

HAL
open science

Parasite-induced alteration of plastic response to predation threat: increased refuge use but lower food intake in *Gammarus pulex* infected with the acanthocephalan *Pomphorhynchus laevis*.

Lucile Dianne, Marie-Jeanne Perrot-Minnot, Alexandre Bauer, Arnaud Guvenatam, Thierry Rigaud

► **To cite this version:**

Lucile Dianne, Marie-Jeanne Perrot-Minnot, Alexandre Bauer, Arnaud Guvenatam, Thierry Rigaud. Parasite-induced alteration of plastic response to predation threat: increased refuge use but lower food intake in *Gammarus pulex* infected with the acanthocephalan *Pomphorhynchus laevis*. *International Journal for Parasitology*, 2014, 44 (3-4), pp.211-216. 10.1016/j.ijpara.2013.11.001 . hal-00957328

HAL Id: hal-00957328

<https://hal.science/hal-00957328>

Submitted on 6 Sep 2022

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Parasite-induced alteration of plastic response to predation threat:
2 increased refuge use but lower food intake in *Gammarus pulex*
3 infected with the acanthocephalan *Pomphorhynchus laevis*
4

5

6 Lucile Dianne, Marie-Jeanne Perrot-Minnot, Alexandre Bauer, Arnaud Guvenatam,
7 Thierry Rigaud*

8 *Université de Bourgogne, Laboratoire Biogéosciences, UMR CNRS 6282, équipe*
9 *Ecologie Evolutive, 21000 Dijon, France*

10 *Corresponding author. Tel.: +33 380 39 39 45; fax: +33 380 39 62 31.

11 *E-mail address:* thierry.rigaud@u-bourgogne.fr

12

13

14

15 **Abstract**

16 Larvae of many trophically-transmitted parasites alter the behaviour of their intermediate host
17 in ways that increase their probability of transmission to the next host in their life cycle.

18 Before reaching a stage that is infective to the next host, parasite larvae may develop through
19 several larval stages in the intermediate host that are not infective to the definitive host. Early
20 predation at these stages results in parasite death, and it has recently been shown that non-
21 infective larvae of some helminths decrease such risk by enhancing the anti-predator defences
22 of the host, including decreased activity and increased sheltering. However, these behavioural
23 changes may divert infected hosts from an optimal balance between survival and foraging
24 (either seeking food or a mate). In this study, this hypothesis was tested using the intermediate
25 host of the acanthocephalan parasite *Pomphorhynchus laevis*, the freshwater amphipod
26 *Gammarus pulex*. We compared activity, refuge use, food foraging and food intake of hosts
27 experimentally infected with the non-infective stage (acanthella), with that of uninfected
28 gammarids. Behavioural assays were conducted in four situations varying in predation risk
29 and in food accessibility. Acanthella-infected amphipods showed an increase in refuge use
30 and a general reduction in activity and food intake. There was no effect of parasite intensity
31 on these traits. Uninfected individuals showed plastic responses to water-borne cues from fish
32 by adjusting refuge use, activity and food intake. They also foraged more when the food was
33 placed outside the refuge. At the intra-individual level, refuge use and food intake were
34 positively correlated in infected gammarids only. Overall, our findings suggest that uninfected
35 gammarids exhibit risk-sensitive behaviour including increased food intake under predation
36 risk, whereas gammarids infected with the non-infective larvae of *P. laevis* exhibit a lower
37 motivation to feed, irrespective of predation risk and food accessibility.

38 *Keywords:* Behavioural manipulation; Host protection; Refuge use; Foraging; Food
39 intake; Risk-allocation; Acanthocephala; *Gammarus*

40

41 **1. Introduction**

42 Among parasites with complex life cycles and trophic transmission, many helminths
43 enhance their transmission probability by altering the behaviour of the intermediate host in
44 ways that increase its vulnerability to predation by definitive hosts (see Moore, 2002 for a
45 review). This parasite strategy of host exploitation is thought to be the result of selection
46 favouring parasite transmission (Lafferty, 1999; Chubb et al., 2010). However, because the
47 earliest larval stages are not sufficiently well developed morphologically and physiologically
48 to establish in the next host, any parasite-induced phenotypic change enhancing host
49 susceptibility to predation at these stages would be counter-selected (Poulin, 1995). Several
50 empirical studies have shown that such singular changes in host behaviour do indeed occur
51 only when the parasite's larva is infective to the next host in the life cycle. Bethel and Holmes
52 (1974) were the first to note that the acanthocephalan parasite *Polymorphus paradoxus*
53 modifies the behaviour of its amphipod intermediate host (reversed phototaxis, skimming on
54 the surface of water and clinging to floating objects) only when the parasite is infective to the
55 bird definitive host. Similar observations were then made in the fish acanthocephalan parasite
56 *Pomphorhynchus laevis* (Franceschi et al., 2008), as well as in cestodes (Poulin et al., 1992)
57 and trematodes (McCarthy et al., 2000; Seppälä et al., 2005). Going one step further, Parker et
58 al. (2009) predicted that, in addition to not favouring the predation of its host, a parasite
59 variant able to protect its host against predation risks when non-infective should be selected
60 relative to variants inducing no change in their hosts. To date, only two studies have
61 experimentally supported this prediction (Dianne et al., 2011; Weinreich et al., 2013).

62 As suggested by Parker et al. (2009) and Dianne et al. (2011), such a parasite-induced
63 protection of the host could divert host behaviour from an optimal strategy by impairing a
64 balanced allocation to anti-predatory defences and foraging effort (seeking food or
65 reproductive partners). Parasite-induced enhancement of anti-predatory behaviour is

66 particularly interesting to consider in the framework of the risk allocation hypothesis (Lima
67 and Bednekoff, 1999). Under this hypothesis, prey are able to plastically modulate their
68 foraging effort according to the magnitude and frequency of predation risk, in order to
69 optimize energy intake. One can therefore wonder whether infection by a manipulative
70 parasite impacts upon this plastic response. More specifically, parasites at a stage non-
71 infective to the next host could increase anti-predatory defence by lowering the threshold
72 response to predation risk, thereby decreasing food foraging. In such a case, infection by a
73 non-infective stage would come at a cost to the host counterbalancing the benefit of increased
74 protection from predators, overall decreasing host fitness and leading to host-parasite conflict
75 (Schwartz and Koella, 2001). Alternatively, the parasite may affect the host's metabolism and
76 energy needs in such a way as to decrease its motivation to feed, hence allowing a more
77 intense use of refuge.

78 In this study, we tested the hypothesis of a trade-off between parasite-induced
79 protection and food foraging in the freshwater amphipod *Gammarus pulex* infected with the
80 acanthocephalan parasite *Pomphorhynchus laevis*. *Pomphorhynchus laevis* is a fish intestinal
81 parasite at the adult stage. Contrary to uninfected *G. pulex*, amphipods parasitized by a *P.*
82 *laevis* cystacanth (the infective larval stage) are photophilic (Cézilly et al., 2000; Franceschi et
83 al., 2008), are attracted by predator odours (Kaldonski et al., 2007), show lower refuge usage
84 (Kaldonski et al., 2007; Dianne et al., 2011), are less aggregative under predation risk
85 (Durieux et al., 2012) and are frequently found drifting in the river (Lagrue et al., 2007).
86 Conversely, acanthella-infected amphipods increase the use of refuge, thereby decreasing the
87 risk of being preyed upon by a fish (Dianne et al., 2011). We hypothesized that the downside
88 of high refuge use in acanthella-infected hosts is lower food foraging and food intake
89 compared with uninfected amphipods. We measured amphipods' activity and levels of refuge
90 use and food intake after experimental infection by acanthellae. These experiments were

91 carried out in two situations differing in the level of predation risk simulated by chemical cues
92 from chub (fish). To further modulate the intensity of the trade-off between foraging and
93 sheltering, there was additional manipulation of the level of foraging effort necessary to
94 obtain food.

95
96

97 **2. Materials and methods**

98 *2.1. Animals and experimental infections*

99 Uninfected *G. pulex* amphipods were collected in February 2012 from a small
100 tributary of the Suzon River, Burgundy, eastern France (47°23'56.19"N, 4°50'31.13"E). Only
101 male gammarids were kept for the experiment, since failure in parasite development is more
102 often seen in female gammarids (Franceschi et al., 2008). They were acclimated in the
103 laboratory for 8 to 10 days before experimental infections under a 12:12 light:dark cycle and
104 fed during the experiment with conditioned elm leaves (*Ulmus laevis*). Adult *P. laevis*
105 parasites were removed from the intestine of naturally infected chub (*Leuciscus cephalus*)
106 caught in February 2012 in the Vouge River, France (47°09'34.36" N, 5°09'02.50"E) and
107 characterized as described in Franceschi et al. (2008). Parasite eggs were collected from 12
108 females of *P. laevis* sampled from four different fish.

109 Experimental infections were carried out following the procedure of Franceschi et al.
110 (2008) and Dianne et al. (2011). Briefly, two male gammarids were allowed to feed for 48 h
111 on a 1 cm² piece of elm leaf, on which 100 eggs were deposited. A total of 600 male *G. pulex*
112 were exposed to parasite eggs. Two hundred control gammarids were handled and maintained
113 under the same conditions as the exposed gammarids. After exposure, gammarids were
114 maintained in groups of 15 individuals in a 0.5 L aquarium (16 x 10.5 x 7 cm) where water
115 was automatically changed daily. From the sixth week after exposure, the presence of *P.*
116 *laevis* acanthellae was checked once each week by inspecting gammarids using a dissecting

117 microscope. Acanthellae (translucent light-orange and shapeless larval stages) can be detected
118 through the host cuticle. The infection procedure allowed acanthella to be obtained at the
119 same age (10 ± 1 weeks post exposure). As soon as an acanthella was observed to be infected,
120 control gammarids were isolated in a small dish (6 cm diameter) and deprived of food for 24 h
121 prior to behavioural experiments.

122 To produce predator cues, 12 young chub, each 15 cm long, were kept in the
123 laboratory at $15 \pm 1^\circ\text{C}$ under a 12:12 light:dark cycle, in a tank filled with 80 L of tap water
124 previously dechlorinated, oxygenated and UV-treated. Each chub was weighed and
125 individuals were matched within a group so as to obtain a final concentration of fish cues
126 corresponding to a biomass of 3 mg.L^{-1} . Chub were acclimated for 2 weeks prior to the
127 experiments and fed with live gammarids in order to strengthen the predation signal
128 (Wudkevich et al., 1997). The water from a similar tank, treated as previously described but
129 without chub, was used as a control.

130

131 2.2. Activity assay

132 The activity of infected and control gammarids was recorded and analysed using a
133 ViewPoint device and software (©Viewpoint Life Sciences, Inc. -2010, France). Gammarids
134 were placed individually in Petri dishes (diameter 8.5 cm, height 1 cm) filled with either
135 control water or scented water. After 2 min of acclimatization, gammarid activity was
136 recorded with an infrared camera for 5 min (continuous recording), as the proportion of time
137 spent swimming (movements at a speed above 15 mm.s^{-1}) and distance covered. This speed
138 threshold was determined based on preliminary tests, showing that below 15 mm.s^{-1}
139 discrimination is not always possible between gammarids moving at low speed (crawling) and
140 inactive gammarids (still moving their pleopods for respiration) .

141

142 *2.3. Foraging and refuge use*

143 We manipulated the trade-off between sheltering and foraging for food by providing
144 food either under or outside the refuge under two contrasting levels of predation threat.
145 *Acanthella*-infected gammarids and control gammarids were introduced individually into a
146 10.5 x 16 cm rectangular box filled with 330 mL of either control or scented water, with each
147 gammarid kept in the same water type during measurements of both activity and foraging. An
148 opaque refuge, consisting of half a terracotta saucer (8.5 diameter) in which a 1 cm² opening
149 was made, was placed at one end of each aquarium, covering approximately 18% of the total
150 aquarium area. At the opposite end of the aquarium, a wooden pick was fixed, on which food
151 could be attached, in order to prevent the gammarid from bringing food back under the refuge.
152 Food consisted of two pieces of conditioned elm leaves (diameter 1 cm² each) of known dry
153 weight. Prior to each experiment, each leaf disc was dried for 2 h at 50°C, weighed to the
154 nearest one hundredth of a milligram and then re-hydrated for 24 h before being used in the
155 experiment.

156 Refuge use was recorded in each of four different situations: without or with predatory
157 cues, and with food placed under or outside the refuge. After an acclimatization period of 30
158 min, refuge use by gammarids was checked every 10 min over a period of 150 min. A score
159 of 1 was given if the gammarid was inside the refuge and a score of 0 if it was found outside.
160 For each gammarid, the total score of refuge use therefore ranged between 0 (gammarid
161 always outside the refuge) and 15 (gammarid always inside the refuge). Measurements of
162 refuge use began 1 h after recording general activity.

163

164 *2.4. Food intake measurement*

165 Following the recording of refuge use, gammarids were maintained in their box for 24
166 h, after which the remaining leaves were dried and weighed (as described in Section 2.3), to

167 determine the amount of food eaten by each gammarid.

168 Gammarids were finally dissected to confirm their infection status. Parasites were
169 removed and hosts were dried to determine their dry body mass to the nearest one hundredth
170 of a milligram.

171
172 *2.5. Statistical analyses*

173 The activity data were arcsin - square root transformed to meet conditions of normality
174 and homoscedasticity. We then used a linear model to analyze the effects of infection status
175 (infected versus uninfected), predation threat (presence versus absence of predator cues),
176 gammarid dry weight and their second order interactions on gammarids activity.

177 Because data distribution of scores of refuge use never met conditions of
178 homoscedasticity even after transformation and neither showed a Poisson distribution, only
179 non-parametric analyses were possible, and interactions between factors were impossible to
180 test. Data were therefore transformed to binomial values to perform a model including
181 interactions between factors. We assigned a score of 1 to gammarids that were always scored
182 in the refuge (total score of 15), and a score of 0 to gammarids that were scored at least once
183 outside the refuge (total score between 0 and 14). A logistic regression was performed to
184 analyze refuge use, with infection status, predation threat (without versus with), position of
185 leaves (inside versus outside the refuge), gammarid dry weight and their second order
186 interactions as potential explanatory factors. It is worth noting that this transformation fits
187 well the distribution of score data (see results), and non-parametric analysis using
188 untransformed data provided essentially the same results as this logistic regression for the
189 main factors. To assess the effect of sizes, we used an Odds-Ratio index (OR) and its 95%
190 confidence interval (CI) (Nakagawa and Cuthill, 2007). The OR ranges between 0 and $+\infty$ and
191 is significant when the 95% CI does not exceed 1.

192 The dry weight of leaves remaining at the end of the experiment was transformed

193 using a BoxCox transformation to comply with conditions of homoscedasticity. A linear
194 model was used to analyse the effect of infection status, environment, leaf position, gammarid
195 dry weight and their second order interactions on the amount of eaten leaves. We assessed
196 effect sizes by using bootstrapped Cohen's d with bootstrapped 95% CI (Nakagawa and
197 Cuthill, 2007). Cohen's d ranges between $-\infty$ and $+\infty$, is significant when the 95% CI does not
198 exceed 0, and the effect size is considered to be medium to strong if it exceeds 0.5.

199 The infection procedure did not allow for control of the parasite load. The infection
200 intensity (number of parasites per infected gammarid) ranged from 1 to 11. Franceschi et al.
201 (2008) and Dianne et al. (2012) showed that the number of parasites may influence a
202 parasite's life history traits and notably the intensity of behavioural changes at the cystacanth
203 stage. We therefore addressed the effect of parasite intensity at the acanthella stage. As in
204 Franceschi et al. (2008) and Dianne et al. (2012), three categories of infected individuals were
205 created: infected with one, two and more than two acanthellae ($n = 68, 41$ and 47 ,
206 respectively). The effects of these three categories of infection on refuge use and food
207 consumption were then analysed using the same models as described above, but for infected
208 individuals only, by replacing the factor "infection status" by a factor "infection intensity".

209 For each analysis above, we compared the Akaike Information Criterion (AIC) among
210 all of the possible models (but always keeping the main effects in the models), and presented
211 that one minimizing the AIC.

212 We ran Spearman correlations to analyse a potential link between gammarid activity
213 and refuge use, and between refuge use and food consumption where foraging was made
214 necessary by placing the food outside the refuge. These intra-individual associations between
215 refuge use, activity and food intake were established without predatory cues (where higher
216 activity and foraging are predicted), and with predator cues (where lower activity and
217 foraging are predicted).

218 All analyses were performed with JMP 10.0 (© SAS Institute Inc., USA), except
219 calculations of bootstrapped Cohen's d which were performed with R 2.11.1 (R Development
220 Core Team).

221

222

223 **3. Results**

224 *3.1. Activity*

225 Gammarids were less active when exposed to water-borne cues from chub compared
226 with gammarids not exposed to predatory cues (Table 1, Fig. 1A). *Acanthella*-infected
227 gammarids were significantly less active than uninfected gammarids, but this effect interacted
228 with gammarids' dry weight: the positive relationship between weight and activity was only
229 significant for infected individuals (Table 1, Fig. 1B).

230

231 *3.2. Refuge use*

232 *Acanthella*-infected gammarids were more often found inside the refuge than
233 uninfected ones, irrespective of other situations (Table 2). This significant difference is
234 mainly due to the fact that uninfected hosts were 2.5 times more likely to use the refuge when
235 food was inside than when food was outside (Table 2, Fig. 2, OR = 2.471 [1.238; 4.933]). By
236 contrast, *acanthella*-infected gammarids did not adjust refuge use while accounting for the
237 position of food (Fig. 2). Both *acanthella*-infected and uninfected gammarids used the refuge
238 significantly more often when predator cues were present in the environment, wherever the
239 food was positioned (Table 2, Fig. 2). The size of this effect was strong (OR = 0.147 [0.087;
240 0.247]). Refuge use correlated with gammarid activity only in infected gammarids under no
241 predation threat: the more active the gammarids, the less they used a refuge (Table 3).

242 Among infected gammarids, the number of *acanthellae* per host did not significantly

243 influence the use of refuge (Likelihood-Ratio $\chi^2 = 0.0008$, 2 d.f., $P = 0.99$), in a model also
244 including predation threat (L-R $\chi^2 = 28.29$, 1 d.f., $P < 0.0001$), food position (L-R $\chi^2 = 0.02$,
245 1 d.f., $P = 0.89$) and gammarid dry weight (L-R $\chi^2 = 0.005$, 1 d.f., $P = 0.94$), and where none
246 of the interactions were significant (not shown) (global model: L-R $\chi^2 = 28.69$, 5 d.f., $P <$
247 0.0001).

248 249 3.3. Food intake

250 Acanthella-infected gammarids ate less leaf than uninfected ones, a difference due to
251 two factors. First, uninfected gammarids ingested more food when leaves were inside the
252 refuge compared with outside (Table 2, Fig. 3; effect size: Cohen's $d = 0.501$ [0.162; 0.862]),
253 a behaviour not found in acanthella-infected gammarids (Fig. 2A). Second, uninfected hosts
254 responded to predation threat by eating more leaf compared with the situation without threat,
255 a plastic response not observed in uninfected gammarids (Table 2, Fig. 3). The size effect of
256 predation threat on food intake in uninfected gammarids was significant and moderate to
257 strong ($d = -0.51$ [-0.888; -0.155]). Finally, food intake was positively correlated with
258 gammarid dry weight (Table 2); the larger the gammarids, the more food they ingested
259 (whatever their infection status or the treatment).

260 Among infected gammarids, the number of acanthellae per host did not significantly
261 influence the food intake, in a model also including predation threat, food position gammarid
262 dry weight and their interactions (global model: $F_{14,135} = 0.75$, $P = 0.73$).

263 Refuge use correlated negatively with food intake only for infected gammarids under
264 no predation threat (Table 3).

265 266 267 4. Discussion

268
269 Our behavioural assays show that *G. pulex* amphipods infected by acanthellae of *P.*
270 *laevis* increased their use of a refuge and decreased their activity and food intake compared

271 with uninfected amphipods. In addition, only refuge use was sensitive to water-borne cues
272 from fish. By contrast, uninfected individuals exhibited risk-sensitive behaviour by increasing
273 refuge use, decreasing activity and increasing food intake under predation threat. This
274 suggests that the increased anti-predator defences induced by this parasite at the non-infective
275 stage divert the infected hosts from an optimal balance between foraging and protection from
276 predation.

277 In agreement with Dianne et al. (2011), we confirmed here that acanthella-infected
278 gammarids displayed increased anti-predator defences: they were less active and used more
279 refuge than uninfected hosts, whether or not water-borne predator cues were present. We
280 found a weak correlation between these two traits only in infected animals not exposed to
281 predator cues. The general difference in refuge use observed between acanthella-infected and
282 uninfected gammarids was mostly due to lower anti-predator defences in uninfected
283 gammarids when food was outside the refuge. Uninfected hosts were therefore able to adjust
284 their behaviour, particularly the balance between foraging and defence against predators, to
285 account for food accessibility and predation risk. Acanthella-infected gammarids did not show
286 such context-dependent use of refuge.

287 Are there direct consequences of refuge use on food intake? Under conditions where
288 the need to forage for food was enhanced (food provided outside the refuge), we found a
289 negative correlation between refuge use and food consumption only in acanthella-infected
290 gammarids. Parasite-induced correlation between two behaviours has already been observed
291 in another host-parasite system involving amphipods (Coats et al., 2010). Stresses other than
292 parasitism can also induce behavioural syndromes, a pattern that is thought to be adaptive
293 (e.g. Bell and Sih, 2007 for a syndrome induced by predation risk). Here, however, if a
294 reduced food intake was only the consequence of refuge use, food intake of acanthella-
295 infected hosts should have been similar to that of uninfected hosts when leaves were placed

296 inside the refuge. However, acanthella-infected gammarids ingested less food than uninfected
297 ones. A few studies have previously shown that *G. pulex* infected with *P. laevis* cystacanths
298 did eat less than uninfected ones (McCahon et al., 1988; Brown and Pascoe, 1989). Other
299 studies on acanthocephalan-infected crustaceans have reported either a decreased feeding rate
300 (Hernandez and Sukhdeo, 2008; Medoc et al., 2011) or an increased feeding rate (Dick et al.,
301 2010). More generally, the effect of infection on consumption of food by the host is
302 widespread among parasites, both in helminths and protists (see Moore, 2002 for a review).
303 However, here acanthella infection did not merely decrease food consumption. It rather
304 prevented a plastic adjustment of food intake to both the food accessibility and the level of
305 predation risk, as observed in uninfected gammarids. First, uninfected hosts ate more leaf
306 inside the refuge than infected ones. Since refuge use was strong in both uninfected and
307 infected animals when food was inside the refuge, it could not account for this differential rate
308 in food intake. Therefore, the intensity of refuge use was not the only factor involved in food
309 consumption. Second, uninfected gammarids ate more than infected ones when predator cues
310 were present, but also ate more when predator cues were present compared with no predator
311 cues. It should be noted that scores of refuge use were measured during the first 2 h of the
312 experiment, when the intensity of predator cues was at its maximum, while food intake was
313 measured over 24 h. Given that fish cues are known to decrease over time (Wisenden (2000)
314 estimated that fathead minnows' cues could persist for 2-4 h following the removal of fish)),
315 food intake probably lasted for a longer time than the cues' persistence. It could thus be
316 hypothesised that food intake occurred after the peak of predator threat. Still, this result
317 suggests that uninfected hosts were able to adjust their food consumption according to the
318 level of predation risk, in accordance with the predation risk allocation hypothesis of Lima
319 and Bednekoff (1999) (see also Ferrari et al. (2009) for a recent review). In many species,
320 individuals are able to plastically adjust food intake in response to predation risk, by delaying

321 foraging until periods with lower predation risk and/or by increasing food intake per time unit
322 during bouts of low predation risk. Here, the disappearance of predation cues with time
323 (Wisenden, 2000; Bytheway et al., 2013) could mimic such a safer period after a burst of
324 predation risk, during which food intake by uninfected gammarids increased. Increased food
325 intake in uninfected gammarids exposed to predator cues could also result from increased
326 energy needs following the stress of predation threat. Our experiment was not designed to test
327 the risk allocation hypothesis directly. For this, gammarids should have been submitted to
328 variations in the magnitude and frequency of predation risk during their maintenance (Ferrari
329 et al., 2009). Here, prior to behavioural tests, gammarids were maintained in the laboratory
330 under no other predation risk than cannibalism for 10 weeks. However, all individuals
331 originated from a stream where predators occur, either occasionally such as brown trout
332 (*Salmo trutta*), or more regularly such as salamander larvae (*Salamandra salamandra*)
333 (personal observations). They therefore experienced predation risk prior to the experiment and
334 it is not surprising to see that uninfected individuals were able to plastically adjust food
335 consumption to the level of predation risk. By contrast, acanthella-infected hosts did not
336 exhibit such a context-dependant behaviour. The number of parasites per host (infection
337 intensity) did not modulate this loss of plastic response.

338 Our findings are also relevant to the putative evolution of parasite-induced behavioural
339 manipulation. Under one evolutionary scenario, the behavioural changes induced by
340 manipulative parasites have resulted from the exploitation of the host's compensatory
341 responses (Lefèvre et al., 2008). Considering food intake, this hypothesis implies that the host
342 infected by a protective parasite would be still able to plastically increase foraging and food
343 intake to compensate for the energetic costs of infection. Such a plastic behaviour could be
344 further exploited by parasites, because increased food intake would provide more resources
345 for their own growth (Lefèvre et al., 2008). However, our results show that infection of *G.*

346 *pulex* with the acanthella stage of *P. laevis*, while increasing the anti-predator response,
347 impairs optimal foraging and food intake. It is therefore unlikely that this behavioural
348 modification, which is favourable to the parasite but not to host, results from an exploitation
349 of the host's compensatory responses (Lefèvre et al., 2008). Alternatively, the protective effect
350 of acanthellae could be a consequence of long-lasting physiological changes induced by this
351 growing stage in its intermediate host, as tentatively suggested from the negative correlation
352 between refuge use and food intake found in acanthella-infected gammarids only. Further
353 studies are required to test this hypothesis

354

355 **Acknowledgements**

356 We thank Sébastien Motreuil and Aude Balourdet for their technical assistance in the
357 field and at the laboratory. LD was funded by a joined doctoral grant from the CNRS, France
358 and the Conseil Régional de Bourgogne, France. The study was funded by a research grant
359 (Grant n°9201/AA/O/040/S00619) from the Conseil Régional de Bourgogne.

360

361
362

References

- 363 Bell, A.M., Shi, A. 2007. Exposure to predation generates personality in threespined
364 sticklebacks (*Gasterosteus aculeatus*). *Ecol. Lett.* 10, 828–834.
- 365 Bethel, W.M., Holmes, J.C. 1974. Correlation of development of altered evasive behavior in
366 *Gammarus lacustris* (Amphipoda) harboring cystacanths of *Polymorphus paradoxus*
367 (Acanthocephala) with infectivity to the definitive host. *J. Parasitol.* 60, 272-274.
- 368 Brown, A.F., Pascoe, D. 1989. Parasitism and host sensitivity to cadmium – an
369 acanthocephalan infection of the freshwater amphipod *Gammarus pulex*. *J. Appl. Ecol.* 26,
370 473-487.
- 371 Bytheway, J.P., Carthey, A.J.R., Banks, P.B. 2013. Risk vs. reward: how predators and prey
372 respond to aging olfactory cues. *Behav. Ecol. Sociobiol.* 67, 715–725.
- 373 Cézilly, F., Grégoire, A., Bertin, A. 2000. Conflict between co-occurring manipulative
374 parasites? An experimental study on the joint influence of two acanthocephalan parasites
375 on the behaviour of *Gammarus pulex*. *Parasitology* 120, 625-630.
- 376 Chubb, J.C., Ball, M.A., Parker, G.A. 2010. Living in intermediate hosts: evolutionary
377 adaptations in larval helminths. *Trends Parasitol.* 26, 93-102.
- 378 Coats, J., Poulin, R., Nakagawa, S. 2010. The consequences of parasitic infections for host
379 behavioural correlations and repeatability. *Behaviour* 147, 367-382.
- 380 Dianne, L., Perrot-Minnot, M.-J., Bauer, A., Gaillard, M., Léger, E., Rigaud, T. 2011.
381 Protection first then facilitation: a manipulative parasite modulates the vulnerability to
382 predation of its intermediate host according to its own developmental stage. *Evolution* 65,
383 2692-2698.
- 384 Dianne, L., Bollache, L., Lagrue, C., Franceschi, N., Rigaud, T. 2012. Larval size in
385 acanthocephalan parasites: Influence of intraspecific competition and effects on
386 intermediate host behavioural changes. *Parasit. Vectors* 5: 166.

387 Dick, J.T.A., Armstrong, M., Clarke, H. C., Farnsworth, K. D., Hatcher, M. J., Ennis, M.
388 Kelly, A., Dunn, A. M. 2010. Parasitism may enhance rather than reduce the predatory
389 impact of an invader. *Biol. Lett.* 6: 636-638.

390 Durieux, R., Rigaud, T., Médoc, V. 2012. Parasite-induced suppression of aggregation under
391 predation risk in a freshwater amphipod: Sociality of infected amphipods. *Behav. Proc.* 91,
392 207-213.

393 Ferrari, M.C.O, Sih, A., Chivers, D.P. 2009. The paradox of risk allocation: a review and
394 prospectus. *Anim. Behav.* 78, 579-585.

395 Franceschi, N., Bauer, A., Bollache, L., Rigaud, T. 2008. The effects of parasite age and
396 intensity on variability in acanthocephalan-induced behavioural manipulation. *Int. J.*
397 *Parasitol.* 38, 1161-1170.

398 Hernandez, A.D., Sukhdeo, M.V.K. 2008. Parasite effects on isopod feeding rates can alter
399 the host's functional role in a natural stream ecosystem. *Int. J. Parasitol.* 38, 683-690.

400 Kaldonski, N., Perrot-Minnot, M.-J., Cézilly, F. 2007. Differential influence of two
401 acanthocephalan parasites on the antipredator behaviour of their common intermediate
402 host. *Anim. Behav.* 74, 1311-1317.

403 Lafferty, K.D. 1999. The evolution of trophic transmission. *Parasitol. Today* 15, 111-115.

404 Lagrue, C., Kaldonski, N., Perrot-Minnot, M.-J., Motreuil, S., Bollache, L. 2007.
405 Modification of hosts' behavior by a parasite: field evidence for adaptive manipulation.
406 *Ecology* 88, 2839-2847.

407 Lefèvre, T., Roche, B., Poulin, R., Hurd, H., Renaud, F., Thomas, F. 2008. Exploiting host
408 compensatory responses: the 'must' of manipulation? *Trends Parasitol.* 24, 435-439.

409 Lima, S.L., Bednekoff, P.A. 1999. Temporal variation in danger drives antipredator
410 behaviour: the predation risk allocation hypothesis. *Am. Nat.* 153, 649-659.

411 McCahon, C.P., Brown, A.F., Pascoe, D. 1988. The effect of the acanthocephalan

412 *Pomphorhynchus laevis* (Muller 1776) on the acute toxicity of cadmium to its intermediate
413 host, the amphipod *Gammarus pulex* (L). Arch. Environ. Contam. Toxicol. 17, 239-243.

414 McCarthy, H.O., Fitzpatrick, S., Irwin, S.W.B. 2000. A transmissible trematode affects the
415 direction and rhythm of movements in a marine gastropod. Anim. Behav. 59, 1161-1166.

416 Medoc, V., Piscart, C., Maazouzi, C., Simon, L., Beisel, J.-N. 2011. Parasite-induced changes
417 in the diet of a freshwater amphipod: field and laboratory evidence. Parasitology 138, 537-
418 546.

419 Moore, J. 2002. Parasites and the behavior of animals. Oxford University Press, New York.

420 Nakagawa, S., Cuthill, I.C. 2007. Effect size, confidence interval and statistical significance: a
421 practical guide for biologists. Biol. Rev. 82, 591-605.

422 Parker, G.A., Ball, M.A., Chubb, J.C., Hammerschmidt, K., Milinski, M. 2009. When should
423 a trophically transmitted parasite manipulate its host? Evolution 63, 448-458.

424 Poulin, R. 1995. "Adaptive" changes in the behaviour of parasitized animals: a critical review.
425 Int. J. Parasitol. 25, 1371-1383.

426 Poulin, R., Curtis, M.A., Rau, M.E. 1992. Effects of *Eubothrium salvelini* (Cestoda) on the
427 behaviour of *Cyclops vernalis* (Copepoda) and its susceptibility to fish predators.
428 Parasitology 105, 265-271.

429 Schwartz, A., Koella, J.C. 2001. Trade-offs, conflicts of interests and manipulation in
430 *Plasmodium*-mosquito interactions. Trends Parasitol. 17, 189-194.

431 Seppälä, O., Karvonen, A., Valtonen, E.T. 2005. Manipulation of fish host by eye flukes in
432 relation to cataract formation and parasite infectivity. Anim. Behav. 70, 889-894.

433 Weinreich, F., Benesh, D. P., Milinski, M. 2013. Suppression of predation on the intermediate
434 host by two trophically-transmitted parasites when uninfected. Parasitology 140, 129-135.

435 Wisenden, B.D. 2000. Olfactory assessment of predation risk in the aquatic environment.
436 Phil. Trans. R. Soc. Lond. B 355, 1205-1208.

437 Wudkevich, K., Wisenden, B.D., Chivers, D.P., Smith, R.J.F. 1997. Reactions of *Gammarus*
438 *lacustris* to chemical stimuli from natural predators and injured conspecifics. J. Chem. Ecol.
439 23, 1163-1173.

440 **Figure captions**

441

442 Fig. 1. Effect of predator threat (A), gammarid dry weight (B) interacting with infection
443 status, on gammarid activity. Empty symbols and dashed line are uninfected gammarids, solid
444 symbols and solid lines are infected gammarids. In A, values are means \pm S.E.M. and sample
445 sizes are given within bars.

446

447 Fig. 2. Refuge use by gammarids according to infection status (I, infected; U, uninfected), the
448 position of food (inside or outside the refuge), and the absence or presence of water-borne
449 predator cues. (A) Data expressed as the proportion of gammarids never scored out of the
450 refuge during the whole experiment; (B) data expressed as the score of refuge use score (thick
451 lines are medians, boxes show interquartile ranges and bars show interdecile ranges; a
452 gammarid never scored in the refuge was given a score of 0 and a gammarid always scored in
453 the refuge was given a score of 15). Numbers below the bars are sample sizes.

454

455 Fig. 3. Food intake, measured as the dry weight of eaten leaves (means \pm S.E.M.), in
456 acanthella-infected and uninfected gammarids according to the position of leaves (inside or
457 outside the refuge) and the presence of predator cues in the environment. Sample sizes are as
458 in Fig. 2.

459

460

461

462 Table 1. Analysis of variance testing the effects of infection status (acanthella-infected vs.
463 uninfected hosts), Predation threat (presence or absence of water-borne predator cues),
464 gammarid dry weight and their interactions on the activity of *G. pulex* (proportion of time
465 spent swimming, after square-root arcsine transformation of data).
466
467
468
469
470

Source of variation	Num d.f. ^a ; Den d.f. ^b	F-ratio	P
Whole model	5 ; 279	6.487	<0.0001
Infection status	1; 279	4.505	0.035
Predation threat	1; 279	6.388	0.012
Gammarids dry weight	1; 279	10.327	0.001
Infection status * Predation threat	1; 279	3.592	0.059
Infection status * Gammarids dry weight	1; 279	4.752	0.030

471 ^a Numerator degrees of freedom.

472 ^b Denominator degrees of freedom.

473
 474
 475
 476
 477
 478
 479
 480
 481

Table 2. Logistic regression (a) and Analysis of Variance (b) analyzing the effects of infection status (acanthella-infected vs. uninfected hosts), predation threat (presence or absence of predator cues), food position (inside or outside the refuge), gammarid dry weight and their interactions on (a) refuge use and (b) food intake, measured as the dry weight of eaten leaves.

Sources of variation	Likelihood ratio (in <i>a</i>) or F-ratio (in <i>b</i>)	P
<i>(a) Refuge use, whole model</i>		
	69.557	<0.0001
Infection status	4.116	0.042
Predation threat	56.061	<0.0001
Food position	5.258	0.022
Gammarid dry weight	0.039	0.843
Infection status*Food position	4.401	0.036
<i>(b) Food intake, whole model</i>		
	6.840 (6, 278) ^c	<0.0001
Infection status	9.956 (1, 278)	0.002
Predation threat	5.571 (1, 278)	0.019
Food position	7.611 (1, 278)	0.007
Gammarids dry weight	4.585 (1, 278)	0.033
Infection status* Predation threat	10.659 (1, 278)	0.001
Infection status*Food position	4.162 (1, 278)	0.042

482 ^c Within parentheses: Numerator and denominator degrees of freedoms.
 483
 484
 485

486
487
488
489
490
491
492

Table 3. Spearman correlations between activity and refuge use and refuge use and food intake, when food was provided outside the refuge.

Series			Correlation Activity - refuge use		Correlation Refuge use - food intake	
Infection	Predator cues	N	ρ	P	ρ	P
U	absent	35	-0.157	0.368	0.162	0.352
U	present	37	0.038	0.824	-0.106	0.534
I	absent	38	-0.356	0.028	-0.395	0.014
I	present	39	-0.288	0.075	-0.278	0.086

493
494

U : uninfected gammarids ; I : gammarids infected with acanthellae ; N: sample size.

495
496
497
498
499

500

501

502

503

504

505

506

507

Figure 1

508

509

510

511

512

Figure 2

513

514

515

516

517

518

519

520

521

Figure 3