

REGISTROS NOVEDOSOS

SEGUNDO REGISTRO DE PICAFLOR AMATISTA (*Calliphlox amethystina*)
EN LA CIUDAD DE PUERTO IGUAZÚ, MISIONES, ARGENTINASECOND RECORD OF AMETHYST WOODSTAR (*Calliphlox amethystina*) IN THE CITY OF PUERTO IGUAZÚ,
MISIONES, ARGENTINA

LEANDRO CASTILLO*

¹ Fray Luis Beltrán 150, Puerto Iguazú (3370), Misiones, Argentina.

*leandrocastillo00@gmail.com

RESUMEN: En este trabajo reporto un nuevo registro de Picaflor Amatista (*Calliphlox amethystina*) en la ciudad de Puerto Iguazú, Misiones, Argentina. Este es el segundo registro para la especie en los último diez años.

PALABRAS CLAVES: Picaflor Amatista (*Calliphlox amethystina*), distribución, bebederos artificiales.

ABSTRACT: We present a new record of Amethyst Woodstar (*Calliphlox amethystina*) in the city of Puerto Iguazú, Misiones, Argentina. This represents the second observation for the species over the past ten years.

KEYWORDS: Amethyst Woodstar (*Calliphlox amethystina*), distribution, artificial feeders.

El Picaflor Amatista (*Calliphlox amethystina*) habita diversos ambientes, bordes de selva, húmeda y en galería, sabanas, claros, arbustos, matorrales (Rodríguez Mata et al. 2006). Es el picaflor más pequeño de Sudamérica (Lopez-Lanús 2017; Povedano & Maugeri 2020; Veiga & Güller 2020), y se distribuye desde Guayanas, Venezuela, Ecuador, Colombia, Perú, norte y este de Bolivia, casi todo Brasil, Paraguay y noreste de Argentina (de la Peña 2020; Povedano & Maugeri 2020; Züchner & Kirwan 2020). Su estatus de conservación internacional es de “preocupación menor” (BirdLife International 2020), aunque en Argentina se la considera “Amenazada” (MAyDS & AA 2017). Asimismo, es citada como muy rara, posiblemente nidificante, o sin datos de cría (de la Peña 2020; Pearman & Areta 2020; Povedano & Maugeri 2020). El Picaflor Amatista cuenta con pocas menciones para la provincia de Misiones, reportándose en los departamentos San Pedro, Candelaria, General Manuel Belgrano, Guaraní, posiblemente Montecarlo e Iguazú (Bertoni 1913; Bodrati et al. 2008, 2010; Chebez 1996, 2008; Mogensen 1930; Navas & Bo 1993; Partridge 1954). El 7 de abril de 2021, a las 15:35 h, observé y fotografié una hembra de Picaflor Amatista en el Jardín de los Picaflores, Puerto Iguazú, departamento Iguazú, Misiones, Argentina (25°36'S 54°34'O; Fig. 1). El mismo se encontraba libando en bebederos artificiales y también de plantas de la Familia Acanthaceae como *Justicia brasiliensis*, *Pachystachys lutea*, y *Megaskepasma erythrochlamys*. Desde las 7:00 h hasta las 17:40 h, observé al ejemplar de Picaflor Amatista acercarse a los bebederos cada 20 a 35 min. Para alimentarse se desplazaba con un vuelo lento muy característico, mientras que para abandonar el sitio cambiaba ligeramente su velocidad con un vuelo mucho más veloz. Compartía el espacio con otras especies de Trochilidos frecuentes en el jardín. En algunas ocasiones observé disputas por territorio de alimentación o posaderos con Picaflor Esmeralda (*Amazilia versicolor*), Picaflor Bronceado (*Hylocharis chrysura*) y Picaflor Verde (*Chlorostilbon lucidus*). El Picaflor Amatista buscaba preferentemente perchas muy expuestas en ramas sin hojas entre 2 a 5 m de altura. Este sería el segundo registro para

la especie en la ciudad de Puerto Iguazú durante los últimos diez años (Castillo et al. 2012), ya que el registro de 1988 en el Parque Nacional Iguazú (Saibene et al. 1996) se trata de un registro que ha sido puesto en duda (Chebez et al. 1998).

REFERENCIAS

- BERTONI A DE W. (1913). Contribución para un catálogo de aves argentinas. Anales de la Sociedad Científica Argentina, 75: 64-102.
- BIRDLIFE INTERNATIONAL. (2020). Species factsheet: *Calliphlox amethystina*. <http://www.birdlife.org> on 07/04/2021.
- BODRATI, A, MADERS C, COCKLE K, PUGNALI G & DI SANTO G. (2008). El Picaflor amatista (*Calliphlox amethystina*) en la Argentina. Nuestras Aves, 53:39-41.
- BODRATI A, COCKLE K, SEGOVIA JM, ROESLER I, ARETA JI & JORDAN E. (2010). La avifauna del Parque Provincial Ctruce Caballero, provincia de Misiones, Argentina. Cotinga, 32: 41-64.
- CASTILLO L, GÜLLER R & VEIGA JO. (2012). Nuevo registro del Picaflor amatista (*Calliphlox amethystina*) para el norte de la provincia de Misiones, Argentina. Nótulas Faunísticas. Segunda Serie, 88: 1-4.
- CHEBEZ JC. (1996). Fauna Misionera. Editorial L.O.L.A., Buenos Aires.
- CHEBEZ, JC, REY NR, BABARSKAS M & DI GIACOMO AG. (1998). Las aves de los Parques Nacionales de la Argentina. Monografía Especial L.O.L.A. Buenos Aires.
- CHEBEZ JC. (2008). Los que se van: aves. 1ª Ed. Albatros. Buenos Aires.
- DE LA PEÑA MR. (20). Aves Argentinas: descripción, comportamiento, reproducción y distribución (Actualización) Columbidae a Trochilidae. Comunicaciones del Museo Provincial de Ciencias Naturales Florentino Ameghino (Nueva Serie), 6: 1-348.
- LOPEZ-LANÚS B. (2017). Guía Audiornis de las aves de Argentina, fotos y sonidos; identificación por características contrapuestas y marcas sobre imágenes. Segunda edición. Audiornis Producciones. Buenos Aires, Argentina.
- MA Y DS & AA. (2017). Categorización de las aves de la Argentina. Informe del Ministerio de Ambiente y Desarrollo Sustentable de la Nación y de Aves Argentinas. Ciudad Autónoma de Buenos Aires.
- MOGENSEN J. (1930). Argentinas Dyr. Graebes Bogtrykkeri. Copenhagen.
- NAVAS JR & BO NA. (1993). Aves nuevas o poco conocidas de Misiones, Argentina. Revista del Museo Argentino de Ciencias Naturales, 16: 37-50.
- PARTRIDGE WH. (1954). Estudio preliminar sobre una colección de aves de Misiones. Revista del Museo Argentino de Ciencias Naturales, 3: 85-153.
- PEARMAN M & ARETA JI. (2020). Birds of Argentina and Southwest Atlantic. Volume 1. Christopher Helm, London.

Figura 1: Hembra de Picaflor Amatista (*Calliphlox amethystina*) observada el 7 de abril de 2021 en el Jardín de los Picaflores, Ciudad de Puerto Iguazú, Misiones, Argentina. Fotografías: Castillo, L.

POVEDANO HE & MAUGERI FG. (2020). Picaflores en Argentina y Sudamérica: historia natural y biodiversidad. Volumen 1.
RODRIGUEZ MATA J, ERIZE F & RUMBOLL M. (2006). Aves de Sudamérica: Guía de campo Collins. Letemedia Casa Editora, Buenos Aires.
SAIBENE CA, CASTELINO MA, REY NR, HERRERA J & CALO J. (1996). Inventario de las aves del Parque Nacional Iguazú, Misiones, Argentina. Monografía Especial LOLA N° 9. Buenos Aires.

VEIGA JO & GÜLLER RM. (2020). Los Picaflores más australes del mundo. Regiones Neotropical y Subantártica de la Argentina. Trochilidos de la Argentina. Volumen 1. Ecoval Ediciones.
Züchner T & Kirwan GM. (2020). Amethyst Woodstar (*Calliphlox amethystina*), version 1.0. In Birds of the World (del Hoyo J, Elliott A, J. Sargatal J, Christie DA, & de Juana E, Editors). Cornell Lab of Ornithology, Ithaca, NY, USA.