

Sex-specific effects of experimental ectoparasite infestation on telomere length in great tit nestlings

Barbara Tschirren, Ana Ángela Romero-Haro, Sandrine Zahn, François Criscuolo

▶ To cite this version:

Barbara Tschirren, Ana Ángela Romero-Haro, Sandrine Zahn, François Criscuolo. Sex-specific effects of experimental ectoparasite infestation on telomere length in great tit nestlings. Journal of Evolutionary Biology, 2020, 10.1111/jeb.13744. hal-03035105

HAL Id: hal-03035105

https://hal.science/hal-03035105

Submitted on 9 Dec 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.

1 Short Communication

2

7

9

10

11

12

13

14

15

16

17

18

19

20

21

- 3 Sex-specific effects of experimental ectoparasite infestation on telomere
- 4 length in great tit nestlings
- 5 Barbara Tschirren, Ana Angela Romero-Haro, Sandrine Zahn, François Criscuolo*
- 6 * There is a spelling error on the publisher's web site ("Cricuolo")

Abstract

8 Telomere length is a biomarker of biological ageing and lifespan in various

vertebrate taxa. Evidence is accumulating that telomeres shorten more rapidly when

an individual is exposed to environmental stressors. Parasites are potent selective

agents that can cause physiological stress directly or indirectly through the activation

of the host's immune system. Yet to date, empirical evidence for a role of parasites

in telomere dynamics in natural populations is limited.

Here we show experimentally that exposure to ectoparasitic hen fleas (Ceratophyllus

gallinae) during growth results in shorter telomeres in female, but not male, great tit

(Parus major) nestlings. Females had significantly longer telomeres than males

when growing up in experimentally deparasitized nests but because of the sex-

specific effects of parasitism on telomere shortening, this sexual dimorphism was

absent in birds growing up in experimentally infested nests. Our results provide the

first experimental evidence for a role of ectoparasitism in telomere dynamics in a

natural vertebrate population, and suggest that the costs of infection manifest in sex-

specific ways.

23

- 24 **Keywords**: biological ageing; life history evolution; host-parasite interactions; sex
- 25 differences; senescence in wildlife populations; telomere length; telomere
- shortening; costs of infection; sexual dimorphism; telomere dynamics

Introduction

27

28 Evidence is accumulating that the length of telomeres, the protective caps at the end of chromosomes, is a predictor of ageing and lifespan across vertebrate taxa 29 30 (Wilbourn et al. 2018). Telomeres have been found to shorten more rapidly when an individual is exposed to environmental stressors, such as harsh abiotic conditions or 31 32 food limitation (Chatelain et al. 2020; Epel et al. 2004). Parasites are particularly potent selective agents that can induce physiological stress through direct damage 33 34 (e.g. by consuming host resources (Tripet & Richner 1997)) or indirectly through the 35 activation of the host's immune system (Costantini & Møller 2009). Yet to date, empirical evidence for an effect of parasitism on telomere attrition in natural 36 37 populations is limited. 38 Accelerated telomere shortening in response to experimental pathogen infection has 39 been demonstrated in captive house mice (Mus musculus) (Ilmonen et al. 2008), and a correlation between pathogen infection and subsequent telomere attrition is also 40 41 observed in humans (Asghar et al. 2018). Furthermore, correlative and experimental 42 work in avian malaria host-pathogen systems has demonstrated accelerated 43 telomere shortening in *Plasmodium*-infected birds (Asghar et al. 2015; Asghar et al. 44 2016; Karell et al. 2017), and recent findings suggest that the costs of avian malaria 45 infection in terms of accelerated telomere attrition might be host sex-specific (Sudyka 46 et al. 2019). Yet, given the lack of studies in other natural host-parasite systems, the generality of these findings is currently unclear. 47 Hematophagous hen fleas (Ceratophyllus gallinae) are common, nest-based 48 ectoparasites of cavity nesting birds (Tripet & Richner 1997). We have previously 49 shown that exposure to hen fleas during growth has sex-specific consequences for 50 51 great tit (Parus major) nestlings (Tschirren et al. 2003). Male nestlings exposed to

hen fleas have a significantly lower body mass and smaller body size compared to male nestlings growing up in a flea-free nest, whereas no significant negative effect of hen flea exposure on the growth of female nestlings is observed (Tschirren et al. 2003). Thus, at first sight, males appear to be more susceptible to hen fleas than females. However, individuals exposed to parasites (or other environmental stressors) are predicted to prioritise resource allocation to key fitness-related traits and functions, at the expense of traits and functions less closely related to fitness, in order to minimize the negative impact of parasitism on fitness (Boonekamp et al. 2018; Vedder et al. 2017; Waddington 1942). If selection is acting in a sex-specific way, these allocation priorities will differ between males and females. As a consequence, the costs of parasitism might manifest differently in the two sexes. Here we experimentally quantify the (sex-specific) effect of ectoparasite infestation on telomere length (TL) in a natural bird population. We show that exposure to hen fleas during growth negatively affects TL of female, but not male, great tit nestlings, demonstrating a sex-specific role of ectoparasitism in telomere dynamics.

Materials & Methods

69 Experimental procedures

The study was performed in a great tit population breeding in nest boxes in a forest near Bern, Switzerland (46°54′N 7°17′E/46°57′N 7°21′E). Nest boxes were visited regularly from the beginning of the breeding season onwards to determine the start of nest building and egg laying. One day after hatching, nestlings from broods with the same hatching date and a similar brood size were partially exchanged ('crossfostering'). Nestlings were marked individually by clipping down feathers, ranked in their original nest according to body mass and then alternately assigned to stay in

their original nest or to be moved to the foster nest. During cross-fostering, the nesting material of all nests was heat-treated in a microwave oven to kill hen fleas naturally present in the nest (Richner et al. 1993). One randomly chosen nest of each cross-fostering pair was then assigned to be experimentally re-infested with 40 female and 20 male hen fleas, whereas no fleas were added to the other nest (hereafter referred to as 'uninfested') (Richner et al. 1993). Note that although fleas can naturally immigrate into 'deparasitized' nests, these numbers are small compared to the flea load of experimentally infested nests (Heeb et al. 1996). This experimental design ensured that for each family, half of the siblings were exposed to ectoparasitic hen flea during growth, whereas the other half grew up in a nest with no (or very few) fleas present. The hen fleas used for the experimental re-infestation were obtained from old nests collected in the study area at the start of the breeding season. Eight days post-hatching, nestling were weighed and a small blood sample (approx. 20µl) was taken for molecular sex determination (as described in (Tschirren et al. 2003)) and TL analysis. Because blood was only sampled at one time point, we inferred telomere shortening by comparing nest mates and biological siblings that were randomly assigned to the two flea treatment groups, rather than based on within-individual telomere dynamics. All procedures comply with the current laws of Switzerland and were approved by the Animal Experimentation Board of the Cantonal Veterinary Office of Berne, Berne, Switzerland (license 16/02) and the Federal Office for the Environment, Berne, Switzerland (license 2200). The municipality of Berne approved field work in their forests.

100

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

Telomere length analysis

Telomere length (TL) was quantified in whole blood of a randomly selected subset of 159 nestlings from 62 nests (39 males and 43 females from flea-free nests and 42 males and 35 females from flea-infested nests) using real-time qPCR. In short, relative individual telomere length was calculated as the ratio (T/S ratio) of the quantity of telomere repeated sequences (T) relative to the DNA quantity of a reference gene (S) (see (Stier et al. 2016) and the electronic supplementary materials ESM1 for a detailed description). Telomere measurements were standardised (z-score) for statistical analysis.

Statistical analysis

We used a linear mixed model to test for sex-specific effects of ectoparasite exposure during growth on nestling TL using the *R* package *lme4* (Bates et al. 2011). Nestling sex, flea treatment and their interaction were included as fixed effects. Nest of origin and nest of growth were included as random effects to account for the non-independence of biological siblings and nestlings growing up in the same nest, respectively. We also ran a second model, including the factors described above and body mass and the interaction between body mass and sex or flea treatment as additional factors. Significance of predictors was evaluated using Satterthwaite's degree of freedom method in *lmerTest* (Kuznetsova et al. 2017). Pairwise posthoc comparisons were performed for significant outcomes in the main models using *lsmeans* (Lenth 2016). All statistical analyses were performed in *R* version 4.0.2. (R Core Team 2017). Normality of the residuals was confirmed by visual inspection and Shapiro-Wilk test.

Results

127

- We observed a significant interaction effect between nestling sex and experimental
- flea infestation on nestling TL (t = -2.05, df = 130.1, P = 0.042; Fig. 1; ESM3).
- Posthoc contrasts revealed that flea-exposed female nestlings (mean ± 1SD: 1.263 ±
- 0.277) had significantly shorter telomeres than female nestlings growing up in an
- uninfested (mean \pm 1SD: 1.409 \pm 0.326) nest (t = 2.103, df = 79.8, P = 0.039; Fig. 1),
- whereas the TL of male nestlings in flea-infested (mean \pm 1SD: 1.189 \pm 0.286) and
- uninfested (mean \pm 1SD: 1.135 \pm 0.246) nests did not differ significantly (t = -0.686,
- df = 67.5, P = 0.495; Fig. 1). Consequently, a significant sex difference in TL was
- observed in flea-free nests, with female nestlings having significantly longer
- telomeres than male nestlings (t = -4.194, df = 152, P < 0.001; Fig. 1), whereas in
- 138 flea-infested nests no significant sex difference in TL was observed (t = -1.332, df =
- 139 152, *P* = 0.185; Fig. 1).
- No significant association between body mass and TL was found (body mass: t =
- 141 0.90, df = 133.3, P = 0.370; sex x body mass: t = -0.55, df = 147.6, P = 0.585; flea
- treatment x body mass: t = -1.56, df = 106.4, P = 0.121). Furthermore, including body
- mass as a covariate in the model did not change the sex x flea interaction effect on
- 144 TL (t = -2.01, df = 129.2, P = 0.047). Full model outputs are presented in the
- electronic supplementary materials ESM3.

146

147

Discussion

- 148 This study provides the first experimental evidence for a (sex-specific) role of
- ectoparasite infestation in telomere dynamics, adding to the growing evidence that
- 150 environmental stressors accelerate telomere shortening in natural populations
- 151 (Chatelain et al. 2020).

Thus far, evidence for parasite-induced telomere attrition in wild vertebrates was limited to avian malaria host-pathogen systems, where accelerated telomere shortening in response to chronic infection was observed (Asghar et al. 2015; Asghar et al. 2016; Karell et al. 2017). In contrast, the effect of ectoparasites on nestling telomere shortening presented here was acute, occurring after only eight days of exposure. This finding is in line with previous studies that demonstrated particularly rapid telomere shortening in response to environmental stressors during the juvenile period (Salomons et al. 2009). Importantly, early life telomere length (Eastwood et al. 2019; van Lieshout et al. 2019) and rate of telomere attrition (Boonekamp et al. 2014) appear to be a particularly strong fitness predictors. Currently it is unclear if the observed effect of hen flea exposure on host telomere shortening is caused by direct blood loss and subsequently enhanced blood cell division (Tripet & Richner 1997), the transfer of flea-borne pathogens (Aivelo & Tschirren 2020), or the activation of the nestlings' immune system (Costantini & Møller 2009). The effect of ectoparasite exposure on telomere shortening was sex-specific with females showing a significantly accelerated telomere attrition when exposed to fleas, whereas no significant difference in telomere length of males in flea-infested and uninfested nests was observed. Interestingly, the opposite pattern was found in captive house mice (Mus musculus) where telomere shortening in response experimental Salmonella enterica infection was much more pronounced in males than in females (Ilmonen et al. 2008). It is currently unclear why infection has opposite sex-specific effects on TL in the two systems (see also below). Previously we have shown that male nestlings exposed to hen fleas are significantly smaller and lighter, whereas no significant difference in body size or mass is found in

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

female nestlings from flea-infested and flea-free nests (Tschirren et al. 2003). It suggests that costs of infection manifest in sex-specific ways, with males prioritising telomere maintenance at the expense of early life growth when exposed to ectoparasites, and vice versa in females. We would expect such sex-specific resource allocation priorities if early life telomere attrition and growth, respectively, are differentially associated with fitness in males and females. No sex-specific effect of fledging body mass or size on first year survival (i.e. local recruitment) is found in the study population (Tschirren 2015). However, juvenile body mass or size might affect other fitness components in a sex-specific way, such as reproductive success. Indeed, juvenile mass (but not adult mass) is a significant predictor of clutch size in female great tits (Tilgar et al. 2010). Similarly, the associations between telomere length (or attrition) and fitness might be sex-specific (Olsson et al. 2011). Telomere length predicts local recruitment (i.e. first year survival) in great tits (Salmon et al. 2017), but it is currently unknown if this association is sex-specific. In birds, males typically live longer than females (Che-Castaldo et al. 2019), and accelerated ageing and / or a shorter lifespan might thus have more severe fitness consequences for males than for females (Barrett & Richardson 2011). Yet, associations between sex, telomere length and lifespan appear to be highly taxon specific (Barrett & Richardson 2011; Wilbourn et al. 2018), and further research is required to elucidate the causes and consequences of this taxon-specific variation. Our results demonstrate sex difference in telomere shortening in response to ectoparasitism, but at the same time we also found an absolute sex difference in early life telomere length in the absence of infection, with females having significantly longer telomeres than males. Interestingly, sex differences in telomere length (and

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

202 attrition) are found in various taxa (e.g. Barrett & Richardson 2011; Gardner et al. 203 2014; Watson et al. 2017), but we currently do not have a good understanding of the 204 causes and consequences of sexual dimorphism in telomere length (or attrition) 205 across species (Barrett & Richardson 2011). In conclusion, our study provides the first experimental evidence for a role of 206 207 ectoparasitism in telomere dynamics in a natural vertebrate population. Importantly, 208 the consequences of ectoparasite exposure for telomere attrition was sex-specific, 209 with TL of females being more strongly affected than TL of males. This finding 210 contrasts previous observations of ectoparasite-induced growth reduction in male 211 nestlings and suggests that males and females are prioritising different traits and 212 functions when exposed to environmental stressors, such as ectoparasites (i.e. sex-213 specific canalization). Understanding sex-specific associations between TL and 214 fitness within and across taxa will help to elucidate the causes and consequences of 215 such sexual dimorphism in TL dynamics.

216

217

218

Data Accessibility

Data are available from the Dryad Digital Repository: doi: xxx

219

220

221

222

223

224

Authors' Contributions

xx conceived and designed the study, performed sample collection and analysed the data. Xx and xx performed telomere length analysis. xx and xx prepared the manuscript. All authors revised the manuscript, gave final approval for publication and agreed to be accountable for all aspects of the work.

225

226

Competing interests

We declare we have no competing interests.

228

229

231

232

233

234

235

Acknowledgements

We thank the numerous field assistants for help with data collection and Jelle J.

Boonekamp, Szymon Drobniak, and an anonymous reviewer for valuable comments

on the manuscript. xx was supported by the European Union's Horizon 2020

research and innovation program under the Marie Skłodowska-Curie grant

agreement 842085. xx and xx were funded by the CNRS and the University of

Strasbourg.

236

237

238

Footnotes

Electronic supplementary material is available online at xxxx

References

239

240 Aivelo, T., & Tschirren, B. (2020). Bacterial microbiota composition of a common ectoparasite of cavity-breeding birds, the Hen Flea Ceratophyllus gallinae. 241 242 Ibis, 162, 1088-1092, doi:10.1111/ibi.12811. Asghar, M., Hasselquist, D., Hansson, B., Zehtindjiev, P., Westerdahl, H., & Bensch, 243 S. (2015). Hidden costs of infection: Chronic malaria accelerates telomere 244 245 degradation and senescence in wild birds. Science, 347(6220), 436-438, doi:10.1126/science.1261121. 246 247 Asghar, M., Palinauskas, V., Zaghdoudi-Allan, N., Valkiunas, G., Mukhin, A., 248 Platonova, E., et al. (2016). Parallel telomere shortening in multiple body tissues owing to malaria infection. Proceedings of the Royal Society B-249 250 Biological Sciences, 283(1836), 7, doi:10.1098/rspb.2016.1184. 251 Asghar, M., Yman, V., Homann, M. V., Sonden, K., Hammar, U., Hasselquist, D., et al. (2018). Cellular aging dynamics after acute malaria infection: A 12-month 252 253 longitudinal study. Aging Cell, 17(1), 8, doi:10.1111/acel.12702. 254 Barrett, E. L. B., & Richardson, D. S. (2011). Sex differences in telomeres and lifespan. Aging Cell, 10(6), 913-921, doi:10.1111/j.1474-9726.2011.00741.x. 255 Bates, D., Maechler, M., & Bolker, B. (2011). Ime4: Linear mixed-effects models 256 257 using S4 classes. R package version 0.999375-42. 258 Boonekamp, J. J., Mulder, E., & Verhulst, S. (2018). Canalisation in the wild: effects 259 of developmental conditions on physiological traits are inversely linked to their association with fitness. Ecology Letters, 21(6), 857-864, 260 doi:10.1111/ele.12953. 261 Boonekamp, J. J., Mulder, G. A., Salomons, H. M., Dijkstra, C., & Verhulst, S. 262 263 (2014). Nestling telomere shortening, but not telomere length, reflects

264	developmental stress and predicts survival in wild birds. Proceedings of the
265	Royal Society B-Biological Sciences, 281(1785), 7,
266	doi:10.1098/rspb.2013.3287.
267	Chatelain, M., Drobniak, S. M., & Szulkin, M. (2020). The association between
268	stressors and telomeres in non-human vertebrates: a meta-analysis. Ecology
269	Letters, 23(2), 381-398, doi:10.1111/ele.13426.
270	Che-Castaldo, J. P., Byrne, A., Perisin, K., & Faust, L. J. (2019). Sex-specific median
271	life expectancies from ex situ populations for 330 animal species. Scientific
272	Data, 6, 7, doi:10.1038/sdata.2019.19.
273	Costantini, D., & Møller, A. P. (2009). Does immune response cause oxidative stress
274	in birds? A meta-analysis. Comparative Biochemistry and Physiology A-
275	Molecular & Integrative Physiology, 153(3), 339-344,
276	doi:10.1016/j.cbpa.2009.03.010.
277	Eastwood, J. R., Hall, M. L., Teunissen, N., Kingma, S. A., Aranzamendi, N. H., Fan,
278	M., et al. (2019). Early-life telomere length predicts lifespan and lifetime
279	reproductive success in a wild bird. Molecular Ecology, 28(5), 1127-1137,
280	doi:10.1111/mec.15002.
281	Epel, E. S., Blackburn, E. H., Lin, J., Dhabhar, F. S., Adler, N. E., Morrow, J. D., et
282	al. (2004). Accelerated telomere shortening in response to life stress.
283	Proceedings of the National Academy of Sciences of the United States of
284	America, 101(49), 17312-17315, doi:10.1073/pnas.0407162101.
285	Gardner, M., Bann, D., Wiley, L., Cooper, R., Hardy, R., Nitsch, D., et al. (2014).
286	Gender and telomere length: Systematic review and meta-analysis.
287	Experimental Gerontology, 51, 15-27, doi:10.1016/j.exger.2013.12.004.

288 Heeb, P., Werner, I., Richner, H., & Kolliker, M. (1996). Horizontal transmission and 289 reproductive rates of hen fleas in great tit nests. Journal of Animal Ecology, 290 *65(4)*, 474-484. 291 Ilmonen, P., Kotrschal, A., & Penn, D. J. (2008). Telomere attrition due to infection. PLoS One, 3(5), 6, doi:10.1371/journal.pone.0002143. 292 293 Karell, P., Bensch, S., Ahola, K., & Asghar, M. (2017). Pale and dark morphs of 294 tawny owls show different patterns of telomere dynamics in relation to disease 295 status. Proceedings of the Royal Society B-Biological Sciences, 284(1859), 8, 296 doi:10.1098/rspb.2017.1127. 297 Kuznetsova, A., Brockhoff, P. B., & Christensen, R. H. B. (2017). ImerTest Package: 298 Tests in Linear Mixed Effects Models. Journal of Statistical Software, 82(13), 1-26. 299 doi:10.18637/jss.v082.i13. 300 Lenth, R. V. (2016). Least-squares means: the R package Ismeans. Journal of Statistical Software, 69(1), 1-33. 301 302 Olsson, M., Pauliny, A., Wapstra, E., Uller, T., Schwartz, T., Miller, E., et al. (2011). 303 Sexual differences in telomere selection in the wild. *Molecular Ecology*, 304 20(10), 2085-2099, doi:10.1111/j.1365-294X.2011.05085.x. 305 R Core Team (2017). R: A language and environment for statistical computing. 306 Vienna, Austria: R Foundation for Statistical Computing. 307 Richner, H., Oppliger, A., & Christe, P. (1993). Effect of an ectoparasite on 308 reproduction in great tits. *Journal of Animal Ecology*, 62, 703-710. 309 Salmon, P., Nilsson, J. F., Watson, H., Bensch, S., & Isaksson, C. (2017). Selective

disappearance of great tits with short telomeres in urban areas. *Proceedings*

of the Royal Society B-Biological Sciences, 284(1862), 8,

doi:10.1098/rspb.2017.1349.

310

311

312

313 Salomons, H. M., Mulder, G. A., van de Zande, L., Haussmann, M. F., Linskens, M. 314 H. K., & Verhulst, S. (2009). Telomere shortening and survival in free-living 315 corvids. Proceedings of the Royal Society B-Biological Sciences, 276(1670), 316 3157-3165, doi:10.1098/rspb.2009.0517. Stier, A., Delestrade, A., Bize, P., Zahn, S., Criscuolo, F., & Massemin, S. (2016). 317 318 Investigating how telomere dynamics, growth and life history covary along an elevation gradient in two passerine species. Journal of Avian Biology, 47(1), 319 320 134-140, doi:10.1111/jav.00714. 321 Sudyka, J., Podmokla, E., Drobniak, S. M., Dubiec, A., Arct, A., Gustafsson, L., et al. 322 (2019). Sex-specific effects of parasites on telomere dynamics in a short-lived 323 passerinethe blue tit. Science of Nature, 106(1-2), 8, doi:10.1007/s00114-019-324 1601-5. Tilgar, V., Mänd, R., Kilgas, P., & Mägi, M. (2010). Long-term consequences of early 325 ontogeny in free-living Great Tits Parus major. Journal of Ornithology, 151(1), 326 327 61-68, doi:10.1007/s10336-009-0426-y. Tripet, F., & Richner, H. (1997). The coevolutionary potential of a 'generalist' 328 parasite, the hen flea Ceratophyllus gallinae. Parasitology, 115, 419-427. 329 330 Tschirren, B. (2015). Differential effects of maternal yolk androgens on male and 331 female offspring: a role for sex-specific selection? *PLoS One, 10*(7), 332 e0133673. doi:0133610.0131371/journal.pone.0133673. 333 Tschirren, B., Fitze, P. S., & Richner, H. (2003). Sexual dimorphism in susceptibility 334 to parasites and cell-mediated immunity in great tit nestlings. Journal of Animal Ecology, 72(5), 839-845. 335 van Lieshout, S. H. J., Bretman, A., Newman, C., Buesching, C. D., Macdonald, D. 336 W., & Dugdale, H. L. (2019). Individual variation in early-life telomere length 337

338	and survival in a wild mammal. Molecular Ecology, 28(18), 4152-4165,
339	doi:10.1111/mec.15212.
340	Vedder, O., Verhulst, S., Bauch, C., & Bouwhuis, S. (2017). Telomere attrition and
341	growth: a life-history framework and case study in common terns. Journal of
342	Evolutionary Biology, 30(7), 1409-1419, doi:10.1111/jeb.13119.
343	Waddington, C. H. (1942). Canalization of development and the inheritance of
344	acquired characters. Nature, 150, 563-565, doi:10.1038/150563a0.
345	Watson, R. L., Bird, E. J., Underwood, S., Wilbourn, R. V., Fairlie, J., Watt, K., et al.
346	(2017). Sex differences in leucocyte telomere length in a free-living mammal.
347	Molecular Ecology, 26(12), 3230-3240, doi:10.1111/mec.13992.
348	Wilbourn, R. V., Moatt, J. P., Froy, H., Walling, C. A., Nussey, D. H., & Boonekamp,
349	J. J. (2018). The relationship between telomere length and mortality risk in
350	non-model vertebrate systems: a meta-analysis. Philosophical Transactions of
351	the Royal Society B-Biological Sciences, 373(1741), 9,
352	doi:10.1098/rstb.2016.0447.

Figure legend

Fig. 1. Experimental hen flea exposure during growth results is shorter telomeres (z
transformed T/S ratio) in female but not male great tit nestlings. Means ± 1SE are

shown.