

See discussions, stats, and author profiles for this publication at:
<http://www.researchgate.net/publication/230604445>

Non breeding feeding ecology of territorial Bonelli´s eagles *Hieraaetus fasciatus* in the Iberian Peninsula

ARTICLE in ARDEOLA: REVISTA IBÉRICA DE ORNITOLOGÍA · JANUARY 2007

Impact Factor: 0.82

CITATIONS

14

DOWNLOADS

173

VIEWS

278

6 AUTHORS, INCLUDING:

Marcos Moleón

Universidad Miguel Hernández d...

41 PUBLICATIONS 425 CITATIONS

SEE PROFILE

José A Sánchez-Zapata

Universidad Miguel Hernández d...

126 PUBLICATIONS 1,338 CITATIONS

SEE PROFILE

NON-BREEDING FEEDING ECOLOGY OF TERRITORIAL BONELLI'S EAGLES *HIERAAETUS FASCIATUS* IN THE IBERIAN PENINSULA

ECOLOGÍA TRÓFICA DE LAS ÁGUILAS-AZOR PERDICERAS *HIERAAETUS FASCIATUS* TERRITORIALES DURANTE EL PERÍODO NO REPRODUCTOR EN LA PENÍNSULA IBÉRICA

Marcos MOLEÓN^{* 1}, José María GIL-SÁNCHEZ^{**}, Joan REAL^{***}, José Antonio SÁNCHEZ-ZAPATA^{****}, Jesús BAUTISTA^{**} and José Francisco SÁNCHEZ-CLEMOT^{*****}

The feeding ecology of many species of raptors remains largely unknown since most of diet studies are usually restricted to a half of the year, the breeding season, probably due to the easiness for recovering food data related to the association of individuals to nesting sites. Contrary, during the non-breeding season birds are difficult to locate and information on diet is scarce, causing lack in overall knowledge and comprehension of feeding habits (Cramp and Simmons, 1980; del Hoyo *et al.*, 1994; Ferguson-Lees and Christie, 2001). Because of food is one of the main limiting factors for birds of prey (Newton, 1979), this shortage in basic information during a long life-period of such species should be urgently addressed. In this sense, the diet of non-breeding period have proved to influence the healthy of birds, body condition and the reproductive output in the subsequent breeding attempt (Newton, 1979; González, 1991), final-

ly leading to a strong limitation of both density and survival of a number of bird species (see a review in Newton, 1998). Hence the study on non-breeding diet in raptors, a group of species usually threatened (del Hoyo *et al.*, 1994; Tucker and Heath, 1994), is not only an important aspect to promote the ecology knowledge but also a necessary tool to plan adequately conservation measures.

The Bonelli's eagle *Hieraaetus fasciatus* is an endangered bird of prey (Tucker and Heath, 1994; Real, 2004) inhabiting the Mediterranean coast, Middle East and southern Asia (del Hoyo *et al.*, 1994; Ferguson-Lees and Christie, 2001). Dietary studies on this species are frequently related to the breeding season and restricted around European continent (Jordano, 1981; Palma *et al.*, 1984; Fernández and Insaurt, 1986; Real, 1987; Salvo, 1988; Simeon and Wilhelm, 1988; Rico *et al.*, 1990; Real, 1991; Gil-Sánchez *et al.*, 1994; Leiva *et al.*, 1994;

* Departamento de Biología Animal, Universidad de Granada, Granada, E-18071 Spain.

** Empresa de Gestión Medioambiental, Consejería de Medio Ambiente, Junta de Andalucía, Spain.

*** Departament de Biología Animal, Universitat de Barcelona, Av. Diagonal 645, Barcelona, E-08028 Spain.

**** Departamento de Biología Aplicada, Universidad Miguel Hernández, Ctra. de Beniel km 3.2, Orihuela, Alicante, E-33012 Spain.

***** Consejería de Medio Ambiente, Junta de Andalucía, Spain.

¹ Corresponding author: mmoleonpaiz@hotmail.com

Martínez *et al.*, 1994; Gil-Sánchez, 1998; Gil-Sánchez *et al.*, 2000; 2004; Izequel *et al.*, 2004; Palma *et al.*, 2006). Only few works exist facing the non-breeding period (France: Cheylan, 1977; Simeon and Wilhelm, 1988; Cyprus: Izequel *et al.*, 2004), but these studies were made using heterogeneous collecting methods (Cheylan, 1977; Simeon and Wilhelm, 1988), or were focused on non continental Bonelli's populations (Izequel *et al.*, 2004).

The main goals of this paper were: 1) to describe the diet of territorial Bonelli's eagles during the non-breeding season in two representative areas of the Iberian Peninsula, 2) to study seasonal differences related to breeding behaviour and 3) to discuss the profitability of the main prey and prey preferences for Bonelli's eagles under the light of classic predator-prey theories.

Our research were focused in two different areas representing very distinct ecological and demographical patterns in the European species distribution (Real and Mañosa, 1997; Real *et al.*, 2001; Muñoz *et al.*, 2005; Carrascal, in press), one in the south (Granada province; 37°20'N, 03°45'E) and other in the northeast (Catalonia region; 41°34'N, 01°25'E) of Spain. Granada, with ca. 52 Bonelli's breeding pairs and showing a slight increased tendency, supports the most productive population of this species in Europe (Gil-Sánchez *et al.*, 2004; Moleón and Gil-Sánchez, 2006), while Catalonia sustains a decreasing population of ca. 66 pairs, even though during the last years reached some stability (Real and Mañosa, 1997; Real, 2004). The habitat of the Bonelli's eagle in Granada is mainly characterised by a mixture of non-irrigated crops and Mediterranean shrubs, while the Catalonian habitat is more forested.

In relation to the known trophic ecology (in the breeding season), both areas are also clearly differentiated, since Bonelli's eagles in Granada consume mainly rabbits *Oryctolagus cuniculus* and red-legged partridges *Alectoris rufa* (both prey meaning ca. 70 % of the total

diet; Gil-Sánchez *et al.*, 2000, 2004) while in Catalonia pigeons and rabbits are the more frequent prey (both meaning ca. 50 % of the total diet), existing a broader trophic spectrum (Real, 1987, 1991).

We collected diet data searching for food regurgitated pellets and freshly captured prey in roosting sites in the breeding areas from the end of dependence period of juveniles until egg laying (October-January; Arroyo *et al.*, 1995; Real *et al.*, 1998; Gil-Sánchez, 2000; Minguez *et al.*, 2001). These two methods offer the most reliable results for the diet composition in this species (Real, 1996). The study period was comprised between 1981-2002 for Catalonia and 1998-2007 for Granada, corresponding to 14 and 9 breeding territories respectively.

Firstly, we contrasted the overall non-breeding food habits from Granada and Catalonia, and then we compared by territory the diet between breeding and non-breeding periods only using territories with sufficient sample size (> 20 prey items) coinciding for the same years (Granada: $n = 4$; Catalonia: $n = 3$). Breeding samples were collected from February to June (see Gil-Sánchez *et al.*, 2000, 2004; Real, 1996; for more methodological details).

Prey species were grouped in seven categories: rabbit, other mammals, red-legged partridge, pigeons *Columba* spp., corvids, other birds and eyed lizard *Lacerta lepida*. All diet analyses were tested by means of a chi square and assumed $P < 0.05$.

At a global level we obtained 519 prey items for the non-breeding season, 412 from Granada and 107 from Catalonia. By regions, in southern Spain the rabbit was the staple prey (52 %), followed by partridge (18 %) and pigeons (16 %); the other prey categories were of minor importance. In Catalonia the main prey was pigeons (49 %), followed by other birds (25 %); rabbit reached only 10 % (Table 1).

The non-breeding diet composition differed between Granada and Catalonia ($\chi^2 = 40.2$; $df = 6$; $P < 0.001$), as rabbits and partridges were more frequently consumed in the south ($\chi^2 =$

TABLE 1

Average food habits of the Bonelli's eagle in southern (Granada province) and northeastern (Catalonia region) Spain during the non-breeding season. Data are referred to frequencies of occurrence, and values providing differences ($P < 0.05$) are given in bold.

[Alimentación del águila-azor perdicera en el sur (provincia de Granada) y el noreste (región de Cataluña) de España en época no reproductora. Los datos se refieren a frecuencias de ocurrencia. Los valores que aportan las diferencias ($P < 0.05$) se señalan en negrita.]

Geographic area	Other					Other birds	Lizard	n
	Rabbit	other mammals	Partridge	Pigeons	Corvids			
Southern Spain	51.7	3.9	17.7	16.0	1.5	7.8	1.5	412
Northeastern Spain	9.8	3.9	4.9	49.0	7.8	24.5	0	107

10.2-60.5; $df = 1$; $P < 0.001$ for both cases) while pigeons and other birds being more numerous in the north ($\chi^2 = 21.6-51.0$; $df = 1$; $P < 0.001$ for both cases; Table 1).

We also found differences between breeding and non-breeding diet in five of the seven territories ("Granada 3-4" and "Catalonia 1-3"; $\chi^2 = 18.8-68.6$; $df = 6$; $P < 0.01$ for all cases; Table 2; Fig. 1). Overall, in Granada the consumption of pigeons were higher in the non-breeding season ($\chi^2 = 7.3$; $df = 1$; $P < 0.01$), while partridges fell off at half ($\chi^2 = 20.6$; $df = 1$; $P < 0.001$); the other prey groups did not suffer seasonal changes ($P > 0.05$ for all cases; Table 2; Fig. 1). In Catalonia there was a higher ingest of pigeons and other birds ($\chi^2 = 7.0-17.2$; $df = 1$; $P < 0.01$ for both cases), and a lower consumption of rabbit, other mammals and lizards in the non-breeding period ($\chi^2 = 5.7-10.2$; $df = 1$; $P < 0.05$ for all cases); partridges and corvids were equally consumed in both periods ($P > 0.05$ for both cases; Table 2; Fig. 1).

Independently of the season, rabbit was the main prey of the Bonelli's eagle in southern Spain. Taking into account that rabbit abundance decreases over ca. 50 – 80 % in the eagle non-breeding season in relation to the breeding period (Villafuerte *et al.*, 1997; Gil-Sánchez

et al., 1999; Calzada, 2000; Mínguez *et al.*, 2001; Palomares, 2001), the absence of seasonal changes in the rabbit consumption rate suggests a functional response and an active selection by Bonelli's eagle to this prey in Granada (Stephens and Krebs, 1986), as other studies had previously described (Gil-Sánchez, 1998; Palma *et al.*, 2006). Then, the higher mobility of eagles during the non-breeding season (Consejería de Medio Ambiente, 2006; J. Real and M. Moleón, *unpubl. data* of radiotracking) due to the lack of parental care could favour the displacements and staying in rabbit high density patches, although being these areas far away from the nests, so giving a plausible explanation to our results.

The scenery in Catalonia is different, since in this region the rabbit is on average much less abundant than in southern Spain (Real, 1991; Blanco and Villafuerte, 1993; Villafuerte *et al.*, 1998; Gil-Sánchez *et al.*, 2004), consequently being less frequent in the eagle diet than in Granada. In fact the winter rabbit scarcity is so low that functional response could remain hidden. So it is likely that rabbits lost their profitability for eagles in these very low rabbit density areas and seasons, and they were permuted by other prey like pigeons and other birds.

TABLE 2

Comparative diet of the Bonelli's eagle during the breeding and non-breeding seasons in four territories of Granada (southern Spain) and three territories of Catalonia (northeastern Spain). Frequency of occurrence of each prey group is shown.

[Dieta comparada del águila-azor perdicera en los periodos reproductor y no reproductor en cuatro territorios de Granada (sur de España) y tres de Cataluña (noreste de España). Se muestra la frecuencia de ocurrencia de cada grupo-presa.]

Territory	Period	Other				Corvids	birds	Lizard	n
		Rabbit	mammals	Partridge	Pigeons				
Granada 1	Non breed.	36.2	10.3	15.5	19.0	5.2	10.3	3.4	58
	Breeding	39.6	2.1	24.7	16.6	4.2	5.6	7.1	889
Granada 2	Non breed.	64.7	2.5	19.6	4.5	1.6	6.7	0.5	231
	Breeding	47.7	7.5	29.0	5.5	1.4	6.7	2.3	656
Granada 3	Non breed.	40.9	6.8	20.5	22.7	0	6.8	2.3	44
	Breeding	22.3	1.5	39.3	18.0	1.0	5.3	12.6	206
Granada 4	Non breed.	30.3	0	6.1	48.5	0	9.1	6.1	33
	Breeding	43.3	3.3	13.3	30.0	0	10.0	0	30
Catalonia 1	Non breed.	15.0	0	10.0	10.0	15.0	40.0	0	20
	Breeding	23.5	15.9	6	27.2	6	10.1	11.3	455
Catalonia 2	Non breed.	10.7	3.6	3.6	50.0	7.1	25.0	0	28
	Breeding	17.6	19.0	1.4	33.1	3.5	7.0	18.3	142
Catalonia 3	Non breed.	4.5	0	0	68.2	9.1	18.2	0	22
	Breeding	25.3	21.3	6.7	29.3	6.7	6.7	4.0	75

The Bonelli's eagle is the Iberian predator consuming more red-legged partridge (see a review in Moleón, 2007), which is an expected result taking into consideration that this species belongs to the hawk eagles, a group of raptors including a high number of galliforms in their diet (Brown, 1952, 1955; Smeenk, 1974; Steyn, 1975; Debus, 1984; Nevado *et al.*, 1988; Martínez, 2002; García-Díos, 2006); besides, some authors have suggested certain ornithophagical specialization (Clouet and Goar, 1984; Parellada *et al.*, 1984). Surprisingly we did not find evidences of any functional response to this prey, so that the proportion of partridges in the Granada diet diminished when increased their abundance in the field (Braza *et al.*, 1985; Duarte and Vargas, 2001; Mínguez *et al.*, 2001). The lower

consumption of partridge during the non-breeding period could be related to seasonal differences in its vulnerability to predators. In this respect, the exhibition calls by males of partridges in spring (Cramp and Simmons, 1980) could make themselves easier to catch by eagles in the breeding season (*pers. obs.*), as it has already been suggested in the case of another Iberian raptor (Donázar and Castián, 1989). For its part, the seasonal stability of red-legged partridges in the diet of Bonelli's eagle in Catalonia could be a functional response to the non-breeding scarcity of a more profitable prey such as rabbit. The lower availability of rabbits in this area should therefore force eagles to prey on partridges in the non-breeding period, so compensating for their lower vulnerability.

FIG. 1.—Average food habits of the Bonelli's eagle in four territories of southern Spain (a) and three territories of northeastern Spain (b) having data from both breeding and non-breeding periods. Black bars: non-breeding period; white bars: breeding period; RAB: rabbit; O M: other mammals; PAR: red-legged partridge; PIG: pigeons; COR: corvids; O B: other birds; LIZ: eyed lizard. Asterisks indicate prey groups providing the statistical differences ($P < 0.05$).

[Dieta del águila-azor perdicera en cuatro territorios del sur (a) y tres territorios del noreste de España (b) que cuentan con datos para las épocas reproductora y no reproductora. Barras negras: periodo no reproductor; barras blancas: periodo reproductor. RAB: conejo; O M: otros mamíferos; PAR: perdiz roja; PIG: palomas; COR: córvidos; O B: otras aves; LIZ: lagarto ocelado. Los asteriscos señalan los grupos-presa que aportan las diferencias ($P < 0,05$).]

The overall relative scarcity of rabbits and partridges in Catalonia (Real, 1991; Villafuerte *et al.*, 1993; Villafuerte *et al.*, 1998; Gil-Sánchez *et al.*, 2004) could be the cause of the differences observed between areas, so that northern eagles were forced to capture alternative prey (Angelstam *et al.*, 1985), namely pigeons, other birds, other mammals and lizards. In relation to the non-breeding season, the lack in rabbits in northern Spain is probably accentuated by the lower availability of cold-sensitive species like lizards (Pérez-Mellado, 1998) and certain other mammals (e.g., *Sciurus vulgaris*; Blanco, 1998), leading to a higher consumption of pigeons (mainly domestic) and species included into the other birds' category, which are more abundant in this season due to the arrival of wintering birds (Díaz *et al.*, 1996; Tellería *et al.*, 1999).

To conclude, non-breeding diet suggested that rabbits are a key prey for Bonelli's eagles in the Iberian Peninsula, although rather than a true trophic specialist, the Bonelli's ea-

gle can be considered as a facultative specialist (Glasser, 1982), preferring the rabbit when it is relatively abundant but shifting to other prey when the rabbit is too scarce, which is neither a surprise nor an exception for the Mediterranean community of vertebrate predators (Fedriani *et al.*, 1998; Calzada, 2000; Lozano *et al.*, 2006). This situation would fit with the sigmoidal Type III functional response (Holling, 1959), and is therefore not consistent with the specialist Type II found in southern Portugal by Palma *et al.* (2006). Two hypotheses can provide a suitable explanation at this respect. Firstly, it might be that rabbit population density in southern Portugal is not under the profitability threshold, as it seems to be the case of Granada. Secondly, it is possible that differential food requirements and availability among seasons lead to differential strategies of resource exploitation by Bonelli's eagles. Consequently, further research is needed taking into account different ecological scener-

ies and seasons where both the eagle diet and the rabbit densities are known.

Nonetheless, the searching for the richer non-breeding prey patches can be a concern for the eagle conservation. In this sense eagles with lower trophic resources as rabbits have bigger home ranges and have to move long distances outside the breeding season (*pers. obs.*) that implies a supplementary energy expense. Moreover, high rabbit density areas support a strong game activity during the non-breeding season, and illegal persecution by hunters is one of the two main mortality causes for Bonelli's eagles (Real *et al.*, 2001). On the other hand, pigeons and other birds like gulls, thushes and corvids are usually associated to humans, which increase the mortality risk by direct persecution, power lines casualties, parasite diseases and poisoning. Hence, Bonelli's eagle conservation planning should take into account this prey-mediated vulnerability, even more because this raptor frequently breeds and disperses in human-influenced habitats (Gil-Sánchez *et al.*, 1996; Bautista *et al.*, 2004; Gil-Sánchez *et al.*, 2004; Balbontín, 2005).

RESUMEN.—Presentamos los primeros datos sobre la dieta de las águilas-azor perdiceras *Hieraetus fasciatus* territoriales durante el periodo no reproductor en la península Ibérica. El estudio, realizado en dos áreas, una del sur (Granada) y otra del noreste (Cataluña) de España, mostró que existen diferencias alimenticias tanto geográficas como estacionales. El águila parece comportarse como un especialista facultativo sobre el conejo, de manera que prefiere esta presa cuando es relativamente abundante pero desvía su atención hacia presas alternativas cuando el conejo es demasiado escaso. El consumo de perdices rojas parece estar condicionado por la abundancia de conejo y el conspicuo comportamiento de los machos de perdiz durante el celo. En los lugares y épocas donde los conejos y, en menor medida, las perdices están menos disponibles para las águilas, presas como las pa-

lomas y otras aves adquieren especial relevancia. Las preferencias alimenticias y las restricciones impuestas por la disponibilidad de las presas incrementan la vulnerabilidad de las águilas-azor perdiceras hacia amenazas de origen antrópico, circunstancia que se ve accentuada en época no reproductora.

ACKNOWLEDGEMENTS.—We acknowledge the kind collaboration of Isidro Moleón, Lourdes Moleón and Sebastián Justicia in the field work.

BIBLIOGRAPHY

- ANGELSTAM, P., LINDSTRÖM, E. and WIDEN, P. 1985. Synchronous short-term population fluctuations of some birds and mammals of Fennoscandia – occurrence and distribution. *Holarctic Ecology*, 8: 285-298.
- ARROYO, B., FERREIRO, E. and GARZA, V. 1995. *El águila perdicera (Hieraetus fasciatus) en España. Censo, reproducción y conservación*. ICONA. Madrid.
- BALBONTÍN, J. 2005. Identifying suitable habitat for dispersal in Bonelli's eagle: An important issue in halting its decline in Europe. *Biological Conservation*, 126: 74-83.
- BAUTISTA, J., GIL-SÁNCHEZ, J. M., MARTÍN, J., OTERO, M. and MOLEÓN, M. 2004. Las áreas de dispersión del águila real y el águila perdicera en Granada. *Quercus*, 223: 10-15.
- BLANCO, J. C. 1998. *Mamíferos de España. Vol. II*. Editorial Planeta. Barcelona.
- BLANCO, J. C. and VILLAFUERTE, R. 1993. *Factores ecológicos que influyen sobre las poblaciones de conejos. Incidencia de la enfermedad hemorrágica*. Technical report. TRAGSA. Madrid.
- BROWN, L. H. 1952. On the biology of the large birds of prey of the Embu District, Kenia Colony. *Ibis*, 94: 577-620.
- BROWN, L. H. 1955. Supplementary notes on the biology of the large birds of prey of the Embu District, Kenia Colony. *Ibis*, 97: 183-221.
- CALZADA, J. 2000. *Impacto de depredación y selección de presa del lince ibérico y el zorro sobre el conejo*. PhD thesis. Universidad de León. León.

- CARRASCAL, L. M. in press. Análisis de los factores ambientales responsables de la distribución del águila-azor perdicera a gran escala en la Península Ibérica. Pp: 000-000. In: Hernández, V. (Ed.). *El Águila Perdicera*.
- CHEYLAN, G. 1977. La place trophique de l'aigle de Bonelli *Hieraetus fasciatus* dans les biocenoses mediterranéennes. *Alauda*, 45: 1-15.
- CLOUET, M. and GOAR, J. L. 1984. Relation morphologie-écologie entre l'aigle royal (*Aquila chrysaetos*) et l'aigle de Bonelli (*Hieraetus fasciatus*). Espèces sympatriques dans le midi de la france. *Rapaces Méditerranéas*, 2: 109-119.
- CONSEJERÍA DE MEDIO AMBIENTE. 2006. *Programa de Actuaciones para la Conservación del Águila Perdicera en Andalucía*. Unpublished technical report. Egmasa-Consejería de Medio Ambiente, Junta de Andalucía. Jaén.
- CRAMP, S. and SIMMONS, K. E. L. 1980. *Handbook of the Birds of Europe, the Middle East and North Africa, vol. 2*. Oxford University Press. Oxford.
- BRAZA, F., ÁLVAREZ, F. and PINTOS, R. 1985. Greigarismo de la perdiz roja (*Alectoris rufa*) en Doñana. *Ardeola*, 32: 39-47.
- DEBUS, S. J. S. 1984. Biology of the Little Eagle on the Northern Tablelands of New South Wales. *Emu*, 84: 87-92.
- DEL HOYO, J., ELLIOT, A. and SARGATALL, J. (Eds.) 1994. *Handbook of the Birds of the World. New Vultures to Guinea fowl, vol. 2*. Lynx Editions. Barcelona.
- DÍAZ, M., ASENSIO, B. and TELLERÍA, J. L. 1996. *Aves Ibéricas. I. No Paseriformes*. J.M. Reyero Editor. Madrid.
- DONÁZAR, J. A. and CASTIÉN, E. 1989. Predación del búho real (*Bubo bubo*) sobre la perdiz roja (*Alectoris rufa*): selección de edad y sexo. *Doñana, Acta Vertebrata*, 16: 219-225.
- DUARTE, J. and VARGAS, J. M. 2001. Survey methods for red-legged partridge (*Alectoris rufa*) in olive groves in southern Spain. *Game and Wildlife Science*, 18: 141-156.
- FEDRIANI, J. M., FERRERAS, P. and DELIBES, M. 1998. Dietary response of the Eurasian badger, *Meles meles*, to a decline of its main prey in the Doñana National Park. *Journal of Zoology, London*, 245: 214-218.
- FERGUSON-LEES, J. and CHRISTIE, D. A. 2001. *Rapaces del Mundo*. Omega. Barcelona.
- FERNÁNDEZ, C. and INSAUSTI, J. A. 1986. Comparación entre la biología del águila real (*Aquila chrysaetos* L.) y el águila perdicera (*Hieraetus fasciatus* Vieill.) en Navarra. *Proc. V Congres. Int. Rapinas Mediterráneas*: 1-27.
- GARCÍA-DIOS, I. S. 2006. Dieta del aguililla calzada en el sur de Ávila: importancia de los paseriformes. *Ardeola*, 53: 39-54.
- GIL-SÁNCHEZ, J. M. 1998. Selección de presa por el Águila-azor perdicera (*Hieraetus fasciatus*) durante el periodo de nidificación en la provincia de Granada (SE de España). *Ardeola*, 45: 151-160.
- GIL-SÁNCHEZ, J. M. 2000. Efecto de la altitud y de la disponibilidad de presas en la fecha de puesta del Águila-azor perdicera (*Hieraetus fasciatus*) en la provincia de Granada (SE de España). *Ardeola*, 47: 1-8.
- GIL-SÁNCHEZ, J. M., MOLINO, F. and VALENZUELA, G. 1994. Parámetros reproductivos y alimentación del Águila Real (*Aquila chrysaetos*) y del Águila Perdicera (*Hieraetus fasciatus*) en la provincia de Granada. *Aegypius*, 12: 47-51.
- GIL-SÁNCHEZ, J. M., MOLINO, F. and VALENZUELA, G. 1996. Selección de hábitat de nidificación por el Águila Perdicera (*Hieraetus fasciatus*) en Granada (SE de España). *Ardeola*, 43: 189-197.
- GIL-SÁNCHEZ, J. M., VALENZUELA, G. and SÁNCHEZ, J. F. 1999. Iberian wild cat *Felis silvestris tartessia* predation on rabbit *Oryctolagus cuniculus*: functional response and age selection. *Acta Theriologica*, 44: 421-428.
- GIL-SÁNCHEZ, J. M., MOLINO, F., VALENZUELA, G. and MOLEÓN, M. 2000. Demografía y alimentación del Águila-azor Perdicera (*Hieraetus fasciatus*) en la provincia de Granada. *Ardeola*, 47: 69-75.
- GIL-SÁNCHEZ, J. M., MOLEÓN, M., OTERO, M. and BAUTISTA, J. 2004. A nine-year study of successful breeding in a Bonelli's eagle population in southeast Spain: a basis for conservation. *Biological Conservation*, 118: 685-694.
- GLASSER, J. W. 1982. A theory of trophic strategies: the evolution of facultative specialists. *The American Naturalist*, 119: 250-262.
- GONZÁLEZ, L. M. 1991. *Historia natural del águila imperial ibérica (Aquila Adalberti Brehm, 1861). Taxonomía, población, análisis de la distribución geográfica, alimentación, reproducción y conservación*. ICONA. Madrid.

- HOLLING, C. S. 1959. The components of predation as revealed by a study of small-mammal predation of the European Pine Sawfly. *The Canadian Entomologist*, 91: 293-320.
- IEZEKIEL, S., BAKALOUDIS, D. E. and VLACHOS, C. G. 2004. The diet of the Bonelli's eagle *Hieraetus fasciatus*, in Cyprus. In, Chancellor, R.D. and Meyburg, B.U. (Eds.): *Raptors Worldwide*, pp: 581-587. WWGBP/MME. Berlin.
- JORDANO, P. 1981. Relaciones interespecíficas y coexistencia entre el águila real (*Aquila chrysaetos*) y el águila perdicera (*Hieraetus fasciatus*) en Sierra Morena. *Ardeola*, 28: 67-87.
- LEIVA, A., PAREJA, G. and ARAGONÉS, J. 1994. Alimentación del Águila Perdicera (*Hieraetus fasciatus*) en la provincia de Córdoba. *Aegypius*, 12: 15-21.
- LOZANO, J., MOLEÓN, M. and VIRGÓS, E. 2006. Biogeographical patterns in the diet of the wildcat, *Felis silvestris* Schreber 1775, in Eurasia: factors affecting the trophic diversity. *Journal of Biogeography*, 33: 1076-1085.
- MARTÍNEZ, J. E. 2002. *Ecología del Águila Calzada (*Hieraetus pennatus*) en ambientes mediterráneos*. PhD Thesis, Universidad de Murcia. Murcia.
- MARTÍNEZ, J. E., SÁNCHEZ, M. A., CARMONA, D. and SÁNCHEZ, J. A. 1994. Régime alimentaire de l'aigle de Bonelli *Hieraetus fasciatus* durant la période de l'élevage des jeunes (Murcia, Espagne). *Alauda*, 62: 53-58.
- MÍNGUEZ, E., ANGULO, E. and SIEBERING, V. 2001. Factors influencing length of the post-fledging period and timing of dispersal in Bonelli's eagle (*Hieraetus fasciatus*) in southwestern Spain. *Journal of Raptor Research*, 35: 228-234.
- MOLEÓN, M. 2007. El estudio del impacto de los predadores sobre las presas cinegéticas: un intento de compatibilizar caza y conservación. In, J. M. Barea-Azcón, M. Moleón, E. Ballesteros-Duperón, J. M. Luzón, J. M. Tierno de Figueroa and R. Travesí (Eds.): *Biodiversidad y Conservación de Fauna y Flora en Ambientes Mediterráneos*, pp: 749-799. Sociedad Granatense de Historia Natural. Granada.
- MOLEÓN, M. and GIL-SÁNCHEZ, J. M. 2006. Granada. In, J. C. del Moral (Ed.): *El águila perdicera en España. Población en 2005 y método de censo*, pp. 37-40. SEO/Birdlife. Madrid.
- MUÑOZ, A. R., REAL, R., BARBOSA, A. M. and VARGAS, J. M. 2005. Modelling the distribution of Bonelli's eagle in Spain: implications for conservation planning. *Diversity and Distributions*, 11: 477-486.
- NEVADO, J. C., GARCÍA, L. and OÑA, J. A. 1998. Sobre la alimentación del Águila Calzada (*Hieraetus pennatus*) en las sierras del Norte de Almería en la época de reproducción. *Ardeola*, 35: 147-150.
- NEWTON, I. 1979. *Population Ecology of Raptors*. Poyser. Berkhamsted.
- NEWTON, I. 1998. *Population Limitation in Birds*. Academic Press. London.
- PALMA, L., CANCELA DA FONSECA, L. and OLIVEIRA, L. 1984. L'alimentation de l'aigle de Bonelli (*Hieraetus fasciatus*) dans la côte portugaise. *Rapinyares Mediterranis*, 2: 87-96.
- PALMA, L., BEJA, P., PAIS, M. and CANCELA DA FONSECA, L. 2006. Why do raptors take domestic prey? The case of Bonelli's eagle and pigeons. *Journal of Applied Ecology*, 43: 1075-1086.
- PALOMARES, F. 2001. Comparison of 3 methods to estimate rabbit abundance in a Mediterranean environment. *Wildlife Society Bulletin*, 29: 578-585.
- PARELLADA, X., DE JUAN, A. and ALEMANY, O. 1984. Ecología de l'aliga cuabarrada (*Hieraetus fasciatus*): factores limitants, adaptacions morfològiques i ecològiques i relacions interespecífiques amb l'aliga daurada (*Aquila chrysaetos*). *Rapaces Mediterráneas*, 2: 121-141.
- PÉREZ-MELLADO, V. 1998. *Lacerta lepida* Daudin, 1802. In, Salvador, A. (Coord.): *Fauna Ibérica, Vol. 10, Reptiles*, pp. 198-207. MNCN, CSIC. Madrid.
- REAL, J. 1987. Evolución cronológica del régimen alimenticio de una población de *Hieraetus fasciatus* en Catalunya: factores causantes, adaptación y efectos. *Rapaci Mediterranei*, 3: 185-205.
- REAL, J. 1991. *L'aliga perdiuera Hieraetus fasciatus a Catalunya: status, ecología trófica, biología reproductora i demografía*. PhD Thesis. Universidad de Barcelona. Barcelona.
- REAL, J. 1996. Biases in diet study methods in the Bonelli's eagle. *Journal of Wildlife Management*, 60: 632-638.
- REAL, J. 2004. Águila-Azor Perdicera, *Hieraetus fasciatus*. In, Madroño, A., González, C. and

- Atienza, J.C. (Eds.): *Libro Rojo de las Aves de España*, pp: 154-157. Dirección General para la Biodiversidad-SEO/Birdlife. Madrid.
- REAL, J. and MAÑOSA, S. 1997. Demography and conservation of western european Bonelli's eagle *Hieraetus fasciatus* populations. *Biological Conservation*, 79: 59-66.
- REAL, J., MAÑOSA, S. and CODINA, J. 1998. Post-nesting dependence period in the Bonelli's eagle *Hieraetus fasciatus*. *Ornis Fennica*, 75: 129-137.
- REAL, J., GRANDE, J. M., MAÑOSA, S. and SÁNCHEZ-ZAPATA, J. A. 2001. Causes of death in different areas for Bonelli's Eagle *Hieraetus fasciatus* in Spain. *Bird Study*, 48: 221-228.
- RICO, L., VIDAL, A. and VILLAPLANA, J. 1990. Datos sobre la distribución, reproducción y alimentación del águila perdicera *Hieraetus fasciatus* Vieillot, en la provincia de Alicante. *Medi Natural*, 2: 103-111.
- SALVO, G. 1988. Dati preliminari sull'alimentazione dell'aquila di Bonelli (*Hieraetus fasciatus*) in Sicilia. *Naturalista Siciliana*, 12: 119-120.
- SIMEON, D. and WILHELM, J. L. 1988. Essai sur l'alimentation annuelle de l'aigle de Bonelli *Hieraetus fasciatus* en Provence. *Alauda*, 56: 226-237.
- SMEENK, C. 1974. Comparative ecological studies of some East African birds of prey. *Ardea*, 62: 1-97.
- STEPHENS, D. W. and KREBS, J. R. 1986. *Foraging theory*. Princeton University Press. Princeton, NJ.
- STEYN, P. 1975. Observations on the African Hawk Eagle. *Ostrich*, 46: 87-105.
- TELLERÍA, J. L., ASENSIO, B. and DÍAZ, M. 1999. *Aves Ibéricas. II. Paseriformes*. J.M. Reyero Editor. Madrid.
- TUCKER, G. M. and HEATH, M. F. 1994. *Birds in Europe: Their Conservation Status*. Birdlife International. Birdlife Conservation Series no. 3. Cambridge.
- VILLAFUERTE, R., KUFFNER, M. B., DELIBES, M. and MORENO, S. 1993. Environmental factors influencing the seasonal daily activity of the European rabbit (*Oryctolagus cuniculus*) in a Mediterranean area. *Mammalia*, 57: 341-347.
- VILLAFUERTE, R., LAZO, A. and MORENO, S. 1997. Influence of food abundance and quality on rabbit fluctuations: conservation and management implications in Doñana National Park (SW Spain). *Revue de Ecologie (Terre et Vie)*, 52: 345-356.
- VILLAFUERTE, R., VIÑUELA, J. and BLANCO, J. C. 1998. Extensive predator persecution caused by population crash in a game species: the case of red kites and rabbits in Spain. *Biological Conservation*, 84: 181-188.

[Recibido: 09-04-07]

[Aceptado: 20-06-07]