

Southern Hemisphere humpback whales wintering off Central America: insights from water temperature into the longest mammalian migration

Kristin Rasmussen^{1,2,*}, Daniel M. Palacios^{3,4}, John Calambokidis¹, Marco T. Saborío⁵, Luciano Dalla Rosa^{6,7}, Eduardo R. Secchi⁷, Gretchen H. Steiger¹, Judith M. Allen⁸ and Gregory S. Stone⁹

¹Cascadia Research Collective, 218 1/2 West Fourth Avenue, Olympia, WA 98501, USA

²Moss Landing Marine Laboratories, 8272 Moss Landing Road, Moss Landing, CA 95039, USA

³Joint Institute for Marine and Atmospheric Research, 1000 Pope Road, MSB 312, Honolulu, HI 96822, USA

⁴NOAA/NMFS/SWFSC/Environmental Research Division, 1352 Lighthouse Avenue, Pacific Grove, CA 93950, USA

⁵Apartado 292-2300, San José, Costa Rica

⁶Department of Zoology and Marine Mammal Research Unit, Fisheries Centre, University of British Columbia, Vancouver, British Columbia V6T 1Z4, Canada

⁷Brazilian Antarctic Program, Museu Oceanográfico 'Prof. Eliézer C. Rios', FURG, Rio Grande, RS 96200-970, Brazil

⁸College of the Atlantic, 105 Eden Street, Bar Harbour, ME 04609, USA

⁹New England Aquarium, Central Wharf, Boston, MA 02110, USA

*Author for correspondence (krasmussen@mml.calstate.edu).

We report on a wintering area off the Pacific coast of Central America for humpback whales (*Megaptera novaeangliae*) migrating from feeding areas off Antarctica. We document seven individuals, including a mother/calf pair, that made this migration (approx. 8300 km), the longest movement undertaken by any mammal. Whales were observed as far north as 11° N off Costa Rica, in an area also used by a boreal population during the opposite winter season, resulting in unique spatial overlap between Northern and Southern Hemisphere populations. The occurrence of such a northerly wintering area is coincident with the development of an equatorial tongue of cold water in the eastern South Pacific, a pattern that is repeated in the eastern South Atlantic. A survey of location and water temperature at the wintering areas worldwide indicates that they are found in warm waters (21.1–28.3°C), irrespective of latitude. We contend that while availability of suitable reproductive habitat in the wintering areas is important at the fine scale, water temperature influences whale distribution at the basin scale. Calf development in warm water may lead to larger adult size and increased reproductive success, a strategy that supports the energy conservation hypothesis as a reason for migration.

Electronic supplementary material is available at <http://dx.doi.org/10.1098/rsbl.2007.0067> or via <http://www.journals.royalsoc.ac.uk>.

Received 2 February 2007
Accepted 13 March 2007

Keywords: humpback whale; *Megaptera novaeangliae*; migration; Central America; Antarctica; sea-surface temperature

1. INTRODUCTION

The long annual migrations of baleen whales from productive high-latitude areas used for feeding (feeding areas) to low-latitude oligotrophic areas used for breeding (wintering areas) are well known, but the selective forces driving them remain unclear. Several hypotheses have been proposed that include: a vestigial behaviour from when smaller ocean basins meant closer feeding and wintering areas (Evans 1987); the optimization of energy budgets by wintering in warm waters (Brodie 1975); increased calf (offspring) growth and survivorship in warm protected waters (Norris 1967); and avoidance of killer whale (*Orcinus orca*) predation at low latitudes (Corkeron & Connor 1999).

For humpback whales (*Megaptera novaeangliae*), which occur in all major ocean basins, wintering areas are at approximately 20° latitude in both hemispheres (Clapham & Mead 1999), while the feeding areas are found in temperate to polar waters within the same hemisphere. Both Mathews (1937) and Mackintosh (1942), however, reported humpback whale catches near the equator during the austral winter (July–October) off the western coasts of South America and Africa, and suggested that some Southern Hemisphere whales winter in areas north of the equator. Modern research has confirmed this off Ecuador and Colombia (approx. 0–7° N; Flórez-González *et al.* 1998; Félix & Haase 2001). We report on a wintering area in coastal Central America for humpback whales feeding off the Antarctic Peninsula, resulting in the longest documented mammalian migration. We also examine the water temperature at this wintering area and compare it with all other wintering areas worldwide to investigate the influence of temperature on humpback whale distribution at low latitudes.

2. MATERIAL AND METHODS

Data collection consisted of coastal marine mammal surveys conducted yearly off Central America between latitudes 7°46' N and 11°06' N during the austral winter from 2001 to 2004 (figure 1; Rasmussen 2006). Additional opportunistic observations made since 1993 were also included. Whenever encountered, humpback whales were identified using photographs of the unique markings on the ventral surface of the tail flukes (Katona & Whitehead 1981). Photographs were also collected off the Antarctic Peninsula between latitudes 61°14' S and 66°43' S during the austral summer from 1981 to 2004, as part of the Antarctic humpback whale catalogue (AHWC, $n=965$; Allen *et al.* 2006). These two photographic collections were compared to determine individual whales common to both areas.

We reviewed the geographical distribution of current humpback whale wintering areas worldwide based on the published literature (electronic supplementary material). For inclusion as a wintering area, we considered areas where small calves had been observed and where there were other behaviours by adults indicative of breeding, such as competitive groups and singing (Winn & Winn 1978; Tyack & Whitehead 1983; Baker & Herman 1984). Long-term mean sea-surface temperature (SST) for the month of peak whale occurrence in each wintering area was extracted from satellite-derived global monthly climatologies at 4 km grid resolution for the base period 1985–2001. These climatologies are distributed by NOAA's National Oceanographic Data Center (<http://www.nodc.noaa.gov/sog/pathfinder4km/>).

Figure 1. Survey areas (magenta boxes) off Central America and humpback whale sighting locations (black dots; $n=101$) during austral winters 2001–2004, overlaid on climatological SST for August. Black polygon is the ‘Colombia and Ecuador’ wintering area.

Table 1. Sighting information for seven photographic matches between Antarctica and Central America. (Identification numbers are shown for Cascadia Research Collective (CRC) and the Antarctic humpback whale catalogue (AHWC). Group composition for the Central American sightings is shown (M/C/E = mother/calf/escort).)

CRC ID	AHWC ID	Antarctica			Central America			distance (km)	group composition
		date	latitude	longitude	date	latitude	longitude		
1002	0010	16 Apr 1986	64°22' S	63°17' W	25 Sep 1999	8°31' N	83°15' W	8346	adult in M/C/E trio
1004	0021	16 Apr 1986	64°30' S	63°09' W	25 Sep 1999	8°31' N	83°15' W	8361	adult in M/C/E trio
1015	0529	4 Jan 1995	65°21' S	64°58' W	23 Sep 1995	8°39' N	83°43' W	8409	mother of M/C pair
1006	1212	10 Dec 2003	64°37' S	62°36' W	28 Aug 2001	9°09' N	83°49' W	8461	1 of M/C/2E
1033	0147	Jan 1989	64°48' S	64°00' W	3 Sep 2003	7°55' N	82°01' W	8299	adult in M/C/E trio
1013	1218	30 Jan 2002	64°37' S	62°15' W	17 Aug 2001	8°44' N	83°49' W	8425	mother of M/C pair
1012	1214	30 Jan 2002	64°37' S	62°15' W	17 Aug 2001	8°44' N	83°49' W	8425	calf of M/C pair

3. RESULTS

A total of 207 whales were sighted off Central America during the 2001–2004 austral winter surveys (figure 1). Mother/calf pairs, groups of competing males and singing males were all documented (Rasmussen 2006). Forty-one whales were individually identified photographically; of these, seven were also photographed off the Antarctic Peninsula. Three of these whales were seen within the same year; one off Costa Rica 262 days after it was seen off Antarctica and two (a mother/calf pair) off Antarctica 161 days after being seen off Costa Rica (table 1). The minimum distances between these locations, as determined by great-circle distances between straight segments around land masses, ranged from 8299 to 8461 km.

A total of 24 wintering areas were determined worldwide, all within 30° of the equator (figure 2; electronic supplementary material). A humpback whale population inhabiting the Arabian Sea was excluded from the analysis because it does not appear to undertake seasonal migrations (Mikhalev 1997). Climatological SSTs in all wintering areas were 21.1–28.3°C (electronic supplementary material), with

no significant difference between Northern and Southern Hemispheres (t -test on the log-transformed data to homogenize the variance, p -value = 0.23). The interquartile SST range for all areas was 23.4–25.7°C, and the average was 24.6°C ($\pm 1.9^\circ\text{C}$ s.d.).

4. DISCUSSION

The migrations reported here (up to 8461 km minimum travelling distance) are the longest movements documented for any mammal. The longest previously known migration was reported by Stone *et al.* (1990) for a humpback whale that moved between the Antarctic Peninsula and Colombia (7878 km according to our method; their reported 8334 km is probably an overestimate).

These trans-equatorial migrations between Antarctica and Central America are common for at least part of the humpback whale population in the eastern South Pacific. During this study, whales were regularly sighted off Panama and Costa Rica in the austral winter as far north as 11° N. Group composition (mother/calf pairs) and behaviours (competing males

Figure 2. Worldwide distribution of wintering areas (black polygons) for (a) 10 Northern (A–F) and (b) 14 Southern (G–T) Hemisphere humpback whale populations (see electronic supplementary material for sources), overlaid on climatological SST for February and August, respectively. Letter codes bear no relationship to Southern Hemisphere stock designations by the IWC.

and singing males) were indicative of an area used for calving and mating. This area is probably an extension of the wintering area off Ecuador and Colombia (figure 1). The combined extent of these wintering areas (figure 2) may be a result of whales migrating further north to Central America due to space limitation or other density-dependent process.

Another unique aspect of this area is the spatial overlap with whales from the Northern Hemisphere. The work we have conducted off Central America during the boreal winter season (December–April) since 1996 indicates that this is also a wintering area for eastern North Pacific humpback whales migrating from feeding areas off California (Calambokidis *et al.* 2000). In fact, anecdotal whale sightings have been reported monthly off Central America (Rasmussen 2006), although the population identity of animals seen during the non-peak occurrence months remains undetermined. Eastern North and South Pacific populations share genetic traits indicating a trans-equatorial exchange, probably off Central America (Medrano-González *et al.* 2001).

The climatological August SST in the Central American wintering area is 28°C (electronic supplementary material). Temperatures between 24 and 28°C were reported at other humpback whale wintering areas (Dawbin 1966; Herman & Antinaja 1977; Whitehead & Moore 1982), consistent with our global SST analysis (figure 2; electronic supplementary material). Coastal upwelling and cold tongue development during the austral winter result in cool surface waters extending from the South American coast into the eastern equatorial Pacific, such that SSTs greater than 24°C only occur north of the equator (figures 1 and 2). This implies that humpback whales in the eastern South Pacific need to migrate farther north to wintering areas off Ecuador, Colombia and Central America. This pattern is observed again off the western coast of Africa, where an anomalously northerly wintering area for eastern South Atlantic humpback whales (Findlay *et al.* 1994; Walsh *et al.* 2000; Van Waerebeek *et al.* 2001) coincides with the occurrence of coastal

upwelling and an equatorial cold tongue (figure 2). Thus, while the availability of suitable reproductive habitat at the wintering areas is important at the fine scale (e.g. Ersts & Rosenbaum 2003; Félix & Haase 2005), water temperature influences their distribution at the basin scale.

Our analysis shows that worldwide humpback whale wintering areas are found in warm coastal waters irrespective of latitude. In the ongoing debate on the reasons for migration, this result supports previous ideas linking temperature at the wintering areas to energetic strategies without the need to invoke killer whale avoidance. Clapham (2001) suggests that, as in some terrestrial mammals, energy conserved during offspring development can be devoted to growth, leading to larger size and increased reproductive success in adulthood. Thus, the temperature regime at the wintering areas, regardless of distance to the feeding areas, probably constitutes a major selective force driving humpback whale migration.

Funding was provided by the Homeland Foundation and the National Fish and Wildlife Foundation. Photographs were contributed by K. Robertson Chater and I. McWhirter. DMP was supported by award no. N00014-05-1-0045 from the US Office of Naval Research, National Oceanographic Partnership Program. Helpful comments were provided by P. J. Clapham, J. T. Harvey, R. L. Brownell, S. J. Bograd and an anonymous reviewer.

- Allen, J. M., Stevick, P. T., & Carlson, C. 2006 The Antarctic Humpback Whale Catalogue: description and summary. Paper SC/A06/HW58 presented to the Workshop on the Comprehensive Assessment of Southern Hemisphere humpback whales, Hobart, Tasmania 4–7 April 2006. [Paper available from the International Whaling Commission, Cambridge, UK.]
- Baker, C. S. & Herman, L. M. 1984 Aggressive behavior between humpback whales (*Megaptera novaeangliae*) wintering in Hawaiian waters. *Can. J. Zool.* **62**, 1922–1937.
- Brodie, P. F. 1975 Cetacean energetics, an overview of intraspecific size variation. *Ecology* **56**, 152–161. (doi:10.2307/1935307)

- Calambokidis, J. *et al.* 2000 Migratory destinations of humpback whales that feed off California, Oregon and Washington. *Mar. Ecol. Prog. Ser.* **192**, 295–304.
- Clapham, P. 2001 Why do baleen whales migrate? A response to Corkeron and Connor. *Mar. Mamm. Sci.* **17**, 432–436. (doi:10.1111/j.1748-7692.2001.tb01289.x)
- Clapham, P. J. & Mead, J. G. 1999 *Megaptera novaeangliae*. *Mamm. Spec.* **604**, 1–9. (doi:10.2307/3504352)
- Corkeron, P. J. & Connor, R. C. 1999 Why do baleen whales migrate? *Mar. Mamm. Sci.* **15**, 1228–1245. (doi:10.1111/j.1748-7692.1999.tb00887.x)
- Dawbin, W. H. 1966 The seasonal migratory cycle of humpback whales. In *Whales, dolphins and porpoises* (ed. K. S. Norris), pp. 145–170. Berkeley, CA: University of California Press.
- Ersts, P. J. & Rosenbaum, H. C. 2003 Habitat preference reflects social organization of humpback whales (*Megaptera novaeangliae*) on a wintering ground. *J. Zool. Lond.* **260**, 337–345. (doi:10.1017/S0952836903003807)
- Evans, P. G. H. 1987 *The natural history of whales and dolphins*. London, UK: Christopher Helm.
- Félix, F. & Haase, B. 2001 The humpback whale off the coast of Ecuador, population parameters and behavior. *Rev. Biol. Mar. Oceanogr.* **36**, 61–74.
- Félix, F. & Haase, B. 2005 Distribution of humpback whales along the coast of Ecuador and management implications. *J. Cetacean Res. Manage.* **7**, 21–31.
- Findlay, K. P., Best, P. B., Peddemors, V. M. & Gove, D. 1994 The distribution and abundance of humpback whales on their southern and central Mozambique winter grounds. *Rep. Int. Whal. Comm.* **44**, 311–320.
- Flórez-González, L., Capella, A. J., Haase, B., Bravo, G. A., Félix, F. & Gerrodette, T. 1998 Changes in winter destinations and the northernmost record of Southeastern Pacific humpback whales. *Mar. Mamm. Sci.* **14**, 189–196. (doi:10.1111/j.1748-7692.1998.tb00707.x)
- Herman, L. M. & Antinofa, R. C. 1977 Humpback whales in the Hawaiian breeding waters: population and pod characteristics. *Sci. Rep. Whales Res. Inst.* **29**, 59–85.
- Katona, S. K. & Whitehead, H. P. 1981 Identifying humpback whales using their natural markings. *Polar Rec.* **20**, 439–444.
- Mackintosh, N. A. 1942 The southern stocks of whalebone whales. *Discov. Rep.* **22**, 197–300.
- Matthews, L. H. 1937 The humpback whale, *Megaptera nodosa*. *Discov. Rep.* **17**, 7–92.
- Medrano-González, L. *et al.* 2001 Trans-oceanic population genetic structure of humpback whales in the North and South Pacific. *Mem. Qld. Mus.* **47**, 465–479.
- Mikhalev, Y. A. 1997 Humpback whales *Megaptera novaeangliae* in the Arabian sea. *Mar. Ecol. Prog. Ser.* **149**, 13–21.
- Norris, K. S. 1967 Some observations on the migration and orientation of marine mammals. In *Animal orientation and migration* (ed. R. M. Storm), pp. 101–125. Corvallis, OR: Oregon State University Press.
- Rasmussen, K. 2006 Comparison of two distinct populations of humpback whales (*Megaptera novaeangliae*) off Pacific Central America. MS thesis, Moss Landing Marine Laboratories, San Francisco State University, San Francisco, CA, p. 90.
- Stone, G. S., Flórez-González, L. & Katona, S. 1990 Whale migration record. *Nature* **346**, 705. (doi:10.1038/346705a0)
- Tyack, P. & Whitehead, H. 1983 Male competition in large groups of wintering humpback whales. *Behaviour* **83**, 132–154.
- Van Waerebeek, K., Tchibozo, S., Montcho, J., Nobime, G., Sohhouhou, P. & Dossou, C. 2001 The Bight of Benin, a North Atlantic breeding ground of a Southern Hemisphere humpback whale population, likely related to Gabon and Angola substocks. Paper SC/53/IA21 presented to the IWC Scientific Committee, July 2001, London (Unpublished). [Paper available from the International Whaling Commission Cambridge, UK.]
- Walsh, P. D., Fay, J. M., Gulick, S. & Sounguet, G. P. 2000 Humpback whale activity near Cap Lopez, Gabon. *J. Cetacean Res. Manage.* **2**, 63–67.
- Whitehead, H. P. & Moore, M. J. 1982 Distribution and movements of West Indian humpback whales in winter. *Can. J. Zool.* **60**, 2203–2211.
- Winn, H. E. & Winn, L. K. 1978 The song of the humpback whale *Megaptera novaeangliae* in the West Indies. *Mar. Biol.* **47**, 97–114. (doi:10.1007/BF00395631)