

HAL
open science

Seasonality and interindividual variation in mandrill feeding ecology revealed by stable isotope analyses of hair and blood

Vicky Oelze, Alice Percher, Gontran Nsi Akoué, Nory El Ksabi, Eric Willaume, Marie Charpentier

► **To cite this version:**

Vicky Oelze, Alice Percher, Gontran Nsi Akoué, Nory El Ksabi, Eric Willaume, et al.. Seasonality and interindividual variation in mandrill feeding ecology revealed by stable isotope analyses of hair and blood. *American Journal of Primatology*, 2020, 10.1002/ajp.23206 . hal-02998461

HAL Id: hal-02998461

<https://hal.science/hal-02998461v1>

Submitted on 14 Nov 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.

Seasonality and inter-individual variation in mandrill feeding ecology revealed by stable isotope analyses of hair and blood

Journal:	<i>American Journal of Primatology</i>
Manuscript ID	AJP-20-0069.R2
Wiley - Manuscript type:	Research Article
Date Submitted by the Author:	n/a
Complete List of Authors:	Oelze, Vicky Percher, Alice NSI-Akoue, Gontran; University of Sciences and Technology of Masuku, Department of Biology; University of Sciences and Technology of Masuku, Department of BioloHy El Ksabi, Nory Willlaume, Eric; SODEPAL, Charpentier, Marie; ISEM UMR 5554
Indicate which taxonomic group was the subject of your study (select all that apply or type another option)::	Old World monkeys
Keywords:	carbon, nitrogen, sex differences, season

SCHOLARONE™
Manuscripts

1
2
3
4 1 **Seasonality and inter-individual variation in mandrill feeding ecology**
5
6
7 2 **revealed by stable isotope analyses of hair and blood**
8
9

10 3
11
12
13 4 Vicky M Oelze^{1,2}, Alice M Percher³, Gontran Nsi Akoué⁴, Nory El Ksabi⁵, Eric
14
15 5 Willaume⁵, Marie JE Charpentier^{3*}
16
17
18
19 6

20
21
22 7 ¹ Anthropology Department, University of California Santa Cruz, Santa Cruz, USA

23
24 8 ² Department of Primatology, Max Planck Institute for Evolutionary Anthropology,
25
26 9 Leipzig, Germany

27
28 10 ³ Institut des Sciences de l'Évolution de Montpellier UMR5554, CNRS, IRD, EPHE,
29
30 11 Université de Montpellier, Montpellier, France

31
32 12 ⁴ Université des Sciences et Techniques de Masuku, Franceville, Gabon

33
34
35 13 ⁵ SODEPAL, Bakoumba, Gabon
36
37
38 14

39
40 15 **Running head:**

41
42 16 Stable isotope analyses in free ranging mandrills
43
44
45 17

46
47
48 18 ***Corresponding author:**

49 19 Marie JE Charpentier

50 20 ISEM UMR5554

51 21 Place Eugène Bataillon cc065

52 22 34095 Montpellier cedex 05, France

53 23 Email: marie.charpentier@umontpellier.fr
54
55
56
57
58
59 24
60

1
2
3
4 **Abstract**
5

6
7 26 Mandrills are large bodied, terrestrial forest primates living in particularly large social
8
9 27 groups of several hundred individuals. Following these groups in the wild to assess
10
11 28 differences in diet over time as well as among individuals is demanding. We here use
12
13 29 isotope analyses in blood and hair obtained during repeated captures of 43 identified
14
15 30 free-ranging mandrills (*Mandrillus sphinx*) from Southern Gabon, to test how dietary
16
17 31 variation relates to season as well as an individual's age and sex. We measured the
18
19 32 stable carbon ($\delta^{13}\text{C}\%$) and nitrogen ($\delta^{15}\text{N}\%$) isotope ratios in 46 blood and 214 hair
20
21 33 section samples as well as from a small selection of mandrill foods (n=24). We found
22
23 34 some seasonal isotopic effects, with lower $\delta^{13}\text{C}$ values but higher $\delta^{15}\text{N}$ values observed
24
25 35 during the highly competitive long dry season compared to the fruit-rich long rainy
26
27 36 season. Variation in $\delta^{13}\text{C}$ was further predicted by individual age, with higher $\delta^{13}\text{C}$
28
29 37 values generally found in younger individuals suggesting that they may consume more
30
31 38 high canopy fruit than older individuals, or that older individuals consume more low
32
33 39 canopy foliage. The best predictor for $\delta^{15}\text{N}$ values was the interaction between age and
34
35 40 sex, with mature and reproductively active males revealing the highest $\delta^{15}\text{N}$ values,
36
37 41 despite the observation that males consume substantially less animal food items than
38
39 42 females. We interpret high $\delta^{15}\text{N}$ values in these mature male mandrill blood and hair
40
41 43 sections to be the result of nutritional stress associated to intense male-male
42
43 44 competition, particularly during mating season. This is the first study showing isotopic
44
45 45 evidence for nutritional stress in a free-ranging primate species and may spark further
46
47 46 investigations into male mandrill diet and energy balance.
48

49 **Keywords:** carbon, nitrogen, sex differences, season
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61

49 **Research Highlights**

50

51 • Stable isotope analyses of hair and blood have the potential to provide short and
52 long-term data on how individual diets may shift over the season and with
53 individual traits.

54 • Dietary patterns differ across seasons, between sexes as well as between young
55 and older mandrills.

56 • Mature and reproductively active male mandrills showed the highest nitrogen
57 isotope values as a result of nutritional stress possibly associated to intense
58 male-male competition in this species.

59 • This is the first study showing isotopic evidence for nutritional stress in a free-
60 ranging primate species.

61

62 **Introduction**

63 Feeding ecology studies are essential to determine an individuals' nutritional and
64 energetic requirements and understand how they translate into different biological and
65 ecological characteristics of a species, such as ranging patterns and socio-sexual
66 behavior (e.g. Chapman and Chapman, 1990, Hohmann et al., 2006, Lambert and
67 Rothman, 2015; McGraw and Daegling, 2012). As with many other animal species,
68 primate sociality highly depends on how food is distributed in the environment. The
69 degree at which individuals use clumped and high energy food resources such as fruits
70 vs. much more dispersed lower energy foods such as foliage gives insights into the
71 evolution of sociality across primate species (Clutton-Brock and Janson, 2012; van
72 Schaik, 1989; Sterck et al., 1997).

73 Compared to other terrestrial large bodied primates in Africa, such as great apes and
74 baboons, mandrills (*Mandrillus sphinx*) are clearly understudied in the wild. Our
75 knowledge about mandrill feeding seasonality and competition is limited to a handful of
76 studies conducted in the 1980s (Harrison, 1988; Hoshino et al., 1984; Lahm, 1986;
77 Rogers et al., 1996) as well as much more recent work at a research site in Southern
78 Gabon, the Lékédi Park (Nsi Akoué et al., 2017). Our current understanding is that
79 mandrills are generalist feeders with a clear tendency towards frugivory (Lahm, 1986;
80 Nsi Akoué et al., 2017). During a 17-month behavioral survey, 57 mandrills from the
81 Lékédi population were observed consuming about 150 different plant species
82 (including more than 440 different items), representing 74% of their diet, along with
83 mushrooms (<1%), invertebrates (6%) and vertebrates (<1%) (Nsi Akoué et al., 2017).
84 Behavioral data additionally suggest that females consumed more faunal food items
85 than males (Nsi Akoué et al., 2017). Among the plant species frequently consumed,

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

86 mandrills relied essentially on C₃ plants (e.g. *Xylopia aethiopica* and *Pentaclethra*
87 *macrophylla*), including bamboo, a C₃ plant within the grass family *Poaceae* (e.g. *Olyra*
88 *latifolia*, see Nsi Akoué et al., 2017).

89 While long-term and direct observations of feeding behavior generally constitute the
90 ideal method for determining dietary differences between individuals and across
91 seasons, this requires full habituation and long-term systematic study. In mandrills,
92 direct observations are partially impeded by the fairly large group sizes of several
93 hundred individuals (Abernethy et al., 2002; Harrison, 1988; Rogers et al., 1996). The
94 use of indirect methods to study primate diets are thus a tempting and cost-effective
95 alternative to some, clearly not all, aspects of direct observation. Fecal analysis provides
96 a good overview of what food items are eaten by a primate species over short to long
97 term periods and can be conducted even in unhabituated groups (e.g. Tutin and
98 Fernandez, 1993). However, while fecal analysis is strictly non-invasive and reveals
99 some aspects of what was ingested by the animals the previous day(s), the dietary
100 assessment is potentially biased towards indigestible food items such as fruit seeds,
101 tough foliage and insect chitin (Lahm, 1986) and the method requires repeated sampling
102 over large stretches of time. As an alternative approach, the stable isotopes of carbon
103 ($\delta^{13}\text{C}$) and nitrogen ($\delta^{15}\text{N}$) are increasingly used to reconstruct diet and ecological
104 niches of wild animal species with less sampling effort (Crowley, 2012; Crowley et al.,
105 2015). For example, patterns of seasonal dietary overlap and dietary differentiation
106 found in isotope values of hair collected non-invasively from nests of central
107 chimpanzees (*Pan troglodytes troglodytes*) and lowland gorillas (*Gorilla gorilla gorilla*)
108 suggested plasticity in the feeding niches of these sympatric apes (Oelze et al., 2014),

1
2
3
4 109 consistent with previous results based on long-term and labor intensive fecal sample
5
6 110 collection and analysis (Head et al., 2011).
7
8

9 111 Stable isotope analysis in samples of body tissue provides estimates of several aspects
10
11 112 of the animals' diet in the recent or more distant past (Crowley, 2012; Crowley et al.,
12
13 113 2015; Sandberg et al., 2012). Feces and blood are for example turned over by the body
14
15 114 fairly rapidly and are related to the diet of the previous days or weeks (Hobson and
16
17 115 Clark, 1992). By contrast, hair keratin has a much slower turnover rate of ~1cm per
18
19 116 month (Tobin, 2005; Fourie et al., 2016), although hair growth rates are yet unknown
20
21 117 for most wild primates necessitating to fall back on human hair growth rates as a proxy
22
23 118 (Oelze, 2016). In hair, sampling along the growth trajectory from hair root to tip allows
24
25 119 for a isotopic time sequence of several consecutive months (O'Connell and Hedges,
26
27 120 1999; Schwertl et al., 2003; Oelze, 2016). The use of sequential hair isotope analysis
28
29 121 has shown to be particularly useful to investigate dietary changes over time in response
30
31 122 to shifts in climate and food availability as well as dietary differences between
32
33 123 individuals within the same social group (Oelze, 2016; Oelze et al., 2011, 2014, 2016a).
34
35
36
37
38

39 124 Some aspects of diet may be reconstructed using stable isotopes because the ratios of
40
41 125 the stable isotopes of carbon ($^{13}\text{C}/^{12}\text{C} = \delta^{13}\text{C}$) and nitrogen ($^{15}\text{N}/^{14}\text{N} = \delta^{15}\text{N}$) in animal
42
43 126 bodies are sourced from the predominant foods, which can vary drastically and thus be
44
45 127 relevant dietary markers (DeNiro and Epstein, 1978, 1981). On the one hand, the $\delta^{13}\text{C}$
46
47 128 values of plants differ substantially between C_3 and C_4 photosynthetic pathways
48
49 129 (Tieszen, 1991), but also between high canopy and low canopy plant resources in forest
50
51 130 habitats (Medina and Minchin, 1980; van der Merwe and Medina, 1989), and even
52
53 131 between photosynthetic (e.g. foliage) and reproductive plant parts (e.g. fruits and
54
55 132 flowers; Cernusak et al., 2009). In C_3 plant dominated tropical rainforest habitats, we
56
57
58
59
60

1
2
3
4 133 can expect the majority of variation in $\delta^{13}\text{C}$ in herbivore consumers to be associated
5
6 134 with differences in the consumption of high versus low canopy food items (e.g. arboreal
7
8
9 135 fruit versus terrestrial herbs), as well as between reproductive and photosynthetic plant
10
11 136 parts (e.g. fruit versus leaves; Blumenthal et al., 2016; Oelze et al., 2016a; Roberts et
12
13 137 al., 2017). On the other hand, the $\delta^{15}\text{N}$ values in foods mainly relate to the trophic level
14
15 138 of a food item, with plants revealing the lowest $\delta^{15}\text{N}$ values (DeNiro and Epstein, 1981).
16
17
18 139 Primary consumers have significantly higher $\delta^{15}\text{N}$ values than the plants they eat,
19
20 140 whereas carnivores reveal higher $\delta^{15}\text{N}$ values than herbivores (DeNiro and Epstein,
21
22 141 1981).

23
24
25 142 While differences between some food categories can be striking, there are several
26
27 143 environmental factors that influence the isotopic variation within plants in a given
28
29 144 habitat, including temperature (Barnes et al., 2007), rainfall (Nardoto et al., 2008; Sealy
30
31 145 et al., 1987), altitude (Tieszen et al., 1979), soil composition (Dawson et al., 2002), as
32
33 146 well as canopy density (Medina and Minchin, 1980). One strategy to cope with these
34
35 147 environmental influences is to assess the local isotope baseline using a small yet
36
37 148 representative plant sample, ideally consisting of plant foods frequently consumed by
38
39 149 the study subjects (Oelze et al., 2011, 2016b). There is no widespread consensus on how
40
41 150 extensive this plant sample should be to represent the habitat, and some studies still do
42
43 151 not include any plant samples at all (Loudon et al., 2014; Schoeninger et al., 2015;
44
45 152 Sponheimer et al., 2006). However, while these baseline values are crucial when
46
47 153 comparing between primate groups ranging in different habitats with different
48
49 154 environmental conditions (Oelze et al., 2016b), they may be less essential to studies
50
51 155 focusing on intra-community differences as well as isotopic variation over time.
52
53
54
55
56
57
58
59
60

1
2
3
4 156 Isotopic patterns can vary considerably between individuals and reveal information on
5
6 157 their access to food as well as on their physiological condition. For example, sex and/or
7
8
9 158 social rank can result in a biased access to specific desirable foods which can be distinct
10
11 159 in their $\delta^{15}\text{N}$ values, e.g. vertebrate meat (Fahy et al., 2013; Oelze et al., 2011, 2016a).
12
13 160 Also the energetic demands of female reproduction (gestation, lactation) can affect her
14
15 161 bodies nitrogen balance and thus skew the $\delta^{15}\text{N}$ values (Fuller et al., 2004; Oelze et al.,
16
17 162 2016a). Further, there is good evidence that negative energy balance due to severe
18
19 163 nutritional stress or fasting can result in shifts in nitrogen metabolism and thus $\delta^{15}\text{N}$
20
21 164 values in primates (Deschner et al., 2012; Mekota et al., 2006) and other animals
22
23 165 (Hobson et al., 1993).
24
25
26
27

28 166 In this study, we evaluate to what extent stable isotope analysis can provide novel
29
30 167 information regarding the feeding ecology of a natural population of mandrills living at
31
32 168 the Lékédi Park and surroundings, in Southern Gabon. In particular, we focus on the
33
34 169 effects of shifting environmental conditions (season) and individual characteristics (age,
35
36 170 sex) on the $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ values measured in mandrill body tissue samples. We here
37
38 171 use two different sample tissues with two very different turnover rates and thus
39
40 172 reflecting different periods in time. Blood isotope data is considered here to reflect the
41
42 173 recent dietary contributions of the past day(s) with relatively high accuracy, whereas
43
44 174 hair section isotope data relates to the isotopic characteristics of foods consumed over
45
46 175 the previous months, with data representing weekly or monthly intervals. We assess to
47
48 176 what extent these two different sample types pick up the same isotopic patterns.
49
50

51
52
53 177 Given the previous isotopic research in tropical forest of Gabon (Oelze et al., 2014), as
54
55 178 well as previous observational data on this primate population (Nsi Akoue et al., 2017),
56
57 179 we focus on the following predictions. Regarding the season of sampling, we expect
58
59
60

1
2
3
4 180 isotopic values to vary between rainy and dry seasons, as fruit availability is commonly
5
6 181 shifting with rainfall. Shifting proportions of foliage vs. fruit should particularly have an
7
8 182 effect on the $\delta^{13}\text{C}$ values of mandrills, with high fruit intake periods being associated
9
10 183 with high $\delta^{13}\text{C}$ values (Blumenthal et al., 2016; Cernusak et al., 2009; Oelze et al.,
11
12 184 2016a; Roberts et al., 2017). Regarding individual age, we predict that the intense intra-
13
14 185 sexual competition observed in fully adult males (Setchell et al., 2005), as compared to
15
16 186 younger, non-reproductive males, may result in nutritional stress particularly during the
17
18 187 mating season (long dry season) with higher $\delta^{15}\text{N}$ values in mature males. Finally,
19
20 188 regarding individual sex, we expect to find slightly higher $\delta^{15}\text{N}$ values in all females as
21
22 189 compared to all males as females have been shown to consume more animal food items
23
24 190 than males (Nsi Akoué et al., 2017), which can be expected to have higher $\delta^{15}\text{N}$ values
25
26 191 than plant foods.
27
28
29
30
31
32
33
34

192

193 **Materials and Methods**

194 *Ethical statement*

195 This study complies with ethical protocols approved by the CENAREST institution
196 (authorization number: AR003/20/MESRSTT/CENAREST/CG/CST/CSAR). This
197 research adhered to the legal requirements of Gabon and to the American Society of
198 Primatologists principles for the ethical treatment of nonhuman primates.

199 *Site and study population*

200 The study group originates from 65 captive individuals released into the park on two
201 occasions in 2002 and 2006 (Peignot et al., 2008). Food supplementation with bananas
202 and home-made cakes three to five times a week was initiated with the release, then

1
2
3
4 203 gradually declined for a few years and totally ceased in April 2012 except during
5
6 204 punctual trappings. The study population is monitored daily within the framework of a
7
8
9 205 long-term field project (Mandrillus Project) started in early 2012. In 2018, the group
10
11 206 was composed of ca. 180-200 habituated and individually identified mandrills, of which
12
13 207 ~ 90% were born in the wild. We collected tissue samples from a total of 43 individuals
14
15 208 (24 males, 19 females) aged 2.2-19.3 yrs. Data on individual age in this study are based
16
17 209 on observed birth dates (n=12) or are based on general body conditions as well as tooth
18
19 210 eruption and wear patterns (Galbany et al., 2014).

22
23 211 The study population ranges freely in the Lékédi Park and its surroundings near the
24
25 212 village of Bakoumba. This private park covers an area of 116km² at an elevation
26
27 213 varying from 430 to 610m. The habitat is composed of closed canopy forests and
28
29 214 patches of savanna (Brockmeyer et al., 2015). Gabon is characterized by an equatorial
30
31 215 climate with a long rainy season (Feb-May; in the studied site: monthly average
32
33 216 temperature=23.9°C and total rainfall=240.5 mm; data pooled from 04/2012-12/2014), a
34
35 217 long dry season (Jun-Sep; 22.1°C and 18.9 mm), a short rainy season (Oct-Nov; 23.3°C
36
37 218 and 152.3 mm) and a short dry season (Dec-Jan; 23.5°C and 133.3 mm). These four
38
39 219 climatic seasons have been shown to result in distinct diets in the studied mandrills,
40
41 220 with no overlap in food selection between these seasons (see Figure 1 in: Nsi Akoué et
42
43 221 al., 2017). In addition, reproduction is highly seasonal in mandrills, with most females
44
45 222 cycling during the long dry season and giving birth during the short dry season or at the
46
47 223 beginning of the long rainy season (MJEC, pers. obs). We therefore considered these
48
49 224 four climatic seasons as a reliable indicator for the seasonality of mandrill behavior and
50
51 225 ecology.

52
53
54
55
56
57
58 226 *Sample collection*
59
60

1
2
3
4 227 We collected hair tufts and blood samples from mandrills during four capture events
5
6 228 between April 2012 and July 2014. During these events, mandrills were baited with
7
8
9 229 food (mostly bananas) and anesthetized via blowpipe intramuscular injection of a
10
11 230 ketamine-xylazine mix. After 30-40 min, individuals were awakened using atipamezole.
12
13 231 During anesthesia, we plucked hair from the mandrills' arms or legs and stored them in
14
15 232 paper envelopes that were then stored dry. We collected blood samples from the iliac
16
17 233 vein of the individuals using heparinized tubes. Blood samples were centrifuged (15
18
19 234 min at 3000 rpm) the day of collection to obtain blood samples that were stored at -
20
21 235 20°C (Beaulieu et al., 2017).

22
23
24 236 In 2014, we collected 24 food samples consumed by the studied mandrills, including 14
25
26 237 plant species, three mushroom and three insect species (Table S1). These items were
27
28 238 selected randomly among the hundreds of food items known to be consumed by the
29
30 239 studied population to gain a broad impression on the plant baseline values in the habitat,
31
32 240 without an expectation of grasping the entire picture of plant isotope diversity. All
33
34 241 selected plant species are frequently consumed by the studied mandrills (>0.10
35
36 242 occurrence per hour, as defined per: Nsi Akoué et al., 2017).

37
38
39 243 We prepared 214 hair sections from 62 hair samples. We selected 3 to 12 hairs of
40
41 244 similar length, diameter and growth stage from each hair tuft and followed a sequential
42
43 245 sectioning protocol (see for details: Oelze, 2016). Each hair sample provided up to 12
44
45 246 different sections of 1cm (3.5 on average), which we sometimes combined to reach a
46
47 247 weight suitable for a single isotopic measurement. We aliquoted 200 µL of 46 blood
48
49 248 samples and freeze-dried these samples for 24h before analyses. Plants were dried the
50
51 249 day of collection and homogenized thereafter. Insects and mushrooms were frozen at -
52
53
54
55
56
57
58
59
60

1
2
3
4 250 20°C the day of collection, freeze-dried during 24h and then homogenized using a
5
6 251 pebble mill before analyses.

7
8
9 252 Hair sections (0.33 to 0.74 mg), blood (0.88 to 1.14 mg) and food samples (0.44 to
10
11 253 2.25mg) were weighed into tin capsules for isotopic measurements performed parallel
12
13
14 254 to the IAEA standards CH6, CH7, N1 and N2 in a FLASH HT Plus coupled to a MAT
15
16 255 253 IRMS (both by Thermo Scientific, Waltham, MA, USA) at the commercial
17
18 256 laboratory IsoDetect GmbH in Leipzig, Germany. Stable isotope ratios are expressed in
19
20
21 257 permil (‰) using the delta (δ) notation and are calibrated against the international
22
23 258 standard materials Vienna PeeDee Belemite (vPDB) for carbon and atmospheric N₂
24
25 259 (AIR) for nitrogen. Analytical error calculated from repetitive measurements of
26
27
28 260 international and lab-internal standard materials in each run is less than 0.2‰ (2 σ) for
29
30 261 $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$. Stable isotope ratios for hair sections, blood samples and food items are
31
32 262 hereafter referred to as $\delta^{13}\text{C}_{\text{hair}}$, $\delta^{13}\text{C}_{\text{blood}}$, and $\delta^{13}\text{C}_{\text{diet}}$ as well as $\delta^{15}\text{N}_{\text{hair}}$, $\delta^{15}\text{N}_{\text{blood}}$, and
33
34 263 $\delta^{15}\text{N}_{\text{diet}}$. We removed one blood sample from the dataset because of its abnormally high
35
36 264 value of C:N ratio (5.10 against an average value=3.56±0.08).

37
38
39
40 265 *Estimation of diet-tissue fractionation factors*

41
42 266 Despite the small sample set we have for mandrill plant food items, we calculated
43
44 267 isotopic fractionation factors for both isotope systems ($\Delta^{15}\text{N}_{\text{hair-diet}}$ and $\Delta^{13}\text{C}_{\text{hair-diet}}$)
45
46 268 between broad categories of plant foods (reproductive parts vs. non-reproductive parts;
47
48 269 see: Table S1) and individual hair sections to obtain a broad impression of which plant
49
50 270 food category is relevant to mandrill diet and is reflected in hair isotope values. In
51
52 271 addition, this approach controls for baseline differences and allows to compare between
53
54 272 populations and sites with differing environmental conditions (Crowley et al., 2013;
55
56 273 Nakagawa et al., 2007; Oelze et al., 2016b).

274 *Statistical analyses*

275 We conducted all statistical analyses in SAS Studio. To test for relationships between
276 isotopic values obtained from hair and blood samples representing the same individual
277 and the same time window, we used Pearson correlation tests. We used Linear Mixed
278 Models (LMM, proc GLIMMIX) and Linear Models (LM, proc GLM) with Gaussian
279 distributions to study the effects of seasonality and individual traits on both $\delta^{13}\text{C}$ and
280 $\delta^{15}\text{N}$ recorded in hair sections (LMM) and blood samples (LM). The normality of the
281 models' residuals was systematically verified by visual inspection of the residuals'
282 distribution in qq-plots and by conducting Kolmogorov-Smirnov tests. Note that in one
283 model ($\delta^{15}\text{N}_{\text{hair}}$), we removed six outlier samples to attain a Gaussian distribution of the
284 data (leverage test, proc robustreg). We used differences in least square means as post-
285 hoc analyses for pairwise comparisons of categorical variables when appropriate. In all
286 our statistical models performed, we considered all first order interactions and kept the
287 full models as final models excluding only non-significant interactions ($p>0.05$).

288 We ran four independent models on the response variables $\delta^{13}\text{C}_{\text{hair}}$, $\delta^{15}\text{N}_{\text{hair}}$, $\delta^{13}\text{C}_{\text{blood}}$
289 and $\delta^{15}\text{N}_{\text{blood}}$ to explore the effects of season, individual age and sex. We added the
290 factor hair sample as a random effect in the two models on hair isotope values to control
291 for pseudo-replication biases caused by multiple sampling of the hair tufts (Mundry and
292 Oelze, 2015). We did not consider individual as a random effect in the analyses based
293 on blood samples because only few animals out of our dataset were sampled more than
294 once ($n=10$).

295 We were unable to estimate mandrill hair growth rates, so we relied on human scalp hair
296 growth rates as a rough estimate (see discussion in: Oelze, 2016). Hence, for each hair
297 section analyzed, we calculated the corresponding time window based on a growth rate

1
2
3
4 298 of 1 cm of hair per 30 days (Tobin, 2005), with the root date identical to the hair
5
6 299 collection date and the distal date corresponding to 30 days before.
7
8

9 300 In all four models we considered sex as a class variable and age as a continuous variable
10
11 301 (calculated at the distal date for hair and at the date of collection for blood). We
12
13 302 considered the effect of season as a class variable with two (blood) to three (hair)
14
15 303 modalities including a long rainy season, a long dry season, and the two short seasons
16
17 304 that we pooled together for the models based on hair because of limited sample sizes (7
18
19 305 samples only were collected during the small rainy season). In the models based on
20
21 306 blood, we considered the season at the exact date of sampling while in the models based
22
23 307 on hair, we considered the season at the distal date.
24
25
26
27

28 308 Food supplementation that occurred just before the beginning of sampling (early 2012)
29
30 309 may have impacted isotope values in the distal sections of long mandrills' hair (the ones
31
32 310 spanning the supplementation period that ceased in April 2012). Although
33
34 311 supplementation only constituted a limited proportion of mandrills' diet, we conducted
35
36 312 preliminary analyses by removing these potentially biased hair sections. We found
37
38 313 similar results to those obtained from full datasets and therefore chose to include these
39
40 314 samples in the final models.
41
42
43
44

45 315

46 47 48 316 **Results**

49
50
51 317 We obtained a total of 46 isotopic measurements for blood and 214 measurements in
52
53 318 hair sections. The $\delta^{13}\text{C}_{\text{hair}}$ values range from -26.1‰ to -24.0‰ (mean $\pm 1\sigma$: $-25.1 \pm$
54
55 319 0.3%), slightly higher than $\delta^{13}\text{C}_{\text{blood}}$ values which vary between -27.7‰ and -25.8‰ ($-$
56
57 320 $26.6 \pm 0.4\%$). The $\delta^{15}\text{N}_{\text{hair}}$ values range from 4.21‰ to 7.8‰ ($6.0 \pm 0.5\%$) while
58
59
60

1
2
3
4 321 $\delta^{15}\text{N}_{\text{blood}}$ values vary less and range between 5.6‰ and 7.5‰ ($6.4 \pm 0.3\%$). Isotopic
5
6 322 measurements retrieved from hair sections and blood samples collected from the same
7
8 323 individual on the same day ($n=37$) are significantly correlated (Figure S1). Despite the
9
10 324 small plant food dataset from the studied habitat, we can report that non-reproductive
11
12 325 plant parts ($-32.2 \pm 3.0\%$) yielded on average $\sim 2\%$ lower $\delta^{13}\text{C}$ values than reproductive
13
14 326 plant parts ($-30.3 \pm 2.6\%$). In addition, $\delta^{15}\text{N}$ values were on average higher in non-
15
16 327 reproductive plant parts ($6.0 \pm 3.8\%$) than in reproductive plant parts ($3.7 \pm 1.1\%$). The
17
18 328 few arthropods we analyzed (ants, butterfly, caterpillar) did not have higher $\delta^{15}\text{N}$ values
19
20 329 than plant foods (Table S1). Mean fractionation factors between mandrill hair and
21
22 330 reproductive plant parts, comprised by fruits, seeds and some flowers, resulted in mean
23
24 331 $\Delta^{15}\text{N}_{\text{hair-fruit}}$ values of 2.3‰ and mean $\Delta^{13}\text{C}_{\text{hair-fruit}}$ values of 5.2‰. The calculated mean
25
26 332 fractionation values between mandrill hair and non-reproductive plant parts (leaves)
27
28 333 were 0.0‰ for $\Delta^{15}\text{N}_{\text{hair-leaves}}$ and 7.1‰ for $\Delta^{13}\text{C}_{\text{hair-leaves}}$.
29
30
31
32
33
34
35
36

334 335 *Effect of season*

336 In the $\delta^{13}\text{C}_{\text{blood}}$ model, isotopic values were significantly higher during the rainy season
337 (see Table 1 for detailed statistical results; Figure 1A). In the $\delta^{13}\text{C}_{\text{hair}}$ model, however,
338 the factor season was interacting with the predictors sex and age (Table 1). In females,
339 the lowest $\delta^{13}\text{C}$ values of hair were found during the long rainy season, while we
340 observed exactly the reverse in males (Figure 2). Although the interaction between age
341 and season was not obvious, younger animals, especially males, tended to show higher
342 $\delta^{13}\text{C}$ values of hair (Figure 2). The $\delta^{15}\text{N}$ values of blood were significantly higher
343 during the long dry season compared to the long rainy season (Table 1; Figure 1B). By
344 contrast, the effect of seasonality was not captured by the $\delta^{15}\text{N}$ values of hair (Table 1).

1
2
3
4 3455
6
7 346 *Effects of individual age and sex*

8
9 347 Individual age had a significant effect on $\delta^{13}\text{C}$ values of blood which decreased with
10
11 348 mandrill's age in male subjects (Table 1; Figure 3). Finally, we found significant
12
13 349 interactions between individual age and sex on $\delta^{15}\text{N}$ values of blood and hair: older
14
15 350 males showed higher values than younger males and this age effect was not observed in
16
17
18 351 females (Table 1; Figure 4A and B).

19
20
21 35222
23
24 353 **Discussion**

25
26
27 354 We here report the first isotopic study conducted on free ranging mandrills in which we
28
29 355 investigated effects of season and individual traits such as age and sex on feeding
30
31 356 behavior. The limited plant isotope data set allowed a glimpse into the natural isotopic
32
33 357 variation of food items in the mandrill habitat to understand how to interpret findings of
34
35 358 lower or higher isotope values across seasons and individuals. Similar to isotopic values
36
37 359 reported in several forests of Central and West African countries (Oelze et al., 2014;
38
39 360 Oelze et al., 2016b), the low $\delta^{13}\text{C}$ values of the 14 plant species collected in the Lékédi
40
41 361 Park (mean: -31.3‰) indicate that mandrills' habitat is similarly depleted in ^{13}C as other
42
43 362 forest habitats in Gabon, such as Loango with a mean plant $\delta^{13}\text{C}$ value of -30.5‰
44
45 363 (Oelze et al., 2014), although additional plant isotope data would be desirable to
46
47 364 confirm this finding.

48
49
50
51
52
53 365 The $\delta^{13}\text{C}$ values of mandrills' hair sections ($-25.1\pm 0.3\text{‰}$) are within the range of those
54
55 366 obtained from hair of sympatric great apes also living in Gabon, namely central
56
57 367 chimpanzees (from -25.7‰ to -23.4‰) and lowland gorillas (from -27.1‰ to -24.5‰)
58
59
60

1
2
3
4 368 from Loango National Park (Oelze et al., 2014). Similar to these species, mandrills live
5
6 369 in dense rainforest habitats strongly affected by the so called canopy effect (van der
7
8
9 370 Merwe and Medina, 1989). As expected, mandrills yielded much lower $\delta^{13}\text{C}$ values than
10
11 371 those found in South African chacma baboons (ranging from -19.8‰ to -18.5‰) as
12
13 372 these baboons live in an open semiarid environment and ~20-30% of their diet is
14
15 373 comprised by C_4 plants (Codron et al., 2006). Mandrills showed on average higher
16
17 374 $\delta^{15}\text{N}_{\text{hair}}$ values ($6.0 \pm 0.4\text{‰}$) than chimpanzees and gorillas from Gabon (5.0‰ and 4.2‰,
18
19 375 resp.), which is well explained by the slightly lower mean $\delta^{15}\text{N}$ value in plants from
20
21 376 Loango (4.2 at Lékédi vs. 3.3‰ at Loango; Oelze et al., 2014). These similarities with
22
23 377 other species in both isotope systems would suggest that the dietary pattern observed in
24
25 378 mandrills is comparable to the dietary niche of terrestrial great apes in other parts of
26
27 379 Gabon, particularly to the higher level of frugivory as seen in chimpanzees. While our
28
29 380 food item isotope dataset was too small to conduct dietary mixing models, at least the
30
31 381 fractionation factors we calculated between different plant categories and mandrills
32
33 382 seem to support this finding, as the relationship between mandrill hair and the different
34
35 383 plant foods found a better match between reproductive plant parts (fruits, seeds and
36
37 384 flowers) than it did with foliage. $\Delta^{13}\text{C}_{\text{hair-fruit}}$ values between ~3 and 5‰ and $\Delta^{15}\text{N}_{\text{hair-fruit}}$
38
39 385 values between ~2 and 4‰ are reported for several populations of frugivorous great
40
41 386 apes in different regions of Africa (Oelze et al., 2016b). This very general observation is
42
43 387 well in line with direct observations of mandrill foraging behavior which suggests that
44
45 388 their diet consists of 70 to 90% of fruit (Nsi Akoue et al., 2017). For non-reproductive
46
47 389 plant parts (foliage) the fractionation values were either too low (0.0‰ $\Delta^{15}\text{N}_{\text{hair-leaves}}$) or
48
49 390 too high (7.1‰ $\Delta^{13}\text{C}_{\text{hair-leaves}}$) to be considered reflecting foliage as a substantial dietary
50
51 391 contribution. However, this mismatch could also be related to a data bias introduced by
52
53
54
55
56
57
58
59
60

1
2
3
4 392 using a very small and possibly not representative sample of leaves, that likely does not
5
6 393 encompass the full isotopic variation within non-reproductive plant parts in the
7
8 394 mandrills' diet. Particularly leaves can vary substantially in their $\delta^{13}\text{C}$ values depending
9
10 395 on whether they are sampled on the forest floor, understory or high up in the canopy
11
12 396 (Medina and Minchin, 1980; van der Merwe and Medina, 1991; Carlson and Kingston,
13
14 397 2014; Oelze et al., 2014, 2016a; Carlson and Crowley, 2016; Roberts et al., 2017),
15
16 398 which may make comparisons of hair-leave values less reliable than calculation
17
18 399 referring to reproductive plant parts alone (Oelze et al., 2016b).

20
21
22 400 We found some isotopic differences across seasons. We expected to find
23
24 401 isotopic variation in response to shifts in fruit availability between the dry and rainy
25
26 402 seasons. In Gabon, the rainy season generally corresponds to higher fruit availability
27
28 403 (White, 1994; but see: Head et al., 2011) and high fruit intake periods should be
29
30 404 associated with higher $\delta^{13}\text{C}$ values (Cernusak et al., 2009; Oelze et al., 2014, 2016b). As
31
32 405 such, we found higher $\delta^{13}\text{C}$ values of blood across all studied mandrills and also higher
33
34 406 $\delta^{13}\text{C}$ values of hair in males during the long rainy season compared to the long dry
35
36 407 season. It remains unclear if this seasonal pattern in $\delta^{13}\text{C}$ values could be related to
37
38 408 general seasonal changes within the $\delta^{13}\text{C}$ values of plant food categories. Previous
39
40 409 research on primate forest plant foods did not suggest that seasonal variation is
41
42 410 considerable (Carlson and Kingston, 2014) and we thus did not systematically collect
43
44 411 samples from the same food plants across different seasons in this study.,

45
46 412 The $\delta^{13}\text{C}$ values of hair in females did not follow this seasonal pattern in $\delta^{13}\text{C}$ value,
47
48 413 possibly reflecting some sex-related differences in physiology or seasonal feeding
49
50 414 preferences. During the long dry season, most females are, indeed, cycling or are in
51
52 415 early pregnancy (see Figure 1 in: Dibakou et al., 2019), and the specific nutritional
53
54
55
56
57
58
59
60

1
2
3
4 416 demands of maternal investment have been shown to affect the feeding behavior and
5
6 417 $\delta^{13}\text{C}$ values of other large bodied primates (Oelze et al. 2016). The long dry season also
7
8 418 caused higher $\delta^{15}\text{N}$ values in blood of the studied mandrills, although this season does
9
10
11 419 not correspond to the highest animal's consumption in the studied population (Nsi
12
13 420 Akoué et al., 2017). This apparent contradictory finding probably results from highly
14
15 421 shifted $\delta^{15}\text{N}$ values in adult male mandrills (see below).

16
17
18 422 Variation in $\delta^{13}\text{C}$ values of blood was mainly predicted by age but not sex, whereas
19
20 423 $\delta^{15}\text{N}$ variation was driven by the interaction between individual age and sex. In blood
21
22 424 and, to a lesser extent, in male hair section samples, the $\delta^{13}\text{C}$ values were significantly
23
24 425 higher in young individuals compared to old mandrills. Given that variation in plant
25
26 426 $\delta^{13}\text{C}$ values is primarily driven by canopy height (lower values in understory than in
27
28 427 canopy) and plant part (lower values in foliage than in fruit) in rainforest communities,
29
30 428 we can interpret higher $\delta^{13}\text{C}$ values in young mandrills to be the result of consuming
31
32 429 significantly less low canopy plant foods and/or foliage, but more fruit from higher in
33
34 430 the canopy. Significant diet differences across age classes have been observed during
35
36 431 the long dry season in the studied mandrills. At this time of the year, interestingly, the
37
38 432 highest frequencies of fruit consumption was observed in juvenile males and adolescent
39
40 433 females (see Supplementary Information in: Nsi Akoué et al., 2017). Although, we
41
42 434 cannot comment further on this possible relationship, it seems puzzling as one may
43
44 435 predict that older, more experienced mandrills should be able to find ripe fruit better
45
46 436 than younger individuals. Alternatively, instead of high canopy fruit, the infrequent
47
48 437 consumption of C_4 grasses may explain the higher $\delta^{13}\text{C}$ values in young individuals.
49
50 438 However, we have little to no evidence that C_4 grasses possibly available in the open
51
52 439 savanna patches are of any relevance to the mandrills feeding ecology. Finally, young
53
54
55
56
57
58
59
60

1
2
3
4 440 mandrills were found, among others, to consume significantly more *Ficus mucoso* but
5
6 441 less *Aframomum alboviolaceum* than adults in the study population (Nsi Akoué et al.,
7
8 442 2017). While fruits of the former should result in high $\delta^{13}\text{C}$ values, because they are
9
10 443 generally found high in the canopy, the latter should result in low $\delta^{13}\text{C}$ values because it
11
12 444 is a terrestrial herbaceous species. These observations are consistent with our current
13
14 445 findings.

15
16
17
18 446 We anticipated to additionally find another effect of age on the dietary behavior of
19
20 447 mandrills as particularly older and reproductively active males may undergo periods of
21
22 448 nutritional stress during and around the mating season. An endocrinological study on
23
24 449 this mandrill population suggested high fecal glucocorticoid values in old males during
25
26 450 the mating season (long dry season) due to the influx of new competing males and
27
28 451 intense and aggressive male-male competition in this species (Charpentier et al., 2018).
29
30 452 This may suggest that older males undergo negative energy balance for several months
31
32 453 a year. Our models and the $\delta^{15}\text{N}$ values obtained from both blood and hair sections
33
34 454 appear to support this assumption, with increasing $\delta^{15}\text{N}$ values with age in males. We
35
36 455 assume that higher $\delta^{15}\text{N}$ values in older males result from nutritional stress in response
37
38 456 to the intense male-male competition during the mating season. Mature male mandrills
39
40 457 fiercely fight over access to female and dedicate less time to feeding, resulting in higher
41
42 458 stress levels and negative energy balance (Charpentier et al., 2018). Adult males indeed
43
44 459 spend less time foraging compared to all other individuals (Nsi Akoué et al., 2017). The
45
46 460 $\delta^{15}\text{N}$ values are known to increase in response to severe negative energy balance. When
47
48 461 basic metabolic requirements in nitrogen (protein) are not met through diet, it has to be
49
50 462 acquired from body own proteins through catabolism. Higher mobilization and
51
52 463 excretion of body own nitrogen then contributes to a reduction in body mass (Deschner
53
54
55
56
57
58
59
60

1
2
3
4 464 et al., 2012). The reduction of net energy intake has to be substantial in order to lead to
5
6 465 reduction in body mass, and the condition has to be experienced for a prolonged period
7
8
9 466 of time in order to affect the animals physiology, nitrogen balance and in consequence
10
11 467 the bodies $\delta^{15}\text{N}$ values (Barboza and Parker, 2006; Hobson et al., 1993). Changes in
12
13 468 $\delta^{15}\text{N}$ values due to nutritional stress have rarely been shown in non-human and human
14
15 469 primates (Deschner et al., 2012; D'Ortenzio et al., 2015; Mekota et al., 2006, 2009).
16
17
18 470 This is the first study reporting isotopic evidence for nutritional stress in a free-ranging
19
20 471 primate supported by observational data, suggesting that nutritional stress experienced
21
22 472 by reproductive male mandrills is traceable using isotope analysis and worth future
23
24
25 473 more detailed investigation.

26
27
28 474 Finally, we anticipated to find slightly higher $\delta^{15}\text{N}$ values in all females as compared to
29
30 475 all males. As the first direct observations of this population of mandrills suggested that
31
32 476 females consumed more animal food items than males (Nsi Akoue et al., 2017).
33
34 477 However, we found no support for this third prediction. We did not find higher $\delta^{15}\text{N}$
35
36 478 values in the three arthropods collected at the Lékédi Park than what we found in a
37
38 479 variety of plant foods (Table S1). Further, females did not show higher average $\delta^{15}\text{N}$
39
40 480 values than males across age classes. In fact, we found the opposite: females generally
41
42 481 showed slightly lower $\delta^{15}\text{N}$ values than males, which we think is mainly driven by the
43
44 482 higher $\delta^{15}\text{N}$ levels in productively active and thus nutritionally stressed male mandrills.

45
46
47
48
49 483 This is the first isotopic investigation conducted in a large population of free-ranging
50
51 484 mandrills. Our results partly confirm observational data, but also highlighted some
52
53 485 potential future avenues for behavioral research, particularly regarding dietary
54
55 486 differences between age classes as well as nutritional stress in reproductively active
56
57
58 487 males.
59
60

1
2
3
4 488 **Acknowledgements**
5
6

7 489 We thank past and present field assistants of the Mandrillus Project for their help in data
8
9 490 collection. We are grateful to Ilham Bentaleb for useful discussions regarding stable
10
11 491 isotopes. Alice Baniel also helped with data analyses. Laboratory analyses were
12
13 492 performed at the *Plateforme d'Analyses Chimiques en Ecologie* (PACE; Montpellier,
14
15 493 France), the Max Planck Institute for Evolutionary Anthropology (Leipzig, Germany)
16
17 494 and in the commercial laboratory IsoDetect GmbH (Leipzig, Germany). This study was
18
19 495 funded by a grant from the Deutsche Forschungsgemeinschaft grant (DFG, KA-1082-
20
21 496 20-1), and from INEE-CNRS (“Station d’Etudes en Ecologie Globale” and a
22
23 497 “Laboratoire International Associé”) to MJEC. This is a Mandrillus Project publication
24
25
26
27 498 number 23 and a ISEM 2020-171 SUD.
28
29
30

31 499
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

500 **References**

- 501 Abernethy, K.A., White, L.J.T., and Wickings, E.J. (2002). Hordes of mandrills
502 (*Mandrillus sphinx*): Extreme group size and seasonal male presence. *Journal of*
503 *Zoology*, 258, 131–137.
- 504 Barboza, P.S., & Parker, K.L. (2006). Body protein stores and isotopic indicators of N
505 balance in female reindeer (*Rangifer tarandus*) during winter. *Physiological and*
506 *Biochemical Zoology*, 79, 628–644.
- 507 Barnes, C., Sweeting, C.J., Jennings, S., Barry, J.T., & Polunin, N.V.C. (2007). Effect
508 of temperature and ration size on carbon and nitrogen stable isotope trophic
509 fractionation. *Functional Ecology*, 21, 356–362.
- 510 Beaulieu, M., Benoit, L., Abaga, S., Kappeler, P.M., & Charpentier, M.J.E. (2017).
511 Mind the cell: Seasonal variation in telomere length mirrors changes in leucocyte
512 profile. *Molecular Ecology*, 26, 5603–5613.
- 513 Blumenthal, S.A., Rothman, J.M., Chritz, K.L., & Cerling, T.E. (2016). Stable isotopic
514 variation in tropical forest plants for applications in primatology. *American Journal of*
515 *Primatology*, 78, 1041–1054.
- 516 Brockmeyer, T., Kappeler, P.M., Willaume, E., Benoit, L., Mboumba, S., &
517 Charpentier, M.J.E. (2015). Social organization and space use of a wild mandrill
518 (*Mandrillus sphinx*) group. *American Journal of Primatology*, 77, 1036–1048.
- 519 Carlson, B.A., & Crowley, B.E. (2016). Variation in carbon isotope values among
520 chimpanzee foods at Ngogo, Kibale National Park and Bwindi Impenetrable National
521 Park, Uganda. *American Journal of Primatology*, 78, 1031–1040.
- 522 Carlson, B.A., & Kingston, J.D. (2014). Chimpanzee isotopic ecology: A closed canopy
523 C3 template for hominin dietary reconstruction. *Journal of Human Evolution*, 76, 107–
524 115.
- 525 Cernusak, L.A., Tcherkez, G., Keitel, C., Cornwell, W.K., Santiago, L.S., Knohl, A., ...
526 Wright, I.J. (2009). Why are non-photosynthetic tissues generally ¹³C enriched
527 compared with leaves in C3 plants? Review and synthesis of current hypotheses.
528 *Functional Plant Biology*, 36, 199–213.
- 529 Clutton-Brock, T., & Janson, C. (2012). Primate socioecology at the crossroads: Past,
530 present, and future. *Evolutionary Anthropology Issues News and Reviews*, 21, 136–150.
- 531 Codron, D., Lee-Thorp, J.A., Sponheimer, M., de Ruiter, D., & Codron, J. (2006). Inter-
532 and intrahabitat dietary variability of chacma baboons (*Papio ursinus*) in South African
533 savannas based on fecal $\delta^{13}\text{C}$, $\delta^{15}\text{N}$, & %N. *American Journal of Physical*
534 *Anthropology*, 129, 204–214.

- 1
2
3
4 535 Codron, D., Lee-Thorp, J.A., Sponheimer, M., de Ruiter, D., & Codron, J. (2008). What
5 536 insights can baboon feeding ecology provide for early hominin niche differentiation?
6 537 *International Journal of Primatology*, 29, 757–772.
- 8
9 538 Crowley, B.E. (2012). Stable isotope techniques and applications for primatologists.
10 539 *International Journal of Primatology*, 33, 673–701.
- 11
12 540 Crowley, B.E., Blanco, M.B., Arrigo-Nelson, S.J., & Irwin, M.T. (2013). Stable
13 541 isotopes document resource partitioning and effects of forest disturbance on sympatric
14 542 cheirogaleid lemurs. *Naturwissenschaften*, 100, 943–956.
- 15
16 543 Crowley, B.E., Reitsema, L.J., Oelze, V.M., & Sponheimer, M. (2015). Advances in
17 544 primate stable isotope ecology—Achievements and future prospects. *American Journal*
18 545 *of Primatology*, 78, 995–1003.
- 19
20
21 546 Dawson, T.E., Mambelli, S., Plamboeck, A.H., Templer, P.H., & Tu, K.P. (2002).
22 547 Stable isotopes in plant ecology. *Annual Review of Ecology, Evolution, and Systematics*,
23 548 33, 507–559.
- 24
25 549 DeNiro, M.J., & Epstein, S. (1978). Influence of diet on the distribution of carbon
26 550 isotopes in animals. *Geochimica and Cosmochimica Acta*, 42, 495–506.
- 27
28 551 DeNiro, M.J., & Epstein, S. (1981). Influence of diet on the distribution of nitrogen
29 552 isotopes in animals. *Geochimica and Cosmochimica Acta*, 45, 341–351.
- 30
31
32 553 Deschner, T., Fuller, B.T., Oelze, V.M., Boesch, C., Hublin, J.-J., Mundry, R., ...
33 554 Hohmann, G. (2012). Identification of energy consumption and nutritional stress by
34 555 isotopic and elemental analysis of urine in bonobos (*Pan paniscus*). *Rapid*
35 556 *Communication in Mass Spectrometry*, 26, 69–77.
- 36
37 557 D’Ortenzio, L., Brickley, M., Schwarcz, H., & Prowse, T. (2015). You are not what you
38 558 eat during physiological stress: Isotopic evaluation of human hair. *American Journal of*
39 559 *Physical Anthropology*, 157, 374–388.
- 40
41
42 560 Fahy, G.E., Richards, M., Riedel, J., Hublin, J.-J., & Boesch, C. (2013). Stable isotope
43 561 evidence of meat eating and hunting specialization in adult male chimpanzees.
44 562 *Proceedings of the National Academy of Sciences*, 110, 5829–5833.
- 45
46 563 Fourie, N.H., Brown, J.L., Jolly, C.J., Phillips-Conroy, J.E., Rogers, J., & Bernstein,
47 564 R.M. (2016). Sources of variation in hair cortisol in wild and captive non-human
48 565 primates. *Zoology*, 119, 119–125.
- 49
50
51 566 Fuller, B.T., Fuller, J.L., Sage, N.E., Harris, D.A., O’Connell, T.C., & Hedges, R.E.M.
52 567 (2004). Nitrogen balance and ^{15}N : Why you’re not what you eat during pregnancy.
53 568 *Rapid Communication in Mass Spectrometry*, 18, 2889–2896.
- 54
55 569 Galbany, J., Romero, A., Mayo-Alesón, M., Itsoma, F., Gamarra, B., Pérez-Pérez, A., ...
56 570 Charpentier, M.J.E. (2014). Age-related tooth wear differs between forest and savanna
57 571 primates. *PLoS ONE*, 9(4), e94938.

- 1
2
3
4 572 Harrison, M.J.S. (1988). The mandrill in Gabon's rain forest - Ecology, distribution and
5 573 status. *Oryx*, 22, 218–228.
- 7 574 Head, J.S., Boesch, C., Makaga, L., & Robbins, M.M. (2011). Sympatric chimpanzees
8 575 (*Pan troglodytes troglodytes*) and gorillas (*Gorilla gorilla gorilla*) in Loango National
9 576 Park, Gabon: Dietary composition, seasonality, & intersite comparisons. *International*
10 577 *Journal of Primatology*, 32, 755–775.
- 13 578 Hobson, K.A., & Clark, R.G. (1992). Assessing avian diets using stable isotopes .1.
14 579 Turnover of C-13 in Tissues. *Condor*, 94, 181–188.
- 16 580 Hobson, K.A., Alisauskas, R.T., & Clark, R.G. (1993). Stable nitrogen isotope
17 581 enrichment in avian tissues due to fasting and nutritional stress - Implications for
18 582 isotopic analyses of diet. *Condor*, 95, 388–394.
- 21 583 Hoshino, J., Mori, A., Kudo, H., & Kawai, M. (1984). Preliminary report on the
22 584 grouping of mandrills (*Mandrillus sphinx*) in Cameroon. *Primates*, 25, 295–307.
- 24 585 Lahm, S.A. (1986). Diet and habitat preference of *Mandrillus sphinx* in Gabon:
25 586 Implications of foraging strategy. *American Journal of Primatology*, 11, 9–26.
- 27 587 Lambert, J.E., & Rothman, J.M. (2015). Fallback foods, optimal diets, & nutritional
28 588 targets: Primate responses to varying food availability and quality. *Annual Review of*
29 589 *Anthropology*, 44, 493–512.
- 32 590 Loudon, J.E., Grobler, P., Sponheimer, M., Moyer, K., Lorenz, J.G., & Turner, T.R.
33 591 (2014). Using the stable carbon and nitrogen isotope compositions of vervet monkeys
34 592 (*Chlorocebus pygerythrus*) to examine questions in ethnoprimateology. *PLoS One*, 9,
35 593 e100758.
- 37 594 McGraw, W.S., & Daegling, D.J. (2012). Primate feeding and foraging: Integrating
38 595 studies of behavior and morphology. *Annual Review of Anthropology*, 41, 203–219.
- 41 596 Medina, E., & Minchin, P. (1980). Stratification of d¹³C values of leaves in Amazonian
42 597 rain forests. *Oecologia*, 45, 377–378.
- 44 598 Mekota, A.M., Grupe, G., Ufer, S., & Cuntz, U. (2006). Serial analysis of stable
45 599 nitrogen and carbon isotopes in hair: Monitoring starvation and recovery phases of
46 600 patients suffering from anorexia nervosa. *Rapid Communication in Mass Spectrometry*,
47 601 20, 1604–1610.
- 49 602 Mekota, A.M., Grupe, G., Ufer, S., & Cuntz, U. (2009). Identifying starvation episodes
50 603 using stable isotopes in hair Forensic approach on serial hair analysis. *Rechtsmedizin*,
51 604 19, 431–438.
- 54 605 van der Merwe, N.J., & Medina, E. (1989). Photosynthesis and ¹³C¹²C ratios in
55 606 Amazonian rain forests. *Geochimica and Cosmochimica Acta*, 53, 1091–1094.
- 57 607 van der Merwe, N.J., & Medina, E. (1991). The canopy effect, carbon isotope ratios and
58 608 foodwebs in Amazonia. *Journal of Archaeological Science*, 18, 249–259.

- 1
2
3
4 609 Mundry, R., & Oelze, V.M. (2015). Who is who matters - The effects of
5 pseudoreplication in stable isotope analyses. *American Journal of Primatology*, 78,
6 1017-1030.
7
- 8
9 612 Nakagawa, M., Hyodo, F., & Nakashizuka, T. (2007). Effect of forest use on trophic
10 613 levels of small mammals: An analysis using stable isotopes. *Canadian Journal of*
11 614 *Zoology*, 85, 472–478.
- 12
13 615 Nardoto, G.B., Ometto, J.P.H.B., Ehleringer, J.R., Higuchi, N., Bustamante, M.M.D.C.,
14 616 & Martinelli, L.A. (2008). Understanding the influences of spatial patterns on N
15 617 availability within the Brazilian Amazon forest. *Ecosystems*, 11, 1234–1246.
- 16
17 618 Nsi Akoue, G., Mbading-Mbading, W., Willaume, E., Souza, A., Mbatchi, B., &
18 619 Charpentier, M.J.E. (2017). Seasonal and individual predictors of diet in a free-ranging
20 620 population of mandrills. *Ethology*, 123, 600–613.
- 21
22 621 O’Connell, T.C., & Hedges, R.E. (1999). Investigations into the effect of diet on
23 622 modern human hair isotopic values. *American Journal of Physical Anthropology*, 108,
24 623 409–425.
- 25
26 624 Oelze, V.M. (2016). Reconstructing temporal variation in great ape and other primate
27 625 diets: A methodological framework for isotope analyses in hair. *American Journal of*
28 626 *Primatology*, 78, 1004–1016.
- 29
30 627 Oelze, V.M., Fuller, B.T., Richards, M.P., Fruth, B., Surbeck, M., Hublin, J.-J., &
31 628 Hohmann, G. (2011). Exploring the contribution and significance of animal protein in
32 629 the diet of bonobos by stable isotope ratio analysis of hair. *Proceedings of the National*
33 630 *Academy of Sciences*, 108, 9792–9797.
- 34
35 631 Oelze, V.M., Head, J.S., Robbins, M.M., Richards, M., & Boesch, C. (2014). Niche
36 632 differentiation and dietary seasonality among sympatric gorillas and chimpanzees in
37 633 Loango National Park (Gabon) revealed by stable isotope analysis. *Journal of Human*
38 634 *Evolution*, 66, 95–106.
- 39
40 635 Oelze, V.M., Douglas, P.H., Stephens, C.R., Surbeck, M., Behringer, V., Richards,
41 636 M.P., ... Hohmann, G. (2016a). The steady state great ape? Long term isotopic records
42 637 reveal the effects of season, social rank and reproductive status on bonobo feeding
43 638 behavior. *PLoS ONE*, 11, 1–17.
- 44
45 639 Oelze, V.M., Fahy, G., Hohmann, G., Robbins, M.M., Leinert, V., Lee, K., ... Kühl,
46 640 H.S. (2016b). Comparative isotope ecology of African great apes. *Journal of Human*
47 641 *Evolution*, 101, 1–16.
- 48
49 642 Peignot, P., Charpentier, M.J.E., Bout, N., Bourry, O., Massima, U., Dosimont, O., ...
50 643 Wickings, E.J. (2008). Learning from the first release project of captive-bred mandrills
51 644 *Mandrillus sphinx* in Gabon. *Oryx*, 42, 122–131.
- 52
53 645 Roberts, P., Blumenthal, S.A., Dittus, W., Wedage, O., & Lee-Thorp, J.A. (2017).
54 646 Stable carbon, oxygen, and nitrogen, isotope analysis of plants from a South Asian
55
56
57
58
59
60

- 1
2
3
4 647 tropical forest: Implications for primatology. *American Journal of Primatology*, 79,
5 648 e22656.
- 7 649 Rogers, M.E., Abernethy, K.A., Fontaine, B., Wickings, E.J., White, L.J.T., & Tutin,
8 650 C.E.G. (1996). Ten days in the life of a mandrill horde in the Lopé Reserve, Gabon.
9 651 *American Journal of Primatology*, 40, 297–313.
- 11 652 Sandberg, P.A., Loudon, J.E., & Sponheimer, M. (2012). Stable Isotope Analysis in
12 653 Primatology: A Critical Review. *American Journal of Primatology*, 74, 969-989.
- 14 654 van Schaik, C.P. (1989). The ecology of social relationships amongst female primates.
15 655 In V. Standen & Foley R.A. (Eds.), *Comparative socioecology: The behavioural*
16 656 *ecology of humans and other mammals* (pp. 195-218). Oxford, UK: Blackwell.
- 18 657 Schoeninger, M.J., Most, C.A., Moore, J.J., & Somerville, A.D. (2015). Environmental
19 658 variables across *Pan troglodytes* study sites correspond with the carbon, but not the
20 659 nitrogen, stable isotope ratios of chimpanzee hair. *American Journal of Primatology*,
21 660 78, 1055-1069.
- 23 661 Schwertl, M., Auerswald, K., & Schnyder, H. (2003). Reconstruction of the isotopic
24 662 history of animal diets by hair segmental analysis. *Rapid Communication in Mass*
25 663 *Spectrometry*, 17, 1312–1318.
- 27 664 Sealy, J.C., van der Merwe, N.J., Thorp, J.A.L., & Lanham, J.L. (1987). Nitrogen
28 665 isotopic ecology in southern Africa: Implications for environmental and dietary tracing.
29 666 *Geochimica and Cosmochimica Acta*, 51, 2707–2717.
- 31 667 Sponheimer, M., Loudon, J.E., Codron, D., Howells, M.E., Pruett, J.D., Codron, J., ...
32 668 Lee-Thorp, J.A. (2006). Do “savanna” chimpanzees consume C-4 resources? *Journal of*
33 669 *Human Evolution*, 51, 128–133.
- 35 670 Sterck, E.H., Watts, D.P., & Van Schaik, C.P. (1997). The evolution of female social
36 671 relationships in nonhuman primates. *Behavioral Ecology and Sociobiology*, 41, 291–
37 672 309.
- 39 673 Tieszen, L.L. (1991). Natural variations in the carbon isotope values of plants:
40 674 implications for archaeology, ecology and paleoecology. *Journal of Archaeological*
41 675 *Science*, 18, 227–248.
- 43 676 Tieszen, L.L., Senyimba, M.M., Imbamba, S.K., & Troughton, J.H. (1979). The
44 677 distribution of C3 and C4 grasses and carbon isotope discrimination along an altitudinal
45 678 and moisture gradient in Kenya. *Oecologia*, 37, 337–350.
- 47 679 Tobin, D.J. (2005). The biogenesis and growth of hair. In D.J. Tobin (Ed.), *Hair in*
48 680 *Toxicology. An Important Bio-Monitor* (pp. 3–33). Cambridge, UK: The Royal Society
49 681 of Chemistry.
- 51 682 Tutin, C.E.G., & Fernandez, M. (1993). Composition of the diet of chimpanzees and
52 683 comparisons with that of sympatric lowland gorillas in the Lopé reserve, Gabon.
53 684 *American Journal of Primatology*, 30, 195–211.
- 55
56
57
58
59
60

- 1
2
3
4 685 White, C.D., & Schwarcz, H.P. (1994). Temporal trends in stable isotopes for Nubian
5 686 mummy tissues. *American Journal of Physical Anthropology*, 93, 165–187.
6
7 687 White, L.J.T. (1994). Patterns of fruit-fall phenology in the Lopé Reserve, Gabon.
8 688 *Journal of Tropical Ecology*, 10, 313-322.
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

689 **Table 1:** Results of the four Mixed Models on the responses of $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$ in hair
 690 sections and blood samples, with the fixed effects of the season, individual age and sex.

Response	Sample sizes	Fixed effects	Statistics	p-value
$\delta^{13}\text{C}_{\text{hair}}$	214 hair sections	Season	F=3.82	0.024
	62 hair samples	Age	F=13.22	<0.001
	37 individuals	Sex	F=5.00	0.027
		Sex*Season	F=3.33	0.039
		Age*Season	F=3.06	0.050
$\delta^{13}\text{C}_{\text{blood}}$	46 blood samples	Season	F=21.52	<0.001
	36 individuals	Age	F=8.09	0.007
		Sex	F=0.73	0.400
$\delta^{15}\text{N}_{\text{hair}}$	208 hair sections	Season	F=0.93	0.400
	61 hair samples	Age	F=2.23	0.140
	37 individuals	Sex	F=4.34	0.004
		Sex*Age	F=6.51	0.012
$\delta^{15}\text{N}_{\text{blood}}$	46 blood samples	Season	F=33.55	<0.001
	36 individuals	Age	F=7	<0.001
		Sex	F=8.46	0.006
		Sex*Age	F=24.58	<0.001

691

1
2
3
4 692 **Figure captions**
5
6

7 693
8
9

10 694 **Figure 1:** Whisker boxplots with median, upper/lower quartiles and min/max ranges
11
12 695 illustrating the effect of seasonal differences in mandrill isotope values between the long
13
14 696 dry and the long rainy seasons revealed by the $\delta^{13}\text{C}$ (A) and $\delta^{15}\text{N}$ (B) values of mandrill
15
16
17 697 blood.
18
19

20 698
21
22

23 699 **Figure 2:** Whisker boxplots with median, upper/lower quartiles and min/max ranges
24
25 700 illustrating the effect of seasonal differences in mandrill $\delta^{13}\text{C}$ values of hair by sex (A:
26
27 701 males, B: females) and age class (young <10 years, old > 10 years). Two age classes
28
29 702 were defined here for the sake of clarity, although age was considered as a continuous
30
31 703 predictor in our statistical models.
32
33
34

35 704
36
37

38 705 **Figure 3:** Scatter plot showing the relationship between individual age and $\delta^{13}\text{C}$ values
39
40 706 of blood.
41
42

43 707
44
45

46 708 **Figure 4:** Scatter plots showing the relationships between individual age in years and
47
48 709 $\delta^{15}\text{N}$ values in mandrill hair (grey symbols) and blood (black symbols) separate for
49
50 710 males (A) and females (B).
51
52
53
54
55
56
57
58
59
60

Research Highlights

- Stable isotope analyses of hair and blood have the potential to provide short and long-term data on how individual diets may shift over the season and with individual traits.
- Dietary patterns differ across seasons, between sexes as well as between young and older mandrills.
- Mature and reproductively active male mandrills showed the highest nitrogen isotope values as a result of nutritional stress possibly associated to intense male-male competition in this species.
- This is the first study showing isotopic evidence for nutritional stress in a free-ranging primate species.

201x178mm (150 x 150 DPI)

227x177mm (150 x 150 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

178x118mm (150 x 150 DPI)

353x132mm (150 x 150 DPI)

Supplementary information:

Figure S1: The $\delta^{13}\text{C}$ (A) and $\delta^{15}\text{N}$ (B) values measured in hair sections and blood samples, each obtained from the same individuals calculated to be representing overlapping time windows (n=37 samples). Blood and hair isotope values are significantly correlated.

Table S1: Stable isotopic values of a small selection of mandrill food items from Lékédi park. Insects and mushrooms were not determined to species level.

Species	Food category	Plant item	$\delta^{15}\text{N}\text{‰}$ AIR	$\delta^{13}\text{C}\text{‰}$ VPDB
Ants (unidentified)	fauna	-	5.3	-25.2
Butterfly (unidentified)	fauna	-	1.5	-27.9
Caterpillar (unidentified)	fauna	-	6.7	-26.4
Mushroom 1 (unidentified)	na	-	9.0	-29.1
Mushroom 2 (unidentified)	na	-	3.0	-32.1
Mushroom 3 (unidentified)	na	-	6.8	-24.0
<i>Megaphrynium macrostachum</i>	na	leaves/fruits	4.4	-31.5
<i>Smilax anceps</i>	na	stems/seeds	2.9	-29.2
<i>Aframomum cf polyanthum</i>	na	unknown	2.3	-32.8
<i>Croton sylvaticus</i>	na	unknown	5.1	-29.7
<i>Geophila afzelii</i>	na	unknown	1.5	-34.7
<i>Renealmia macrocolea</i>	na	unknown	3.6	-33.1
<i>Uapaca guineensis</i>	na	unknown	4.0	-29.0
<i>Dialium dinklagei</i>	non-reproductive part	leaves	6.4	-32.1
<i>Lasianthus batangensis</i>	non-reproductive part	leaves	3.4	-35.0
<i>Megaphrynium macrostachum</i>	non-reproductive part	leaves	11.6	-29.9
<i>Nymphaea maculata</i>	non-reproductive part	leaves	6.6	-28.7
<i>Psychotria stenostegia</i>	non-reproductive part	stems/seeds	1.8	-35.4
<i>Cnestis corniculata</i>	reproductive part	flowers	5.4	-31.6
<i>Psychotria gillettii</i>	reproductive part	flowers	3.8	-28.9
<i>Psychotria stenostegia</i>	reproductive part	fruits	3.0	-34.0
<i>Cnestis corniculata</i>	reproductive part	seeds	2.9	-31.9
<i>Hylodendron gabunense</i>	reproductive part	seeds	4.4	-26.7
<i>Psychotria gillettii</i>	reproductive part	seeds	2.5	-28.9

Stable

Stable

Photo-credit: Paul Amblard-Rambert

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41