

HAL
open science

Faecal avoidance differs between the sexes but not with nematode infection risk in mandrills

Clémence Poirotte, Cécile Sarabian, Barthélémy Ngoubangoye, Andrew J.J. Macintosh, Marie Charpentier

► To cite this version:

Clémence Poirotte, Cécile Sarabian, Barthélémy Ngoubangoye, Andrew J.J. Macintosh, Marie Charpentier. Faecal avoidance differs between the sexes but not with nematode infection risk in mandrills. *Animal Behaviour*, 2019, 149, pp.97-106. 10.1016/j.anbehav.2019.01.013 . hal-02079765

HAL Id: hal-02079765

<https://hal.science/hal-02079765v1>

Submitted on 2 Feb 2021

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.

Faecal avoidance differs across sexes but not with nematode infection risk in mandrills

Clemence Poirotte^{a,b,*}, Cecile Sarabian^{c,*},¹, Barthelemy Ngoubangoye^d, Andrew MacIntosh^{c,**}, Marie Charpentier^{a,**}

^a Institut des Sciences de l'Evolution de Montpellier (ISEM), UMR 5554, Place Eugène Bataillon, 34095 Montpellier Cedex 5, France

^b Behavioral Ecology and Sociobiology Unit, German Primate Center, Kellnerweg 4, 37077 Göttingen, Germany

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

^d Centre de Primatologie, Centre International de Recherches Médicales de Franceville, Franceville B.P. 769, Gabon

¹ Corresponding authors:

Email: c.poirotte@gmail.com (C.P.); sarabiancecile@gmail.com (C.S.)

* These authors contributed equally to this work

** These authors contributed equally to this work

Keywords: anti-parasitic behaviour, faecal avoidance, gastro-intestinal parasites, *Mandrillus sphinx*

Faecal avoidance differs across sexes but not with nematode infection risk in mandrills

ABSTRACT

Animals have evolved a wide range of behaviours that act as barriers to decrease the risk of parasite infection. Faecal avoidance may, for example, limit contact with oro-faecally transmitted parasites, such as gastro-intestinal nematodes. When emitted in faeces, however, nematode eggs need to mature before reaching their infective stage. If strategies have evolved in hosts to specifically avoid nematodes, old faeces with infective larvae should elicit stronger avoidance behaviour than fresh faeces that contain non-infective stages. Here, we use two experiments to test the hypothesis that mandrills (*Mandrillus sphinx*), an Old-World primate, exhibit specific behavioural strategies to avoid nematode infection. Our results show that individuals do not avoid faeces in a non-feeding context but do avoid eating food items contaminated with faecal material, females more so than males. However, neither the presence of nematodes nor the age of faeces influenced the level of avoidance observed, suggesting that mandrills avoid faecal material in general rather than nematodes specifically when foraging.

INTRODUCTION

The ‘behavioural immune system’ (Schaller, 2006) consists of a suite of mechanisms providing a first line of defence against parasites and pathogens before the intervention of the physiological immune system. It allows individuals to detect cues in the environment indicating the presence of contaminants which may trigger emotional responses (i.e. disgust). This process facilitates functional behavioural reactions (i.e. avoidance) that decrease parasite infection risk, such as avoiding contagious conspecifics or contaminated substrates (Hart, 1990; Curtis, 2014). Avoiding faeces is a common strategy that several animal species may use to decrease exposure to gastro-intestinal parasites, which are present in faeces and are typically transmitted via ingestion or skin penetration (Anderson, 2000; Goater, Goater, & Esch, 2014). Faecal avoidance has mainly been demonstrated in foraging contexts in grazing ungulates (for a review see: Coulson, Cripps, Garnick, Bristow, & Beveridge, 2018) but similar studies are less common for other taxa, with a few notable exceptions (Garnick, Elgar, Beveridge, & Coulson, 2010; Sarabian & MacIntosh, 2015).

Despite the obvious benefits, faecal avoidance also entails costs. Indeed, avoiding areas contaminated with faecal material may decrease the amount of available food resources (Hutchings, Kyriazakis, Papachristou, Gordon, & Jackson, 2000). We therefore expect faecal avoidance to be influenced by food availability and its nutritive value. Accordingly, several species of ruminants were found to avoid feeding in contaminated areas when faced with the choice of a faecally-contaminated *versus* uncontaminated sward of identical nutritional value (Hutchings et al., 2000; Fleurance, Duncan, Fritz, Cabaret, & Gordon, 2005). These same animals, however, selected the faecally-contaminated sward if enriched in azote or proteins. In addition, we also expect animals to modulate their feeding behaviour with the quantity of infectious agents present in faeces, although the importance of this trade-off in mediating behaviour has rarely been investigated.

Nematodes are ubiquitous gastro-intestinal parasites. They may impact the survival and reproduction of a large range of host species, sometimes causing dramatic declines in wild animal populations (Gulland, 1995; Albon et al., 2002; Hanssen, Folstad, Erikstad, & Oksanen, 2003; Pedersen & Davies, 2009; Hillegass, Waterman, & Roth, 2010). Gastro-intestinal nematodes may therefore represent a major selection pressure favouring the evolution of mechanisms to detect and avoid infection. However, the risk of getting infected with nematodes varies according to the age of faeces because nematode eggs and larvae typically require time to develop before reaching their respective infective stages, e.g. infective third stage (L₃) larvae or embryonated eggs (Anderson, 2000). This developmental process varies with environmental conditions (temperature and humidity) and may last from a few days to a few weeks depending on the species (Neveu-Lemaire, 1942; Stromberg, 1997). Consequently, we expect nematode infection risk, and therefore faecal avoidance, to be high when faecal material has been in the environment for a certain period of time following excretion by infected hosts.

In this study, we aimed to determine whether mandrills (*Mandrillus sphinx*) exhibit faecal avoidance in both non-feeding and feeding contexts, and whether the presence of nematodes at different developmental stages impacts their behaviour. In both contexts, we predicted that subjects would avoid faecally contaminated areas (non-feeding context) or food (feeding context), with stronger avoidance responses elicited in a feeding context since the latter involves ingestion, a major pathway to infection (e.g. oro-faecal route; Antonovics et al., 2017). Furthermore, if mandrills can detect the presence of nematodes, we predicted that subjects would avoid faeces from parasitized individuals more strongly than those from non-parasitized individuals. Finally, we predicted stronger avoidance responses towards aged faeces compared to fresh faeces if mandrills can assess and respond specifically to nematode infection risk.

Decisions about whether or not to exploit a contaminated food resource may also depend on the forager's attributes. For example, in some primates (olive baboons *Papio anubis*: Müller-Graf, Collins, Packer, & Woolhouse, 1997; Japanese macaques *Macaca fuscata*: Sarabian & MacIntosh, 2015) females avoid faecally-contaminated substrates to a greater degree than males. Similarly, women exhibit greater disgust than men towards animals associated with the spread of infectious diseases, such as cockroaches (Olatunji, Sawchuk, Arrindell, & Lohr, 2005; Prokop & Fančovičová, 2010). However, in other primate species (chimpanzees *Pan troglodytes*: Sarabian, Ngoubangoye, & MacIntosh, 2017; bonobos *Pan paniscus*: Sarabian, Belais, & MacIntosh, 2018), males and females exhibit similar responses to contaminated food. Here, we predicted that male mandrills would be more risk-prone regarding their feeding decisions, i.e. tolerate a higher risk of infection than females to acquire food, as observed in other *Papionini* species (Müller-Graf et al., 1997; Sarabian & MacIntosh, 2015).

METHODS

Study groups

We studied two semi-free-ranging groups of mandrills housed in forested enclosures of 6.5ha (89 individuals) and 3.5ha (57 individuals) at the 'Centre International de Recherches Médicales de Franceville' (CIRMF) in Southern Gabon. These animals forage freely but are supplemented twice a day with fruits, vegetables and monkey chow, which are deposited in an enclosed 'provisioning area'. This area is used to isolate animals for protocols such as health checks and behavioural tests. This provisioning area is coupled with a 'testing area' where we performed all behavioural tests analysed in this study.

Experimental design

Experiment 1: non-feeding context

To study whether mandrills avoid faeces in the absence of food and whether the presence of nematodes influences this behaviour, we compared subjects' responses to three different bamboo sticks, rubbed with 'nematode-positive' faecal samples (i.e. nematode eggs are present), 'nematode-negative' faecal samples (i.e. nematode eggs are absent) and with a common plant used as control.

Faecal sample collection. We used faecal samples routinely collected from another social group of free-ranging mandrills inhabiting the Lékédi park, a private park in Southern Gabon (Peignot et al., 2008, Mandrillus Project: www.projetmandrillus.com). Since 2012, faecal samples have been opportunistically collected for qualitative identification of gastrointestinal parasites (see Poirotte et al., 2016). In addition, one gram of these faecal samples was stored at -20 °C for future use. Frozen faecal samples collected from the same donor no more than 3.5 months apart were paired when one sample contained at least one nematode taxon (nematode-positive) and one sample did not contain any nematode taxon (nematode-negative). In total, we obtained 20 pairs of faecal samples collected between February and September 2014 (mean time spent frozen \pm standard deviation = 3.3 ± 0.4 months) from 14 donors (nine females aged 13.5 ± 3.8 years and five males aged 8.3 ± 4.1 years). Note that we did not use faecal samples collected from sexually-receptive females to minimize bias due to potential chemosignals of their reproductive status.

Nematode-positive faecal samples may have contained as many as four nematode taxa (Poirotte et al., 2016): *Strongyloides* spp., *Trichostrongylus* spp. and *Necator americanus/Oesophagostomum* spp. complex (indistinguishable at the egg stage using standard microscopy). Nematode-negative samples did not contain any observable nematode eggs, but this does not necessarily mean that donors were not parasitized because eggs may be

excreted intermittently. However, the presence of parasites within the faeces presented to our test subjects, and not the parasite status of the donor, was the variable of interest here.

Behavioural tests. In September 2014, we conducted 33 behavioural tests on 16 subjects from CIRMF (four females aged 13.2 ± 3.5 years; 12 males aged 11.2 ± 5.7 years; mean number of tests per subject \pm s.d. = 2 ± 0.7 ; Appendix Table A1). Faecal samples of one pair (~one gram of nematode-positive and one gram of nematode-negative faecal samples) were rubbed on two bamboo sticks (~30 cm) attached along the fence of the testing area, four metres apart from each other. These samples were thawed 20 minutes before use. In addition, a central control stick, placed at the middle of the two 'faecal sticks', was rubbed with a common herbaceous plant (one species) that did not belong to the mandrill's diet (see Appendix Materials A1). We checked that mandrills did not prefer certain zones of the testing area by presenting three sticks in a similar setting, all rubbed with the control plant, during preliminary tests (Appendix Materials A1).

Each tested subject was first isolated in the provisioning area and was able to see the experimental setup. The test started once the subject entered the testing area and lasted for 10 minutes. During this period, we recorded the time spent in proximity (less than one metre) to each stick. At the end of the test, the subject was released into the provisioning area. The testing area was cleaned before the next test, performed with another pair of faeces rubbed onto new sticks. Each subject did not perform more than three tests in a row. Faecal samples were stored in an icebox between tests and we alternated their position on the sticks between each test. To avoid multiple freeze-thaw cycles of the samples, each faeces pair was thawed only once and used one to three time(s) in the same half-day period.

Experiment 2: feeding context

To study whether mandrills avoid faeces in a feeding context and whether the presence of nematodes influences this behaviour, we compared subjects' responses to three different

food items, faecally-contaminated with ‘nematode-positive’ faeces (i.e. eggs and/or larvae present), ‘nematode-negative’ faeces (no eggs, no larvae), and non-contaminated. In addition, to investigate whether the presence of different developmental stages of nematodes influenced behavioural responses, we presented subjects with the same faeces at three different times: on the first day (D1), after one week (D7) and after two weeks (D12) following defecation (see Fig. 1).

Faecal sample collection.

On a single day in November and another day in December 2015, we dewormed two individuals from the two social groups with albendazole (15mg/kg) mixed with milk powder and water. One week later, we isolated each dewormed individual along with an untreated individual from the same group. Individuals were separated from each other (in the testing and provisioning areas) and held for approximately 12 hours. We then collected and mixed all faeces excreted by each donor. Faeces collected from a dewormed donor were paired with faeces collected from the untreated donor from the same group. We thus obtained four faeces pairs (two per month, one from each group) in total, collected from six donors (one female aged 11.3 years; five males aged 10.9 ± 2.3 years – two donors were collected twice; Appendix Table A2). We partitioned the mixture of faeces obtained from each donor into two parts, which were either used for behavioural tests or for the coproscopic analyses that were conducted during the two weeks after collection. We maintained faecal samples in plastic boxes at ambient temperature during the testing period (two weeks) to allow nematode eggs to develop into infective stages. The bottom of the boxes was covered with washed, fresh leaves to minimize drying of faeces.

Coproscopic analyses. Following faecal collection, we first counted nematode eggs using the McMaster technique with a saturated sugar flotation solution (1900 grams per liter; Sloss, Kemp, & Zajac, 1994). We then searched for nematode larvae using the Baermann

method (Sloss et al., 1994). At D1, we confirmed that faecal samples collected from dewormed donors contained no or very few nematode eggs per gram (≤ 50 ; Appendix Table A2) and no larvae. By contrast, faecal samples collected from untreated donors contained numerous eggs per gram (> 1000 ; Appendix Table A2), although no larvae were present. We repeated these analyses at D7 and D12. At these dates, while dewormed faecal samples were still free of nematodes, faecal samples collected from untreated donors contained transmissible larvae from one to three nematode taxa (*Strongyloides* spp.: transmissible larvae observed at D7; *Necator americanus* and *Oesophagostomum* spp.: transmissible larvae observed at D12; Appendix Table A2).

Behavioural tests. Following faeces collection, we performed 38 ‘series of tests’ with 22 subjects (seven females aged 12.6 ± 3.5 years and 15 males aged 11.7 ± 5.7 years; Appendix Table A3; Fig. 1a). Each series comprised three behavioural tests performed with the same subject and the same faeces pair at D1, D7 and D12 (Fig. 1a, b). Because of time and field constraints across tests, D1 actually spanned between the first and the second days following defecation and faeces were therefore aged 1-2 day(s). Similarly, at D7 and D12, faecal samples were respectively aged 6-8 days and 11-13 days. In detail, we performed in November 20 series of tests involving 20 subjects (one series per subjects, i.e. three test days per subject). In December, we performed 18 series of tests involving 18 subjects, using 16 subjects already tested in November and two individuals that had not yet participated in November (Appendix Table A3). Six series of tests were incomplete because we were unable to isolate the subject at each time stage (for five series: tests only occurred at D1 and D7; for one series: one test was performed at D1). In total, we performed 107 tests. Tested subjects and donors always came from different social groups to avoid possible confounding effects of familiarity.

Before each test, we aligned three large leaves of *Marantacea* sp. (~20*10 cm) two metres away from each other in the testing area. This plant species does not belong to the mandrill's diet, although it is commonly found in its habitat. We positioned either a nematode-positive or a nematode-negative faecal sample of one pair at the centre of each peripheral 'faecal' leaf (hereafter, 'nematode-positive leaf' and 'nematode-negative leaf'). Faecal samples were of similar size and resembling a natural faecal bolus (~5 cm in diameter). We left the middle leaf uncontaminated as a control (hereafter, 'control leaf'). We then positioned two identical food items (banana pieces) on each of the three leaves (six food items in total), approximately 7-8 centimetres from each other. On the nematode-positive and nematode-negative leaves, we positioned one food item atop the faecal sample ('centre' position), and one food item five centimetres away from the faecal sample ('side' position). All food items on faecal leaves were considered to be 'faecally-contaminated food items', but the central and side positions corresponded to high and low contamination levels, respectively. Note that these two levels of contamination referred to faecal contamination and not to nematode contamination. We also positioned food items at the centre and on the side of the control leaf (hereafter, 'non-contaminated food items') to serve as controls for high and low food contamination, respectively (Fig. 1b).

As before, each subject was first isolated in the provisioning area and was able to see the experimental setup. The test started once the subject entered the testing area and lasted for three minutes, because subjects generally fed (or not) at the very beginning of the tests. We recorded two behavioural responses: (1) whether or not subjects consumed each of the six food items ('feeding decision'; binary variable); and if they did (2) the latency to feed ('feeding latency'; continuous variable in seconds). At the end of the test, the subject was released into the enclosure. The testing area was cleaned before the next test, performed with another subject using new food items deposited on the same faecal samples.

Statistical analyses

Experiment 1: non-feeding context

We tested whether subjects spent equal time in proximity to each bamboo stick using a non-parametric, one-way ANOVA following rank transformation of the data (time spent near each stick).

Experiment 2: feeding context

In a first set of analyses, we investigated whether male and female subjects avoided faecally-contaminated food items, irrespective of the level of faecal contamination and irrespective of whether the faeces contained nematodes or not. Using Generalized Linear Mixed Models (GLMMs), we first analysed subjects' feeding decisions towards each of the six food items (model 1 with a binomial distribution, with a logit link function; $N = 642$, corresponding to the number of food items presented throughout the 107 tests) as a function of faecal contamination on food items, subjects' sex and their interaction. We compared the relative fits of the model with and without this interaction using likelihood-ratio tests (LRT). We then studied the feeding latency towards each food item consumed in males (model 2 with a negative binomial distribution for over-dispersed count data and a log link function; $N = 214$, corresponding to the number of food items eaten by males throughout the 107 tests) as a function of faecal contamination on food items. Here, we included only males because females almost never fed on faecally-contaminated food items (see Results). In models 1 and 2, we included three random effects: the identity of the faeces pair and the identity of the test (to account for the non-independence of feeding responses towards the six food items within a test) nested within subject identity.

In a second set of GLMMs, we investigated whether males modulated faecal avoidance behaviour according to the level of faecal contamination and the presence of

infective or non-infective stages of nematodes within faeces. As previously, we examined male feeding decisions (model 3, with a binomial distribution and logit link function; $N = 498$, corresponding to the number of food items presented to males throughout the 107 tests) and feeding latency (model 4, with a negative binomial distribution for over-dispersed count data and a log link function; $N = 214$, corresponding to the number of food items eaten by males throughout the 107 tests) as a function of the type of leaf (three categories: nematode-positive, nematode-negative, and control, i.e. no faeces), the age of faeces (continuous variable in days), the position of food items (two categories: centre *versus* side of the leaf), and an interaction between type of leaf and age of faeces as well as between type of leaf and position of food items. As above, the significance of these interactions was assessed using likelihood-ratio tests (LRT). We kept interactions in final models only when they outperformed models without the interaction term. We considered the same random effects as above.

All data were analysed using R v. 3.3.3 (R Core Team, 2016). GLMMs were fit using the package lme4 (for models 1 and 3; Bates et al., 2017) and glmmADMB (for models 2 and 4; Skaug, Fournier, Magnusson, & Nielsen, 2016), using maximum likelihood estimations. We used the package lmerTest (Hothorn et al., 2017) to conduct all LRT. All raw data used in these analyses and the video of our experimental design are provided in the Supplementary Material.

RESULTS

Experiment 1: non-feeding context

Mandrills did not spend equal time in proximity to each bamboo stick ($F_{2,30} = 7.01$, $P < 0.01$). While they spent similar amounts of time near sticks rubbed with nematode-positive and nematode-negative faecal samples ($P = 0.66$), they spent significantly more time near each of them than near the control stick ($P < 0.01$ in both cases).

Experiment 2: feeding context

The interaction between the presence or absence of faecal contamination of food items and the subjects' sex significantly influenced observed feeding decisions (model 1, LRT, $\Delta\text{LogLik} = 9.01$, $P < 0.001$; Appendix Table A4). Both sexes fed less on faecally-contaminated compared to non-contaminated food items (model 1, $P < 0.01$, Table 1, Fig. 2, Appendix Table A5). Faecal avoidance was, however, significantly higher in females than in males (model 1, $P = 0.01$, Table 1, Fig. 2, Appendix Table A5): females and males consumed 5.2% and 34.3% of faecally-contaminated food items *versus* 47.9% and 60.2% of non-contaminated food items, respectively. When males consumed food items, feeding latency was significantly higher for faecally-contaminated compared to non-contaminated food items (model 2, $P < 0.001$, Table 1; Appendix Table A5).

The interaction between type of leaf (nematode-positive, nematode-negative and control) and age of faeces did not significantly influence male feeding decisions (model 3, LRT, $\Delta\text{LogLik} = 1.64$, $P = 0.51$; Appendix Table A4) or male feeding latency (model 4, LRT, $\Delta\text{LogLik} = 0.64$, $P = 0.52$; Appendix Table A4), and was therefore excluded from both models. In addition, male responses towards food items did not vary across time (for both behaviours: $P > 0.10$; Table 2). By contrast, the interaction between type of leaf and position of food items significantly influenced both male feeding decisions (model 3, LRT, $\Delta\text{LogLik} = 2.56$, $P < 0.01$; Appendix Table A4) and male feeding latencies (model 4, LRT, $\Delta\text{LogLik} = 5.60$, $P < 0.01$; Appendix Table A4). We found that males fed less or later on faecally-contaminated compared to non-contaminated food items, for both levels of faecal contamination (all $P < 0.01$, Table 2). However, male responses towards faecally-contaminated food items did not differ between food items located on 'nematode-positive' and 'nematode-negative' leaves (for both behaviours and both levels of contamination: $P >$

0.10; Table 2). Finally, males modulated their avoidance with the level of faecal contamination: they fed less or later on food items with high contamination compared to low contamination (for both behaviours and both types of faecal leaves: $P < 0.01$). Indeed, males consumed 45.2% of high contamination level food *versus* 23.2% of low contamination level food, compared to 62.7% and 23.2% for the central and side control positions, respectively).

DISCUSSION

We showed that mandrills exhibited faecal avoidance in a feeding context but, contrary to our prediction, did not avoid faeces in a non-feeding context. In addition, and again contrary to our predictions, mandrills did not differentiate between faeces containing nematode eggs and those without, nor did they discriminate between fresh and old faeces containing different nematode developmental stages. As we did predict, however, females exhibited greater avoidance towards faecally-contaminated food items than did males.

In the non-feeding context, subjects did not avoid faecal material and did not discriminate between faeces with or without nematodes. They even spent more time near each faecal sample compared to the control sample. Nematode infection risk was, however, minimal because this experiment did not involve ingestion behaviour and faeces contained only non-infective nematode eggs. Subjects therefore may have had little incentive to exhibit avoidance behaviour. By contrast, mandrills appeared attracted to faeces in this experiment, possibly because they were collected from unknown conspecifics and may have conveyed important olfactory cues about the donor's social and/or sexual status. A similar experiment recently showed that mandrills selectively avoid faeces containing gastro-intestinal protozoa (Poirotte, Massol, et al., 2017). In contrast to nematodes, protozoa are readily infectious when emitted in faeces, which might explain why the behavioural responses observed differed in relation to these different parasites. A specific olfactory detection mechanism may have

evolved regarding protozoa and their avoidance, facilitating the reported social avoidance of contagious individuals (Poirotte, Massol, et al., 2017).

In a feeding context, on the other hand, we found that mandrills fed less or later on faecally-contaminated food items, as expected. However, subjects displayed similar levels of avoidance towards fresh and old faeces irrespective of whether it came from parasitized individuals (containing infective or non-infective stages of nematodes) or from dewormed, unparasitized individuals. Avoiding all types of faeces during foraging may allow mandrills to limit infection with all kinds of pathogens (e.g. protozoa, bacteria and viruses; Poirotte et al., 2016; Setchell et al., 2007; Zwick et al., 2002), increasing the benefits of non-specific faecal avoidance. Moreover, infective mobile larvae might migrate out of the faeces and contaminate the surrounding area. Consequently, avoiding contaminated areas rather than particular faeces should represent a better strategy to reduce the risk of encountering infective stages of nematodes. Accordingly, mandrills use large home ranges, travel several kilometres a day (Brockmeyer et al., 2015), tend not to stay for several consecutive days in the same area and avoid reusing areas, including sleeping sites, that have been previously contaminated with nematodes (Poirotte, Benhamou, et al., 2017). In line with our results, ungulates do not discriminate between faeces that do or do not contain nematodes (Hutchings, Kyriazakis, Gordon, & Coop, 1998; Cooper, Gordon, & Pike, 2000; Brambilla, von Hardenberg, Kristo, Bassano, & Bogliani, 2013). At the same time, however, the presence of infective stages in old faeces increase faecal avoidance while foraging in white-footed mice *Peromyscus leucopus* (Logiudice, 2001) and while conspecific coprophagy is a common behaviour in canids, a recent study reported that dogs eat almost exclusively faeces freshly emitted (Hart, Hart, Thigpen, Tran, & Bain, 2018). These divergent results may stem from the different costs and benefits of selective foraging strategies, which certainly vary across different host-

parasite systems. Such balances may depend on the pathogenicity and the prevalence of the parasites, for example, or the ecology of the host.

Finally, we observed that females exhibited more avoidance than males: while females almost never ate faecally-contaminated food items (5.2%), males sometimes did (34.3%), especially for food items with a low level of contamination (45.2%), probably resulting in higher infection risk. The fact that males generally maximize fitness by increasing mating opportunities, whereas females invest in longevity (Bateman's principle), could explain this sex bias: females invest more in immunity, including behavioural immunity, to maximize fitness gains (Rolff, 2002). Alternatively, or in concert, the extreme sexual size dimorphism in mandrills (Setchell, Lee, Wickings, & Dixson, 2001) might also influence caloric needs and force males to take more risks in their feeding decisions. This sexual bias in sensitivity to infection risk could impact disease epidemiology and dynamics, although in free-ranging mandrills males do not exhibit greater nematode species richness than females (Poirotte et al., 2016). Yet, in Japanese macaques, sex differences in avoidance behaviours result in higher nematode intensity in males than females (Sarabian & MacIntosh, 2015). More generally, such differences may contribute to the widely observed male-biased parasitism in vertebrates (Goble & Konopka, 1973; Bundy, 1988; Gregory, Keymer, & Harvey, 1996; Poulin, 1996).

Further investigations are now needed to evaluate and understand the causes of sex differences in the expression of hygienic behaviours, and the importance of these behaviours in mediating parasite distributions within host populations. The general parasite avoidance behaviour reported here, along with the specific strategy to avoid contagious parasites found in this study system (Poirotte, Massol, et al., 2017), suggest that contrasted parasite life history traits influence the costs and benefits of anti-parasite strategies, and may have driven the evolution of different detection mechanisms and diverse behavioural counterstrategies.

AUTHORSHIP

CP, CS, AM and MJEC designed the study, analysed the data, and wrote the article. CP and CS collected the data. BN helped with data collection.

Acknowledgements

We thank past and present field assistants of the Mandrillus Project and of the Centre International de Recherches Médicales de Franceville (CIRMF) for their help in data collection. This study was supported by the “Station d’Etudes en Ecologie Globale” (INEE-CNRS) and the “Laboratoire International Associé” (CIRMF and INEE-CNRS) to MJEC and by the Leading Graduate Program in Primatology and Wildlife Science of Kyoto University as well as the Ministry of Education, Culture, Sports, Science and Technology of Japan (MEXT), and the Japanese Society for the Promotion of Science (JSPS) to CS. Some data used in this manuscript were collected within the framework of the Mandrillus Project, funded by the “Deutsche Forschungsgemeinschaft” (DFG, KA 1082-20-1; 2012-2015) and the “Agence Nationale de la Recherche” (ANR SLEEP 17-CE02-0002, 2017-2020 to MJEC; ANR ERS, 2018-2021 to Elise Huchard). Experimental procedures were approved by the CENAREST Institute (permit number: AR0042/17/MESRS/CENAREST/CG/CST/CSAR) and the Animal Welfare and Animal Care Committee of the Kyoto University Primate Research Institute (#2016-138). Research permissions were granted by the CIRMF. This is a Mandrillus Project publication number # and ISEM 2018-###-SUD.

REFERENCES

- Albon, S. D., Stien, A., Irvine, R. J., Langvatn, R., Ropstad, E., & Halvorsen, O. (2002). The role of parasites in the dynamics of a reindeer population. *Proceedings of the Royal Society B*, 269(1500), 1625-1632. doi: 10.1098/rspb.2002.2064
- Anderson, R. C. (2000). *Nematode parasites of vertebrates: Their development and transmission* (2nd ed.). Wallingford, UK: CABI Publishing.
- Antonovics, J., Wilson, A. J., Forbes, M. R., Hauffe, H. C., Kallio, E. R., Leggett, H. C., ... & Webster, J. P. (2017). The evolution of transmission mode. *Philosophical Transactions of the Royal Society B*, 372(1719), 20160083.
- Bates, D., Maechler, M., Bolker, B., Walker, S., Christensen, R. H. B., Singmann, H., . . . Green, P. (2017). Linear mixed-effects models using 'eigen' and S4. *R package v1.1.13*.
- Curtis, V. (2014). Infection-avoidance behaviour in humans and other animals. *Trends in Immunology*, 35(10), 457-464. Doi: 10.1016/j.it.2014.08.006
- Behringer, D. C., Butler, M. J., & Shields, J. D. (2006). Avoidance of disease by social lobsters. *Nature*, 441(25), 421. doi: 10.1038/441421
- Brambilla, A., von Hardenberg, A., Kristo, O., Bassano, B., & Bogliani, G. (2013). Don't spit in the soup: faecal avoidance in foraging wild Alpine ibex, *Capra ibex*. *Animal Behaviour*, 86(1), 153-158. doi: 10.1016/j.anbehav.2013.05.006
- Brockmeyer, T., Kappeler, P. M., Willaume, E., Benoit, L., Mboumba, S., & Charpentier, M. J. E. (2015). Social organization and space use of a wild mandrill (*Mandrillus sphinx*) group. *American Journal of Primatology*, 77(10), 1036-1048. doi: 10.1002/ajp.22439
- Bundy, D. A. P. (1988). Sexual effects on parasite infection. *Parasitology Today*, 4(7), 186-189. doi: 10.1016/0169-4758(88)90076-2
- Cooper, J., Gordon, I. J., & Pike, A. W. (2000). Strategies for the avoidance of faeces by grazing sheep. *Applied Animal Behaviour Science*, 69(1), 15-33. doi: 10.1016/S0168-1591(00)00116-7

- Coulson, G., Cripps, J. K., Garnick, S., Bristow, V., & Beveridge, I. (2018). Parasite insight: assessing fitness costs, infection risks and foraging benefits relating to gastrointestinal nematodes in wild mammalian herbivores. *Philosophical Transactions of the Royal Society B*, 373(1751), 20170197.
- Fleurance, G., Duncan, P., Fritz, H., Cabaret, J., & Gordon, I. J. (2005). Importance of nutritional and anti-parasite strategies in the foraging decisions of horses: an experimental test. *Oikos*, 110(3), 602-612. doi: 10.1111/j.0030-1299.2005.13428.x
- Garnick, S. W., Elgar, M. A., Beveridge, I., & Coulson, G. (2010). Foraging efficiency and parasite risk in eastern grey kangaroos (*Macropus giganteus*). *Behavioral Ecology*, 21(1), 129-137. doi: 10.1093/beheco/arp162
- Goater, T. M., Goater, C. P., & Esch, G. W. (2014). *Parasitism: The diversity and ecology of animal parasites* (2nd ed.). Cambridge, UK: Cambridge University Press.
- Goble, F. C., & Konopka, E. A. (1973). Sex as a factor in infectious disease. *Transactions of the New York Academy of Sciences*, 35(4), 325-346. doi: 10.1111/j.2164-0947.1973.tb01971.x
- Gregory, R. D., Keymer, A. E., & Harvey, P. H. (1996). Helminth parasite richness among vertebrates. *Biodiversity and Conservation*, 5(8), 985-997. doi: 10.1007/BF00054416
- Gulland, F. M. D. (1995). The impact of infectious diseases on wild animal populations - a review. *Ecology of infectious diseases in natural populations* (pp. 20-51). Cambridge, UK: Cambridge University Press.
- Hanssen, S. A., Folstad, I., Erikstad, K. E., & Oksanen, A. (2003). Costs of parasites in common eiders: effects of antiparasite treatment. *Oikos*, 100(1), 105-111. doi: 10.1034/j.1600-0706.2003.12162.x
- Hart, B. L. (1990). Behavioral adaptations to pathogens and parasites: five strategies. *Neuroscience and Biobehavioral Reviews*, 14(3), 271-294. doi: 10.1016/S0149-7634(05)80038-7

- Hart, B. L., Hart, L. A., Thigpen, A. P., Tran, A., & Bain, M. J. (2018). The paradox of canine conspecific coprophagy. *Veterinary medicine and science*, 4(2), 106-114. doi: 10.1002/vms3.92
- Hillegass, M. A., Waterman, J. M., & Roth, J. D. (2010). Parasite removal increases reproductive success in a social African ground squirrel. *Behavioral Ecology*, 21(4), 696-700. doi: 10.1093/beheco/arq041
- Hothorn, T., Zeileis, A., Farebrother, R. W., Cummins, C., Millo, G., & Mitchell, D. (2017). Package 'lmtest': testing linear regression models. *R package version 0.9-35*.
- Hutchings, M. R., Kyriazakis, I., Gordon, I. J., & Coop, R. L. (1998). Behavioural strategies used by parasitised and non-parasitised sheep to avoid ingestion of gastrointestinal nematodes. *Animal Science*, 67(1), 97-106. doi: 10.1017/S1357729800009838
- Hutchings, M. R., Kyriazakis, I., Papachristou, T. G., Gordon, I. J., & Jackson, F. (2000). The herbivores' dilemma: trade-offs between nutrition and parasitism in foraging decisions. *Oecologia*, 124(2), 242-251.
- Logiudice, K. (2001). Latrine foraging strategies of two small mammals: implications for the transmission of *Baylisascaris procyonis*. *The American Midland Naturalist*, 146(2), 369-378. doi: 10.1674/0003-0031(2001)146[0369:LFSOTS]2.0.CO;2
- Müller-Graf, C., Collins, D., Packer, C., & Woolhouse, M. (1997). *Schistosoma mansoni* infection in a natural population of olive baboons (*Papio cynocephalus anubis*) in Gombe Stream National Park, Tanzania. *Parasitology*, 115(6), 621-627. doi: 10.1017/S0031182097001698
- Neveu-Lemaire, M. (1942). *Précis de parasitologie vétérinaire*. Paris: Vigot.
- Olatunji, B. O., Sawchuk, C. N., Arrindell, W. A., & Lohr, J. M. (2005). Disgust sensitivity as a mediator of the sex differences in contamination fears. *Personality and Individual Differences*, 38(3), 713-722. doi: 10.1016/j.paid.2004.05.025

- Pedersen, A. B., & Davies, T. J. (2009). Cross-species pathogen transmission and disease emergence in primates. *Ecohealth*, 6(4), 496-508. doi: 10.1007/s10393-010-0284-3
- Peignot, P., Charpentier, M. J. E., Bout, N., Bourry, O., Massima, U., Dosimont, O., . . . Wickings, E. J. (2008). Learning from the first release project of captive-bred mandrills *Mandrillus sphinx* in Gabon. *Oryx*, 42(1). doi: 10.1017/s0030605308000136
- Poirotte, C., Basset, D., Willaume, E., Makaba, F., Kappeler, P. M., & Charpentier, M. J. E. (2016). Environmental and individual determinants of parasite richness across seasons in a free-ranging population of Mandrills (*Mandrillus sphinx*). *American Journal of Physical Anthropology*, 159(3), 442-456. doi: 10.1002/ajpa.22888
- Poirotte, C., Benhamou, S., Mandjembe, A., Willaume, E., Kappeler, P. M., & Charpentier, M. J. E. (2017). Gastrointestinal parasitism and recursive movements in free-ranging mandrills. *Animal Behaviour*, 134, 87-98. doi: 10.1016/j.anbehav.2017.10.013
- Poirotte, C., Massol, F., Herbert, A., Willaume, E., Bomo, P. M., Kappeler, P. M., & Charpentier, M. J. E. (2017). Mandrills use olfaction to socially avoid parasitized conspecifics. *Science Advances*, 3(4). doi: e1601721
- Poulin, R. (1996). Helminth growth in vertebrate hosts: does host sex matter? *International Journal for Parasitology*, 26(11), 1311-1315. doi: 10.1016/S0020-7519(96)00108-7
- Prokop, P., & Fančovičová, J. (2010). The association between disgust, danger and fear of macroparasites and human behaviour. *Acta Ethologica*, 13(1), 57-62. doi: 10.1007/s10211-010-0075-4
- Rolff, J. (2002). Bateman's principle and immunity. *Proceedings of the Royal Society B*, 269(1493), 867-872. doi: 10.1098/rspb.2002.1959
- Sarabian, C., Belais, R., & MacIntosh, A. J. J. (2018). Feeding decisions under contamination risk in bonobos. *Philosophical Transactions of the Royal Society B*.

- Sarabian, C., & MacIntosh, A. J. J. (2015). Hygienic tendencies correlate with low geohelminth infection in free-ranging macaques. *Biology Letters*, *11*(11). doi: 10.1098/rsbl.2015.0757
- Sarabian, C., Ngoubangoye, B., & MacIntosh, A. J. J. (2017). Avoidance of biological contaminants through sight, smell and touch in chimpanzees. *Royal Society Open Science*, *4*(11), 170968. doi: 10.1098/rsos.170968
- Schaller, M. (2006). Parasites, behavioral defenses, and the social psychological mechanisms through which cultures are evoked. *Psychological Inquiry*, *17*(2), 96-137. doi: 10.1207/s15327965pli1702_2
- Setchell, J. M., Lee, P. C., Wickings, E. J., & Dixson, A. F. (2001). Growth and ontogeny of sexual size dimorphism in the mandrill (*Mandrillus sphinx*). *American Journal of Physical Anthropology*, *115*(4), 349-360.
- Setchell, J. M., Bedjabaga, I.-B., Goossens, B., Reed, P., Wickings, E. J., & Knapp, L. A. (2007). Parasite prevalence, abundance, and diversity in a semi-free-ranging colony of *Mandrillus sphinx*. *International Journal of Primatology*, *28*(6), 1345-1362. doi: 10.1007/s10764-007-9225-6
- Skaug, H., Fournier, D., Magnusson, A., & Nielsen, A. (2016). glmmadmb: generalized linear mixed models using 'ad model builder'. *R package v0.8.3.3*.
- Sloss, M. W., Kemp, R. L., & Zajac, A. M. (1994). *Veterinary clinical parasitology*. Ames, IA: Iowa State University.
- Stromberg, B. E. (1997). Environmental factors influencing transmission. *Veterinary Parasitology*, *72*(3-4), 247-264. doi: 10.1016/S0304-4017(97)00100-3
- Zwick, L. S., Walsh, T. F., Barbiers, R., Collins, M. T., Kinsel, M. J., & Murnane, R. D. (2002). Paratuberculosis in a Mandrill (*Papio Sphinx*). *Journal of Veterinary Diagnostic Investigation*, *14*(4), 326–328. doi: 10.1177/104063870201400409

Appendix.

Materials A1. We conducted six preliminary tests during which we presented subjects with three bamboo sticks rubbed with a common herbaceous plant located in similar areas as those used in Experiment 1. We tested whether subjects spent equal time in proximity to each stick using a non-parametric, one-way ANOVA following rank transformation of the data. We found that subjects spent the same amount of time near each stick ($F = 0.42$, $P = 0.67$).

Video A1. Experiment 2: Feeding decision towards food items. The adult male feeds on both food items on the control leaf, and one food item on the side of a faecal leaf.

Table 1. Summary of the models investigating faecal avoidance.

Statistical model	Predictors (reference level)	Estimate	s.e.	z	<i>P</i> (> z)
Model 1, N = 642	<i>Faecal contamination * Sex</i>				
Feeding decision	C * male (NC, female)	2.36	0.81	2.93	0.003
~ Faecal contamination * Subject's sex	<i>Type of leaf</i>				
+ (Test ID Subject ID)	C (NC, female)	-4.11	0.77	-5.33	<0.001
+ (1 Faeces pair ID)	C (NC, male)	-1.75	0.27	-6.37	<0.001
	<i>Sex</i>				
	male (NC, female)	0.58	1.07	0.54	0.59
	male (C, female)	2.94	1.21	2.43	0.015
Model 2, N = 214	<i>Faecal contamination</i>				
Feeding latency	C (NC)	0.94	0.14	6.98	<0.001
~ Faecal contamination					
+ (Test ID Subject ID)					
+ (1 Faeces pair ID)					

Model 1 includes data obtained from both sexes, while model 2 includes only data obtained from males. Equation and sample size are given for each model. The reference level is indicated for each categorical level in brackets (sex: male / female, faecal contamination: faecally-contaminated 'C' / non-contaminated 'NC'). For model 1, we ran the model three times, varying the reference level of only one variable at each run to display the parameter estimates for all combinations of sex and faecal contamination. We present the result of comparisons between faecally-contaminated and non-contaminated food items within both sexes, and between sexes within faecally-contaminated and non-contaminated food items. Significant test statistics are highlighted in bold ($P < 0.05$).

Table 2. Summary of the models investigating nematode avoidance in males.

Statistical model	Predictors (reference level)	Estimate	s.e.m.	z	P (> z)
Model 3, N = 498	<i>Type of leaf * Position of food</i>				
Feeding decision	NN * side (control, centre)	1.56	0.60	2.57	0.010
~ Type of leaf * Position of food + Age of faeces	NP * side (control,centre)	0.82	0.59	1.40	0.16
+ (Test ID Subject ID)	<i>Type of leaf</i>				
+ (1 Faeces pair ID)	NP (control, centre)	-2.20	0.44	-5.01	<0.001
	NN (control, centre)	-2.68	0.46	-5.83	<0.001
	NP (control, side)	-1.38	0.42	-3.25	0.001
	NN (control, side)	-1.13	0.42	-2.69	0.007
	NP (NN, centre)	0.49	0.44	1.11	0.27
	NP (NN,side)	-0.25	0.40	-0.62	0.54
	<i>Position of food</i>				
	centre (side, control)	-0.36	0.42	-0.87	0.39
	centre (side, NN)	-1.91	0.44	-4.35	<0.001
	centre (side, NP)	-1.19	0.42	-2.84	0.004
	<i>Age of faeces</i>				
		-0.03	0.03	-0.76	0.45
Model 4, N = 214	<i>Type of leaf * Position of food</i>				
Feeding latency	NN * side (control, centre)	-0.92	0.31	-2.93	0.003
~ Type of leaf * Position of food + Age of faeces	NP * side (control, centre)	-0.75	0.29	-2.56	0.010
+ (Test ID Subejct ID)	<i>Type of leaf</i>				
+ (1 Faeces pair ID)	NP (control, centre)	1.28	0.23	5.58	<0.001
	NN (control, centre)	1.60	0.26	6.26	<0.001
	NP (control, side)	0.52	0.19	2.70	0.007
	NN (control, side)	0.68	0.19	3.53	<0.001
	NP (NN, centre)	-0.32	0.29	-1.12	0.26

NP (NN,side)	-0.16	0.20	-0.78	0.44
<i>Position of food</i>				
centre (side, control)	-0.10	0.17	-0.60	0.55
centre (side, NN)	0.81	0.26	3.13	0.002
centre (side, NP)	0.65	0.24	-2.73	0.006
<i>Age of faeces</i>	0.02	0.01	1.46	0.14

Equation and sample size are given for each model. The reference level is indicated for each categorical level in brackets (type of leaf: nematode-negative 'NN'/nematode-positive 'NP'/control; position of food: centre/side). We ran the model five times, varying the reference level of only one variable at each run to display the parameter estimates for all combinations of type of leaf and position of food. We present the result of comparisons between types of faeces within both positions of food, and between positions of food within both types of faeces. Significant test statistics are highlighted in bold ($P < 0.05$).

Figure 1.

Figure 2.

Figure 3.

Table A1. Details of subjects (N = 16) used during Experiment 1.

Subjects	Sex	Age	Group	Number of tests
PC	f	11.0	1	2
30	m	12.9	1	3
2D11	m	10.8	1	2
5I1	m	12.1	1	2
17F	f	20.1	2	3
6H	f	12.9	2	3
12M	f	18.0	2	2
5I3	m	7.4	2	1
17A6	m	16.1	2	2
17A10	m	10.7	2	3
16B	m	25.9	2	2
17B11	m	10.8	2	1
17D2A2	m	4.9	2	2
17F3	m	13.0	2	2
16I	m	16.0	2	1
PM	m	4.8	2	2

Sex (f/m: female/male), and age (in years) at the time of the experiment (Sept. 2014) are provided. Each subject performed one to three tests, involving one to three faeces pairs. The number of tests performed with each subject is indicated.

Table A2. Details of donors of faecal samples (N = 6) for each faeces pair and results of coproscopic analyses during Experiment 2.

Faeces pair	Donor (sex, age, group)	Donor status	Type / Time of analyses					
			D1/ MM	D1/ B	D7/ MM	D7/ B	D12/ MM	D12/ B
Pair #1	33 (f, 11.3, 1)	Dewormed	0	0	0	0	0	0
	10F8 (m, 9.0, 1)	Parasitized	5050	0	3900	<i>Str.</i>	1100	<i>Oeso., Str.</i>
Pair #2	5I3 (m, 7.4, 2)	Dewormed	0	0	0	0	0	0
	17D6 (3, 13.0, 2)	Parasitized	3000	0	0	<i>Str.</i>	0	<i>Nec., Str.</i>
Pair #3	10F8 (m, 9.0, 1)	Dewormed	0	0	0	0	0	0
	2D9 (m, 9.0, 1)	Parasitized	1600	0	9	<i>Str.</i>	0	<i>Oeso., Str.</i>
Pair #4	17D6 (3, 13.0, 2)	Dewormed	50	0	0	0	0	0
	17D7 (m, 11.8, 2)	Parasitized	1600	0	500	<i>Str.</i>	300	<i>Nec., Oeso., Str.</i>

Sex (f/m: female/male), age (in years) at the time of the experiment (Oct. 2015), and group of donors are provided. Each faecal sample was analysed at three different times: D1, D7, and D12, which refer to the number of days following faecal emission. Two coproscopic analyses were performed each time: “MM” refers to the quantitative McMaster technique, and the number below indicates the amount of eggs per gram of faeces; “B” refers to the qualitative Baermann technique to retrieve larvae, “0” indicates that no larvae was observed, while “*Nec.*”, “*Str.*” and “*Oeso.*” refer to the presence of *Necator Americanus*, *Oesophagostomum* spp. and *Strongyloides* spp, respectively.

Table A3. Details of subjects (N = 22) used in Experiment 2.

Subject	Sex	Age	Group	Number of tests/series	Number of tests/series
				and identity of the pair used In November	and identity of the pair used In December
42	f	7.7	1	3 (pair # 2)	3 (pair # 4)
NB	f	12.7	1	2 (pair # 2)	0
PC	f	11.0	1	2 (pair # 2)	0
U2A2	f	10.0	1	0	3 (pair # 4)
30	m	12.9	1	3 (pair # 2)	3 (pair # 4)
33A	m	7.1	1	3 (pair # 2)	3 (pair # 4)
2D9	m	13.0	1	3 (pair # 2)	3 (pair # 4)
10E7	m	9.8	1	3 (pair # 2)	1 (pair # 4)
17A7	f	14.1	2	2 (pair # 1)	0
2D4	f	19.8	2	3 (pair # 1)	0
6H	f	12.9	2	3 (pair # 1)	3 (pair # 3)
17A6	m	16.1	2	3 (pair # 1)	3 (pair # 3)
17A10	m	10.7	2	2 (pair # 1)	3 (pair # 3)
16B	m	26.9	2	3 (pair # 1)	3 (pair # 3)
17B11	m	10.8	2	3 (pair # 1)	3 (pair # 3)
17B7B	m	6.0	2	3 (pair # 1)	3 (pair # 3)
17B8A	m	7.2	2	3 (pair # 1)	3 (pair # 3)
17B9C	m	3.7	2	3 (pair # 1)	3 (pair # 3)
17D2A2	m	4.9	2	2 (pair # 1)	3 (pair # 3)
17F3	m	13.0	2	3 (pair # 1)	3 (pair # 3)
16I	m	16.0	2	3 (pair # 1)	3 (pair # 3)
5M	m	16.1	2	0	3 (pair # 3)

Sex (f/m: female/male), age (in years) at the time of the experiment (Oct. 2015), and group of subjects are provided. For each series of tests in November and December, the number of tests performed per series and the identity of the faeces pair used is indicated. A full series comprised three tests performed with the same subject and the same faeces pair, at three different times: D1, D7 and D12, which refer to the number of days following faecal emission.

Table A4. Likelihood ratio tests comparing models with and without interactions.

Model	Interaction tested	ΔLogLik	Δdf	X^2	$P >X^2 $
Model 1, N = 642 Feeding decision ~ Faecal contamination * Subject's sex + (Test ID Subject ID) + (1 Faeces pair ID)	Faecal contamination * Subject's sex	9.01	1	11.01	<0.001
Model 3, N = 498 Feeding decision ~ Type of leaf * Position of food + Age of faeces + (Test ID Subject ID) + (1 Faeces pair)	Type of leaf * Age of faeces Type of leaf * Position of food	1.64 2.56	2 2	1.36 6.57	0.51 0.038
Model 4, N = 214 Feeding decision ~ Type of leaf * Position of food + Age of faeces + (Test ID Subject ID) + (1 Faeces pair ID)	Type of leaf * Age of faeces Type of leaf * Position of food	0.64 5.60	2 2	1.27 11.18	0.53 0.004

Model 1 includes data obtained from both sexes, while models 3 and 4 include only data obtained from males. Equations of the models retained for the analyses and sample sizes are given for each model. The interaction terms tested are indicated for each model. To assess the significance of an interaction, we compared the full model including the interaction with the model without the interaction. Bold text denotes cases for which

we kept the interaction in the model (when $P < 0.10$). Significant statistical tests are highlighted in bold ($P < 0.05$).

Table A5. Feeding decisions according to subject’s sex, level of faecal contamination and type of leaf.

Sex	Faecal contamination	Type of leaf	Time of the test		
			D1	D7	D12
f	low	Nematode-negative	0/9	0/9	1/6
f	low	Nematode-positive	2/9	0/9	1/6
f	none (side of the leaf)	Control	4/9	4/9	4/6
m	low	Nematode-negative	16/28	10/28	13/27
m	low	Nematode-positive	13/28	12/28	11/27
m	none (side of the leaf)	Control	19/28	16/28	17/27
f	high	Nematode-negative	0/9	0/9	0/6
f	high	Nematode-positive	0/9	0/9	1/6
f	none (centre of the leaf)	Control	4/9	4/9	3/6
m	high	Nematode-negative	6/28	6/28	5/27
m	high	Nematode-positive	8/28	8/28	6/27
m	none (centre of the leaf)	Control	16/28	15/28	17/27

D1, D7, D12 refer to the number of days following faecal emission. ‘Low’ level of faecal contamination refers to food items positioned five centimetres away from the faecal samples, while ‘high’ level of faecal contamination refers to food items on faecal samples. Ratios indicate the number of tests during which subjects ate the food item on the total number of tests.

Figure 1. Schedule of Experiment 2 (a) and experimental protocol for one series of behavioural tests (b). In (a), “pair 1-4” reflects the collection of faeces obtained from an untreated donor and a dewormed donor from the same group, the same day. We obtained in total four faeces pairs (two from each group). Each pair from one group was presented to subjects from the other group during behavioural tests that were conducted during the two weeks after collection. One full series of tests corresponds to three tests performed with the same subject and using the same faeces pair at three different times: on the first or second day (D1), six to eight days (D7), and 11 to 13 days (D12) following defecation of donors. Faeces pairs 1, 2, 3 and 4 have been used respectively in 13, 7, 12, and 6 series of tests representing a total of 19, 36, 16 and 36 tests because some series could include only one or two test(s). In (b), “nematode-positive” reflects leaves containing faecal samples from untreated donors; “control” represents leaves left uncontaminated; and “nematode-negative” reflects leaves containing faecal samples from dewormed donors; with the three types of leaf presented at D1, D7 and D12.

Figure 2. Feeding decisions of males and females according to faecal contamination (N = 642). During a given test, six food items were presented: four food items were positioned on two leaves with a faecal sample placed at the centre of the leaf ('faecally-contaminated food items') and two food items were positioned on one leaf without any faecal sample ('non-contaminated food items'). We performed 107 tests in total with 22 subjects. The proportions of the faecally-contaminated and non-contaminated food items eaten are represented with the associated error bars (standard errors of the proportion). Different letters above bars indicate significant differences ($P < 0.05$) according to the model (Table 1, model 1).

Figure 3. Feeding decisions of males according to faecal contamination and nematode infection risk (N = 498). During one test, six food items were positioned on three different leaves. Two food items were positioned on a ‘control’ leaf without any faecal sample, either at the centre or on the side of the leaf. Two other food items were positioned on a ‘nematode-negative’ leaf with a nematode-negative faecal sample on it, and two last food items on a ‘nematode-positive’ leaf with a nematode-positive faecal sample on it, either on the faecal material itself (‘centre’ position, corresponding to high faecal contamination) or five centimeters away from the faecal sample (‘side’ position, corresponding to low faecal contamination). Proportion of food items eaten on each leaf and in each position is represented, and error bars represent standard errors of the proportion. Different letters above bars indicate significant differences ($P < 0.05$) in feeding decision between types of faeces or between positions of food, according to the results of the models presented in Table 2.