

One step at a time in investigating relationships between self-directed behaviours and parasitological, social and environmental variables

Julie Duboscq, Valéria Romano, Cédric Sueur, Andrew J. J. Macintosh

► To cite this version:

Julie Duboscq, Valéria Romano, Cédric Sueur, Andrew J. J. Macintosh. One step at a time in investigating relationships between self-directed behaviours and parasitological, social and environmental variables. Royal Society Open Science, 2017, 4 (8), pp.170461. 10.1098/rsos.170461 . hal-01677299

HAL Id: hal-01677299

<https://hal.science/hal-01677299>

Submitted on 30 Jul 2020

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.

Cite this article: Duboscq J, Romano V, Sueur C, MacIntosh AJJ. 2017 One step at a time in investigating relationships between self-directed behaviours and parasitological, social and environmental variables. *R. Soc. open sci.* **4**: 170461.
<http://dx.doi.org/10.1098/rsos.170461>

Received: 4 May 2017

Accepted: 10 July 2017

Subject Category:

Biology (whole organism)

Subject Areas:

behaviour/evolution

Author for correspondence:

Julie Duboscq

e-mail: julie.a.m.duboscq@gmail.com

The accompanying comment can be viewed at
<http://dx.doi.org/10.1098/rsos.170106>.

One step at a time in investigating relationships between self-directed behaviours and parasitological, social and environmental variables

Julie Duboscq¹, Valéria Romano^{1,2}, Cédric Sueur² and Andrew J. J. MacIntosh¹

¹Kyoto University Primate Research Institute, Kanrin 41-2, 484-8506 Inuyama, Japan

²CNRS, IPHC UMR 7178, Université de Strasbourg, 23 rue Becquerel, 67087 Strasbourg Cedex 2, France

 JD, 0000-0002-6342-6709; VR, 0000-0002-4128-9205; CS, 0000-0001-8206-2739

We thank Norscia and Palagi for their insightful commentary on our article ‘Scratch that itch: revisiting links between self-directed behaviour and parasitological, social and environmental factors in a free-ranging primate’ [1]. We welcome such discussion because we think, as the authors themselves point out at the end of their commentary, that research needs to continue in this area. In general, we agree that different stressors may act at different time frames in triggering self-directed behaviours. As rightly pointed out by Norscia and Palagi, our analysis did not take into account the different time frames that would allow for separating the effects of acute and chronic stressors on self-directed behaviours. At the level of a behavioural observation of 15 min, we instead investigated whether the occurrence of scratching and self-grooming was linked to various factors such as lice load, social activities, neighbours in proximity and environmental conditions, together and/or separately. Our study was correlational and we, therefore, avoided claims of causality, although we did address potential causal mechanisms in the discussion.

That said, we would nonetheless like to respond to several points made by Norscia and Palagi. First, one of the main points of our study was to highlight biases in the investigation of certain research hypotheses, such as those involving self-directed behaviours. Studies in primatology have often, if perhaps inadvertently, assumed that the primary drivers of self-directed behaviour (SDB) are social, with parasite or abiotic factors being

secondary. Norscia and Palagi nonetheless state that '(...) the association between self-directed behaviours, and particularly scratching, with social, environmental and parasitological factors can be considered as more than just a hypothesis. Once established that the different factors are not alternative and that their relationship with scratching has been demonstrated, it is worth focusing on the role that each factor can have in relation to the time scale' (p. 2). We would fully agree with the logic here if the premise were true. While the association between parasitological factors and self-directed behaviour is extremely well-established in ungulates and birds [2–16], with also some evidence in insects [17–19], it has received surprisingly little attention in non-human primate research. Despite the fact that numerous earlier studies on the functional significance of self- and social grooming did mention the removal of ectoparasites [20–23], it has sometimes been dismissed groundlessly or ignored altogether in more recent studies [24–27]. There is no *a priori* or *a posteriori* reason to assume that what affects ungulates or birds does not affect primates when the system under study, in this case the ectoparasite–host system, is more or less identical. Along these lines, our study was an attempt to test multiple hypotheses simultaneously and objectively using the same comprehensive dataset. A multivariate approach perhaps provides the best opportunity to draw out the key factors influencing behaviour, and thereby contribute to advancing the field. All speculation aside, our study reveals that, among the candidate set of hypotheses tested (formulated as statistical models), parasite factors appear to best explain the occurrence of scratching, while parasite and social factors appear to do so for self-grooming. If future work can now tease out the impacts of these and other factors at distinct time scales while also accounting for alternative explanations, such work would be most welcome indeed.

Second, in our study, at the level of the aggregate dataset, the hypotheses put forward are indeed non-mutually exclusive in explaining general SDB patterns, as noted by Norscia and Palagi. However, at the level of an individual SDB event, each of the hypotheses is more likely to explain the behaviour independently than in concert, though we also acknowledge the possibility of additive or even synergistic effects here; note that our statistical models for self-grooming suggested that such additive effects were likely. Regardless, a single SDB may be caused by x , y or z , but seems less likely to occur because of all three simultaneously, so the use of the term 'alternative' is not necessarily incorrect. That said, contrary to the assertions of Norscia and Palagi, this does not imply that some relationships are secondary to others. We think this distinction is meaningless, and that is why we took an integrative approach in the first place. If we did not make that point clear enough in the original manuscript, then we reiterate it here.

Third, some of the arguments put forth by Norscia and Palagi involve generalizations that may not in fact be entirely supported. Essential facts concerning primates—and to some extent time scales—are omitted in their commentary. For instance, several studies have already demonstrated quite unambiguously that body parts estimated to have many louse eggs are generally inaccessible, cannot be self-groomed, and are socially groomed longer than other body parts [8,10,15,24,28,29]. Furthermore, lice loads estimated from nit-picking gestures during grooming were recently shown to vary seasonally in Japanese macaques [30], and variation in nit-picking activity during grooming, or louse-egg feeding, has been shown to influence grooming duration, frequency and reciprocity [28]. The findings in [29] and [28] are especially important, not only because they align what we know about primates with what we know about birds and ungulates, but also because they relate to the extent to which ectoparasites can mediate social interactions, a hypothesis that is rarely acknowledged in primate studies (e.g. [30,31]). The facts that treating animals against lice decreases grooming activity and that preventing animals from grooming or self-grooming dramatically increases ectoparasite load [8,15] speak volumes in favour of investigating the links between ectoparasites and SDB, in addition to further social processes also linked to hygienic practices, regardless of time scale. So, we would argue that before dissecting *when* or *under* what set of conditions a certain event is likely to occur, we need to first ensure that the event and these other conditions are indeed generally related. From our perspective, such an investigation has never been fully realized in taxa as socially complex as primates, and we therefore feel the approach taken in our original article is justified.

Finally, Norscia and Palagi state that 'The variation observed between time t_0 and t_1 cannot be linked to parasitological factors if the load is not significantly different between t_0 and t_1 . There is no reason to believe that, in the absence of any other additional perturbing factor, the ectoparasite load varies significantly in the minutes immediately preceding and following the stressful event.' (p. 2) While this statement belies a lack of knowledge about louse behaviour (i.e. temporal patterns in feeding behaviour), to their credit the authors do later add that 'It may be questioned that in the short term a change in the parasite activity (e.g. in response to temperature, humidity or even solar radiation [18–22]), and not in the load, could possibly cause an increase in scratching levels. However, this aspect was not tested in

Duboscq *et al.* [1].’ (p. 2) Louse-induced itch could indeed depend in the long term on louse load and in the short term on louse activity. A sudden change in a multitude of parameters might impact louse load and/or activity quickly if it creates disturbances in the hair/pelage/skin of the animals that constitutes the environment of the parasite. Some studies have shown that rabbit fleas respond to oestrogen blood concentration and adapt their reproductive activity to the reproductive activity of their host [32,33]. The variation in self-directed behaviours between t_0 and t_1 could therefore be linked to parasitological factors at time scales of minutes or even seconds, although we admit that we have no information about whether louse activity is likely to vary ‘in the minutes immediately preceding and following the stressful event’ (p. 2). Again, we have no intention here of asserting that all SDB events are related to lice, but the effect of variation in ectoparasite load and activity across time scales should be investigated in the future, and we think our study constitutes a step forward in that direction.

In conclusion, while we agree with most of the comments provided by Norscia and Palagi, we highlight that the aims of our study were not so much to exclude the role of social stressors in the production of SDB but instead to put SDB into the broader ecological framework under which they evolved. Like Norscia and Palagi, we look forward to future studies taking an integrative view of self-directed behaviours, accounting for various factors at different time scales in order to gain further insights into why animals scratch that itch.

Data accessibility. This article has no additional data.

Authors’ contributions. All authors helped draft the manuscript and gave final approval for publication.

Competing interests. We have no competing interests.

Funding. We received no funding for this study.

Acknowledgements. We thank Norscia and Palagi for starting a lively discussion and two anonymous reviewers, especially Reviewer 2, for sharing their inspirational and constructive comments.

References

- Norscia I, Palagi E. 2017 When do you scratch that itch? The relative impact of different factors on scratching depends on the selection of time scale and timing. *R. Soc. open sci.* **4**, 170106. (doi:10.1098/rsos.170106)
- Villa SM, Goodman GB, Ruff JS, Clayton DH. 2016 Does allopreening control avian ectoparasites? *Biol. Lett.* **12**, 20160362. (doi:10.1098/rsbl.2016.0362)
- Clayton DH, Bush SE, Johnson KP (eds). 2015 *Coevolution of life on hosts: integrating ecology and history*, p. 293. Chicago, IL: University of Chicago Press.
- Waite JL, Henry AR, Owen JP, Clayton DH. 2014 An experimental test of the effects of behavioral and immunological defenses against vectors: do they interact to protect birds from blood parasites? *Parasite Vector* **7**, 104. (doi:10.1186/1756-3305-7-104)
- Waite JL, Henry AR, Clayton DH. 2012 How effective is preening against mobile ectoparasites? An experimental test with pigeons and hippoboscids flies. *Int. J. Parasitol.* **42**, 463–467. (doi:10.1016/j.ijpara.2012.03.005)
- Clayton DH, Koop JAH, Harbison CW, Moyer BR, Bush SE. 2010 How birds combat ectoparasites. *Open Ornithol. J.* **3**, 41–71. (doi:10.2174/1874453201003010041)
- Mooring MS, Blumstein DT, Stoner CJ. 2004 The evolution of parasite-defence grooming in ungulates. *Biol. J. Linn. Soc.* **81**, 17–37. (doi:10.1111/j.1095-8312.2004.00273.x)
- Durden LA. 2001 Lice (*Phthiraptera*). In *Parasitic diseases of wild mammals* (eds WM Samuel, MJ Pybus, AA Kocan), pp. 3–17. Ames, IA: Iowa State University Press.
- Mooring MS, Benjamin JE, Harte CR, Herzog NB. 2000 Testing the interspecific body size principle in ungulates: the smaller they come, the harder they groom. *Anim. Behav.* **60**, 35–45. (doi:10.1006/anbe.2000.1461)
- James PJ, Moon RD. 1999 Spatial distribution and spread of sheep biting lice, *Bovicola bovis*, from point infestations. *Vet. Parasitol.* **81**, 323–339. (doi:10.1016/S0304-4017(98)00259-3)
- James PJ, Moon RD, Brown DR. 1998 Seasonal dynamics and variation among sheep in densities of the sheep biting louse, *Bovicola bovis*. *Int. J. Parasitol.* **28**, 283–292. (doi:10.1016/S0020-7519(97)00188-4)
- Mooring MS. 1995 The effect of tick challenge on grooming rate by impala. *Anim. Behav.* **50**, 377–392. (doi:10.1006/anbe.1995.0253)
- Mooring MS, Mazhrow W, Scott CA. 1994 The effect of rainfall on tick challenge at Kyle Recreational Park, Zimbabwe. *Exp. Appl. Acarol.* **18**, 507–520. (doi:10.1007/BF00058934)
- Clayton DH. 1991 Coevolution of avian grooming and ectoparasite avoidance. In *Bird-parasite interactions: ecology evolution and behaviour* (eds JE Loye, M Zuk), pp. 258–289. Oxford, UK: Oxford University Press.
- Murray MD. 1987 Arthropods—the pelage of mammals as an environment. *Int. J. Parasitol.* **17**, 191–195. (doi:10.1016/0020-7519(87)90040-3)
- Brown NS. 1974 The effect of louse infestation, wet feathers, and relative humidity on the grooming behavior of the domestic chicken. *Poult. Sci.* **53**, 1717–1719. (doi:10.3382/ps.0531717)
- Reber A, Purcell J, Buechel SD, Buri P, Chapuisat M. 2011 The expression and impact of antifungal grooming in ants. *J. Evol. Biol.* **24**, 954–964. (doi:10.1111/j.1420-9101.2011.02230.x)
- Rath W. 1999 Co-adaptation of *Apis cerana* Fabr. and *Varroa jacobsoni* Oud. *Apidology* **30**, 97–110. (doi:10.1051/apido:19990202)
- Oi DH, Pereira RM. 1993 Ant behavior and microbial pathogens (Hymenoptera: Formicidae). *Fla Entomol.* **76**, 64–77. (doi:10.2307/3496014)
- Semple S, Harrison C, Lehmann J. 2013 Grooming and anxiety in Barbary macaques. *Ethology* **119**, 779–785. (doi:10.1111/eth.12119)
- Ventura R, Majolo B, Schino G, Hardie S. 2005 Differential effects of ambient temperature and humidity on allogrooming, self-grooming, and scratching in wild Japanese macaques. *Am. J. Phys. Anthropol.* **126**, 453–457. (doi:10.1002/ajpa.20125)
- Manson JH, Perry S. 2000 Correlates of self-directed behaviour in wild white-faced capuchins. *Ethology* **106**, 301–317. (doi:10.1046/j.1439-0310.2000.00527.x)
- Tanaka I, Takefushi H. 1993 Elimination of external parasites (lice) is the primary function of grooming in free-ranging Japanese macaques. *Anthropol. Sci.* **101**, 187–193. (doi:10.1537/ase.101.187)
- Saunders CD, Hausfater G. 1988 The functional significance of baboon grooming behavior. *Ann. NY Acad. Sci.* **525**, 430–432. (doi:10.1111/j.1749-6632.1988.tb38635.x)
- Barton RA. 1985 Grooming site preferences in primates and their functional implications. *Int. J. Primatol.* **6**, 519–532. (doi:10.1007/BF02735574)
- Freeland WJ. 1981 Functional aspects of primate grooming. *Ohio J. Sci.* **81**, 173–177.
- Hutchins M, Barash DP. 1976 Grooming in primates: Implications for its utilitarian function. *Primates* **17**, 145–150. (doi:10.1007/BF02382848)
- Onishi K, Yamada K, Nakamichi M. 2013 Grooming-related feeding motivates macaques to groom and affects grooming reciprocity and episode duration in Japanese macaques (*Macaca fuscata*). *Behav. Process.* **92**, 125–130. (doi:10.1016/j.beproc.2012.11.011)

29. Zamma K. 2002 Grooming site preferences determined by lice infection among Japanese macaques in Arashiyama. *Primates* **43**, 41–49. (doi:10.1007/BF02629575)
30. Duboscq J, Romano V, Sueur C, MacIntosh AJJ. 2016 Network centrality and seasonality interact to predict lice load in a social primate. *Sci. Rep.* **6**, 22095. (doi:10.1038/srep22095)
31. Akinyi MY, Tung J, Jeneby M, Patel NB, Altmann J, Alberts SC. 2013 Role of grooming in reducing tick load in wild baboons (*Papio cynocephalus*). *Anim. Behav.* **85**, 559–565. (doi:10.1016/j.anbehav.2012.12.012)
32. Rothschild M, Ford B. 1964 Breeding of the rabbit flea (*Spilopsyllus cuniculi* (Dale)) controlled by the reproductive hormones of the host. *Nature* **201**, 103–104. (doi:10.1038/201103a0)
33. Mead-Briggs AR, Rudge AJB. 1960 Breeding of the rabbit flea, *Spilopsyllus cuniculi*: requirement of a ‘factor’ from a pregnant rabbit for ovarian maturation. *Nature* **187**, 1136. (doi:10.1038/1871136a0)