

Strandings of northern bottlenose whales, *Hyperoodon ampullatus*, in the north-east Atlantic: seasonality and diet

RUTH FERNÁNDEZ^{1,2}, GRAHAM J. PIERCE^{1,3}, COLIN D. MACLEOD¹, ANDREW BROWNLOW⁴,
ROBERT J. REID⁴, EMER ROGAN⁵, MARIAN ADDINK⁶, ROBERT DEAVILLE⁷, PAUL D. JEPSON⁷
AND M. BEGOÑA SANTOS⁸

¹School of Biological Sciences, University of Aberdeen, Tillydrone Avenue, Aberdeen, AB24 2TZ, UK, ²Centre for GeoGenetics, University of Copenhagen, Øster Volgade 5-7, 1350, Copenhagen, Denmark, ³CESAM & Departamento de Biologia, Universidade de Aveiro, 3810-193 Aveiro, Portugal, ⁴Wildlife Unit, SAC Veterinary Services, Drummondhill, Stratherrick Road, Inverness, IV2 4JZ, UK, ⁵School of Biological, Earth and Environmental Sciences, University College Cork, BEES, Distillery Fields, North Mall, Cork, Ireland, ⁶NCB Naturalis, Darwinweg 2, P.O. Box 9517, 2300 RA Leiden, The Netherlands, ⁷ZSL Institute of Zoology, Regent's Park, London, NW1 4RY, UK, ⁸Instituto Español de Oceanografía, Centro Oceanográfico de Vigo, P.O. Box 1552, Cabo Estay, Canido, 36200, Vigo, Spain

Peaks in northern bottlenose whale, Hyperoodon ampullatus, strandings are found between August and September in the UK and August and November in The Netherlands, consistent with a hypothesized southward migration. However, results on diet suggest that several whales stranded during these months were not travelling from northern latitudes prior to stranding. We analysed the stomach contents of ten whales stranded in the north-east Atlantic (Scotland, N = 6, England, N = 1, Ireland, N = 2 and The Netherlands, N = 1). All but one of the analysed whales (live-stranded in the River Thames in January 2006) stranded between August and October. Food remains consisted almost entirely of cephalopod mandibles. Twenty-one cephalopod species (16 families) were recorded, the most abundant taxa being Gonatus spp., Teuthowenia spp. and Taonius pavo. No fish and few crustacean remains were found. Small amounts of cephalopod flesh were found in three of the stomachs and none in the others. Given that cephalopod beaks can remain within the stomach for several days, and that there was no evidence of inshore feeding (no coastal species were present among the prey), the whales may not have fed for several days prior to stranding. Three whales had remains of warm-temperate water cephalopods (e.g. Vampyroteuthis infernalis, Heteroteuthis sp.) in their stomachs, while three individuals showed a high diversity of prey in their stomachs, suggesting that several of the whales could have been either travelling north or consistently feeding in temperate latitudes prior to stranding. As previously recorded in other deep diving teuthophagous cetaceans, two animals had ingested small amounts of plastic debris.

Keywords: strandings, northern bottlenose whales, *Hyperoodon ampullatus*, north-east Atlantic, seasonality, diet

Submitted 27 February 2013; accepted 3 December 2013; first published online 17 January 2014

INTRODUCTION

The northern bottlenose whale (*Hyperoodon ampullatus*, Foster, 1770) is a 7–9 m long beaked whale found only in the northern parts of the North Atlantic Ocean. Its distribution extends from Canadian waters in the west to Norwegian waters in the east, particularly in areas of deep water (800–1800 m), often along the continental slope (Benjaminsen & Christensen, 1979; MacLeod *et al.*, 2005; Whitehead & Hooker, 2012). There is a history of whaling targeting this species (see Reeves *et al.*, 1993 for a review) and although its commercial exploitation stopped in 1977 (IWC, 1978), it was occasionally being hunted in the Faeroe Islands at least until 1993 (Bloch *et al.*, 1996). Most sub-populations of the species are probably still depleted, due to

large kills in the past (Taylor *et al.*, 2008). Despite it having been industrially exploited, our knowledge about the biology of northern bottlenose whales is still limited. Indeed, beaked whales (family Ziphiidae) are the least-known group of large mammalian species, which is mainly due to their offshore distribution and long dive duration (Hooker *et al.*, 2002).

Studies addressing diverse aspects of northern bottlenose whale ecology (i.e. distribution, behaviour, diving patterns, genetics, feeding ecology) have been conducted in the Gully submarine canyon (off Nova Scotia, Canada), a region of high density and a potential foraging ground for the species (Gowans *et al.*, 2000; Hooker *et al.*, 2002). Previous studies in the north-east Atlantic have provided some information on diet (e.g. Clarke & Kristensen, 1980; Lick & Piatkowski, 1998; Santos *et al.*, 2001), stranding patterns (MacLeod *et al.*, 2004; Rogan & Hernández-Milián, 2011) and habitat preferences (e.g. Weir *et al.*, 2001). Previous stomach content analyses resulted in the classification of northern bottlenose whales as teuthophagous suction feeders, their feeding mechanism potentially limiting the size of the prey

Corresponding author:
R. Fernández
Email: ruth@mayaproject.org

that can be consumed (Whitehead *et al.*, 2003; MacLeod *et al.*, 2006). Fish remains were also reported in the stomachs of northern bottlenose whales, both from stranded animals and those hunted commercially. However, in the north-east Atlantic, fish numbers in stomach contents have always been low when compared to cephalopod prey remains (Benjaminsen & Christensen, 1979; Santos *et al.*, 2001). Whitehead *et al.* (2003) reported that the northern bottlenose whale shows a very low niche breadth when compared to other teuthivorous mesopelagic marine mammals such as the sperm whale (*Physeter macrocephalus*, Linnaeus, 1758), Cuvier's beaked whale (*Ziphius cavirostris*, Cuvier, 1823) and southern elephant seal (*Mirounga leonina*, Linnaeus, 1758), which was related to the high numbers of the prey species *Gonatus* spp. present in the samples.

In the north-east Atlantic, northern bottlenose whales are believed to travel towards the northern limits of their distribution range in the spring and return to their southern limits in the late summer, where they spend the autumn and winter (Øien & Hartvedt, 2011). Peaks in northern bottlenose whale strandings are found in the area during what is thought to be its southern movement between August and October (i.e. Bloch *et al.*, 1996; MacLeod *et al.*, 2004; Rogan & Hernández-Milián, 2011). However, this may not be the case for all northern bottlenose whales as, for example, small numbers of whales have been sighted year-round in offshore waters of the Norwegian Sea (Øien & Hartvedt, 2011) and during the summer in the Azores, the southern limit of their distribution range (Silva *et al.*, 2003). These distribution patterns have been also hypothesised to represent a seasonal inshore–offshore movement following prey resources, rather than a north–south migration (Whitehead & Hooker, 2012).

Besides information on diet preferences, studies of marine top predator feeding ecology (especially those directed to deep diving cetaceans) can also provide insights into poorly-known faunal communities inhabiting oceanic deep waters. Therefore, it is useful to regularly update the available information with results of new analyses of stomach contents in order to provide a longer time series that may track potential changes in prey species availability.

In the present study, stomach contents from ten stranded northern bottlenose whales were analysed to provide new insights into its feeding preferences in the north-east Atlantic, including identification of prey species present, inferences about feeding areas and potential movement patterns, determination of relationships between diet and whale size,

comparison of diets of males and females, and comparison of the amount of food in stomachs with estimated daily energy needs. We also summarize the information on the seasonality of strandings of this species in the United Kingdom (1989–2011) and The Netherlands (1584–1993).

MATERIALS AND METHODS

Strandings monitoring and sample collection

The stomach contents of ten northern bottlenose whales found along the coast of the UK, Ireland and The Netherlands between 1946 and 2009 were analysed (Table 1). One animal was sighted in the river Thames (UK) in January 2006 and was monitored by veterinary staff from the Institute of Zoology (Zoology Society of London). The attempts to rescue the whale were unsuccessful and the animal was finally euthanased. A full necropsy was performed by members of the Institute of Zoology.

All other stomach contents were collected by regional strandings monitoring networks. Strandings in Scotland were attended by the Scottish Agricultural College Veterinary Services, which also carried out full necropsies. Specimens stranded in Ireland were sampled by the School of Biological, Earth and Environmental Sciences (University College Cork). The stomach contents of the animal stranded in the Netherlands was collected by Naturalis, Nederlands Centrum voor Biodiversiteit. From this latter individual, only a partial sample of the stomach contents was available.

All animals were measured (body length) and sexed, and cause of death was determined when possible. Prey remains consisted principally of cephalopod mandibles (beaks). A crustacean skeleton was also found but species identification was not possible due to being heavily decomposed. Stomach contents were preserved in 70% ethanol. Stranding locations are shown in Figure 1.

In addition, information on northern bottlenose whale strandings in the UK (1989–2011) and The Netherlands (1584–1993) was assembled to examine the frequency and seasonal distribution of strandings in this species. The majority of the whales included in the present dietary study (N = 7) come from the UK, and a detailed description of the decomposition state of the whales stranded in the area between 1989 and 2010 was available (see Table S1).

Table 1. Data on stranded *Hyperoodon ampullatus* (HA) included in the analysis. Reconstructed prey weight for each whale is given. *Denotes a stomach content that was only partially analysed. **Two individuals stranded together (mass stranding).

Code	Sex	Length (cm)	Weight (kg)	Date	Country	Location	Prey weight (kg)
HA221	Male	750	–	5 October 1946	The Netherlands	Ameland	13.1*
HA602	Female	580	–	4 September 2001	Scotland	Scallastle Bay, Isle of Mull	115.9
HA603	Female	615	–	31 August 99	Ireland	Beartragh Island, Killala	89.5
HA610	Male	628	–	9 October 2005	Ireland	Rirgaskiddy, Cork	0.1
HA210106	Female	585	1832	20 January 2006	England	London	91.7
HA19007	Male	794	7340	25 September 2007	Scotland	Garynahine Lewis, Western Islands	81.1
HA21208	Female	605	4760	18 October 2008	Scotland	Loch Eil, Highland	0.6
HA10309**	Male	615	3400	2 August 2009	Scotland	Cromarty, Highland	72.8
HA12709	Male	599	–	24 August 2009	Scotland	Wigtown Bay, Dumfries and Galloway	12.6
HA14509	Male	584	–	8 October 2009	Scotland	Fort William, Highland	3.5

Fig. 1. Stranding locations of the ten northern bottlenose whales included in the present study. Contour lines represent the -2000 m (light grey) and -1000 m (dark grey) contours.

Sample analysis

Cephalopod beaks were identified using reference collections held at University of Aberdeen and published guides (e.g. Clarke, 1986). The numbers of cephalopods were estimated from the numbers of upper or lower beaks, whichever was higher. Cephalopod length and weight were calculated from standard measurements on lower beaks (rostral length is the usual measurement for squid beaks, Clarke, 1986) based on a compilation of published regressions (e.g. Clarke, 1986; Santos *et al.*, 2002). For stomachs in which one cephalopod species/size class was represented by >100 beaks, a random sample of more than 100 beaks was measured. No published length–weight regressions were available for the taxa *Vitreledonella* sp. and Cirroteuthidae.

For each prey category, its relative importance in the diet was estimated using two standard indices: (a) contribution by number to the total number of prey; and (b) contribution by weight to the total prey weight.

Statistical analysis

A Spearman's rank correlation was used to assess correlations between whale and prey sizes. Prey-size/predator-size ratios were calculated by dividing the estimated length of each prey item by the total body length of the cetacean from which it was recovered, following MacLeod *et al.* (2006). This allowed us to remove the effect of differences in body size between sexes and thus to compare prey sizes in males and females.

Mann–Whitney tests were carried out to determine possible differences in: (1) whale size in relation to whale sex; (2) prey size in relation to whale sex; and (3) prey-size/predator-size ratios in relation to whale sex.

RESULTS

A total of 10,665 cetacean strandings was recorded in the UK between 1989 and 2011. From these, 39 correspond to northern bottlenose whales (0.37% of the total) and were distributed from January to December, with highest frequencies in August and September (Figure 2). Slightly more than half (14 out of 22) of the strandings of northern bottlenose whales registered in the UK between August and October corresponded to whales that stranded alive or were freshly dead. From those recorded between November and July, eight corresponded to individuals that were in a moderate to advanced

Fig. 2. Seasonal distribution of British (1989–2011; dark grey) and Dutch (1584–1993; light grey) northern bottlenose whale strandings. For one Dutch whale, no data on month of stranding was available (see Table S1) and it has not been incorporated in this figure.

Table 2. Prey species and number of plastic items found in the stomachs of northern bottlenose whales (HA). Numbers of beaks/other remains are indicated (lower beaks, Lb; upper beaks, Ub). Overall prey species importance (%N, percentage by number; %W, percentage by weight) based on those lower beaks that were taxonomically identified is indicated. No published length–weight regressions were available for *Vitreledonella* sp. and Cirroteuthidae. The category *Histioteuthis* type A includes the species *H. arcturi* Robson, 1948, *H. corona* Voss & Voss, 1962, *H. meleagroteuthis* Chun, 1910 and *H. bonellii* Clarke, 1980. The category *Chirotheuthis* type II includes beaks of the genus *Chirotheuthis* different from *C. veranyi* Ferussac, 1835 (Santos *et al.*, 2001).

CEPHALOPODS		Ireland		West Scotland					East Scotland	England	Holland	%N	%W
Family	Species	HA 603	HA 610	HA 19007	HA 602	HA 12709	HA 14509	HA 21208	HA 10309	HA 210106	HA 221		
Octopoteuthidae	<i>Octopoteuthis</i> sp.	2	–	1	–	–	–	–	–	–	–	<0.1	0.2
Alloposidae	<i>Haliphron atlanticus</i>	–	–	1	16	–	–	–	–	–	–	0.3	1.3
Galiteuthidae	<i>Galiteuthis</i> sp.	–	–	2	4	–	–	–	–	–	–	0.1	<0.1
Histioteuthidae	<i>Histioteuthis reversa</i>	20	–	7	50	–	–	–	–	–	–	1.2	0.7
	<i>H. meleagroteuthis</i>	1	–	–	2	–	–	–	–	–	–	<0.01	0.1
	<i>H. bonellii</i>	3	–	16	6	–	–	–	–	–	–	0.4	2.4
	<i>H. type A</i>	–	–	46	–	–	–	–	–	–	–	0.7	2.7
Lepidoteuthidae	<i>Lepidoteuthis</i> sp.	–	–	1	–	–	–	–	–	–	–	<0.1	0.4
Chirotheuthidae	<i>Chirotheuthis veranyi</i>	1	–	–	6	–	–	–	–	–	–	0.1	<0.1
	<i>C. sp. (type II)</i>	–	–	2	1	–	–	–	–	–	–	<0.1	<0.1
Mastigoteuthidae	<i>Mastigoteuthis schmidtii</i>	1	–	–	4	–	–	–	–	–	–	0.1	0.1
Vampyroteuthidae	<i>Vampyroteuthis infernalis</i>	2	–	–	1	–	–	–	–	–	–	<0.1	0.1
Brachioteuthidae	<i>Brachioteuthis</i> sp.	1	–	–	–	–	–	–	–	–	–	<0.1	<0.1
Cranchiidae	<i>Teuthowenia megalops</i>	181	–	63	1219	1	–	–	–	–	3	25.3	8.2
	<i>Teuthowenia</i> type II	321	2	61	135	–	–	–	–	4	–	6.0	11.8
	<i>Taonius pavo</i>	928	–	136	990	3	–	9	–	–	–	32.5	18.6
Gonatidae	<i>Gonatus</i> sp.	142	–	199	252	103	28	2	649	493	81	30.7	53.4
Vitreledonellidae	<i>Vitreledonella</i> sp.	1	–	–	31	–	–	1	–	–	–	0.5	–
Ctenopterygidae	<i>Ctenopteryx</i> sp.	3	–	–	5	–	–	–	–	–	–	0.1	<0.1
Sepiolidae	<i>Heteroteuthis</i> sp.	–	–	–	–	–	–	1	–	–	–	<0.1	<0.1
Cirroteuthidae	–	1	–	–	1	–	–	–	–	–	–	<0.1	–
Octopod (Ub)	–	–	–	–	–	5	–	–	–	–	–	<0.1	–
Broken Lb	–	22	–	5	68	1	–	–	2	7	–	1.7	–
Upperbeaks	–	2649	–	1002	4212	187	18	71	977	449	150	–	–
TOTAL	–	2649	2	1002	4212	187	28	71	977	504	150	–	–
CRUSTACEANS	–	–	–	–	–	–	–	–	–	3	–	–	–
Plastics	–	–	–	1	–	–	–	–	–	2	–	–	–

decomposition state, four had stranded alive or were freshly dead while the preservation state of five animals was undetermined (Table S1). Twenty-one northern bottlenose whale strandings were registered in the Netherlands between 1584 and 1993. Most of the strandings took place between May and November, with the exception of one individual that stranded in January and one whale for which the stranding month was unknown. Peaks in frequency of strandings were recorded in August and November (Figure 2).

Numbers of prey items recorded in each stomach ranged between 2 and 4212 (Table 2). Prey remains consisted almost exclusively of cephalopod beaks and belonged to at least 21 different species (16 families), the most abundant taxa being *Gonatus* spp., *Teuthowenia* spp. and *Taonius pavo* (Lesueur, 1821), which together represented more than 90% of the total diet both by weight and number (Table 2). *Gonatus* spp. was the most important prey category by weight (53.4%), although *Taonius pavo* (present in high

numbers in three of the whales) was the most important category in terms of prey numbers, contributing about 33% of the total diet (Table 2). A single crustacean exoskeleton was found in the whale stranded in the River Thames (HA210106). Among the whales, we can distinguish two dietary groupings: those dominated by species of the family Cranchiidae (HA602, HA603, HA19007; Table 2) and those dominated by *Gonatus* spp. (HA221, HA210106, H10309, HA12709, HA14509; Table 2). However, whales HA21208 and HA610 do not perfectly fit either pattern. The stomach contents of the former include more Cranchiidae than *Gonatus* spp. beaks but not a remarkable diversity of prey species, while the stomach contents of the latter consist exclusively on two beaks of *Teuthowenia* type II. We should highlight that while whales stranded in Ireland and the West of Scotland contained proportionally more *T. pavo* remains, the three whales stranded in the North Sea contained more *Gonatus* spp. beaks.

Fig. 3. Frequency distribution of estimated prey size (DML, dorsal mantle length) of the main prey taken by northern bottlenose whales.

Small pieces of plastic debris were found in two stomachs (HA19007 and HA210106; Table 2), although in small quantities unlikely to have represented a threat to the whales. The whale HA19007 contained an oval-shaped lid of plastic of about 13×8.5 cm. The stomach of the whale stranded in the river Thames (HA210106) contained two small pieces of plastic (of approximately 3×1 cm and 2×1.5 cm) and several other remains probably indicative of its presence and live stranding in the Thames, including a whole potato (*Solanum tuberosum*, Linnaeus, 1753), green algae and mollusc shell remains.

The main prey categories correspond to oceanic cephalopod species distributed in temperate to sub-polar regions. However, a few beaks of squid characteristic of tropical and warm temperate oceans were also identified (e.g. *Vampyroteuthis infernalis*, Chun 1903, *Heteroteuthis* sp.) in whales HA602, HA603 and HA21208 (Table 2), which would suggest that at least some of the whales were travelling north prior to stranding. No evidence of inshore feeding was found.

Estimated sizes (dorsal mantle length; DML) of *Taonius pavo* ranged from 52 to 418 mm, as compared to 18–341 mm for *Gonatus* spp., 48–352 mm for *Teuthowenia* spp., 39–172 mm for *Histioteuthis* type A (this category includes *H. arcturi*, Robson, 1948, *H. corona*, Voss & Voss, 1962, *H. meleagroteuthis*, Chun, 1910 and *H. bonellii*, Clarke, 1980), and 19–61 mm for *H. reversa*, Verrill, 1880 (Figure 3). Length–frequency distributions are unimodal for *Gonatus* spp. (180 mm mode), *Teuthowenia* spp. (100 mm mode), *H. reversa* (40 mm) and *H. type A* (110 mm), while they are bimodal for *Taonius pavo* (modes at 150 and 250 mm).

Reconstructed squid weights give minimum figures of estimated food eaten by each whale of between 0.1 kg (for the stomach with just two squid beaks; HA610) to 115.7 kg (Table 1). Estimates of body weights were available for four individual whales, and in only one case (whale HA210106, weight ca 1,832 kg, prey weight ~92 kg) would the amount of prey represented by the stomach contents have met the whale's daily energy requirements (~4% body weight; Sergeant, 1969).

There was a significant positive correlation between whale and prey sizes (Spearman's rank correlation; $P < 0.001$). Males were not significantly larger than females (Mann–Whitney test; $P = 0.199$). For the main prey species (Figure 3), males had eaten significantly larger *Taonius pavo* ($P < 0.001$), *H. reversa* ($P < 0.003$) and *H. type A* ($P < 0.030$) than females, while females had eaten significantly larger *Teuthowenia* spp. ($P < 0.001$) and *Gonatus* spp. ($P < 0.001$) than males. However, when comparing prey-size/predator-size ratios (obtained by dividing prey size by predator size; MacLeod et al., 2006), only the comparisons involving *Taonius pavo* and *Gonatus* spp. remained significant ($P < 0.001$ in both cases).

DISCUSSION

Two main feeding patterns were found in the whales analysed in the present study; those in which stomach contents were dominated by *Gonatus* spp. (HA221, HA210106, H10309, HA12709, HA14509) and those dominated by species of the family Cranchiidae (HA602, HA603, HA19007). Whale HA21208 had relatively few beaks in the stomach, but is more similar to the second group as Cranchiidae were most

frequent. Whale HA610 was excluded from this classification since only two cephalopod beaks were recovered from its stomach content. The whales with prey items dominated by *Gonatus* spp., including the three whales stranded in the North Sea basin, were probably travelling south after feeding in higher latitudes, as suggested in previous studies (e.g. Lick & Piatkowski, 1998; Santos et al., 2001) and consistent with the known distribution of *Gonatus fabricii* (Kristensen, 1983). On the other hand, the higher diversity of prey present in those stomachs dominated by species of the family Cranchiidae suggests that these individuals could have been feeding further south, in an environment characterized by higher cephalopod diversity (e.g. Spitz et al., 2011), hence probably travelling north prior to stranding. Indeed, two of the latter whales, plus whale HA21208, had remains of cephalopods of tropical and warm temperate oceans (i.e. *Vampyroteuthis infernalis*, *Heteroteuthis* sp.) in their stomachs. It is possible that the *Gonatus* spp. remains found in the whales whose stomachs contents were dominated by Cranchiidae belong to *Gonatus steenstrupi* (Kristensen, 1981). This latter species has been identified as the main prey category for northern bottlenose whales off the Scotian Shelf (Hooker et al., 2001). Although *G. steenstrupi* is generally present at lower latitudes than *G. fabricii* (Lichtenstein, 1818), there is also some overlap in their distribution ranges (see Hastie et al., 2009).

Our results show beaked whale strandings in almost all months of the year with higher numbers in August and November for the Dutch strandings and August and September in UK (Figure 2), fitting the general pattern already reported in the literature (Smeenk et al., 1994; MacLeod et al., 2004) of late summer and autumn stranding peaks around the North Sea. In addition, the majority of the animals examined in the present study that stranded in late summer–autumn were alive or freshly dead, whereas most of those recorded between November and July, and for which preservation state was known, correspond to individuals that were in a moderate to advanced decomposition state. Indeed, most of the stomach contents from northern bottlenose whales analysed to date correspond to individuals stranded between August and October (i.e. Clarke & Kristensen, 1980; Lick & Piatkowski, 1998; Hooker et al., 2001; Santos et al., 2001; Spitz et al., 2011). It may be that the poor preservation state of whales stranded outside the peak season, as is the case for Scottish strandings, has resulted in an under-representation of those animals in studies in the north-east Atlantic. Significant seasonal patterns in strandings of *Hyperoodon ampullatus* were also found by MacLeod et al. (2004) in their analysis of beaked whale strandings around the UK and Ireland from 1800 to 2002. The authors accounted for differences in effort (e.g. winter–summer) by looking at strandings of individual species relative to all beaked whale strandings, and suggested that this variation could be a reflection of north–south migrations and/or inshore–offshore movements of northern bottlenose whales in the region.

With the exception of the whale examined by Spitz et al. (2011), the stomach contents analyses of northern bottlenose whales in Europe recorded in the literature correspond to strandings at high latitudes (above 50°N). Studies of whales stranded at high latitudes and during what is believed to be the south migration period (August–October) agree on the dominance of *Gonatus fabricii* as the principal prey species.

However, different patterns can be found for whales stranded at lower latitudes and outside the peak season: Spitz *et al.* (2011) found no *Gonatus* spp. remains in the stomach of an animal stranded in the Bay of Biscay. On the other hand, Santos *et al.* (2001) found a high diversity of prey in a male stranded in Denmark in February 1997, in which the contribution by number of squid of the family Cranchiidae was higher than that of the family Gonatidae.

Given that *Gonatus* spp. was not the dominant prey for all of the whales included in this study, three of the whales showed a high diversity of prey species (HA603, HA19007, HA602) and three whales had remains of warm-temperate water cephalopods among their prey (HA603, HA602, HA21208), we suggest that, despite being stranded during the hypothesized period of peak south migration, four of the animals (HA603, HA19007, HA602, HA21208) had been feeding in temperate latitudes prior to stranding.

Prey remains in the partial stomach sample from the whale stranded in the Netherlands in August 1946 were dominated by *Gonatus* spp. with a small number of *Teuthowenia megalops* (family Cranchiidae), which is in agreement with findings from other northern bottlenose whale strandings at similar times of the year and geographical area (Lick & Piatkowski, 1998; Santos *et al.*, 2001).

Considerably higher numbers of upper beaks than lower beaks were recorded in the present study, which indicates an accumulation of upper mandibles. This is a consequence of their shape, which facilitates the accumulation of upper beaks due to several beaks being nested inside each other, and this does not happen for lower beaks (Lick & Piatkowski, 1998).

No commercially important cephalopod species were recorded in the present study. However, as noted by Hastie *et al.* (2009), given the high numbers of *Gonatus fabricii* in the north-east Atlantic, this species may be marketable in the future and it has attracted interest as a potential commercial resource in Norway and Greenland. *Gonatus fabricii* is an oceanic mesopelagic species of deep offshore waters of the Arctic and North Atlantic, the southern distribution limit of which is around 55°N in the north-east Atlantic (Roper *et al.*, 1984). This cephalopod is an abundant food resource exploited by a variety of predators, including whales and seals (*Globicephala melaena*, Thomas 1898, *Physeter macrocephalus*, *Phoca groenlandica*, Erxleben 1777; Potelov *et al.*, 1997; Bjørke, 2001), birds (*Fratercula arctica*, Linnaeus 1758, *Fulmarus glacialis*, Linnaeus, 1761; Falk *et al.*, 1992; Garthe *et al.*, 2004), fish (*Coryphaenoides armatus*, Hector, 1875, *Histiobranchus bathybius*, Günther, 1877, *Seriola dumerili*, Risso 1810; Martin & Christiansen, 1997; Matallanas *et al.*, 1995) and other squid (*Illex illecebrosus*, Lesueur, 1821; Amaratunga, 1983). Maturation of male *Gonatus fabricii* occurs at a length of about 200 mm, with maximum lengths being 350 and 380 mm for males and females, respectively (Hastie *et al.*, 2009). No comparable information is available at present for *Gonatus steenstrupi*. The whales included in this study had most likely eaten mainly immature squid.

ACKNOWLEDGEMENTS

Many thanks to Chris Smeenk for suggestions concerning Dutch *Hyperoodon* strandings. Thanks to Guido Keijl for access to the Dutch stranding database.

FINANCIAL SUPPORT

Data and samples from the UK were provided by the UK Cetacean Strandings Investigation Programme, which is jointly funded by Defra (UK Department of Environment Fisheries and Rural Affairs) and the Devolved Administrations in Scotland and Wales. R.F. was supported during part of the research period through an AXA Postdoctoral Research Grant (grant number 32983). GJP acknowledges financial support from Caixa Geral de Depósitos (Portugal).

Supplementary materials and methods

The supplementary material referred to in this article can be found online at journals.cambridge.org/mbi.

REFERENCES

- Amaratunga T. (1983) The role of cephalopods in the marine ecosystem. In Caddy I.F. (ed.) *Advances in Assessment of World Cephalopod Resources*. FAO Fisheries Technical Papers No. 231, pp. 379–415.
- Benjaminson T. and Christensen I. (1979) The natural history of the bottlenose whale, *Hyperoodon ampullatus* (Forster). In Winn H.E. and Olla B.L. (eds) *Behaviour of marine animals. Volume 3: cetaceans*. London: Plenum Press, pp. 143–164.
- Bloch D., Desportes G., Zachariassen M. and Christensen I. (1996) The northern bottlenose whale in the Faeroe Islands, 1584–1993. *Journal of Zoology* 239, 123–140.
- Bjørke H. (2001) Predators of the squid *Gonatus fabricii* (Lichtenstein) in the Norwegian sea. *Fisheries Research* 52, 113–120.
- Clarke M.R. and Kristensen T.K. (1980) Cephalopod beaks from the stomachs of two northern bottlenosed whales (*Hyperoodon ampullatus*). *Journal of the Marine Biological Association of the United Kingdom* 60, 151–156.
- Clarke M.R. (1986) *A handbook for the identification of cephalopod beaks*. Oxford: Clarendon Press.
- Falk K., Jensen J.K. and Kampp K. (1992) Winter diet of Atlantic puffins (*Fratercula arctica*) in the northeast Atlantic. *Colonial Waterbirds* 15, 230–235.
- Garthe S., Montevecchi W.A., Ojowski U. and Stenhouse I.J. (2004) Diets of northern fulmar (*Fulmaris glacialis*) chicks in the northwest Atlantic Ocean. *Polar Biology* 27, 277–280.
- Gowans S., Whitehead H., Arch J.K. and Hooler S.K. (2000) Population size and residency patterns of northern bottlenose whales (*Hyperoodon ampullatus*) using the Gully, Nova Scotia. *Journal of Cetacean Research and Management* 2, 201–210.
- Hastie L.C., Pierce G.J., Wang J., Bruno I., Moreno A., Piatkowski U. and Robin J.P. (2009) Cephalopods in the North-Eastern Atlantic: species, biogeography, ecology, exploitation and conservation. *Oceanography and Marine Biology: an Annual Review* 47, 111–190.
- Hooker S.K., Iverson S.J., Ostrom P. and Smith S.C. (2001) Diet of northern bottlenose whales inferred from fatty-acid and stable-isotope analyses of biopsy samples. *Canadian Journal of Zoology* 79, 1442–1454.
- Hooker S.K., Whitehead H., Gowans S., Baird R.W. (2002) Fluctuations in distribution and patterns of individual range use of northern bottlenose whales. *Marine Ecology Progress Series* 225, 287–297.
- IWC (1978) *Chairman's Report of the Twenty-ninth Meeting*. Reports of the International Whaling Commission No. 28, pp. 18–27.

- Kristensen T.K.** (1983) *Gonatus fabricii*. In Boyle P.R. (ed.) *Cephalopods life cycles, Volume 1, Species accounts*. London: Academic Press, pp. 159–174.
- Lick R. and Piatkowski U.** (1998) Stomach contents of a northern bottlenose whale (*Hyperoodon ampullatus*) stranded at Hiddensee, Baltic Sea. *Journal of the Marine Biological Association of the United Kingdom* 78, 643–650.
- MacLeod C.D., Pierce G.J. and Santos M.B.** (2004) Geographic and temporal variations in the strandings of beaked whales (Ziphiidae) on the coasts of the UK and the Republic of Ireland from 1800–2002. *Journal of Cetacean Research and Management* 6, 79–86.
- MacLeod C.D., Perrin W.F., Pitman R., Barlow J., Ballanca L., D'Amico A., Gerrodette T., Joyce G., Mullin K.D., Palkay D.L. and Waring G.T.** (2005) Known and inferred distributions of beaked whale species (Cetacea: Ziphiidae). *Journal of Cetacean Research and Management* 7, 271–286.
- MacLeod C.D., Santos M.B., López A., Pierce G.J.** (2006) Relative prey size consumption in toothed whales: implications for prey selection and level of specialization. *Marine Ecology Progress Series* 326, 295–307.
- Martin B. and Christiansen B.** (1997) Diets and standing stocks of benthopelagic fishes at two bathymetrically different midoceanic localities in the northeast Atlantic. *Deep-Sea Research Part 1* 44, 541–558.
- Matallanas J., Casadevall M., Carrasson M., Boix J. and Fernandez V.** (1995) The food of *Seriola dumerili* (pisces: Carangidae) in the Catalan sea (western Mediterranean). *Journal of the Marine Biological Association of the United Kingdom* 75, 257–260.
- Oien N. and Hartvedt S.** (2011) *Northern bottlenose whales Hyperoodon ampullatus in Norwegian and adjacent waters*. Cambridge: International Whaling Commission, IWC SC/63/SM1, 8 pp.
- Potelov V., Nilssen K.T., Svetochev V. and Haug T.** (1997) Feeding habits of harp *Phoca groenlandica* and hooded seals *Cystophora cristata* during moult (April to June) in the Greenland sea. *North Atlantic Marine Mammal Commission Scientific Publications* 2, 40–49.
- Reeves R.R., Mitchell E. and Whitehead H.** (1993) Status of the northern bottlenose whale, *Hyperoodon ampullatus*. *Canadian Field Naturalist* 107, 490–508.
- Rogan E., Hernández-Milián G.** (2011) *Preliminary analysis of beaked whale strandings in Ireland: 1800–2009*. Cambridge: International Whaling Commission, IWC SC/63/SM19, 16 pp.
- Santos M.B., Pierce G.J., Smeenk C., Addink M.J., Kinze C.C., Tougaard S. and Herman J.** (2001) Stomach contents of northern bottlenose whales stranded in the North Sea. *Journal of the Marine Biological Association of the United Kingdom* 81, 143–150.
- Santos M.B., Pierce G.J., García Hartmann M., Smeenk C., Addink M.J., Kuiken T., Reid R.J., Patterson I.A.P., Lordan C., Rogan E. and Mente E.** (2002) Additional notes on stomach contents of sperm whales *Physeter macrocephalus* stranded in the NE Atlantic. *Journal of the Marine Biological Association of the United Kingdom* 82, 501–507.
- Sergeant D.E.** (1969) Feeding rates of cetacea. *Fiskeridirektoratets skrifter (ser. Havundersøkelser)* 15, 246–258.
- Silva M.A., Prieto R., Magalhães S., Cabecinhas R., Cruz A., Gonçalves J. and Santos R.** (2003) Occurrence and distribution of cetaceans in the waters around the Azores (Portugal), summer and autumn 1999–2000. *Aquatic Mammals* 29, 77–83.
- Smeenk C., Addink M. and García Hartmann M.** (1994) Vreemde walvissen op onze kusten: deel 2: de butskop. *Zoogdier* 5, 8–15.
- Spitz J., Chérel Y., Bertin S., Kiszka J., Dewez A., Ridoux V.** (2011) Prey preferences among the community of deep-diving odontocetes from the Bay of Biscay, Northeast Atlantic. *Deep-Sea Research Part 1* 58, 273–282.
- Taylor B.L., Baird R., Barlow J., Dawson S.M., Ford J., Mead J.G., Notarbartolo di Sciara G., Wade P. and Pitman R.L.** (2008) *Hyperoodon ampullatus*. In *IUCN Red List of Threatened Species*. Gland, Switzerland: International Union for Conservation of Nature.
- Weir C.R., Pollock C., Cronin C. and Taylor S.** (2001) Cetaceans of the Atlantic frontier, north and west of Scotland. *Continental Shelf Research* 21, 1047–1071.
- Whitehead H., MacLeod C.D. and Rodhouse P.** (2003) Differences in niche breadth among some teuthivorous mesopelagic marine mammals. *Marine Mammal Science* 19, 400–106.
- and
- Whitehead H. and Hooker S.** (2012) Uncertain status of the northern bottlenose whale, *Hyperoodon ampullatus*: population fragmentation, legacy of whaling and current threats. *Endangered Species Research* 19, 47–61.

Correspondence should be addressed to:

R. Fernández
 Centre for GeoGenetics
 University of Copenhagen
 Øster Volgade 5-7, 1350
 Copenhagen, Denmark
 email: ruth@mayaproject.org