

This discussion paper is/has been under review for the journal Biogeosciences (BG).
Please refer to the corresponding final paper in BG if available.

Differential responses of seabirds to inter-annual environmental change in the continental shelf and oceanic habitats of southeastern Bering Sea

T. Yamamoto^{1,2}, N. Kokubun^{1,3}, D. M. Kikuchi³, N. Sato³, A. Takahashi^{1,3},
A. Will⁴, A. S. Kitaysky⁴, and Y. Watanuki²

¹National Institute of Polar Research, 10-3 Midoricho, Tachikawa, Tokyo 190-8518, Japan

²Graduate School of Fisheries Sciences, Hokkaido University, 3-1-1 Minatocho, Hakodate, Hokkaido 041-8611, Japan

³Department of Polar Science, Graduate University for Advanced Studies (SOKENDAI), 10-3 Midoricho, Tachikawa, Tokyo 190-8518, Japan

⁴Institute of Arctic Biology, Department of Biology and Wildlife, University of Alaska Fairbanks, Alaska 99775, USA

Received: 30 September 2015 – Accepted: 14 October 2015 – Published: 5 November 2015

Correspondence to: T. Yamamoto (ytaka@nagoya-u.jp)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Seasonal sea-ice cover has been decreasing in the southeastern Bering Sea shelf, which might affect ecosystem dynamics and availability of food resources to marine top predators breeding in the region. In this study, we investigated the foraging responses of two seabird species, surface-foraging red-legged kittiwakes *Rissa brevirostris* (hereafter, RLKI) and pursuit-diving foraging thick-billed murres *Uria lomvia* (TBMU) to the inter-annual change in environmental conditions. Between the study years, winter ice retreated earlier and summer water temperatures were warmer in 2014 compared to those in 2013. At-sea distributions of RLKI and TBMU breeding on St. George Island, the largest seabird colony in the region, were recorded using GPS loggers, and blood samples were taken to examine their physiological condition and isotopic foraging niche in a given year. RLKI foraging occurred mostly over the oceanic basin in both years. TBMU, however, foraged mostly over the shelf, but showed a relatively higher use of the shelf break and oceanic basin in the colder year, 2013. The foraging distances from the colony peaked at 250–300 km in 2013 and, bimodally, at 150–250 and 300–350 km in 2014 for RLKI, and tended to be farther in 2013 compared to those in 2014 for TBMU. Plasma levels of corticosterone did not differ between years in RLKI, but differed in TBMU, showing higher levels of physiological stress incurred by murres during the colder year, 2013. $\delta^{13}\text{N}$ (a proxy of trophic level of prey) did not differ between the years in either RLKI or TBMU, while $\delta^{13}\text{C}$ (a proxy of prey origin) were lower in 2014 than in 2013 in both species, suggesting possible differences in influx of oceanic prey items into foraging areas. These results suggest that the response of ecosystem dynamics to climate variability in the southeast Bering Sea may differ between the ocean basin and continental shelf regions, which, in turn, may generate differential responses in seabirds relying on those habitats for foraging.

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

2014). This weak relationship is probably due, in part, to reproductive failure that may occur at several stages of the breeding process (e.g. nest building, egg-laying, incubation, and chick-rearing). It may also be influenced by reproductive effort associated not only with foraging conditions in the current season, but also those during the previous breeding season (Harrison et al., 2011; Catry et al., 2013). Furthermore, seabirds can adapt their behaviour by increasing foraging range and effort in response to changes in the environment, potentially masking effects on some breeding parameters (Kitaysky et al., 2000; Pinaud et al., 2005; Harding et al., 2007). To obtain more direct insight into their responses to ecosystem dynamics in relation to climate variability, at-sea foraging behaviour of breeding seabirds should be examined in concert with their physiological condition (i.e. nutritional stress as reflected in secretion of corticosterone), as elevated corticosterone levels indicate high reproductive effort and increased post-reproductive mortality (Kitaysky et al., 2010; Satterthwaite et al., 2010). However, there is little information available for the comparative at-sea behaviour of seabirds in relation to inter-annual climate variability in this region (Kokubun et al., 2010; Paredes et al., 2014).

Ship-based observations can provide information on at-sea habitat utilization of species (Hunt et al., 2008, 2014; Kuletz et al., 2014; Wong et al., 2014) together with oceanographic characteristics (Piatt and Springer, 2003; Gall et al., 2013). Although these studies are valuable to detect seasonal, annual, and decadal changes in species distributions (Hunt et al., 2014; Kuletz et al., 2014; Gall et al., 2013), spatial and temporal coverage as well as the context of reproductive processes studied at colonies are limited. The recent availability of animal-borne devices enhances our ability to examine habitat utilization of free-ranging individuals (review by Burger and Shaffer, 2008), and may provide more insight into population processes in relation to ocean variability (Weimerskirch et al., 2001; Paredes et al., 2014).

In this study, we examined the foraging behaviour of two seabird species that exhibit different habitat use: surface-foraging red-legged kittiwakes *Rissa brevirostris* (hereafter, RLKI) feeding in the oceanic habitat and pursuit-diving thick-billed murre *Uria lomvia* (TBMU) feeding mainly in the continental shelf habitats, and how they re-

sponded to changes in environmental conditions over two years. The effects of ocean variability on an ecosystem may differ between water masses, and, hence, seabird responses may show different patterns (Benowitz-Fredericks et al., 2008; Byrd et al., 2008b), which, in turn, could provide information on how ecosystem dynamics respond to fluctuations in marine environmental conditions (Frederiksen et al., 2007; Piatt et al., 2007).

2 Materials and methods

2.1 Study site

Fieldwork was conducted on St. George Island (56°34' N, 169°37' W) in the Pribilof Islands, Alaska, USA, over two years in July–August 2013 and 2014. Birds were captured from their nesting sites using a noose pole, and GPS loggers (GiPSy-2 with chip antenna or GiPSy-4 with patch antenna: TechnoSmart, Rome, Italy) were attached to the backs of 19 RLKI and 11 TBMU in 2013 and 14 RLKI and 14 TBMU in 2014 using Tesa® tape and cyanoacrylate glue (Loctite® 401). The loggers were housed in heat-shrink tubing for water-proofing. The total weight of the logger including the heat-shrink tubing and tape was 15.1–16.3 g, which corresponds to less than 5 % of the mean body mass of equipped birds (the mean ± SD: RLKI 375.3 ± 29.0 g, TBMU 1024.0 ± 43.0 g). The loggers were set to record five fixes every min for GiPSy-2 and one fix every min for GiPSy-4.

The equipped birds were recaptured after 2–6 days since the deployment, and the loggers were recovered. We retrieved the loggers from 15 RLKI and 9 TBMU in 2013 and 10 RLKI and 11 TBMU in 2014, representing 71–82 % recovery rate. Of the loggers retrieved, some failed to record locations. Hence, location data were available for 5 and 7 RLKI and 5 and 10 TBMU in 2013 and 2014, respectively. Data for RLKI in 2013 were reanalyzed from Kokubun et al. (2015). At the time of recapture, blood samples were taken from the brachial vein of each individual, and kept on ice until centrifugation to

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

separate the plasma from the red blood cells, and both were kept frozen until assayed. Plasma was used for measurement of physiological stress exposure (corticosterone: CORT) and red blood cells for determining trophic level (stable isotopes: SI). CORT was measured only for samples that were taken within 3 min of capture, as it takes 3 min for levels of CORT to begin to rise in the blood in response to the acute stress of capture and restraint (Romero and Reed, 2005).

During the study period, we opportunistically obtained adult diets of RLKI by regurgitation at the time of logger deployment and/or retrieval. Prey species of RLKI samples were identified visually or using otoliths ($N = 22$ in 2013 and $N = 15$ in 2014) (also see Kokubun et al., 2015). TBMU chick diet was recorded from direct observation of adult birds (both with and without data loggers) carrying prey items back to their nests in their bill. Prey items were visually identified during observation or later from photographs ($N = 13$ in 2013 and $N = 39$ in 2014).

2.2 Data analysis

GPS locations were re-sampled every 1 min by averaging fixes recorded within each min for GiPSy-2. We used a forward-backward speed filter (McConnell et al., 1992), and positions that exceeded 20 ms^{-1} were considered erroneous and removed (Paredes et al., 2012; Evans et al., 2013). We defined foraging trips as any time period when the birds beyond a 500 m buffer around the colony for more than 30 min. We determined locations of resting on water (as a proxy for foraging) during foraging trips based on flight speed (Zavalaga et al., 2011; Kokubun et al., 2015). Flight speed less than 3 ms^{-1} for RLKI (Paredes et al., 2012) and 5 ms^{-1} for TBMU (Evans et al., 2013) were considered “resting on water.” The straight-line distances between the colony and on-water locations were measured, as were the bottom depths where the birds were resting on the water. The marine habitats were categorized into three regions based on bathymetry as follows; on-shelf (0–200 m bottom depth), shelf break (200–1000 m bottom depth), and oceanic basin (> 1000 m bottom depth, Paredes et al., 2012).

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

To examine the differences in marine environment between the two study years (2013 vs. 2014), satellite remote-sensed monthly mean sea surface temperatures in August (SST: NOAA POES AVHRR, GAC, 0.1° degree) within 350 km around the colony (within the foraging ranges of RLKI and TBMU; see Results) and the timing of sea ice retreat in the southeastern Bering Sea (a Bering Sea Ice Retreat Index: IRI) were obtained from the National Oceanic and Atmospheric Administration (NOAA): available at <http://coastwatch.pfel.noaa.gov/coastwatch/CWBrowserWW180.jsp> for SST and <http://access.afsc.noaa.gov/reem/ecoweb/dataWindow.php?Data=IRI> for IRI. IRI represents the number of days after March 15 in which areal sea ice concentration was greater than 10% in a 2° × 1° box (bounded by 56.5–57.5° N and 163–165° W). Locations and environmental data were analyzed and mapped using the ESRI® ArcGIS.

In addition to the GPS tracking, we also analyzed behavioral data of birds obtained by geolocators (2.5 g, Mk19; Biotrack Ltd., UK) and accelerometers (12 mm diameter × 45 mm length, 10 g, ORI-380 D3GT; Little Leonardo, Japan). As the location records did not cover a complete foraging trip in several GPS tracks (see Results), we used these data to confirm the foraging trip durations in each year supplementarily. For the geocator-carrying birds, the foraging trip duration was defined as the time between the first and last landing on water (i.e. immersion) before and after a long dry event, which is likely an underestimation, though comparable between the years (see Fig. 1 in Supplement A). For the accelerometer-carrying birds, the start and end of a foraging trip was identified from changes in bird posture as well as outward/inward flight activity recorded as cyclic fluctuations of acceleration (see details for Takahashi et al., 2008). Data were analyzed for 22 trips in 2013 and 14 trips in 2014 for RLKI (26 July–2 August) and 9 trips in 2013 and 21 trips in 2014 for TBMU (31 July–12 August).

CORT concentrations were measured for 8 RLKI and 20 TBMU in 2013 and 7 RLKI and 21 TBMU in 2014. CORT concentrations (ng mL⁻¹) were measured using a radioimmunoassay (for details see Kitaysky et al., 1999). Briefly, each sample was equilibrated with 2000 cpm of tritiated CORT prior to extraction with 4 mL re-distilled

dichloromethane. After extraction, percent tritiated hormone recovered from each individual sample (average hormone recovery was, mean \pm SD, 94.68% \pm 2.86) was used to correct final CORT concentrations. Samples were reconstituted in phosphate-buffered saline gelatin buffer and combined with antibody and radiolabel in a radioimmunoassay. Dextran-coated charcoal was used to separate antibody-bound hormone from unbound hormone. All samples were analyzed in 2 different assays; CV = 7% for inter-assay and < 2% for intra-assay).

Stable isotopes ($\delta^{15}\text{N}$ and $\delta^{13}\text{C}$) were measured for 8 RLKI and 20 TBMU in 2013 and 7 RLKI and 15 TBMU in 2014 following Hobson (1993) and Barger and Kitaysky (2012). A small portion of freeze-dried samples (0.100–0.400 mg) were placed in a tin capsule, sealed, and deposited in an EA autosampler. The stable isotope data was obtained using continuous-flow isotope ratio mass spectrometry (CFIRMS). The instrumentation used was a Delta + XP interfaced with a Costech ESC 4010 elemental analyzer. Stable isotope ratios are reported in δ (Delta) notation as parts per thousand (‰) deviation from the international standards $\delta^{13}\text{C}_{\text{PDB}}$ and $\delta^{15}\text{N}_{\text{air}}$ according to: $\delta^{15}\text{N}$ or $\delta^{13}\text{C} = [(R_{\text{sample}}/R_{\text{standard}}) - 1] \times 1000\text{‰}$, where $R_{\text{sample/standard}}$ is the corresponding ratio $^{13}\text{C}/^{12}\text{C}$ or $^{14}\text{N}/^{15}\text{N}$. Replicate measurement of an internal laboratory standard (Peptone) indicated measurement errors to be $\pm 0.16\text{‰}$ for N and $\pm 0.13\text{‰}$ for C. Samples were analyzed at the University of Alaska Fairbanks Stable Isotope Facility.

2.3 Statistical analysis

Statistical analyses were carried out in R software (version 2.15.3, R Development Core Team, 2008). Differences in foraging parameters (bathymetry and distance from the colony in on-water locations and trip duration) between the years were examined with generalized linear mixed models (GLMM) including bird identity as a random factor. We tested the inter-annual differences in CORT (log-transformed) and SI by conducting

BGD

12, 17693–17720, 2015

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

one-way ANOVA. Statistical significance was assumed at $P < 0.05$. Values reported are means \pm standard errors (SE) or standard deviations (SD).

3 Results

3.1 Foraging behaviour

5 For RLKI, 12 trips in 2013 and eight trips in 2014 were recorded with GPS loggers, including four and one round-trip, respectively. In both years, RLKI travelled predominantly towards the south from the colony and to a lesser extent towards the north and west (Fig. 1a and b). On-water locations (a proxy for foraging) occurred mostly over the oceanic basin in both years ($> 87\%$ of the locations: Fig. 2) (GLMM, $Z = -0.28$,
10 $P = 0.78$). Foraging distances from the colony peaked at 250–300 km in 2013 and bimodally at 150–250 km and 300–350 km in 2014 (Fig. 3), though mean distance did not differ significantly between the years (GLMM, $t = 0.92$, $P = 0.36$).

For TBMU, 11 trips in 2013 and 22 trips in 2014 were recorded with GPS loggers, including five and 17 round-trips, respectively. TBMU traveled to the southeast and west
15 of the colony in 2013 (Fig. 1c), while birds traveled mostly towards the north and east in 2014 (Fig. 1d). In both years, TBMU foraged mostly over the shelf (GLMM, $Z = 0.23$, $P = 0.82$), but showed a relatively higher use of the shelf break and oceanic basin in 2013 (Fig. 2). The foraging distances from the colony tended to be farther in 2013 compared to these in 2014, though not significantly so (GLMM, $t = -1.30$, $P = 0.19$)
20 (Fig. 3).

As some of the GPS data were partial, the analysis of behavioral data obtained using geolocators and accelerometers was also conducted. These results showed similar foraging trip durations (minimum estimate as an index: see Fig. 1. in Supplement A) between both years for RLKIs (12.7 ± 3.0 h in 2013 and 12.3 ± 5.1 h in 2014; GLMM, $t = -0.32$, $P = 0.75$) and relatively longer foraging trip durations in 2013 (mean \pm SD: 15.9 ± 6.9 h) compared to 2014 (10.4 ± 7.1 h) for TBMUs (GLMM, $t = -1.94$, $P = 0.06$).

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.2 Stress hormone

Log-transformed baseline CORT concentrations in RLKI were $0.72 \pm 0.09 \text{ ng mL}^{-1}$ and $0.72 \pm 0.05 \text{ ng mL}^{-1}$ in 2013 and 2014, respectively (Fig. 4). CORT levels did not differ between years in RLKIs (ANOVA, $F_{1,13} = 0.01$, $P = 0.94$). On the other hand, CORT concentrations in TBMUs were significantly ($F_{1,39} = 24.97$, $P < 0.001$) higher in 2013 ($0.78 \pm 0.05 \text{ ng mL}^{-1}$) than in 2014 ($0.38 \pm 0.06 \text{ ng mL}^{-1}$, Fig. 4).

3.3 Diet

$\delta^{13}\text{N}$ did not differ between the years in either RLKI ($13.52 \pm 0.27 \text{ ‰}$ in 2013 and $13.65 \pm 0.17 \text{ ‰}$ in 2014: $F_{1,13} = 1.30$, $P = 0.28$) or TBMU ($13.15 \pm 0.42 \text{ ‰}$ in 2013 and $13.11 \pm 0.42 \text{ ‰}$ in 2014: $F_{1,33} = 0.09$, $P = 0.77$; Fig. 5). Whereas, $\delta^{13}\text{C}$ significantly differed in both RLKI ($-19.81 \pm 0.15 \text{ ‰}$ in 2013 and $-20.09 \pm 0.16 \text{ ‰}$ in 2014: $F_{1,13} = 12.37$, $P < 0.01$) and TBMU ($-19.13 \pm 0.18 \text{ ‰}$ in 2013 and $-19.77 \pm 0.17 \text{ ‰}$ in 2014: $F_{1,33} = 109.91$, $P < 0.001$; Fig. 5).

Based on the diet sampling and observations, regurgitated prey for RLKI mostly consisted of myctophids (the percent of occurrence; 100 % in 2013 and 93.3 % in 2014) but also included amphipods (27.3 % in 2013 and 6.7 % in 2014), shrimp (9.1 % in 2013 and 13.3 % in 2014), euphausiids (4.6 % in 2013 and 6.7 % in 2014), and squid (13.6 % in 2013). For TBMU, observed prey was mostly fish including age-0 and age-1 walleye pollock (53.9 % in 2013 and 56.4 % in 2014) and to a lesser extent included squid and meso-zooplankton (46.2 % in 2013 and 33.3 % in 2014) as well as unidentified prey (10.3 % in 2014).

3.4 Annual differences in marine environment

SSTs within the foraging range (< 350 km from the colony; Fig. 3) were relatively warmer in 2014 (mean \pm SD: on-shelf $12.3 \pm 0.8 \text{ }^\circ\text{C}$, shelf break $11.6 \pm 0.9 \text{ }^\circ\text{C}$, oceanic basin $11.7 \pm 0.8 \text{ }^\circ\text{C}$) compared to 2013 (on-shelf $9.8 \pm 1.0 \text{ }^\circ\text{C}$, shelf break $10.3 \pm 1.2 \text{ }^\circ\text{C}$,

oceanic basin 10.2 ± 1.0 °C). IRI was 36.7 in 2013 and 0.02 in 2014, representing later sea ice retreat in 2013.

4 Discussion

Surface-feeding RLKI and pursuit-diving TBMU showed differences in habitat use. RLKI foraged extensively over the deep oceanic basin, while TBMU foraged mostly on the shelf. The behavioral and physiological responses to the ocean variability differed between the species. Between the two study years, SST around the colony was cooler in 2013 than in 2014, probably reflecting the later sea ice retreat in 2013 as winter sea ice conditions strongly influence water temperatures during the following summer (Khen, 1999; Overland et al., 1999; Kokubun et al., 2010; Stabeno et al., 2012).

RLKI showed a consistent use of the oceanic habitat with similar levels of CORT in both years, though they reached to relatively farther areas in 2013 than 2014. In comparison, TBMU used the oceanic basin to the south of the colony more frequently in the relatively colder year of 2013, exhibiting relatively farther travel distances and higher levels of CORT. Based on the $\delta^{15}\text{N}$ values (an indicator for trophic level: Hobson et al., 2002) and diet sampling/observation, both RLKI and TBMU probably had similar prey composition between the years. $\delta^{13}\text{C}$ signatures normally decline along the continental shelf-ocean basin gradient (Hobson et al., 1994; Young et al., 2015), however $\delta^{13}\text{C}$ values (also an indicator for origin of prey) were lower when birds were foraging extensively on the shelf, particularly in TBMU. This is possibly due to differences in the influx of oceanic water into the shelf region (Dorresteijn et al., 2012) that might be affected by the strength of oceanic circulation along the Bering Sea basin, for example the Aleutian North Slope Current (ANSC) that flows east along the northern edge of the Aleutian Islands (Ladd, 2014; also see Fig. 1 in Supplement B).

During the study period, the fledgling success of RLKI and TBMU on St. George Island differed between the cold (2013) and warm (2014) years: dramatically, 0.57 in 2013 and 0.92 in 2014 for RLKI, and, less so for TBMU, 0.95 in 2013 and 0.89 in 2014

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

(Mudge et al., 2015). Fledgling success may be related to behaviour prior to breeding (i.e. the timing of breeding: Renner et al., 2014), but the hatching date (the mean \pm SD) appeared not to differ between the years for either RLKI (6 July \pm 7.0 days in 2013 and 4 July \pm 4.8 days in 2014) or TBMU (27 July \pm 6.6 days in 2013 and 28 July \pm 7.4 days in 2014) (Mudge et al., 2015). Therefore, the fledgling success during the study period may be related to food resource conditions during the breeding season in the given years, suggesting better conditions in the warm year, 2014, than during the cold year, 2013.

RLKI mainly feed on myctophids over deep oceanic regions (Sinclair et al., 2008; Kokubun et al., 2015). As RLKIs are a surface-feeding seabird, they are considered to feed on vertically migrating myctophids (Hunt et al., 1981). The water column in the deep ocean may show less inter-annual variation in water temperature compared to that of the shallower shelf region (see Results in this study) where the deep cold pool (temperature remains below $< 2^{\circ}\text{C}$) forms in relation to the timing of sea ice retreat (Stabeno et al., 2012). Previous studies suggested that the availability of prey for seabirds in shelf habitats may be less stable (Einoder et al., 2011) and less predictable over long-time scales compared to basin habitats (Weimerskirch, 2007). Furthermore, myctophids are supposed to be still available when prey availability over the shelf is low (Sinclair et al., 2008; Paredes et al., 2014). Nonetheless, RLKI showed a slight difference in foraging locations over the oceanic basin between the years, which may be affected by other factors besides SST and IRI (Sinclair et al., 2008). Recently, Paredes et al. (2014) hypothesized that the existence of meso-scale eddies, that typically develop in the Aleutian Basin (Mizobata et al., 2002), may affect the vertical distribution of myctophids for kittiwakes (Godø et al., 2012). The sympatric and closely-related black-legged kittiwake (*Rissa tridactyla*) foraged at locations near the perimeter of anticyclonic eddies (upwelling) and inside or near cyclonic eddies (downwelling), and experienced higher levels of nutritional stress when eddies were weak possibly due to low availability of prey (Paredes et al., 2014). Similarly, RLKI in this study may have altered their foraging locations in relation to the existence of these eddies (Fig. 1 in Ap-

BGD

12, 17693–17720, 2015

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

pendix B). However, it is not certain how distribution and abundance of myctophids are actually related to the strength of eddies, and no correlations were found between eddy kinetic energy and fledging success of black-legged kittiwakes (Paredes et al., 2014). Elevated CORT indicates that birds are consuming less food, lower-quality food, or working harder (Kitaysky et al., 2010), and lower productivity has been reported during cold years in adults of black-legged kittiwakes (Satterthwaite et al., 2012) which appears to coincide with our results (lower fledgling success during a relatively cooler year). However, RLKI exhibited consistently high levels of CORT in both years compared to TBMU. This may reflect potential competition with black-legged kittiwakes that also feed on myctophids in the ocean basin (Sinclair et al., 2008; Renner et al., 2012), especially during cold years (Paredes et al., 2014). This inter-species competition may contribute to the relatively lower fledgling success of RLKI in the cold year, 2013.

Compared to RLKI, TBMU exhibited fluctuating physiological condition and flexible behavioral changes in parallel to the ocean variability between the years, yet without a difference in fledgling success. Late sea-ice retreat is associated with an early, cold-water phytoplankton bloom, relatively low biomass of small shelf copepods, and poor survival of larval and juvenile forage fish, including their main prey (juvenile walleye pollock: Hunt et al., 1996; Sinclair et al., 2008; Renner et al., 2012). On the other hand, early sea-ice retreat is associated with a later, warm-water plankton bloom, a large biomass of small shelf copepods later in the season, and high abundance of larval and juvenile forage fish (Hunt et al., 2002). Moreover, forage fish species including juvenile walleye pollock are less abundant on the continental shelf during cold years because they either disperse or travel deeper to avoid cold waters (Hollowed et al., 2012), as juvenile pollock are associated with warm bottom temperatures (Brodeur et al., 1998). A northern location of the ice edge during spring may be linked to higher SST and water temperature at depth (Kokubun et al., 2010; Stabeno et al., 2012). The cold pool acts as a cross-shelf migration barrier for subarctic fish species (e.g. walleye pollock and Pacific cod), forcing these fish to remain on the outer shelf and separating them from food sources in the middle shelf and coastal domain. Thus, a warmer shelf would provide

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

them with a larger area of suitable habitat (Kotwicki et al., 2005; Ciannelli and Bailey, 2005). In addition, distribution and availability of euphausiids and copepods, the prey species for juvenile walleye pollock (Schabetsberger et al., 2000; Ciannelli et al., 2002), likely change in relation to inter-annual differences in water temperatures in the shelf region (Smith, 1991; Ohashi et al., 2013; Yamamoto et al., 2015). Hence, we assume that the abundance/availability of pollock on the shelf was probably relatively higher in 2014, the warmer year. Piscivorous birds breeding on the Pribilof Islands have been shown to experience greater food limitation on the continental shelf during cold years, attributed to higher levels of nutritional stress (Benowitz-Fredericks et al., 2008; Satterthwaite et al., 2012; Harding et al., 2013). The closer proximity of St. George to the continental shelf-break may be considered to be an important buffer in years when food supply on the shelf is poor (Byrd et al., 2008b; Renner et al., 2014). Previous studies showed that TBMU breeding on St. George Island traveled longer distances to forage at the shelf break and the ocean basin in a cold year (Harding et al., 2013). Seabirds are known to increase foraging ranges in response to reductions in prey availability (Suryan et al., 2000; Bertrand et al., 2012; Pinaud et al., 2005; Harding et al., 2007), but longer and farther foraging trips likely cause higher levels of nutritional stress (2013 in this study), especially for TBMU whose flight cost is presumed to be high (Houston et al., 1996).

In this study, chick-rearing RLKI did not change their foraging locations largely in relation to marine environmental changes probably due to their reliance on myctophids, which live in the deep waters of the pelagic zone (Sinclair and Stabeno, 2002), for feeding young (Kokubun et al., 2015). However, their foraging effort might also be affected by the position and strength of local eddies, which are reflected by atmospheric control (the North Pacific Index and Multivariate ENSO Index: Ladd et al., 2012; Ladd, 2014). TBMU showed fluctuations in physiological condition and flexible foraging behavior, which corresponded to ocean variability (longer and farther trips in a cold year). Hence, there might be interspecific differences in these species' response to warming in the Bering Sea, which may reflect differences in ecosystem dynamics between oceanic

and shelf habitats they use for foraging. Furthermore, elevated stress levels may have a cascading effect on subsequent life stages, such as migration, post-breeding survival, breeding propensity, and timing of breeding (Schoech et al., 2009; Kitaysky et al., 2010; Verhulst and Nilsson, 2008; Goutte et al., 2010; Harrison et al., 2011) and, as a result, overall productivity (Kitaysky et al., 2007, 2010; Renner et al., 2014). We suggest that year-round monitoring of foraging distribution and stress incurred by birds, including those during the post-breeding migration, should be conducted to understand further how these species are affected by changing climate (e.g. Schultner et al., 2014).

**The Supplement related to this article is available online at
doi:10.5194/bgd-12-17693-2015-supplement.**

Acknowledgements. We are grateful to Marc Romano, Matt Klostermann, U.S. Fish and Wildlife Service, St. George Traditional Council, and St. George Island Institute for logistical support during fieldwork. This study was conducted with funds from the Green Network of Excellence Program (GRENE), Arctic Climate Change Research Project 'Rapid Change of the Arctic Climate System and its Global Influences', and with the approval of the University of Alaska IACUC (assurance #471022). Bird handling was conducted under U.S. Fish and Wildlife permit MB703371-3 and Alaska Department of Fish and Game permits 13-079 and 14-109.

References

- Aydin, K. and Mueter, F.: The Bering Sea – a dynamic food web perspective, *Deep-Sea Res. Pt. II*, 54, 2501–2525, 2007.
- Barger, C. P. and Kitaysky, A. S.: Isotopic segregation between sympatric seabird species increases with nutritional stress, *Biol. Lett.*, 8, 442–445, 2012.
- Benowitz-Fredericks, Z. M., Shultz, M., and Kitaysky, A. S.: Stress hormones suggest opposite trends of food availability for planktivorous and piscivorous seabirds in 2 years, *Deep-Sea Res. Pt. II*, 55, 1868–1876, 2008.

BGD

12, 17693–17720, 2015

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- Benson, A. J. and Trites, A. W.: Ecological effects of regime shifts in the Bering Sea and eastern North Pacific Ocean, *Fish. Fish.*, 3, 95–113, 2002.
- Bertrand, S., Joo, R., Arbulu Smet, C., Tremblay, Y., Barbraud, C., and Weimerskirch, H.: Local depletion by a fishery can affect seabird foraging, *J. Appl. Ecol.*, 49, 1168–1177, 2012.
- 5 Brodeur, R. D.: Prey selection by age-0 walleye Pollock (*Theragra chalcogramma*) in nearshore waters of the Gulf of Alaska, *Env. Biol. Fish.*, 51, 175–186, 1998.
- Burger, A. E. and Shaffer, S. A.: *Perspectives in Ornithology* Application of tracking and data-logging technology in research and conservation of seabirds, *Auk*, 125, 253–264, 2008.
- Byrd, G. V., Schmutz, J. A., and Renner, H. M.: Contrasting population trends of piscivorous
10 seabirds in the Pribilof Islands: a 30-year perspective, *Deep-Sea Res. Pt. II*, 55, 1846–1855, 2008a.
- Byrd, G. V., Sydeman, W. J., Renner, H. M., and Minobe, S.: Responses of piscivorous seabirds at the Pribilof Islands to ocean climate, *Deep-Sea Res. Pt. II*, 55, 1856–1867, 2008b.
- Catry, P., Dias, M. P., Phillips, R. A., and Granadeiro, J.: Carry-over effects from breeding mod-
15 ulate the annual cycle of a long-distance migrant: an experimental demonstration, *Ecology*, 94, 1230–1235, 2013.
- Ciannelli, L., Paul, A. J., and Brodeur, R. D.: Regional, interannual and size-related variation of age 0 year walleye Pollock whole body energy content around the Pribilof Islands, Bering Sea, *J. Fish. Biol.*, 60, 1267–1279, 2002.
- 20 Ciannelli, L. and Bailey, K. M.: Landscape dynamics and resulting species interactions: the cod-capelin system in the southeastern Bering Sea, *Mar. Ecol.-Prog. Ser.*, 291, 227–236, 2005.
- Dorresteijn, I., Kitaysky, A. S., Barger, C., Benowitz-Fredericks, Z. M., Byrd, G. V., Shultz, M., and Young, R.: Climate affects food availability to planktivorous least auklets *Aethia pusilla* through physical processes in the southeastern Bering Sea, *Mar. Ecol.-Prog. Ser.*, 454, 207–
25 220, 2012.
- Einoder, L. D., Page, B., Goldsworthy, S. D., DeLittle, S. C., and Bradshaw, C. J. A.: Exploitation of distant Antarctic waters and close neritic waters by short-tailed shearwaters breeding in South Australia, *Austral. Ecol.*, 36, 461–475, 2011.
- 30 Evans, T., Kadin, M., Olsson, O., and Åkesson, S.: Foraging behaviour of common murres in the Baltic Sea, recorded by simultaneous attachment of GPS and time-depth recorder devices, *Mar. Ecol.-Prog. Ser.*, 475, 277–289, 2013.

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- Frederiksen, M., Mavor, R. A., and Wanless, S.: Seabirds as environmental indicators: the advantages of combining data sets, *Mar. Ecol.-Prog. Ser.*, 352, 205–211, 2007.
- Gall, A. E., Day, R. H., and Weingartner, T. J.: Structure and variability of the marine-bird community in the northeastern Chukchi Sea, *Cont. Shelf. Res.*, 67, 96–115, 2013.
- 5 Godø, O. R., Samuelsen, A., Macaulay, G. J., Patel, R., Hjøllø, S. S., Horne, J., Kaartvedt, S., and Johannessen, J. A.: Mesoscale eddies are oases for higher trophic marine life, *PLoS ONE*, 7, e30161, doi:10.1371/journal.pone.0030161, 2012.
- Goutte, A., Antoine, E., Weimerskirch, H., and Chastel, O.: Age and the timing of breeding in a long-lived bird: a role for stress hormones?, *Funct. Ecol.*, 24, 1007–1016, 2010.
- 10 Grebmeier, J. M.: Shifting patterns of life in the Pacific Arctic and sub-Arctic Seas, *Annu. Rev. Mar. Sci.*, 4, 63–78, 2012.
- Grebmeier, J. M., Overland, J. E., Moore, S. E., Farley, E. V., Carmack, E. C., Cooper, L. W., Frey, K. E., Helle, J. H., McLaughlin, F. A., and McNutt, S. L.: A major ecosystem shift in the Northern Bering Sea, *Science*, 311, 1461–1464, 2006.
- 15 Harding, A. M., Piatt, J. F., Schmutz, J. A., Shultz, M., Van Pelt, T. I., Kettle, A. B., and Speckmann, S. G.: Prey density and the behavioural flexibility of a marine predator: the common guillemot (*Uria aalge*), *Ecology*, 88, 2024–2033, 2007.
- Harding, A., Paredes, R., Suryan, R., Roby, D., Irons, D., Orben, R., Renner, H., Young, R., Barger, C., Dorrestein, I., and Kitaysky, A.: Does location really matter? An inter-colony comparison of seabirds breeding at varying distances from productive oceanographic features in the Bering Sea, *Deep-Sea Res. Pt. II*, 94, 178–191, 2013.
- 20 Harrison, X. A., Blount, J. D., Inger, R., Norris, D. R., and Bearhop, S.: Carry-over effects as drivers of fitness differences in animals, *J. Anim. Ecol.*, 80, 4–18, 2011.
- Highsmith, R. C. and Coyle, K. O.: High productivity of northern Bering Sea benthic amphipods, *Nature*, 344, 862–864, 1990.
- 25 Hobson, K. A.: Trophic relationships among high Arctic seabirds: insights from tissue-dependent stable-isotope models, *Mar. Ecol.-Prog. Ser.*, 95, 7–18, 1993.
- Hobson, K. A., Piatt, J. F., and Pitocchelli, J.: Using stable isotopes to determine seabird trophic relationships, *J. Anim. Ecol.*, 63, 786–798, 1994.
- 30 Hobson, K. A., Fisk, A., Karnovsky, N., Holst, M., Gagnon, J-M, and Fortier, M.: A stable isotope ($\delta^{13}\text{C}$, $\delta^{15}\text{N}$) model for the North Water food web: implications for evaluating trophodynamics and the flow of energy and contaminants, *Deep-Sea Res. Pt. II*, 49, 5131–5150, 2002.

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- Kitaysky, A. S., Hunt, G. L., Flint, E. N., Rubega, M. A., and Decker, M. B.: Resource allocation in breeding seabirds: responses to fluctuations in their food supply, *Mar. Ecol.-Prog. Ser.*, 206, 283–296, 2000.
- Kitaysky, A. S., Piatt, J. F., and Wingfield, J. C.: Stress hormones link food availability and population processes in seabirds, *Mar. Ecol.-Prog. Ser.*, 352, 245–258, 2007.
- Kitaysky, A. S., Piatt, J. F., Hatch, S. A., Kitaiskaia, E. V., Benowitz-Fredericks, Z. M., Shultz, M. T., and Wingfield, J. C.: Food availability and population processes: severity of nutritional stress during reproduction predicts survival of long-lived seabirds, *Funct. Ecol.*, 24, 625–637, 2010.
- Kokubun, N., Takahashi, A., Ito, M., Matsumoto, K., Kitaysky, A. S., and Watanuki, Y.: Annual variation in the foraging behaviour of thick-billed murrelets in relation to upper-ocean thermal structure around St. George Island, Bering Sea, *Aquat. Biol.*, 8, 289–298, 2010.
- Kokubun, N., Yamamoto, T., Kikuchi, D. M., Kitaysky, A., and Takahashi, A.: Nocturnal foraging by red-legged kittiwakes, a surface feeding seabird that relies on deep water prey during reproduction, *PLoS ONE*, 10, e0138850, doi:10.1371/journal.pone.0138850, 2015.
- Kotwicki, S., Buckley, T. W., Honkalehto, T., and Walters, G.: Variation in the distribution of walleye Pollock (*Theragra chalcogramma*) with temperature and implications for seasonal migrations, *Fish. Bull.*, 103, 574–587, 2005.
- Kuletz, K. J., Renner, M., Labunski, E. A., and Hunt Jr., G. L.: Changes in the distribution and abundance of albatrosses in the eastern Bering Sea: 1975–2010, *Deep-Sea Res. Pt. II*, 109, 282–292, 2014.
- Ladd, C.: Seasonal and interannual variability of the Bering Slope Current, *Deep-Sea Res. Pt. II*, 109, 5–13, 2014.
- Ladd, C., Stabeno, P. J., and O'Hern, J. E.: Observations of a Pribilof eddy, *Deep-Sea Res. I*, 66, 67–76, 2012.
- Matsuno, K., Yamaguchi, A., and Imai, I.: Biomass size spectra of mesozooplankton in the Chukchi Sea during the summers of 1991/1992 and 2007/2008: an analysis using optical plankton counter data, *ICES J. Mar. Sci.*, 69, 1205–1217, 2012.
- McConnell, B. J., Chambers, C., and Fedak, M. A.: Foraging ecology of southern elephant seals in relation to the bathymetry and productivity of the Southern Ocean, *Antarct. Sci.*, 4, 393–398, 1992.

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- Mizobata, K., Saitoh, S. I., Shiimoto, A., Miyamura, T., Shiga, N., Imai, K., Toratani, M., Kajiwara, Y., and Sakaoka, K.: Bering Sea cyclonic and anticyclonic eddies observed during summer 2000 and 2001, *Prog. Oceanogr.*, 55, 65–75, 2002.
- Mudge, M. L., Pietrzak, K. W., Drummond, B. A., and Romano, M. D.: Biological monitoring at St. George Island, Alaska, 2014, U.S. Fish Wildl. Serv. Rep., AMNWR 2015/02, US Fish and Wildlife Service, Homer, Alaska, 2015.
- Mueter, F. and Litzow, M. A.: Sea ice retreat alters the biogeography of the Bering Sea continental shelf, *Ecol. Appl.*, 18, 309–320, 2008.
- Ohashi, R., Yamaguchi, A., Matsuno, K., Saito, R., Yamada, N., Iijima, A., Shiga, N., and Imai, I.: Interannual changes in the zooplankton community structure on the southeastern Bering Sea shelf during summers of 1994–2009, *Deep-Sea Res. Pt. II*, 94, 44–56, 2013.
- Overland, J. E. and Stabeno, P. J.: Is the climate of the Bering Sea warming and affecting the ecosystem?, *EOS Trans. Am. Geophys. Union*, 85, 309–312, 2004.
- Overland, J. E., Salo, S. A., Kantha, L. H., and Clayson, C. A.: Thermal stratification and mixing on the Bering Sea Shelf, in: *Dynamics of the Bering Sea*, edited by: Loughlin, T. R. and Ohtani, K., University of Alaska Sea Grant, AK-SG-99-03, Fairbanks, 1999.
- Paredes, R., Harding, A. M. A., Irons, D., Roby, D. D., Suryan, R. M., Orben, R. A., Renner, H., Young, R., and Kitaysky, A.: Proximity to multiple foraging habitats enhances seabirds' resilience to local food shortages, *Mar. Ecol.-Prog. Ser.*, 471, 253–269, 2012.
- Paredes, R., Orben, R. A., Suryan, R. M., Irons, D. B., Roby, D. D., Harding, A. M., Young, R. C., Benoit-Bird, K., Ladd, C., Renner, H., Heppell, S., Phillips, R. A., and Kitaysky, A.: Foraging responses of black-legged kittiwakes to prolonged food-shortages around colonies on the Bering Sea shelf, *PLoS ONE*, 9, e92520, doi:10.1371/journal.pone.0092520, 2014.
- Platt, J. F. and Springer, A. M.: Advection, pelagic food webs and the biogeography of seabirds in Beringia, *Mar. Ornithol.*, 31, 141–154, 2003.
- Platt, J. F., Sydeman, W. J., and Wiese, F.: Seabirds as indicators of marine ecosystems, *Mar. Ecol.-Prog. Ser.*, 352, 199–204, 2007.
- Pinaud, D., Cherel, Y., and Weimerskirch, H.: Effect of environmental variability on habitat selection, diet, provisioning behaviour and chick growth in yellow-nosed albatrosses, *Mar. Ecol.-Prog. Ser.*, 298, 295–304, 2005.
- Post, E., Bhatt, U. S., Bitz, C. M., Brodie, J. F., Fulton, T. L., Hebblewhite, M., Kerby, J., Kutz, S. J., Stirling, I., and Walker, D. A.: Ecological consequences of sea-ice decline, *Science*, 341, 519–524, 2013.

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- R Development Core Team: R: a language and environment for statistical computing, Vienna, Austria, R Foundation for Statistical Computing, <http://www.R-project.org>, 2008.
- Renner, H. M., Mueter, F., Drummond, B. A., Warzybok, J. A., and Sinclair, E. H.: Patterns of change in diet of two piscivorous seabird species during 35 years in the Pribilof Islands, *Deep-Sea Res. Pt. II*, 65–70, 273–291, 2012.
- Renner, H. M., Drummond, B. A., Benson, A.-M., and Paredes, R.: Reproductive success of kittiwakes and murres in sequential stages of the nesting period: relationships with diet and oceanography, *Deep-Sea Res. Pt. II*, 109, 251–265, 2014.
- Romero, L. M. and Reed, J. M.: Collecting baseline corticosterone samples in the field: is under 3 min good enough?, *Comp. Biochem. Physiol. A Mol. Integr. Physiol.*, 140, 73–79, 2005.
- Sarmiento, J. L., Slater, R., Barber, R., Bopp, L., Doney, S. C., Hirst, A. C., Kleypas, J., Matear, R., Mikolajewicz, U., Monfray, P., Soldatov, V., Spall, S. A., and Stouffer, R.: Response of ocean ecosystems to climate warming, *Global Biogeochem. Cy.*, 18, GB3003, doi:10.1029/2003GB002134, 2004.
- Satterthwaite, W. H., Kitaysky, A. S., Hatch, S. A., Piatt, J. F., and Mangel, M.: Unifying quantitative life history theory and field endocrinology to assess prudent parenthood in a long-lived seabird, *Evol. Ecol. Res.*, 12, 779–792, 2010.
- Satterthwaite, W. H., Kitaysky, A. S., and Mangel, M.: Linking climate variability, productivity and stress to demography in a long-lived seabird, *Mar. Ecol.-Prog. Ser.*, 454, 221–235, 2012.
- Schabetsberger, R., Brodeur, R. D., Ciannelli, L., Napp, J. M., and Swartzman, G. L.: Diel vertical migration and interaction of zooplankton and juvenile walleye Pollock (*Theragra chalcogramma*) at a frontal region near Pribilof Islands, Bering Sea, *ICES J. Mar. Sci.*, 57, 1283–1295, 2000.
- Schoech, S. J., Rensel, M. A., Bridge, E. S., Boughton, R. K., and Wilcoxon, T. E.: Environment, glucocorticoids, and the timing of reproduction, *General Comp. Endocr.*, 163, 201–207, 2009.
- Schultner, J., Moe, B., Chastel, O., Tartu, S., Bech, C., and Kitaysky, A. S.: Corticosterone mediates carry-over effects between breeding and migration in the kittiwake *Rissa tridactyla*, *Mar. Ecol.-Prog. Ser.*, 496, 125–133, 2014.
- Shimada, K., Kamoshida, T., Itoh, M., Nishino, S., Carmack, E., McLaughlin, F., Zimmermann, S., and Proshutinsky, A.: Pacific Ocean inflow: influence on catastrophic reduction of sea ice cover in the Arctic Ocean, *Geophys. Res. Lett.*, 33, L08605, doi:10.1029/2005GL025624, 2006.

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- Sinclair, E. H. and Stabeno, P. J.: Mesopelagic nekton and associated physics of the southeastern Bering Sea, *Deep-Sea Res. Pt. II*, 49, 6127–6145, 2002.
- Sinclair, E. H., Vlietstraal, L. S., Johnson, D. S., Zeppelin, T. K., Byrd, G. V., Springer, A. M., Ream, R. R., and Hunt, G. L.: Patterns in prey use among fur seals and seabirds in the Pribilof Islands, *Deep-Sea Res. Pt. II*, 55, 1897–1918, 2008.
- Smith, S. L.: Growth, development and distribution of the krill *Thysanoessa raschi* (M. Sars) and *Thysanoessa inermis* (Krøyer) in the southeastern Bering Sea, *Polar Res.*, 10, 461–478, 1991.
- Springer, A. M., McRoy, C. P., and Flint, M., V.: The Bering Sea Green Belt: shelf-edge processes and ecosystem production, *Fish. Oceanogr.*, 5, 205–223, 1996.
- Stabeno, P. J. and Overland, J. E.: The Bering Sea shifts toward an earlier spring transition, *Eos, Trans. Am. Geophys. Union*, 82, 317–321, 2001.
- Stabeno, P. J., Bond, N. A., and Salo, S. A.: On the recent warming of the southeastern Bering Sea shelf, *Deep-Sea Res. Pt. II*, 54, 2599–2618, 2007.
- Stabeno, P., Kachel, N. B., Moore, S. E., Napp, J. M., Sigler, M., Yamaguchi, A., and Zerbini, A. N.: Comparison of warm and cold years on the southeastern Bering Sea shelf and some implications for the ecosystem, *Deep-Sea Res. Pt. II*, 65–70, 31–45, 2012.
- Steele, M., Ermold, W., and Zhang, J.: Arctic Ocean surface warming trends over the past 100 years, *Geophys. Res. Lett.*, 35, L02614, doi:10.1029/2007GL031651, 2008.
- Suryan, R. M., Irons, D. B., and Benson, J.: Prey switching and variable foraging strategies of black-legged kittiwakes and the effect on reproductive success, *Condor*, 102, 375–385, 2000.
- Sydeman, W. J., Thompson, S. A., and Kitaysky, A. S.: Seabirds and climate: roadmap for the future, *Mar. Ecol.-Prog. Ser.*, 454, 107–117, 2012.
- Takahashi, A., Matsumoto, K., Hunt Jr., G. L., Shultz, M. T., Kitaysky, A. S., Sato, K., Iida, K., and Watanuki, Y.: Thick-billed murre use different diving behaviors in mixed and stratified waters, *Deep-Sea Res. Pt. II*, 55, 16–17, 1837–1845, 2008.
- Verhulst, S. and Nilsson, J.-A.: The timing of birds' breeding season: a review of experiments that manipulated timing of breeding, *Philos. Trans. R. Soc. B*, 363, 399–410, 2008.
- Wassmann, P.: Arctic marine ecosystems in an era of rapid climate change, *Prog. Oceanogr.*, 90, 1–17, 2011.
- Wassmann, P., Duarte, C. M., Agusti, S., and Sejr, M.: Footprints of climate change in the Arctic marine ecosystem, *Glob. Change Biol.*, 17, 1235–1249, 2011.

Weimerskirch, H.: Are seabirds foraging for unpredictable resources?, *Deep-Sea Res. Pt. II*, 54, 211–223, 2007.

Weimerskirch, H., Zimmermann, L., and Prince, P. A.: Influence of environmental variability on breeding effort in a long-lived seabird, the yellow-nosed albatross, *Behav. Ecol.*, 12, 22–30, 2001.

Wong, S. N. P., Gjerdrum, C., Morgan, K. H., and Mallory, M. L.: Hotspots in cold seas: the composition, distribution, and abundance of marine birds in the North American Arctic, *J. Geophys. Res. Oceans*, 119, 1691–1705, 2014.

Yamamoto, T., Hoshina, K., Nishizawa, B., Meathrel, C. E., Phillips, R. A., and Watanuki, Y.: Annual and seasonal movements of migrating short-tailed shearwaters reflect environmental variation in sub-Arctic and Arctic waters, *Mar. Biol.*, 162, 413–424, 2015.

Young, R. C., Kitaysky, A. S., Barger, C. P., Dorresteijn, I., Ito, M., and Watanuki, Y.: Telomere length is a strong predictor of foraging behavior in a long-lived seabird, *Ecosphere*, 6, 1–26, 2015.

Zavalaga, C. B., Dell’Omo, G., Becciu, P., and Yoda, K.: Patterns of GPS tracks suggest nocturnal foraging by incubating Peruvian pelicans (*Pelecanus thagus*), *PLoS ONE*, 6, e19966, doi:10.1371/journal.pone.0019966, 2011.

BGD

12, 17693–17720, 2015

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Figure 1. Foraging trip trajectories of red-legged kittiwakes: RLKI (a and b) and thick-billed murre: TBMU (c and d) in 2013 and 2014, respectively. Black dots represent location fixes and blue or red circles represent on-water (i.e. foraging) locations. The background shows the bathymetry: white: on-shelf (0–200 m bottom depth), light grey: shelf break (200–1000 m) and grey: oceanic basin (> 1000 m).

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[⏪](#)
[⏩](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Figure 2. The marine habitats of on-water locations during the foraging trips in red-legged kittiwakes (RLKI), and thick-billed murres (TBMU); on-shelf (0–200 m bottom depth), shelf break (200–1000 m bottom depth), and oceanic basin (> 1000 m bottom depth). Red bars represent 2013 and blue bars in 2014 (the mean and standard error).

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[◀](#)
[▶](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Figure 3. The straight-line distances between the colony and on-water locations of red-legged kittiwakes (RLKI), and thick-billed murres (TBMU) in 2013 (blue bars) and 2014 (red bars). The mean and standard error are presented.

[Title Page](#)

[Abstract](#) | [Introduction](#)

[Conclusions](#) | [References](#)

[Tables](#) | [Figures](#)

[◀](#) | [▶](#)

[◀](#) | [▶](#)

[Back](#) | [Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Figure 4. The mean and standard errors in plasma corticosterone concentrations of red-legged kittiwakes (RLKI), and thick-billed murres (TBMU) in 2013 (blue symbol) and 2014 (red symbol).

Responses of seabirds to inter-annual environmental change

T. Yamamoto et al.

Figure 5. Stable isotope signatures ($\delta^{15}\text{N}$ and $\delta^{13}\text{C}$) of red-legged kittiwakes (RLKI), and thick-billed murrelets (TBMU) red-blood cells in 2013 (blue open circles) and 2014 (red open circles). The filled circles represent the mean and standard error.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)