiologic circadian periodicity. Proc Minn Acad Sci 27:139–143
- Helm B, Gwinner E, Trost L (2005) Flexible seasonal timing and migratory behavior: results from Stonechat breeding programs. Ann NY Acad Sci 1046:216–227
- Helms CW (1963) The annual cycle and Zugunruhe in birds. Proc Int Ornithol Congr 13:925-939
- Jenni L, Jenni-Eiermann S, Spina F, Schwabl H (2000) Regulation of protein breakdown and adrenocortical response to stress in birds during migratory flight. Am J Physiol 278:1182-1189
- Jones SG, Paletz EM, Obermeyer WM, Hannan CT, Benca RM (2010) Seasonal influences on sleep and executive function in the migratory White-crowned Sparrow (*Zonotrichia leucophrys gambelii*). BMC Neuroscience 11:87
- King JR, Farner DS (1963) The relationship of fat deposition to Zugunruhe and migration. Condor 65:200–223
- Kochan Z, Karbowska J, Meissner W (2006) Leptin is synthesized in the liver and adipose tissue of the dunlin (*Calidris alpina*). Gen Comp Endocrinol 148:336–339
- Kumar V, Wingfield JC, Dawson A, Ramenofsky M, Rani S, Bartell P (2010) Biological clocks and regulation of seasonal reproduction and migration in birds. Physiol Biochem Zool 83:827–835

- Landys MM, Wingfield JC, Ramenofsky M (2004) Plasma corticosterone increases during migratory restlessness in the captive white-crowned sparrow *Zonotrichia leucophrys gambelii*. Horm Behav 46:574–581
- Lehikoinen E, Sparks TH (2010) Changes in migration. In: Birds and climate change. Møller AP, Fiedler W, Berthold P (eds) University Press Oxford, pp 89–112
- Maggini I, Bairlein F (2010) Endogenous rhythms of seasonal migratory body mass changes and nocturnal restlessness in different populations of northern wheatear *Oenanthe oenanthe*. J Biol Rhythms 25:268–276
- McMillan JP, Gauthreaux Jr SA, Helms CW (1970) Spring migratory restlessness in caged birds: a circadian rhythm. Bioscience 20:1259–1260
- McMillan JP (1972) Pinealectomy abolishes the circadian rhythm of migratory restlessness. J comp Physiol 79:105–112
- Merkel FW (1938) Zur Physiologie der Zugunruhe bei Vögeln. Ber Ver Schles Ornithol 23:1–72
- Mueller JC, Pulido F, Kempenaers B (2011) Identification of a gene associated with avian migratory behaviour. Proc R Soc B, published online, DOI 10.1098/rspb.2010.2567
- Németh Z (2009) Observation of daytime sleep-like behavior in a migratory songbird during stopover.

 Wilson J Ornithol 121:644–646
- Newton I (2008) The Migration Ecology of Birds. Academic Press London
- Ohkubo T, Adachi H (2008) Leptin signaling and action in birds. J Poultry Sci 45:233–240
- Palmgren P (1944) Studien über die Tagesrhythmik gekäfigter Zugvögel. Z Tierpsychol 6:44-86
- Pohl H (2000) Circadian control of migratory restlessness and the effects of exogenous melatonin in the brambling, *Fringilla montifringilla*. Chronobiol Internat 17:471–488

- Pulido F, Berthold P (2003) Quantitative genetic analyses of migratory behaviour. In: Berthold P,

 Gwinner E, Sonnenschein E (eds) Avian migration. Springer Berlin Heidelberg New York, pp

 53–77
- Ramenofsky M, Savard R, Greenwood MRC (1999) Seasonal and diel transitions in physiology and behavior in the migratory dark-eyed junco. Comp Biochem Physiol A 122:385–397
- Ramenofsky M, Moffat J, Bentley GE (2008) Corticosterone and migratory behaviour of captive

 White-crowned Sparrows. In: Morris S, Vosloo A (eds) The pressures of life: molecules to

 migration. Proc 4th CPB meeting, pp 575-582
- Rani S (2010) Role of food availability in regulation of daily and seasonal responses in birds. 25.

 Internat Ornithol Congr, Campos do Jordao Brazil, abstract
- Rani S, Malik S, Trivedi AK, Singh S, Kumar V (2006) A circadian clock regulates migratory restlessness in the blackheaded bunting, *Emberiza melanocephala*. Curr Sci 91:1093–1096
- Rattenborg NC, Mandt BH, Obermeyer WH, Winsauer PJ, Huber R, Wikelski M, Benca RM (2004)

 Migratory sleeplessness in the white-crowned sparrow (*Zonotrichia leucophrys gambelii*).

 PLoS Biol 2:e212
- Salewski V, Schaub M (2007) Stopover duration of Palearctic passerine migrants in the western

 Sahara—independent of fat stores? Ibis 149:223–236
- Saper CB, Lu J, Chou TC, Gooley TC (2005) The hypothalamic integrator for circadian rhythms. Trends

 Neurosci 28:152-157
- Schildmacher H (1933) Zur Physiologie des Zugtriebes I. Versuche mit weiblichem Sexualhormon.

 Vogelzug 4:21–24
- Schwabl H, Bairlein F, Gwinner E (1991) Basal and stress-induced corticosterone levels of garden warblers *Sylvia borin* during migration. J Comp Physiol 161:576–580

- Sharp PJ, Dunn IC, Waddington D, Boswell T (2008) Chicken leptin. Gen Comp Endocrinol 158:2-4
 Singletary KG (2009) Nocturnal bird migration and disrupted sleep/wake cycle. PhD thesis, Univ
 Texas, Austin, USA
- Underwood H, Steele CT, Zivkovic B (2001) Circadian organization and the role of the pineal in birds.

 Microsc Res Tech 53:48-62
- Van Noordwijk AJ, Pulido F, Helm B, Coppack T, Delingat J, Dingle H, Hedenström A, Van der Jeugd H, Marchetti C, Nilsson A, Pérez-Tris J (2006) A framework for the study of genetic variation in migratory behaviour. J Ornithol 147:221–233
- Wagner HO (1930) Über Jahres-und Tagesrhythmus bei Zugvögeln. Z Vgl Physiol 12:703-724
- Wikelski M, Martin L.B, Robinson M.T, Robinson N.D, Helm B, Scheuerlein A, Hau M, Gwinner E

 (2008) Avian circannual clocks: adaptive significance and possible involvement of energy
 turnover in their proximate control. Phil Trans R Soc B 363:411–423
- Wiltschko W, Wiltschko R (1972) Magnetic compass of European Robins. Science 176:62-64
- Wingfield JC, Schwabl H, Mattocks Jr PW (1990) Endocrine mechanisms of migration. In: Gwinner E (ed) Bird migration. Springer Berlin, pp 232–256
- Yasuo S, Watanabe M, Okabayashi N, Ebihara S, Yoshimura T (2003) Circadian clock genes and photoperiodism: comprehensive analysis of clock genes expression in the mediobasal hypothalamus, the suprachiasmatic nucleus and the pineal gland of Japanese quail under various light schedules. Endocrinol 144:3742–3748
- Yong W, Moore FR (1993) Relation between migratory activity and energetic condition among thrushes (*Turdinae*) following passage across the Gulf of Mexico. Condor 95:934–943

Yoshimura T, Yasuo S, Watanabe M, Iigo M, Yamamura T, Hirunagi K, Ebihara S (2003) Light-induced hormone conversion of T4 to T3 regulates photoperiodic response of gonads in birds. Nature 426:178–181

Figures

Fig. 1 Circadian flight and stopover schedule of a male redstart *Phoenicurus phoenicurus* caught during spring migration on Heligoland Island and kept in a cylindrical feeding cage for three days under constant dim light conditions. The above graph shows the position of the bird relative to the feeding dish in the cage centre as detected by motion-controlled infrared videography. The spline curve in the below graph represents the average amount of locomotor activity (locally weighted). Adapted from Coppack et al. (2008).

Fig. 2 Schematic representation of the physiological processes and components involved in the day-to-day scheduling of nocturnal songbird migration (after Gwinner and Brandstätter 2001 and Singletary 2009). The link between the circadian clock system that schedules nocturnal migration and the metabolic/hormonal path-ways that regulate its expression is presently uncertain.

Figure 1
Click here to download high resolution image

Figure 2
Click here to download high resolution image

