
Comparative Biochemistry and Physiology, Part A xxx (2010) xxx–xxx

CBA-08883; No of Pages 8

Contents lists available at ScienceDirect

Comparative Biochemistry and Physiology, Part A

j ourna l homepage: www.e lsev ie r.com/ locate /cbpa

ARTICLE IN PRESS
Fasting triggers hypothermia, and ambient temperature modulates its depth in
Japanese quail Coturnix japonica

Miriam Ben-Hamo a,⁎, Berry Pinshow a, Marshall D. McCue a, Scott R. McWilliams b, Ulf Bauchinger a,b

a Mitrani Department of Desert Ecology, Jacob Blaustein Institutes for Desert Research, Ben-Gurion University of the Negev, 84990 Midreshet Ben-Gurion, Israel
b Department Natural Resources Science, 105 Coastal Institute in Kingston, University of Rhode Island, Kingston, RI 02881, USA
⁎ Corresponding author. Tel.: +972 86596773; fax: +
E-mail addresses: miriammi@bgu.ac.il (M. Ben-Ham

(B. Pinshow), mmccue@bgu.ac.il (M.D. McCue), srmcwi
(S.R. McWilliams), ulf@etal.uri.edu (U. Bauchinger).

1095-6433/$ – see front matter © 2010 Elsevier Inc. Al
doi:10.1016/j.cbpa.2009.12.020

Please cite this article as: Ben-Hamo, M., et
Coturnix japonica, Comp. Biochem. Physiol.
a b s t r a c t
a r t i c l e i n f o
Article history:
Received 25 November 2009
Received in revised form 30 December 2009
Accepted 31 December 2009
Available online xxxx

Keywords:
Aves
Body mass
Body temperature
Energetics
Homeothermy
Metabolic rate
Temperature regulation
We tested three hypotheses regarding the cues that elicit facultative hypothermia in Japanese quail (Coturnix
japonica): H1) Ambient temperature (Ta), alone, influences the onset and depth of hypothermia; H2) Fasting,
alone, influences the onset and depth of hypothermia; H3) Ta acts synergistically with fasting to shape the
use of hypothermia. Eight quail were maintained within their thermoneutral zone (TNZ) at 32.6±0.2 °C, and
eight below their lower critical temperature (Tlc) at 12.7±3.0 °C. All quail entered hypothermia upon food
deprivation, even quail kept within their TNZ. Body temperature (Tb) decreased more (38.36±0.53 °C vs.
39.57±0.57 °C), body mass (mb) loss was greater (21.0±7.20 g vs.12.8±2.62 g), and the energy saved by
using hypothermia was greater (25.18–45.01% vs. 7.98–28.06%) in low the Ta treatment than in TNZ
treatment. Interestingly, the depth of hypothermia was positively correlated with mb loss in the low Ta
treatment, but not in TNZ treatment. Our data support H3, that both thermoregulatory costs and body energy
reserves are proximate cues for entry into hypothermia in quail. This outcome is not surprising below the Tlc.
However, the quail kept at their TNZ also responded to food deprivation by entering hypothermia with no
apparent dependence on mb loss. Therefore inputs, other than thermoregulatory costs and body condition,
must serve as cues to enter hypothermia. Consequently, we address the role that tissue sparing may play in
the physiological ‘decision’ to employ hypothermia.
972 86596772.
o), pinshow@bgu.ac.il
lliams@uri.edu

l rights reserved.

al., Fasting triggers hypothermia, and ambient
A (2010), doi:10.1016/j.cbpa.2009.12.020
© 2010 Elsevier Inc. All rights reserved.
1. Introduction

Facultative hypothermia, the down regulation of metabolic rates
and body temperature (Tb) below normorthermic levels, is a wide-
spread physiological mechanism used by birds to save energy
(McKechnie and Lovegrove, 2002; Schleucher, 2004). Some birds use
hypothermia on a regular basis, even daily, to reduce energy ex-
penditure required for thermoregulation despite their nutritional
status, while other species enter hypothermia only in response to food
deprivation (Graf et al., 1989; Hohtola et al., 1991; Schleucher, 2001;
McKechnie and Lovegrove, 2002). Although hypothermia has been
shown to occur in many avian species (McKechnie and Lovegrove,
2002), the cues eliciting this phenomenon are not yetwell understood.

Numerous researchers found that the decrease in Tb during
hypothermia is dependent on ambient temperature (Ta) and therefore
concluded that hypothermia is a mechanism for reducing energy
expenditure necessary for thermoregulating in the cold (Haftorn,
1972; Chaplin, 1976; Reinertsen and Haftorn, 1983; Reinertsen and
Haftorn, 1986; Merola-Zwartjes, 1998; Brigham et al., 2000; Merola-
Zwartjes and Ligon, 2000; Dolby et al., 2004; Fletcher et al., 2004;
Cooper and Gessaman, 2005). Their assumption was that at low Ta, a
decrease in Tb will lower the Tb–Ta difference and decrease the rate of
heat loss, thereby reducing the demand for metabolic heat production
(Kleiber, 1975; McNab, 2002; Welton et al., 2002). However, in eight
passerine species, no relationship between Ta and the depth of hypo-
thermia (i.e., the decrease in Tb during the rest-phase compared to
nighttime normothermia) was found within a range of temperatures
below their lower critical temperatures (Tlc) (Steen, 1958; Cooper and
Gessaman, 2005). Furthermore, in 17 species of hummingbirds, in
Japanese quail (Coturnix japonica) and in red-headed finches
(Amadina erythrocephala), Ta was not found to trigger hypothermia
(Kruger et al., 1982; Hohtola et al., 1991; McKechnie and Lovegrove,
2003). Thus, Ta alone may not fully explain the use of hypothermia.

Some cases of decreased Tb in birds have been linked to reduced
food availability or depletion of body energy reserves. With respect to
the latter, food-restricted rock pigeons (Columba livia) and Japanese
quail used shallow nocturnal hypothermia (Graf et al., 1989; Hohtola
et al., 1991), and it has been found that the depth of hypothermia is
proportional to changes in body energy reserves (Reinertsen and
Haftorn, 1983; Reinertsen and Haftorn, 1986; Cooper and Gessaman,
2005). For example, in Japanese quail, continuous fasting induced
progressively deeper nocturnal hypothermia (Laurila and Hohtola,
2005). A decline in energy reserves is thus followed by enhanced
temperature modulates its depth in Japanese quail

mailto:miriammi@bgu.ac.il
mailto:pinshow@bgu.ac.il
mailto:mmccue@bgu.ac.il
mailto:srmcwilliams@uri.edu
mailto:ulf@etal.uri.edu
http://dx.doi.org/10.1016/j.cbpa.2009.12.020
http://www.sciencedirect.com/science/journal/10956433
http://dx.doi.org/10.1016/j.cbpa.2009.12.020


2 M. Ben-Hamo et al. / Comparative Biochemistry and Physiology, Part A xxx (2010) xxx–xxx

ARTICLE IN PRESS
energy conservation that presumably enables the birds to withstand
periods of fasting (Castellini and Rea, 1992).

Given that the use of hypothermia in birds seems to be influenced
by Ta as well as by nutritional status, it is likely that the ‘trigger’ to
entering hypothermia is under the control of multiple physiological
inputs (Schleucher, 2004) and may even differ among species. Con-
sequently, we examined whether the use of hypothermia by Japanese
quail is associated with thermoregulatory requirements, fasting-
induced decreases in energy reserves, or a combination of both.

We manipulated Ta, thus changing the quails' thermoregulatory
demands, and evaluated their energy reserves by monitoring body
mass loss (Δmb). We hypothesized (H1) that Ta alone, triggers hypo-
thermia and that quail acclimated to thermal conditions within their
thermal neutral zone (TNZ) avoid facultative hypothermia even when
they are deprived of food. An alternative hypothesis (H2) is that
fasting alone, triggers hypothermia and that Δmb is correlated with
depth of hypothermia independent of Ta. Lastly, we hypothesized
(H3) that Ta acts synergistically with fasting-induced decreases in
body energy reserves to trigger the use of hypothermia. Consequently,
we tested the following corresponding predictions: (1) When
deprived of food, quail kept within their TNZ do not use hypothermia,
while birds kept below their Tlc respond by decreasing Tb during their
rest-phase. Substantiation of this prediction implies that thermoreg-
ulatory costs are the main trigger of hypothermia since quail kept
within their TNZ do not use hypothermia. (2) When deprived of food,
quail kept within their TNZ and birds kept below their Tlc all respond
with similar reductions of Tb. Support for this prediction implies that
endogenous energy reserves are the main cue for use of hypothermia
because of the similar depth of hypothermia observed in birds kept at
different Tas. (3) When deprived of food, quail kept within their TNZ
and those kept below the Tlc decrease their Tbs to different extents,
with the latter entering deeper hypothermia. Finally, if this prediction
holds, we will conclude that both energy reserves and Ta influence the
hypothermic response.

2. Materials and methods

2.1. Animals

Sixteen Japanese quail chicks, eight of each sex and of similar age
were purchased from a commercial breeder (Joseph Yanai, Mata,
Israel) and were maintained in outdoor aviaries (2.5×2.5×3 m) on
the Sede Boqer Campus of Ben-Gurion University (30° 52′N, 34° 46′ E)
until the experiments began. Fully-grown quail (6 weeks old) were
assigned to one of two experimental groups of about the same mb

(173.7±12.44 g and 171.4±7.14 g), each of four males and four
females. During experiments the quail were housed individually in
cages (40×30×30 cm), where tap water and feed consisting of
grained corn, wheat, soy, plus a mixture of vitamins and minerals
(Hemed Lachay, Hemed, Israel) were available ad libitum; during
periods of food deprivation only tap water was supplied.

2.2. Experimental design

First, we measured the metabolic rates (MR) of nine birds using
indirect calorimetry to quantify rates of oxygen consumption (V ̇O2)
and rates of carbon dioxide production (VCO2) over a range of Tas
wide enough to allow determination of their TNZ. Next, two groups of
eight quail each were acclimated for seven days to two Tas until they
reached stable mb. One group was kept in a temperature-controlled
room, at a constant Ta of 32.6±0.2 °C, within the birds' TNZ; the
second group was kept in an air-conditioned animal room, where the
Ta was always below the quails' Tlc (12.7±3.0 °C). Photoperiods were
identical in both treatment groups (following natural cycle). After
seven days, four quail from each group were deprived of food for four
days to induce hypothermia. Food was removed from the cages at
Please cite this article as: Ben-Hamo, M., et al., Fasting triggers hypother
Coturnix japonica, Comp. Biochem. Physiol. A (2010), doi:10.1016/j.cbp
sunset, and the following photophase and the subsequent scotophase
were considered as the first day of food deprivation.WemeasuredMR
of four quail from each treatment group on the first and fourth days of
food deprivation, and of two individuals that were fed ad libitum for
comparison. Measurement of VO2 and VCO2 were made during their
rest-phase (ρ-phase) to determine resting metabolic rate (RMR) and
MR during hypothermia (HMR), while we took the minimum value
overnight for each bird measured. We then repeated the procedure in
the reverse order, i.e. the four birds in each group that were deprived
of food were allowed to feed and those that were fed ad libitum were
deprived of food. Quail were weighed to ±0.1 g at sunrise each
morning. Ambient temperature was continually monitored using
temperature-sensitive data loggers (iButton, Maxim Integrated
Products, Dallas Semiconductor), that were placed in shaded, well-
ventilated areas adjacent to each quail cage.

2.3. Body temperature measurements

We implanted miniature data loggers (iBBat modified by Alpha
Mach Inc., Mont-Saint-Hilaire, Canada) weighing 1.1±0.1 g in the
peritoneal cavities of the quail to record Tb. Birds were anesthetized
with Isoflurane®, and the loggers, potted in paraffin wax, were
inserted into the peritoneal cavity through a small incision in the
abdominal wall. The incision was sutured, and four days were allowed
for recovery in outside aviaries before experiments. We used the
temperature correction factors supplied for each logger by the manu-
facturer to adjust the measured values. Although we began with eight
birds in each treatment group, logger malfunctions occurred in six
birds so we report results for five birds per treatment group.

2.4. Respirometry

We measured MR by indirect calorimetry with an eight-channel
open-flow gas analysis system. V ̇O2 was calculated from measure-
ments made while six quail rested in individual 1.9 L plastic chambers
(Lock and Lock, Korea) with walls covered with black tape to insure
that chamber temperature and Ta were equal (Porter, 1969). Each
chamber was equipped with a hardware-cloth floor above a paraffin
oil trap for excreta. Chamber temperatures were maintained by
placing them together in a controlled temperature cabinet
(Refritherm-5, Struers, Denmark). Each group of birds was measured
at its maintenance Ta, namely 12 °C and 32 °C for quail kept below
their Tlc and within their TNZ, respectively.

Air from outside the building was pumped through a purge gas
generator (Pure Gas, Broomfield, CO, USA, model #PCDA-1-12-m-32-C)
that removed CO2 and water vapor to less than 1 ppm. The fractional
concentrations of oxygen in the incurrent and excurrent gas streams
(FIO2; FEO2) were monitored by a dual cell oxygen analyzer (AEI
Technologies, Inc. Naperville, IL, USA, model S-3A) and the concentra-
tion of carbon dioxide (FECO2) was measured with a CO2 analyzer (AEI
Technologies, Inc. Naperville, IL, USA, model CD-3A). The CO2 analyzer
was zeroed using CO2-free air and spanned using a 10% CO2 mixture
(Scott Specialty Gases, Plumsteadville, PA, USA), and the differential O2

analyzer was calibrated by flushing dry air through both cells at the
same flow rates.

V̇O2 and V̇CO2 were calculated using well-known respirometry
equations (Hill, 1972; Depocas and Hart, 1975; Withers, 1977),
andV ̇O2 (mL O2 h−1) was converted to units of power (watts), taking
the respiratory quotient (RQ) into account (Kleiber, 1975; Schmidt-
Nielsen, 1997) and was expressed in mass-specific units (W/g).

2.5. Energetic benefit of hypothermia

We used McKechnie and Wolf's (A. E. McKechnie, personal
communication) bioenergetic model to estimate the energetic
benefits of hypothermia. This approach allowed us to quantitatively
mia, and ambient temperature modulates its depth in Japanese quail
a.2009.12.020

http://dx.doi.org/10.1016/j.cbpa.2009.12.020


Fig. 1. Resting metabolic rate (RMR) vs. ambient temperature (Ta) in nine Japanese
quail. Each point represents the mean metabolic rate of a single bird measured at a
specific Ta and each bird has a different symbol. The statistical information we used for
applying (Pinshow et al., 1976) method for estimating the bounds of the TNZ is to be
found in Table 1 and the method in Section 2.6 of the text.

3M. Ben-Hamo et al. / Comparative Biochemistry and Physiology, Part A xxx (2010) xxx–xxx

ARTICLE IN PRESS
compare the energetic costs and benefits of hypothermia among the
treatment groups, and to estimate energy expenditure overnight
which was impossible to do directly because we used an eight-
channel open-flow gas analysis system that sampled sequentially
from the birds, and did not produce continuous measurements for
each. The model estimates the energetic benefit of hypothermia by
considering the difference between normothermic energy expendi-
ture (Enorm) and the cumulative energy expenditure (Ehypothermia)
during each of the three phases of hypothermia (i.e. entry, Eentry;
maintenance, Emaint; and rewarming, Erewarm) using the following
equations:

Eentry = Dentry HMR +
RMR−HMR

2

� �
ð1Þ

where Dentry is the time required to down-regulate Tb (h)

Emaint = DmaintHMR ð2Þ

where Dmaint is the duration of the maintenance phase of the hypo-
thermia bout (h) and,

Erewarm = sðTnorm−ThypothermiaÞmb + Drewarm HMR +
RMR−HMR

2

� �

ð3Þ

where

E is energy (J)
s is the average specific heat of animal tissues (3.43 J/g °C),
Tnorm is normothermic rest-phase Tb (°C),
Thypothermia is Tb during hypothermia (°C), and
Drewarm is the duration of the rewarming phase of the hypothermia
bout (h).

Finally, the energetic benefit of hypothermia, as a %, was calculated
by Eq. (4):

Energetic benefit = 1−
Ehypothermia

Enorm

� �
⋅100: ð4Þ

Since RMR was measured on birds that were feeding ad libitum, it
must be overestimated by value of the heat increment of feeding
(HIF). Therefore, we also compared data from postabsorptive
Japanese quail that weremeasured at the same Tas, but not acclimated
to them, to our RMR data.

Enorm was estimated using both RMR of our fed birds and RMR of
the postabsorptive birds.

2.6. Data analysis

The bounds of the TNZ, Tlc and the upper critical temperature (Tuc)
were determined following Pinshow et al. (1976). In brief, a range of
temperatureswas chosen thatwas broad enough to clearly include the
upper and lower critical temperatures. The data points were then
divided into two groups, an upper temperature group and a lower
temperature group, and the corresponding pair of linear regression
lines and their pooled mean squares (PMS) was calculated. This
process was repeated for all possible divisions of the data within the
range of temperatures. The intersection of the two regression lines that
had the smallest PMS was considered to be the critical temperature.

The duration of each of the three phases of hypothermia were
determined by following Tb overnight, and assuming that it is
positively correlated with changes in metabolic rate. Entry phase
duration was determined as the time it took to down-regulate Tb,
starting at sunset;maintenance phase durationwas determined as the
time until Tb stopped fluctuating and began increasing steadily; and
Please cite this article as: Ben-Hamo, M., et al., Fasting triggers hypother
Coturnix japonica, Comp. Biochem. Physiol. A (2010), doi:10.1016/j.cbp
the rewarming phase duration was determined as the time from
which Tb increased steadily until sunrise.

We used two-way multiple analysis of covariance (MANCOVA)
to investigate the relationship between Ta, Tb and feeding status. Ta
and feeding status (either ad libitum or fasted) were the inde-
pendent categorical variables and the maximum and minimum
core Tbs for each individual in each treatment group were the
continuous dependent variables. We controlled for the effect of
mb by using it as the covariate. In addition, we used repeated-
measures analysis of covariance (RM-ANOVA) to test for differ-
ences in Δmb and Eenergetic benefit between groups and over time.
When the sphericity assumption of RM-ANOVA was violated
we used the Greenhouse–Geisser (GG) adjustment to modify the
degrees of freedom of both treatment and error. We then used
Tukey's post hoc test to rank the differences between and among
the treatment groups. Means are presented ±1 SD and α=0.05
was chosen as the highest acceptable level of significance.

3. Results

3.1. Thermoneutral zone of Japanese quail

Metabolic rates were measured at Tas from 16.0 °C to 39.5 °C
(Fig. 1). Mean mb (mb̅) of Japanese quail whose metabolic rates were
measured, was 166.0±8.87 g (n=9). Their rest-phase Tlc and Tuc
were determined to be 23.2 °C and 36.0 °C, respectively (Table 1), and
the mean mass-specific BMR of the quail was 8.76±0.80 mW/g.

3.2. Use of hypothermia at different ambient temperatures

Both Ta and food availability affected Tb of the quail (Two-way
MANCOVA: Ta: F(2,14)=24.98, pb0.001, food availability: F(2,14)=
21.23, pb0.001, see also Fig. 2). Body mass did not have a sig-
nificant effect on hypothermia within treatment groups (Two-way
MANCOVA — mb̅: F(2,14)=1.99, p=0.17), but fasting caused hypo-
thermia, independent of Ta (Two-way MANCOVA: Ta×Food avail-
ability: F(2,14)=1.50, p=0.25).

We found that during the day, Tb of the birds was not affected by
either Ta or fasting (Tukey's post hoc test). In contrast, Tb during
scotophase at bothTaswas significantly lowerwhen foodwasunavailable
(Tukey's post hoc test: Below Tlc, Tb (fasting)=38.36 °C, Tb (food)=39.70 °C,
pb0.01, TNZ: Tb (fasting)=39.57 °C, Tb (food)=40.68 °C, pb0.05). More-
over, the minimum Tb during food deprivation was significantly lower
mia, and ambient temperature modulates its depth in Japanese quail
a.2009.12.020

http://dx.doi.org/10.1016/j.cbpa.2009.12.020


Table 1
Equations of regression lines relating metabolic (MR) rate to ambient temperature (Ta)
for Japanese quail. First column gives the range of the Tas used for the linear regression
analysis. MR in mW/g and Ta in °C. N is the sample size, r2 is the coefficient of
determination, F is the statistics for linear term, df is the degrees of freedom and MS is
the mean squared error.

Temp. (°C) N Regression equation r2 F df p-value MS

16.00–24.90 184 MR=−0.39Ta+17.95 0.24 57.90 1183 b0.001 2.663
25.25–29.50 81 MR=0.04Ta+7.97 0.003 0.24 180 NS 1.558
30.50–39.50 135 MR=0.28Ta−0.67 0.20 32.32 1134 b0.001 2.297

Fig. 3. The relationship between the minimum body temperature (Tb) and exper-
imental day. Empty circles represent quail feeding ad libitum and filled ones quail
deprived of food. a) Quail kept below their lower critical temperature (Tlc); Feeding
ad libitum: Tb=40.65−0.05×day, p=0.78, r 2=0.01; Deprived of food: Tb=39.83−
0.52×day, pb0.01, r2=0.64. b) Quail kept within their thermoneutral zone (TNZ);
Feeding ad libitum: Tb=40.81+0.02×day, p=0.84, r2=0.003; Deprived of food:
Tb=40.47−0.24×day, p=0.36, r2=0.06.

4 M. Ben-Hamo et al. / Comparative Biochemistry and Physiology, Part A xxx (2010) xxx–xxx

ARTICLE IN PRESS
in quail kept below their Tlc than in quail kept within their TNZ (Tukey's
post hoc test, pb0.05), indicating that the depth of hypothermia was
significantly greater in quail kept below their Tlc.

3.3. Changes in hypothermia over time

Fed quail kept within their TNZ and below their Tlc had minimum
Tbs that were independent of experimental day (Fig. 3). However,
when they were deprived of food, minimum Tb of quail kept below
their Tlc decreased significantly with each day of fasting (Fig. 3a). In
contrast, minimum Tb in quail kept within their TNZ did not decrease
with experimental day, even when deprived of food (Fig. 3b).

3.4. Body mass loss

Body mass loss differed between the two temperature treatments
(RM-ANOVA: F(1,14)=16.02, pb0.01). Quail kept below their Tlc had
greater Δmb during the four days of fasting than quail kept within
their TNZ (RM-ANOVA: F(1,18)=7.86, G–G adjusted pb0.01). Further-
more, the depth of hypothermia was positively correlatedwithΔmb in
quail kept below their Tlc, but not in those kept within their TNZ
(Fig. 4).

3.5. Energetic benefits of hypothermia

The duration of the entry phase was significantly higher in quail
kept within their TNZ only on the first day of hypothermia (Table 2;
Student's t-test: t14=8.21, pb0.001). The duration of the mainte-
nance phase did not differ between the two temperature groups
(Student's t-test: 1st day of fasting: t14=1.58, p=0.14; 4th day of
fasting: t14=0.96, p=0.35), and the rewarming phase was signifi-
cantly longer in quail kept below their Tlc only on the fourth day of
Fig. 2.Mean body temperature (Tb̅) of Japanese quail offered food ad libitum for 4 d, followe
bars correspond to photophase and scotophase, respectively. Empty circles are Tb̅ of five qu
kept at an ambient temperature below their lower critical temperature (Tlc) (12.7±3.0 °C)

Please cite this article as: Ben-Hamo, M., et al., Fasting triggers hypother
Coturnix japonica, Comp. Biochem. Physiol. A (2010), doi:10.1016/j.cbp
hypothermia (Student's t-test: t14=2.42, pb0.05). Finally, the total
duration of a hypothermic bout on the first day of hypothermia was
significantly longer in quail kept within their TNZ (Student's t-test:
t14=2.63, pb0.05).

Our calculations show that Japanese quail kept at different Tas
derived significant energetic benefits from using hypothermia, both
when we used RMR values of birds feeding ad libitum and RMR values
of postabsorptive birds to correct for HIF (RM-ANOVA, F(1,14)=53.40,
d by 4 d of food deprivation (indicated by the text box below the plot). White and black
ail kept at a thermoneutral temperature (32.6±0.2 °C); grey circles are Tb̅ of five quail
.

mia, and ambient temperature modulates its depth in Japanese quail
a.2009.12.020

http://dx.doi.org/10.1016/j.cbpa.2009.12.020


Fig. 4. The relationship between the decrease in body temperature (Tb) during
hypothermia (ΔTb) and body mass loss (% of initial). Empty circles are for quail kept
within their thermoneutral zone and grey ones for quail kept below their lower critical
temperature (Tlc). The p and r2 values refer to the regression equation relating the
decrease in Tb vs. % body mass loss (Δmb) in quail kept below their Tlc (ΔTb=3.46+
0.11×Δmb). The n=10, since five quail from each treatment group were measured in
first and fourth days of hypothermia.

Ta
bl
e
2

D
iff
er
en

tm
ea

su
re
m
en

ts
ta
ke

n
du

ri
ng

th
e
hy

po
th
er
m
ic
re
sp

on
se

of
Ja
pa

ne
se

qu
ai
l.
V
al
ue

s
ar
e
gi
ve

n
fo
r
th
e
fi
rs
ta

nd
th
e
fo
ur
th

da
ys

of
hy

po
th
er
m
ia

w
he

n
av

ai
la
bl
e.
D
at
a
re
pr
es
en

te
d
as

m
ea

n
±

SD
.M

R
ar
e
gi
ve

n
in

kJ
/d
ay

,a
ll
te
m
pe

ra
tu
re

da
ta

is
gi
ve

n
in

°C
,a
nd

du
ra
ti
on

va
lu
es

of
th
e
di
ff
er
en

tp
ha

se
s
of

hy
po

th
er
m
ia

ar
e
gi
ve

n
in

ho
ur
s.
Th

e
la
st

ro
w

gi
ve

s
th
e
p-
va

lu
es

fo
r
th
e
St
ud

en
t's

t-
te
st

co
m
pa

ri
so
n
of

ea
ch

tw
o
ve

rt
ic
al

va
lu
es

in
th
e
ro
w
s
ab

ov
e.
H
M
R
is
hy

po
th
er
m
ic
m
et
ab

ol
ic
ra
te
,

RM
R
is

re
st
in
g
m
et
ab

ol
ic

ra
te
,T

h
yp

o
th
er
m
is

bo
dy

te
m
pe

ra
tu
re

du
ri
ng

no
ct
ur
na

lh
yp

ot
he

rm
ia
,T

n
o
rm

is
bo

dy
te
m
pe

ra
tu
re

du
ri
ng

no
rm

or
th
er
m
ic

ni
gh

t,
D
en

tr
y
is

th
e
du

ra
ti
on

of
en

tr
y
ph

as
e,

D
m
ai
n
t
is

th
e
du

ra
ti
on

of
th
e
m
ai
nt
en

an
ce

ph
as
e,

D
re
w
ar
m
is

th
e
du

ra
ti
on

of
th
e
re
w
ar
m
in
g
ph

as
e,

an
d
D
T
is

th
e
to
ta
ld

ur
at
io
n
of

hy
po

th
er
m
ia
.

H
M
R

RM
R

T h
yp

o
th
er
m

T n
o
rm

D
en

tr
y

D
m
ai
n
t

D
re
w
ar
m

D
T

1s
t
da

y
4t
h
da

y
1s

t
da

y
4t
h
da

y
1s

t
da

y
4t
h
da

y
1s

t
da

y
4t
h
da

y
1s

t
da

y
4t
h
da

y
1s

t
da

y
4t
h
da

y

Be
lo
w

T l
c

14
2.
70

±
17

.6
6

10
7.
48

±
10

.8
4

22
6.
64

±
39

.0
0

39
.3
9
±

0.
74

38
.2
7
±

0.
95

40
.5
3
±

0.
81

1.
33

±
0.
37

2.
67

±
0.
52

6.
25

±
0.
75

5.
92

±
1.
42

2.
50

±
0.
75

3.
42

±
1.
03

10
.0
8
±

0.
72

12
.0
0
±

0.
85

TN
Z

99
.4
1
±

7.
17

86
.9
8
±

10
.3
8

14
8.
01

±
36

.6
0

40
.4
5
±

1.
03

39
.6
9
±

1.
23

40
.7
7
±

0.
49

3.
50

±
0.
65

2.
92

±
0.
87

5.
25

±
1.
63

6.
42

±
0.
37

2.
67

±
0.
28

2.
25

±
0.
90

11
.4
2
±

1.
25

11
.5
8
±

0.
37

p-
va

lu
e

b
0.
00

1
b
0.
01

=
0.
00

1
b
0.
05

b
0.
05

N
S

b
0.
00

1
N
S

N
S

N
S

N
S

b
0.
05

b
0.
05

N
S

5M. Ben-Hamo et al. / Comparative Biochemistry and Physiology, Part A xxx (2010) xxx–xxx

ARTICLE IN PRESS
pb0.001, corrected for HIF: F(1,14)=30.51, pb0.001, see also Fig. 5).
Quail kept below their Tlc had greater energetic benefit on both the
first and fourth days of hypothermia than those kept within their TNZ
(Tukey's post hoc test: 1st day of fasting: below Tlc: 45.01±4.54%,
TNZ: 28.06±3.33%, pb0.001; 4th day of fasting: below Tlc: 43.18±
2.80%, TNZ: 33.78±5.30%, p=0.01; corrected for HIF: 1st day of
fasting: below Tlc: 25.18±6.61%, TNZ: 7.98±4.59%, pb0.001; 4th day
of fasting: below Tlc: 27.05±4.06%, TNZ: 16.21±7.29%, pb0.01).
Energetic benefit increased significantly with successive days of
fasting in quail kept within their TNZ, but not in those kept below the
Tlc (Tukey's post hoc test: Below Tlc: p=0.57; TNZ: pb0.01; corrected
for HIF: Below Tlc: p=0.78; TNZ: pb0.01).

4. Discussion

Quail entered hypothermia upon food deprivation evenwhen they
were kept within their TNZ (Figs. 1 and 2). This response is further
evidence that body energy reserves are a proximate cue for entry into
hypothermia in birds (Hohtola et al., 1991; Phillips et al., 1991b;
Reinertsen and Bech, 1994; Dolby et al., 2004; Laurila et al., 2005;
Nord et al., 2009). However, although fasted quail used hypothermia
when kept within their TNZ, there was a difference in the depth of
hypothermia between groups with quail kept below Tlc entering
deeper hypothermia. Moreover, the energetic benefit was greater in
quail kept below their Tlc than in those kept within their TNZ (Fig. 5).
Quail kept below their Tlc had two distinctive responses that were not
found in those that were kept within their TNZ. First, hypothermia
became deeper with sequential days of food deprivation (Fig. 3a).
Second, the depth of hypothermia was positively correlated with Δmb

(Fig. 4).

4.1. The effect of thermoregulatory cost

We found that Ta affects the hypothermic response in Japanese
quail at several levels. The depth of hypothermia was negatively
correlated with Ta, from which we concluded that as thermoregula-
tory costs increase, quail respond by further reducing their nocturnal
Tb when hypothermic. These results concur with those of previous
studies that show a correlation between Ta and the depth of
hypothermia (Haftorn, 1972; Chaplin, 1976; Reinertsen and Haftorn,
1983; Reinertsen, 1996; Brigham et al., 2000; Merola-Zwartjes and
Ligon, 2000; Dolby et al., 2004; Cooper and Gessaman, 2005; but see:
Steen, 1958; Haftorn, 1972; Chaplin, 1976; Reinertsen and Haftorn,
Please cite this article as: Ben-Hamo, M., et al., Fasting triggers hypothermia, and ambient temperature modulates its depth in Japanese quail
Coturnix japonica, Comp. Biochem. Physiol. A (2010), doi:10.1016/j.cbpa.2009.12.020

http://dx.doi.org/10.1016/j.cbpa.2009.12.020


Fig. 5. Mean (±1 SD) energetic benefit (%) of using hypothermia in Japanese quail on
the first and fourth day of fasting. a) Energetic benefit was calculated using
postabsorptive quail to determine normorthermic energy expenditure (Enorm).
b) Energetic benefit was calculated using quail feeding ad libitum to determine Enorm.
Energetic benefit was calculated using Eq. (4) in the text. Black bars represent the first
day of fasting and grey bars the fourth day. Each bar shows the mean of eight quail.

6 M. Ben-Hamo et al. / Comparative Biochemistry and Physiology, Part A xxx (2010) xxx–xxx

ARTICLE IN PRESS
1983; Prothero and Jurgens, 1986; Hohtola et al., 1991; Reinertsen,
1996; Brigham et al., 2000; Merola-Zwartjes and Ligon, 2000; Dolby et
al., 2004; Fletcher et al., 2004; Cooper and Gessaman, 2005). The
equivocal relationship between Ta and hypothermia can be partly
explained by our results. Ta did not trigger the occurrence of
hypothermia, although it modulated its depth in birds that did enter
hypothermia.

The energetic benefit was greater in quail maintained at the lower
Ta (Fig. 5). Hence, we concluded that with increasing thermoregula-
tory costs, hypothermia increases the energetic benefit; Tb in quail
kept below their Tlc continued to decrease with successive days of
hypothermia, yet their energetic benefit remained constant (Figs. 3a
and 5). This conclusion implies that higher thermoregulatory costs
compel the quail into further reduce the difference between Tb and Ta
in order to derive the equivalent energetic benefit to the first day of
fasting. Surprisingly, we found that with a decrease of no more than
1 °C in Tb birds saved more than 25% of their energy expenditure
during a normorthermic night. This value should be treated with
caution as the birds that served for determining normorthermic rest-
phase metabolism were feeding ad libitum, and thus their metabolic
rates were probably increased due to HIF. When correcting for HIF,
using values from postabsorptive birds, the energetic benefit declined
to 7.98% for birds kept in their TNZ and 25.18% for birds kept below Tlc.
Note that the postabsorptive birds were measured at the treatment
temperatures overnight without being acclimated to them. Moreover,
we consider a period of 24 h of fasting to be sufficient to elicit
hypothermia. Therefore, we argue that it is important to present both
estimates. In addition, our estimates are conservative because we
used the minimum values for each night, and since birds s are known
to have their peak of postprandial increase in metabolic rates about
Please cite this article as: Ben-Hamo, M., et al., Fasting triggers hypother
Coturnix japonica, Comp. Biochem. Physiol. A (2010), doi:10.1016/j.cbp
2h after feeding; thus we are reasonably confident that we have
minimized the effects of specific dynamic action (McCue, 2006; Secor,
2009).

The small change in Tb, but the high energetic savings indicates
that the fasting quail significantly reduced their thermal conductance.
This is consistent with previous studies on fasting pigeons (Columba
livia), king penguins (Aptenodytes patagonicus) and barn owls (Tyto
alba) that all responded by reducing thermal conductance (Duchamp
et al., 1989; Phillips et al., 1991a; Thouzeau et al., 1999a). The
mechanism responsible for decreased conductance is unclear, but it
can be achieved by changes in posture, degree of ptiloerection
(Schmidt-Nielsen, 1997), decreased evaporative heat loss through
respiratory adjustments (Aschoff, 1981), and peripheral vasocon-
striction (Thouzeau et al., 1999a). Measurements of surface tempera-
tures and respiratory variables may elucidate these mechanisms.

The rewarming phase was protracted in quail kept below their Tlc
only on the fourth day of fasting (Table 2). The relatively long
rewarming phase incurs a high energetic cost (Prothero and Jurgens,
1986), and its duration could explain why, even after reducing Tb
further, the energetic benefit on the fourth day remained the same in
quail kept below their Tlc. Interestingly, energy was also saved by
using hypothermia within the TNZ, and this energetic benefit
increased with successive days of food deprivation (Fig. 5), suggesting
that the hypothermic response in Japanese quail is independent of
thermoregulatory costs since it occurs within the birds' TNZ, at which
thermoregulation costs are minimal.

4.2. The relationship between energy reserves and hypothermia

The depth of hypothermia was positively correlated with Δmb

during food deprivation in quail kept below their Tlc, but not in those
kept within their TNZ (Fig. 4). Further Δmb was negatively correlated
with Ta, with quail kept below their Tlc losing more mass during the
period of food deprivation. This result is consistent with other studies
on birds (Torre-Bueno, 1978; Hohtola et al., 1991). In addition, we
found that the depth of hypothermia was shallower in birds kept
within their TNZ (Fig. 2), and therefore it is likely that the small
differences observed in these birds together with the small sample
size prevented us from detecting statistically significant relationships.
There is conflicting evidence regarding the role of energy reserves in
triggering hypothermia since in Puerto Rican todies (Todus mexica-
nus) and barnacle geese (Branta leucopsis) no relationship was found
between mb and the occurrence of hypothermia (Merola-Zwartjes
and Ligon, 2000; Butler and Woakes, 2001). Nevertheless, the lack of
such a relationship does not rule out the possibility that the use of
hypothermia is independent of body condition for two reasons. First,
we did not measure variables other than mb that indicate physiolog-
ical condition in birds (e.g., fat reserves or hormone levels). Second,
the quail only became hypothermic when deprived of food, which
suggests a direct association between body energy reserves and the
use of hypothermia.

The energetic benefit of hypothermia increased with successive
days of hypothermia only in quail that were kept within their TNZ
(Fig. 5). Furthermore, the decrease in Tb did not change significantly
with the successive days of hypothermia in quail kept within their
TNZ, but increased in quail kept below their Tlc (Fig. 3). These results
suggest that the decline in body energy reserves over time accounts
for the increase in the energetic benefit in quail within their TNZ since
the Ta remained constant. Welton et al. (2002) presents a model that
predicts a threshold level of body energy reserves below which using
hypothermia becomes beneficial, and above which is more econom-
ical to rest at a normothermic Tb. This threshold decreases during the
night, and the rate of the decrease follows the rate of decline in energy
expenditure with decreasing Tb. In accordance with this model, our
data further support the postulate that energy reserve levels are
responsible for shaping the hypothermic response.
mia, and ambient temperature modulates its depth in Japanese quail
a.2009.12.020

http://dx.doi.org/10.1016/j.cbpa.2009.12.020


7M. Ben-Hamo et al. / Comparative Biochemistry and Physiology, Part A xxx (2010) xxx–xxx

ARTICLE IN PRESS
4.3. Hypothermia may facilitate protein tissue maintenance

Wehave shown that within their TNZ the hypothermic response in
Japanese quail is independent of body mass and thermoregulatory
costs. This finding raises a question regarding the energetic benefit of
decreasing Tb within the TNZ. According to Klaassen and Biebach
(1994) 73% of the catabolized tissue that birds use to fuel during
fasting is fat, but 4–10% of the total energy expenditure is generated
through protein catabolism. Hypothermia may therefore permit
further energy savings by reducing rates of protein turnover and
ultimately rates of protein depletion. While de novo synthesis of
protein diminishes during prolonged food deprivation, the rates of
protein degradation remain constant (Swick and Benevenga, 1977),
andmay even increase (Robin et al., 1987; Henry et al., 1988; Cherel et
al., 1992; Thouzeau et al., 1999b; McCue, 2007). Therefore, any
reduction in Tb may function to slow down the overall metabolism
including the process of protein degradation and may represent a
mechanism for protein sparing. Such a mechanism could explain the
hypothermic responses of quail kept within their TNZ.

Furthermore, the need to conserve protein may also explain the
stronger hypothermic response in cold acclimated quail. House
sparrows (Passer domesticus) exposed to Ta below their Tlc had higher
red blood cell protein turnover rates (Carleton and Martinez del Rio,
2005) and Zebra finches (Taeniopygia guttata) showed higher tissue
protein turnover rates (Bauchinger et al., in press) than birds
maintained within their TNZ. Because carbon turnover is typically
measured after fat extraction and glycogen stores are virtually not
present in birds (apart from small amounts stored in the liver), carbon
turnover represents a reliable measure of protein turnover (Carleton
and Martinez del Rio, 2005; Bauchinger and McWilliams, 2009). Thus,
a possible explanation for quail kept in their TNZ becoming
hypothermic under ostensibly non-stressful conditions, independent
of thermoregulatory costs and mb, is to minimize maintenance costs
and prolong survival when fasting.

5. Conclusions

The data support our hypothesis (H3) that both thermoregulatory
costs and body energy reserves serve as proximate cues for entry into
hypothermia in quail. Not only did the quail respond to food
deprivation by entering hypothermia, but their Tb also decreased
when thermoregulatory costs were minimal. Because hypothermia
was evident even within the TNZ with no apparent dependence on
mb loss, it is likely that stimuli besides Ta and energy reserves serve
as cues to enter hypothermia. The continuous process of protein
turnover may act as such a stimulus, either under maintenance con-
ditions, or when food is not available. We therefore speculate that
reducing Tb plays an important role in slowing down the process of
protein degradation and thus be a mechanism to spare protein. In
close association with protein turnover it is also possible, that the
reduction in MR and concomitant decrease in Tb within the TNZ
permits reduced maintenance costs. Thus, we conclude that Japanese
quail modulate their hypothermic response patterns (i.e., the drop in
Tb and the length of each hypothermic bout) in response to different
ecological conditions in a way that economizes energy expenditure.

Acknowledgments

This project was funded by US–Israel Binational Science Founda-
tion Grant 2005119 to B.P. and S.R.M. M.D.M. and U.B. were funded by
a Blaustein fellowship.Wewould like to thankMichałWojciechowski,
Justin Boyles and an anonymous reviewer for their insightful
comments that helped improve our original manuscript. We would
also like to thank AndrewMcKechnie and Blair Wolf for allowing us to
use their energetic model for hypothermia, and Ortal Mizrahy, Sarah
Aamidor, Oren Amitai, and Sarah Hasslinger-Frey who helped care for
Please cite this article as: Ben-Hamo, M., et al., Fasting triggers hypother
Coturnix japonica, Comp. Biochem. Physiol. A (2010), doi:10.1016/j.cbp
the birds prior to and during the experiments. This study was done
under authorization number BGU-R-08-2009 to BP of the Animal Care
and Ethics Committee of Ben-Gurion University. This is paper #636 of
the Mitrani Department of Desert Ecology.
References

Aschoff, J., 1981. Thermal conductance inmammals and birds— its dependence on body
size and circadian phase. Comp. Biochem. Physiol. A 69, 611–619.

Bauchinger, U., Keil, J., McKinney, R., Starck, J.M., McWilliams, S.R., in press. Exposure to
Cold But Not Exercise Increases Carbon Turnover Rates in Specific Tissues of a
Passerine. J. Exp. Biol.

Bauchinger, U., McWilliams, S., 2009. Carbon Turnover in Tissues of a Passerine Bird:
allometry, Isotopic Clocks, and Phenotypic Flexibility in Organ Size. Physiol.
Biochem. Zool. 82, 787–797.

Brigham, R.M., Kortner, G., Maddocks, T.A., Geiser, F., 2000. Seasonal use of torpor by
free-ranging Australian Owlet-Nightjars (Aegotheles cristatus). Physiol. Biochem.
Zool. 73, 613–620.

Butler, P.J., Woakes, A.J., 2001. Seasonal hypothermia in a large migrating bird: Saving
energy for fat deposition? J. Exp. Biol. 204, 1361–1367.

Carleton, S.A., Martinez del Rio, C., 2005. The effect of cold-induced increased metabolic
rate on the rate of 13C and 15 N incorporation in house sparrows (Passer domesticus).
Oecologia 144, 226–232.

Castellini, M.A., Rea, L.D., 1992. The biochemistry of natural fasting at its limits. Experientia
48, 575–582.

Chaplin, S.B., 1976. Physiologyof hypothermia in Black-capped chickadee,Parus atricapillus.
J. Comp. Physiol. B 112, 335–344.

Cherel, Y., Robin, J.P., Heitz, A., Calgari, C., Maho, Y., 1992. Relationships between lipid
availability and protein utilization during prolonged fasting. J. Comp. Physiol. B 162,
305–313.

Cooper, S.J., Gessaman, J.A., 2005. Nocturnal hypothermia in seasonally acclimatized
mountain chickadees and juniper titmice. Condor 107, 151–155.

Depocas, F., Hart, J.S., 1975. Use of the Pauling oxygen analyzer for measurement of
oxygen consumption of animals in open circuit and in short-lag, closed-circuit
apparatus. J. Appl. Physiol. 10, 388.

Dolby, A.S., Temple, J.G., Williams, L.E., Dilger, E.K., Stechler, K.M., Davis, V.S., 2004.
Facultative rest-phase hypothermia in free-ranging white-throated sparrows.
Condor 106, 386–390.

Duchamp, C., Barre, H., Delage, D., Rouanet, J.L., Cohenadad, F., Minaire, Y., 1989.
Nonshivering thermogenesis and adaptation to fasting in King penguin chicks. Am.
J. Physiol. 257, R744–R751.

Fletcher, Q.E., Fisher, R.J., Willis, C.K.R., Brigham, R.M., 2004. Free-ranging common
nighthawks use torpor. J. Therm. Biol. 29, 9–14.

Graf, R., Krishna, S., Heller, H.C., 1989. Regulated nocturnal hypothermia induced in
pigeons by food deprivation. Am. J. Physiol. 256, R733–R738.

Haftorn, S., 1972. Hypothermia of tits in the Arctic winter. Ornis Scand. 3, 153–166.
Henry, C.J., Rivers, J.P., Payne, P.R., 1988. Protein and energy metabolism in starvation

reconsidered. Eur. J. Clin. Nutr. 42, 543.
Hill, R.W., 1972. Determination of oxygen consumption by use of the paramagnetic

oxygen analyzer. J. Appl. Physiol. 33, 261–263.
Hohtola, E., Hissa, R., Pyornila, A., Rintamaki, H., Saarela, S., 1991. Nocturnal

hypothermia in fasting Japanese quail: the effect of ambient temperature. Physiol.
Behav. 49, 563–567.

Klaassen, M., Biebach, H., 1994. Energetics of fattening and starvation in the long
distance migratory Garden warbler, Sylvia borin, during the migratory phase.
J. Comp. Physiol. B 164, 362–371.

Kleiber, M., 1975. The Fire of Life: An Introduction to Animal Energetics. Publishing Co.,
Huntington, NY.

Kruger, K., Prinzinger, R., Schuchmann, K.L., 1982. Torpor and metabolism in
hummingbirds. Comp. Biochem. Physiol. A 73, 679–689.

Laurila, M., Hohtola, E., 2005. The effect of ambient temperature and simulated
predation risk on fasting-induced nocturnal hypothermia of pigeons in outdoor
conditions. J. Therm. Biol. 30, 392–399.

Laurila, M., Pilto, T., Hohtola, E., 2005. Testing the flexibility of fasting-induced
hypometabolism in birds: effect of photoperiod and repeated food deprivations.
J. Therm. Biol. 30, 131–138.

McCue, M.D., 2006. Specific dynamic action: a century of investigation. Comp. Biochem.
Physiol. A 144, 381–394.

McCue, M.D., 2007. Snakes survive starvation by employing supply-and demand-side
economic strategies. Zoology 110, 318–327.

McKechnie, A.E., Lovegrove, B.G., 2002. Avian facultative hypothermic responses: a
review. Condor 104, 705–724.

McKechnie, A.E., Lovegrove, B.G., 2003. Facultative hypothermic responses in an
Afrotropical arid-zone passerine, the red-headed finch (Amadina erythrocephala).
J. Comp. Physiol. B 173, 339–346.

McNab, B.K., 2002. The Physiological Ecology of Vertebrates: A View from Energetics.
Cornell University Press, New York.

Merola-Zwartjes, M., 1998. Metabolic rate, temperature regulation, and the energetic
implications of roost nests in the Bananaquit (Coereba flaveola). Auk 115, 780–786.

Merola-Zwartjes, M., Ligon, J.D., 2000. Ecological energetics of the Puerto Rican Tody:
heterothermy, torpor, and intra-island variation. Ecology 81, 990–1003.

Nord, A., Nilsson, J.F., Sandell, M.I., Nilsson, J.A., 2009. Patterns and dynamics of rest-
phase hypothermia in wild and captive blue tits during winter. J. Comp. Physiol. B
179, 737–745.
mia, and ambient temperature modulates its depth in Japanese quail
a.2009.12.020

http://dx.doi.org/10.1016/j.cbpa.2009.12.020


8 M. Ben-Hamo et al. / Comparative Biochemistry and Physiology, Part A xxx (2010) xxx–xxx

ARTICLE IN PRESS
Phillips, D.L., Rashotte, M.E., Henderson, R.P., 1991a. Energetic responses of pigeons
during food-deprivation and restricted feeding. Physiol. Behav. 50, 195–203.

Phillips, D.L., Rashotte, M.E., Henderson, R.P., 1991b. Energetic responses of pigeons
during food deprivation and restricted feeding. Physiol. Behav. 50, 195–203.

Pinshow, B., Fedak, M.A., Battles, D.R., Schmidt-Nielsen, K., 1976. Energy expenditure
for thermoregulation and locomotion in emperor penguins. Am. J. Physiol. 231,
903–912.

Porter, W.P., 1969. Thermal radiation in metabolic chambers. Science 166, 115–117.
Prothero, J., Jurgens, K.D., 1986. An energetic model of daily torpor in endotherms.

J. Theor. Biol. 121, 403–415.
Reinertsen, R.E., 1996. Physiological and ecological aspects of hypothermia. In: Carey, C.

(Ed.), Avian Energ. Nutr. Ecol. Chapman and Hall, New-York, pp. 125–157.
Reinertsen, R.E., Bech, C., 1994. Hypothermia in pigeons; relating body temperature

regulation to the gastrointestinal system. Naturwissenschaften 81, 133–136.
Reinertsen, R.E., Haftorn, S., 1983. Nocturnal hypothermia and metabolism in the

willow tit Parus montanus at 63 degrees-N. J. Comp. Physiol. 151, 109–118.
Reinertsen, R.E., Haftorn, S., 1986. Different metabolic strategies of northern birds for

nocturnal survival. J. Comp. Physiol. B 156, 655–663.
Robin, J.P., Cherel, Y., Girard, H., Géloen, A., Maho, Y., 1987. Uric acid and urea in relation

to protein catabolism in long-term fasting geese. J. Comp. Physiol. B 157, 491–499.
Schleucher, E., 2001. Heterothermia in pigeons and doves reduces energetic costs.

J. Therm. Biol. 26, 287–293.
Please cite this article as: Ben-Hamo, M., et al., Fasting triggers hypother
Coturnix japonica, Comp. Biochem. Physiol. A (2010), doi:10.1016/j.cbp
Schleucher, E., 2004. Torpor in birds: taxonomy, energetics, and ecology. Physiol.
Biochem. Zool. 77, 942–949.

Schmidt-Nielsen, K., 1997. Animal Physiology: Adaptation and Environment. Cambridge
University Press.

Secor, S.M., 2009. Specific dynamic action: a review of the postprandial metabolic
response. J. Comp. Physiol. B 179, 1–56.

Steen, J., 1958. Climatic adaptation in some small northern birds. Ecology 39, 625–629.
Swick, R.W., Benevenga, N.J., 1977. Labile protein reserves and protein turnover. J. Dairy

Sci. 60, 505.
Thouzeau, C., Duchamp, C., Handrich, Y., 1999a. Energy metabolism and body

temperature of barn owls fasting in the cold. Physiol. Biochem. Zool. 72, 170–178.
Thouzeau, C., Robin, J.P., Le Maho, Y., Handrich, Y., 1999b. Body reserve dynamics and

energetics of barn owls during fasting in the cold. J. Comp. Physiol. B 169, 612–620.
Torre-Bueno, J.R., 1978. Evaporative cooling and water-balance during flight in birds.

J. Exp. Biol. 75, 231–236.
Welton, N.J., Houston, A.I., Ekman, J., McNamara, J.M., 2002. A dynamic model of

hypothermia as an adaptive response by small birds to winter conditions. Acta
Biotheor. 50, 39–56.

Withers, P.C., 1977. Measurement of VO2, VCO2, and evaporative water loss with a flow-
through mask. J. Appl. Physiol. 42, 120–123.
mia, and ambient temperature modulates its depth in Japanese quail
a.2009.12.020

http://dx.doi.org/10.1016/j.cbpa.2009.12.020

	Fasting triggers hypothermia, and ambient temperature modulates its depth in
Japanese quail Coturnix japonica

	Introduction
	Materials and methods
	Animals
	Experimental design
	Body temperature measurements
	Respirometry
	Energetic benefit of hypothermia
	Data analysis

	Results
	Thermoneutral zone of Japanese quail
	Use of hypothermia at different ambient temperatures
	Changes in hypothermia over time
	Body mass loss
	Energetic benefits of hypothermia

	Discussion
	The effect of thermoregulatory cost
	The relationship between energy reserves and hypothermia
	Hypothermia may facilitate protein tissue maintenance

	Conclusions
	Acknowledgments
	References


