
�>���G �A�/�, �T���b�i�2�m�`�@�y�R�8�3�j�8�j�j

�?�i�i�T�b�,�f�f�?���H�@�`�B�B�T�X���`�+�?�B�p�2�b�@�Q�m�p�2�`�i�2�b�X�7�`�f�T���b�i�2�m�`�@�y�R�8�3�j�8�j�j

�a�m�#�K�B�i�i�2�/ �Q�M �d �a�2�T �k�y�R�d

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�.�B�b�i�`�B�#�m�i�2�/ �m�M�/�2�` �� �*�`�2���i�B�p�2 �*�Q�K�K�Q�M�b���i�i�`�B�#�m�i�B�Q�M�% �9�X�y �A�M�i�2�`�M���i�B�Q�M���H �G�B�+�2�M�b�2

�P�t�B�/���i�B�p�2 �b�i�`�2�b�b �#�B�Q�K���`�F�2�`�b ���`�2 ���b�b�Q�+�B���i�2�/ �r�B�i�? �p�B�b�B�#�H�2
�+�H�B�M�B�+���H �b�B�;�M�b �Q�7 �� �/�B�b�2���b�2 �B�M �7�`�B�;���i�2�#�B�`�/ �M�2�b�i�H�B�M�;�b

�J���M�`�B�+�Q �a�2�#���b�i�B���M�Q�- �J���`�+�2�H �1�2�M�b�- �>���K���/�� �1�H�;���r���/�- �"�2�M�Q�W�i �.�2 �h�?�Q�B�b�v�-

�o�B�M�+�2�M�i �G���+�Q�b�i�2�- �E�û�p�B�M �S�B�M�2���m�- �>���M ���b���`�/�- �P�H�B�p�B�2�` �*�?���b�i�2�H�-

�.���p�B�/ �*�Q�b�i���M�i�B�M�B

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

�J���M�`�B�+�Q �a�2�#���b�i�B���M�Q�- �J���`�+�2�H �1�2�M�b�- �>���K���/�� �1�H�;���r���/�- �"�2�M�Q�W�i �.�2 �h�?�Q�B�b�v�- �o�B�M�+�2�M�i �G���+�Q�b�i�2�- �2�i ���H�X�X �P�t�@
�B�/���i�B�p�2 �b�i�`�2�b�b �#�B�Q�K���`�F�2�`�b ���`�2 ���b�b�Q�+�B���i�2�/ �r�B�i�? �p�B�b�B�#�H�2 �+�H�B�M�B�+���H �b�B�;�M�b �Q�7 �� �/�B�b�2���b�2 �B�M �7�`�B�;���i�2�#�B�`�/ �M�2�b�i�H�B�M�;�b�X
�a�+�B�2�M�i�B�}�+ �_�2�T�Q�`�i�b�- �L���i�m�`�2 �S�m�#�H�B�b�?�B�M�; �:�`�Q�m�T�- �k�y�R�d�- �R�R�9�- �T�T�X�8�d �@ �8�d�X �I�R�y�X�R�y�R�e�f�a�y�j�y�y�@�9�3�j�s�U�N�e�V�y�j�9�y�N�@
�N�=�X �I�T���b�i�2�m�`�@�y�R�8�3�j�8�j�j�=

https://hal-riip.archives-ouvertes.fr/pasteur-01583533
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
https://hal.archives-ouvertes.fr

1SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

�™�™�™�ä�•�ƒ�–�—�”�‡�ä�…�‘�•���•�…�‹�‡�•�–�‹�ˆ�‹�…�”�‡�’�‘�”�–�•

Oxidative stress biomarkers are
associated with visible clinical signs
of a disease in frigatebird nestlings
Manrico Sebastiano�w, Marcel Eens�w, Hamada Abd Elgawad�x�á�y, Benoît de Thoisy�z,
 Vincent Lacoste�z, Kévin Pineau�{, Han Asard�x, Olivier Chastel�| & David Costantini�w�á�}�á�~

Infectious diseases are one of the most common threats for both domestic and wild animals, but little
�‹�•���•�•�‘�™�•���ƒ�„�‘�—�–���–�Š�‡���‡�¡�‡�…�–�•���‘�•���–�Š�‡���’�Š�›�•�‹�‘�Ž�‘�‰�‹�…�ƒ�Ž���…�‘�•�†�‹�–�‹�‘�•���ƒ�•�†���•�—�”�˜�‹�˜�ƒ�Ž���‘�ˆ���™�‹�Ž�†���ƒ�•�‹�•�ƒ�Ž�•�ä�����‡�”�‡�á���™�‡���Š�ƒ�˜�‡��
�–�‡�•�–�‡�†���ˆ�‘�”���–�Š�‡���¤�”�•�–���–�‹�•�‡���‹�•���ƒ���™�‹�Ž�†���˜�‡�”�–�‡�„�”�ƒ�–�‡���ˆ�ƒ�…�‹�•�‰���ƒ���˜�‹�”�ƒ�Ž���†�‹�•�‡�ƒ�•�‡���’�‘�•�•�‹�„�Ž�›���†�—�‡���–�‘���Š�‡�”�’�‡�•�˜�‹�”�—�•�����‹�����™�Š�‡�–�Š�‡�”��
�•�‡�•�–�Ž�‹�•�‰�•���™�‹�–�Š���‡�‹�–�Š�‡�”���Ž�‘�™���Ž�‡�˜�‡�Ž�•���‘�ˆ���‘�š�‹�†�ƒ�–�‹�˜�‡���†�ƒ�•�ƒ�‰�‡���‘�”���Š�‹�‰�Š���Ž�‡�˜�‡�Ž�•���‘�ˆ���ƒ�•�–�‹�‘�š�‹�†�ƒ�•�–���’�”�‘�–�‡�…�–�‹�‘�•���ƒ�”�‡���Ž�‡�•�•��
�•�—�•�…�‡�’�–�‹�„�Ž�‡���–�‘���†�‡�˜�‡�Ž�‘�’���˜�‹�•�‹�„�Ž�‡���…�Ž�‹�•�‹�…�ƒ�Ž���•�‹�‰�•�•�á�����‹�‹�����™�Š�‡�–�Š�‡�”���–�Š�‡���†�‹�•�‡�ƒ�•�‡���‹�•���ƒ�•�•�‘�…�‹�ƒ�–�‡�†���™�‹�–�Š���–�Š�‡���•�‡�•�–�Ž�‹�•�‰�•�ï��
�‘�š�‹�†�ƒ�–�‹�˜�‡���•�–�ƒ�–�—�•�á�����‹�‹�‹�����™�Š�‡�–�Š�‡�”���–�Š�‡���ƒ�•�•�‘�…�‹�ƒ�–�‹�‘�•���„�‡�–�™�‡�‡�•���–�Š�‡���†�‹�•�‡�ƒ�•�‡���ƒ�•�†���‘�š�‹�†�ƒ�–�‹�˜�‡���•�–�ƒ�–�—�•���‹�•���•�‹�•�‹�Ž�ƒ�”��
�„�‡�–�™�‡�‡�•���•�ƒ�Ž�‡�•���ƒ�•�†���ˆ�‡�•�ƒ�Ž�‡�•�����‹�˜���á���ƒ�•�†���™�Š�‡�–�Š�‡�”���…�Ž�‘�ƒ�…�ƒ�Ž���ƒ�•�†���–�”�ƒ�…�Š�‡�ƒ�Ž���•�™�ƒ�„�•���•�‹�‰�Š�–���„�‡���—�•�‡�†���–�‘���†�‡�–�‡�…�–��
�Š�‡�”�’�‡�•�˜�‹�”�—�•�ä�����‘���ƒ�†�†�”�‡�•�•���‘�—�”���“�—�‡�•�–�‹�‘�•�•�á���™�‡���–�‘�‘�•���ƒ�†�˜�ƒ�•�–�ƒ�‰�‡���‘�ˆ���ƒ���’�‘�’�—�Ž�ƒ�–�‹�‘�•���‘�ˆ�����ƒ�‰�•�‹�¤�…�‡�•�–���ˆ�”�‹�‰�ƒ�–�‡�„�‹�”�†�•��
���	�”�‡�‰�ƒ�–�ƒ���•�ƒ�‰�•�‹�¤�…�‡�•�•�����™�Š�‘�•�‡���•�‡�•�–�Ž�‹�•�‰�•���Š�ƒ�˜�‡���‡�š�’�‡�”�‹�‡�•�…�‡�†���Š�‹�‰�Š���•�‘�”�–�ƒ�Ž�‹�–�›���”�ƒ�–�‡�•���‹�•���”�‡�…�‡�•�–���–�‹�•�‡�•�ä�����—�”���™�‘�”�•��
�•�Š�‘�™�•���–�Š�ƒ�–�����‹�����„�Ž�‘�‘�†���Ž�‹�’�‹�†���‘�š�‹�†�ƒ�–�‹�˜�‡���†�ƒ�•�ƒ�‰�‡���‹�•���ƒ�•�•�‘�…�‹�ƒ�–�‡�†���™�‹�–�Š���‘�„�•�‡�”�˜�ƒ�„�Ž�‡���…�Ž�‹�•�‹�…�ƒ�Ž���•�‹�‰�•�•���ƒ�•�†���•�—�”�˜�‹�˜�ƒ�Ž��
�’�”�‘�„�ƒ�„�‹�Ž�‹�–�‹�‡�•���‘�ˆ���•�‡�•�–�Ž�‹�•�‰���ˆ�”�‹�‰�ƒ�–�‡�„�‹�”�†�•�á���ƒ�•�†�����‹�‹�����–�Š�ƒ�–���Š�‹�‰�Š���‰�Ž�—�–�ƒ�–�Š�‹�‘�•�‡���Ž�‡�˜�‡�Ž�•���‹�•���”�‡�†���„�Ž�‘�‘�†���…�‡�Ž�Ž�•���ƒ�”�‡���ƒ�•�•�‘�…�‹�ƒ�–�‡�†��
�™�‹�–�Š���–�Š�‡���‡�•�‡�”�‰�‡�•�…�‡���‘�ˆ���˜�‹�•�‹�„�Ž�‡���…�Ž�‹�•�‹�…�ƒ�Ž���•�‹�‰�•�•���‘�ˆ���–�Š�‡���†�‹�•�‡�ƒ�•�‡�ä�����—�”���™�‘�”�•���’�”�‘�˜�‹�†�‡�•���‡�˜�‹�†�‡�•�…�‡���–�Š�ƒ�–���†�‹�¡�‡�”�‡�•�…�‡�•��
�‹�•���–�Š�‡���‘�š�‹�†�ƒ�–�‹�˜�‡���•�–�ƒ�–�—�•���‘�ˆ���•�‡�•�–�Ž�‹�•�‰�•���•�‹�‰�Š�–���—�•�†�‡�”�Ž�‹�‡���‹�•�†�‹�˜�‹�†�—�ƒ�Ž���Š�‡�ƒ�Ž�–�Š���ƒ�•�†���•�—�”�˜�‹�˜�ƒ�Ž�ä

Wildlife infectious diseases have enormous ecological and public health impacts1. Notorious examples of infec-
tious diseases that are dramatically causing massive population declines are the fungus Batrachochytrium den-
drobatidis that is a�ecting frogs worldwide2 or a novel infectious cancer that is jeopardizing the future of the
Tasmanian devil Sarcophilus harrisii3. Viruses also represent a serious threat for viability of wild animal popula-
tions2, 4. Among them, herpesviruses are widespread throughout the biosphere and are one of the most common
viral agents in wild and domestic animals5, with various clinical manifestations in several avian species through-
out the world6, and been found in many animal species7. Herpesviruses are generally only recognized when they
cause visible clinical signs, such as skin crusts8. In addition, papilloma viruses are also only recognized when they
cause the appearance of clinical signs, as the cutaneous lesions, as those recently described in the Cape mountain
zebra Equus zebra zebra, the gira�e Gira�a camelopardalis, the sable antelope Hippotragus niger, and the African
bu�alo Syncerus ca�er in South Africa9, 10. It is therefore likely that an individual might be carrying the pathogen
without any visible manifestation of the disease, until exposure to an environmental stressor can trigger activation
of viral replication6. Although many studies have assessed the impact of viruses and parasites on physiology and
mortality of domestic animals11–15, data are scarce for wild animals facing viral diseases16–20.

Exposure to sources of environmental stress (e.g., food shortage) can decrease individual immunocompe-
tence, facilitating viral activation and occurrence of clinical signs of viral diseases21, 22. For instance, it has been
previously shown that the exposure to contaminants increases the susceptibility of mice to Leishmania parasites23.
At a molecular level, some clinical studies have suggested that oxidative stress (OS), which is de�ned as “the rate at

�wBehavioural Ecology and Ecophysiology group, Department of Biology, University of Antwerp, Universiteitsplein
�w�á���x�|�w�v�á�����‹�Ž�”�‹�Œ�•�á�����‡�Ž�‰�‹�—�•�ä���xIntegrated Molecular Plant Physiology Research, Department of Biology, University
�‘�ˆ�����•�–�™�‡�”�’�á���
�”�‘�‡�•�‡�•�„�‘�”�‰�‡�”�Ž�ƒ�ƒ�•���w�}�w�á���x�v�x�v�á�����•�–�™�‡�”�’�á�����‡�Ž�‰�‹�—�•�ä���yFaculty of Science, Department of Botany and
���‹�…�”�‘�„�‹�‘�Ž�‘�‰�›�á�����•�‹�˜�‡�”�•�‹�–�›���‘�ˆ�����‡�•�‹�æ���—�‡�ˆ�á�����‡�•�‹�æ���—�‡�ˆ�á�����‰�›�’�–�ä���zLaboratory of Virus-Host Interactions, Institut Pasteur de
�Ž�ƒ���
�—�›�ƒ�•�‡�á�����ƒ�›�‡�•�•�‡�á���	�”�‡�•�…�Š���
�—�‹�ƒ�•�ƒ�á���	�”�ƒ�•�…�‡�ä���{�
�”�‘�—�’�‡���†�ï���–�—�†�‡���‡�–���†�‡�����”�‘�–�‡�…�–�‹�‘�•���†�‡�•�����‹�•�‡�ƒ�—�š���‡�•���
�—�›�ƒ�•�‡�����
�������
���á���w�{��
���˜�‡�•�—�‡�����ƒ�•�–�‡�—�”�á���•�}�y�v�v�á�����ƒ�›�‡�•�•�‡�á���	�”�‡�•�…�Š���
�—�‹�ƒ�•�ƒ�á���	�”�ƒ�•�…�‡�ä���|���‡�•�–�”�‡���†�ï���–�—�†�‡�•�����‹�‘�Ž�‘�‰�‹�“�—�‡�•���†�‡�����Š�‹�œ�±���������������á���������}�y�}�x�æ��
�������������•�‹�˜�‡�”�•�‹�–�›���‘�ˆ�����ƒ�����‘�…�Š�‡�Ž�Ž�‡�á���	�æ�}�•�y�|�v�á�����‹�Ž�Ž�‹�‡�”�•�æ�‡�•�æ���‘�‹�•�á���	�”�ƒ�•�…�‡�ä���}Institute of Biodiversity, Animal Health and
���‘�•�’�ƒ�”�ƒ�–�‹�˜�‡�����‡�†�‹�…�‹�•�‡�á�����…�Š�‘�‘�Ž���‘�ˆ�����‹�ˆ�‡�����…�‹�‡�•�…�‡�•�á�����•�‹�˜�‡�”�•�‹�–�›���‘�ˆ���
�Ž�ƒ�•�‰�‘�™�á���
�”�ƒ�Š�ƒ�•�����‡�”�”�����—�‹�Ž�†�‹�•�‰�á���
�Ž�ƒ�•�‰�‘�™�á���
�w�x���~�����á��
�����ä���~���������}�x�x�w�á�����—�•�±�—�•�����ƒ�–�‹�‘�•�ƒ�Ž���†�ï���‹�•�–�‘�‹�”�‡�����ƒ�–�—�”�‡�Ž�Ž�‡�á���}���”�—�‡�����—�˜�‹�‡�”�á���}�{�x�y�w�á�����ƒ�”�‹�•�����‡�†�‡�š���v�{�á���	�”�ƒ�•�…�‡�ä�����‘�”�”�‡�•�’�‘�•�†�‡�•�…�‡��
�ƒ�•�†���”�‡�“�—�‡�•�–�•���ˆ�‘�”���•�ƒ�–�‡�”�‹�ƒ�Ž�•���•�Š�‘�—�Ž�†���„�‡���ƒ�†�†�”�‡�•�•�‡�†���–�‘�����ä���ä�����‡�•�ƒ�‹�Ž�ã�����ƒ�•�”�‹�…�‘�ä���‡�„�ƒ�•�–�‹�ƒ�•�‘�;�—�ƒ�•�–�™�‡�”�’�‡�•�ä�„�‡)

Received: 23 September 2016

Accepted: 29 March 2017

Published: xx xx xxxx

OPEN

mailto:Manrico.Sebastiano@uantwerpen.be

www.nature.com/scientificreports/

2SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

which oxidative damage is generated”24, might be the physiological mechanism that promotes virus activation25–27,
thus linking environmental stress to the occurrence of the disease. Furthermore, over the last decade there has
been an increasing interest in OS as one mechanism mediating life history trade-o�s28, 29. �e cell oxidative status
represents a complex balance between pro-oxidant and antioxidant molecules29. When organisms are exposed
to a source of stress, increased generation of reactive oxygen species (ROS) may lead to an unbalanced oxidative
status in favour of oxidant molecules, resulting in increased production of molecular oxidative damage30. As with
viral diseases, OS may make cells more susceptible to viral activation and replication31. �is potential association
between OS and viral activation is further supported by several studies, which have found that administration of
antioxidants may reduce the oxidative damage and the viral burden32, 33. Speci�cally, a recent meta-analysis across
many di�erent domestic and animal species has provided support for the hypothesis that OS is likely to be one
molecular mechanism responsible of pathological e�ects of herpesvirus infection34. �is meta-analysis showed
that herpesvirus infection decreases the level of non-enzymatic antioxidants, increases the generation of reactive
oxygen species (ROS) and causes oxidative damage to biomolecules34. It is thus possible that herpesviruses mod-
ify the oxidative status of the host promoting its replication. For instance, oxidative damage to cells may facilitate
herpesvirus permissiveness in the nervous system35, and OS is known to activate the nuclear factor-kappa B
(NF-kB), which participates in the regulation of the herpesvirus replication cycle36. Furthermore, since NF-kB
seems to be a key factor associated with viral infections37, the role of oxidative stress as a regulator of the viral
activation and as a pathogenic factor associated with infections has been recently investigated38, 39.

Although some studies have found OS to be associated with infectious diseases and possibly to be one mecha-
nism responsible for the patho-physiological consequences of several viral infections26, 34, 40, (i) most of the work has
been done on humans and laboratory or domestic animals; and (ii) the role of oxidative stress in determining health
and survival perspectives is complex and results have o�en been contradictory28, 29. �ese seemingly contradictory
results can also be found in studies on viral diseases, possibly because of the trade-o� between the costs and bene�ts
associated with the increase in oxidative stress during infections41. For example, the organism may �rst respond
to an infection by increasing the production of ROS from immune cells (the so-called oxidative burst) in order to
eliminate the infectious agent41, but these non-speci�c compounds are also harmful to the host’s tissues42. Hence, it is
essential to assess whether the individual oxidative status is associated with the occurrence of clinical signs and how
this status is modi�ed during the progress of the infection. To this end, we carried out a study on oxidative stress,
clinical signs, and survival probabilities in nestlings of a tropical seabird, the Magni�cent frigatebird (Fregata mag-
ni�cens, Mathews 1914, herea�er frigatebirds) facing a severe infectious disease. A previous study carried out on this
population breeding on Grand Connétable island, in French Guiana, excluded the possibility of a bacterial infection
and the presence of ectoparasites a�er bacterial cultures and microscopic evaluation of skin samples43. Bird samples
were further tested and gave negative results for avian poxvirus DNA but were positive to herpesvirus DNA43, which
therefore seems the possible causal agent responsible for the appearance of clinical signs as illustrated in Fig.�1, which
are only noticeable in nestlings. Visible clinical signs of the disease occur in most nestling during their development,
and their chances of survival are extremely low (5 to 15% accordingly to �eld observations).

Figure 1. A healthy nestling (on the le�) does not show clinical signs (hyperkeratosis, body and head crusts) in
comparison to a sick individual (on the right).

www.nature.com/scientificreports/

3SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

Given that the observed clinical signs are likely related to an infectious disease, this frigatebird population is
a relevant biological model for investigating the relationships among oxidative stress, clinical signs of the disease
and survival probabilities. In addition, since previous studies showed a sex-related response to oxidative stress44, 45,
we have also evaluated sex di�erences in OS biomarkers. Speci�cally, the aims of this study were to investigate (i)
whether nestlings with either low levels of oxidative damage or high levels of antioxidant protection are less sus-
ceptible to develop visible clinical signs, (ii) whether the disease is associated with the nestlings oxidative status,
(iii) whether the impact of the disease on oxidative status and survival is similar between males and females (iv),
and whether the use of cloacal and tracheal swabs might be used as a non-invasive tool to detect the presence of
the infectious agent in individuals without clinical signs. Our study is also relevant for conservation because it
may provide conservation practitioners with tools to predict the impact of a pathogen on �tness traits.

Material and Methods
���–�Š�‹�…�•���•�–�ƒ�–�‡�•�‡�•�–�ä All activities were performed in accordance with the relevant guidelines and regulation
and all experimental protocols were approved by the Préfet de la Région Guyane (Direction de l’Environnement,
de l’Aménagement et du Logement – Service Milieux Naturels, Biodiversité, Sites et Paysages – Permit number
2015131-0022).

���ƒ�•�’�Ž�‡���…�‘�Ž�Ž�‡�…�–�‹�‘�•�ä �e �eldwork was carried out in 2015 on Grand Connétable island, a protected area
located o� the Northern Atlantic coast of South America (French Guiana, 4°49�30 N; 51°56�00 W). �is small
island hosts a unique colony of Magni�cent frigatebirds that is one of the most important in South America,
and represents the only breeding site for frigatebirds in French Guiana46. A total of 44 four-months old nestlings
including 22 nestlings without clinical signs and 22 sick nestlings showing severe clinical signs were randomly
chosen at di�erent sites of the island. �e selection of individuals was simpli�ed by the absence or presence of
visible clinical signs (Fig.�1), and healthy nestlings were carefully checked for detectable clinical signs of the
disease (e.g., little crusts hidden under their plumage). All individuals were captured by hand on June 5th–7th.
On June 19th–21th, the same birds were captured and sampled again, in order to be able to evaluate whether the
physiological status of nestlings changed during the progression of the disease. A period of about two weeks of
delay from the �rst to the second sampling period has been chosen given that �eld observations suggested that
this is the timeframe required to cause observable clinical signs of the disease. In the second sampling period, of
the nestlings that were previously blood-sampled nine were found dead from the disease (one healthy and eight
sick nestlings), and four were not found (of which all of them were healthy). �us, six new nestlings were sampled
to increase the number of individuals at the second sampling period in order to perform statistical comparisons
among groups. Out of the 22 healthy individuals sampled during the �rst period, six nestlings showed the occur-
rence of clinical signs in the second period (body and head crusts, hyperkeratosis on eyes with consequent thick-
ening of the cornea). Despite frigatebird nests occur at a high density on this island, a previous experiment on
pigeons has shown how horizontal transmission of herpesvirus (from one bird to another) is a rare event, while it
seems more likely that herpesvirus is transmitted vertically (from parents to o�spring)6.

Within 3 minutes a�er capture, two mL of blood were collected from the brachial vein using a heparinized
syringe and a 25 G needle. Samples were immediately kept cold and centrifuged in the �eld within less than one
hour to separate plasma and red blood cells (used for oxidative stress biomarkers). Both samples of plasma and
red blood cells were then kept in dry ice until the end of the �eldwork and, when back to the laboratory, were kept
in a � 80 °C freezer until laboratory analyses. An aliquot of blood was also used for sex determination of nestlings
according to a previous protocol with minor modi�cations47.

In addition to blood samples, cloacal and tracheal cotton swabs were collected from 20 nestlings during the
�rst sampling period (10 nestlings with clinical signs and 10 looking-healthy nestlings), and 21 nestlings during
the second sampling period (11 nestlings with clinical signs and 10 looking-healthy nestlings), respectively. Since
previous laboratory analysis suggested that clinical signs were likely to be related to a herpesvirus infection43,
swab samples were taken to test whether herpesvirus is also detectable in tracheal and cloacal cavities of healthy
individuals. Indeed, a previous study showed that healthy individuals of di�erent bird species might excrete virus
particles in the faeces and might show persistency of herpesvirus in the pharynx, even when the virus is latent6.
Both swab and blood samples were stored at �80 °C until laboratory analyses.

���•�ƒ�Ž�›�•�‡�•���‘�ˆ���•�‡�–�”�‹�…�•���‘�ˆ���‘�š�‹�†�ƒ�–�‹�˜�‡���•�–�ƒ�–�—�•�ä All analyses were done using established protocols for verte-
brates. High performance liquid chromatography (HPLC) with electrochemical detection was applied for deter-
mination of the non-enzymatic antioxidant capacity using reduced (GSH) and oxidized (GSSG) glutathione in red
blood cells by Reversed-Phase HPLC of Shimadzu (Hai Zhonglu, Shanghai) according to a previous protocol48.
Concentrations were expressed as �mol/g of fresh weight. �e GSH/GSSG ratio was also calculated and used as a
metric of oxidative balance49. �e enzymatic antioxidant capacity was measured using three di�erent biomarkers.
Superoxide dismutase (SOD) activity was determined in red blood cells by measuring the inhibition of nitroblue
tetrazolium reduction at 560 nm and was expressed as U/mg protein per minute50. Catalase activity (CAT) was
assayed in red blood cells by monitoring the rate of decomposition of H2O2 at 240 nm and was expressed as �mol
H2O2/mg protein per minute51. Glutathione peroxidase (GPX) activity was measured in red blood cells by a spec-
trophotometric method and was expressed as �mol NADPH/mg protein per minute52. �e non-enzymatic antiox-
idant capacity of plasma was quanti�ed using the OXY absorbent test (Diacron International, Grosseto, Italy) and
was expressed as mM HOCl neutralized53. Plasma lipid peroxidation was quanti�ed using the �iobarbituric Acid
Reactive Substances (TBARS) assay; values were expressed as nmol of Malondialdeyde (MDA) equivalents/mL
of plasma54. Oxidative protein damage was determined by measuring protein carbonyls in red blood cells; values
were expressed as nmol/mg protein55. Detailed protocols can be found in the supplementary material.

www.nature.com/scientificreports/

4SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

���•�•�‡�•�•�•�‡�•�–���‘�ˆ���–�Š�‡���’�”�‡�•�‡�•�…�‡���‘�ˆ���–�Š�‡���˜�‹�”�—�•���‹�•���•�™�ƒ�„�•���ƒ�•�†���…�”�—�•�–�•�ä  Swabs and crusts were suspended
in separate tubes in 600 � l of Dulbecco's Modi�ed Eagle Medium (DMEM) for 30 minutes, then vortexed and
centrifuged for a few seconds. Total DNA was extracted using the NucliSENS easyMAG bio-robot (bioMérieux,
Marcy l’Etoile, France). Molecular screening targeted a fragment of the DNA polymerase gene previously
described in Frigatebirds43, with a semi-nesting PCR approach. The first PCR was done with primers F1S
(5�-TGCTGAGCGTTTTGTTGC-3�) and FAS (5�-TGTTCCTTCCTATGGTCGTTAC-3�) and the following
ampli�cation conditions: 10 min at 94 °C, followed by 35 cycles of 30 sec at 94 °C, 30 sec at 57 °C, 30 sec at 72 °C,
and a �nal extension of 10 min at 72 °C. �e PCR product (expected size 212 bp) was then used as template for
a semi-nested PCR with primers F2S (5�-GCGGTTTTGCTGGACAAG-3�) and FAS, and the following ampli�-
cation pro�le: 10 min at 94 °C, followed by 35 cycles of 30 sec at 94 °C, 30 sec at 60 °C, 30 sec at 72 °C, and a �nal
extension of 10 min at 72 °C. �e PCR product was 132 bp, samples were deposed and revealed on an agarose gel.

Quantitative real-time polymerase chain reaction detection of Frigatebird herpesvirus was performed on tra-
cheal and cloacal swabs collected at the �rst sampling period (n �  20) by using a TaqMan technique from 100 ng
DNA extracted from cloacal and tracheal cotton swabs. �e primers and probe set were designed in the DNA poly-
merase gene fragment (FregF1: 5�-GCACGTTAGGGAGAGCTTGCT-3�; FregR1: 5�-GCGCATCGCCAACCA-3�;
Freg-MGB probe: 5�-AGCGTTTTGTTGCGCG-3�) (Eurogentec, Belgium). Quantitative real-time PCR assay
was performed on a StepOne Plus apparatus (Applied Biosystems) using components supplied in the TaqMan
universal master mix II (�ermo Fischer Scienti�c) in a reaction volume of 25 � L. �ermal cycling was initiated
with 2 minutes of incubation at 50 °C, followed by 10 minutes of denaturation at 95 °C, and then 40 cycles of 95 °C
for 15 seconds and 60 °C for 1 minute. A standard curve was based on PCRs performed twice in duplicate by using
DNA copy numbers ranging from 2 to 2 �  107 copies calculated from a relevant cloned plasmid containing the
same Frigatebird herpesvirus DNA polymerase gene sequence. �e cycle threshold values were plotted against
given copy numbers and show a linear ampli�cation between 2 � 10 2 and 2 � 10 7 copies.

���‡�š���†�‡�–�‡�”�•�‹�•�ƒ�–�‹�‘�•�ä DNA samples were used to determine the sex of individuals by polymerase chain reac-
tion ampli�cation as previously detailed with minor modi�cations47. Sex identi�cation was carried out using the
P8 (5�-CTCCCAAGGATGAGRAAYTG-3�) and P2 (5�-TCTGCATCGCTAAATCCTTT-3�) primers. An initial
denaturing step at 94 °C for 2 min was followed by 40 cycles of 94 °C for 30 s, 48 °C for 30 s, and 72 °C for 1 min. A
�nal run of 94 °C for 30 s, 50 °C for 1 min, and 5 min at 72 °C completed the program.

���–�ƒ�–�‹�•�–�‹�…�ƒ�Ž���ƒ�•�ƒ�Ž�›�•�‹�•�ä All statistical analyses were performed using R (v. 3.1.2).
Linear mixed models were used to assess whether the biomarkers of oxidative status di�ered among groups

and changed with sampling period. In each model, a given biomarker was included as dependent variable; group
and sampling period were included as �xed factors and the factor “individual” was included as a random e�ect
because we had repeated measurements. Outcomes of all models were unchanged if the sampling time (calculated
as minutes elapsed since midnight) was included. �us, we presented outcomes of models that do not take into
account sampling time. In each model, we also included the interaction between the group and the sampling
period. All individuals for which we had repeated measurements (data from both the �rst and the second period)
were included (for a total of 31 individuals). �ese 31 individuals were in three di�erent groups prior to statistical
analysis. A �rst group included nestlings that did not show any visible sign of the disease in both sampling peri-
ods (herea�er called “HH”, n �  11). A second group included nestlings that manifested clinical signs only in the
second sampling period (herea�er called “HS”, n �  6). A third group included nestlings that already showed clin-
ical signs during the �rst sampling period (herea�er as “SS”, n �  14). �is approach has been chosen in order to
account for di�erences among groups during the �rst sampling, as well as to determine the “change” (a signi�cant
decrease or increase in the speci�c biomarker) of each group from the �rst to the second period. Furthermore,
an additional model including the same factors as those of the previous one was carried out including only the
individuals sampled at the �rst period. �is has been done to avoid the possibility of a bias in the model due to
the selective disappearance of the dead nestlings (that were therefore not included in the model with repeated
measurements), as 8 out of the 9 birds that died were from the sick group. In this model, in addition to the HH
group (which now includes the individual who died and four that were not found at the second period, n �  16),
HS group (n �  6), SS group (n �  14), an additional group was therefore included (herea�er “SD”, n �  8). From
each model, we �rst removed the interaction term when it was not signi�cant and then the non-signi�cant �xed
factors, in order to attain the best-�t model. Finally, we applied a post-hoc comparison based on the di�erence of
least square means.

In order to evaluate sex di�erences, the whole dataset has been divided in two di�erent datasets: one for the
�rst sampling period (n �  44; 22 nestlings without clinical signs and 22 with clinical signs) and one for the second
sampling period in order to include individuals that have been sampled only in one period (n �  37; 31 re-captured
plus six new individuals). �en, we have also included the interaction between sex and group in the model to be
able to detect sex di�erences within the sick and the healthy groups. Dependent variables were tested for normal-
ity with a Shapiro-Wilk and were log-transformed when necessary (with the exception of TBARS that showed
a deep di�erence among groups and for which a normalization was not possible). Models were also tested for
heteroscedasticity and residual normality. For each model we removed the non-signi�cant interaction �rst, and
then each non-signi�cant factor in order to get to the best �t model. Finally, we performed multiple comparisons
with the glht function in R (post-hoc analysis: “multcomp” package).

A generalized linear model using a logit link function and a binomial error variance was used to assess if any
metric of oxidative status was associated with either the occurrence of clinical signs or the mortality of nestlings.
�e prediction of viral activation was estimated from each oxidative stress biomarker in the 22 healthy individuals
in the �rst period. �e survival perspectives within our study period were estimated using two di�erent models:
one on the 22 sick individuals sampled during the �rst period and the other one on the 44 individuals sampled

www.nature.com/scientificreports/

5SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

during the �rst period. In these models, an estimation of overdispersion has been performed to minimize the risk
of Type I error56.

Finally, Principal Component Analysis on a correlation matrix among the di�erent markers of oxidative status
was done to reduce the number of variables. Generalized linear models were then used to test whether these new
variables were associated with either the occurrence of clinical signs or mortality of nestlings. �is approach ena-
bled us to assess whether, as compared to single markers, variables integrating information from multiple markers
are better to describe the progress of the disease.

Any violations of model assumptions, and transformation of data are reported when needed.

Results
���•�ƒ�Ž�›�•�‹�•���‘�ˆ���˜�‹�”�ƒ�Ž���������ä Herpesviral DNA was detected in the tracheal and cloacal swabs of seven out of ten
healthy-looking individuals sampled during the �rst period, compared to nine out of ten individuals showing
clinical signs at the �rst sampling period. In the second sampling period, all the healthy-looking nestlings (ten)
were positive, and six out of eleven nestlings with clinical signs were positive to at least one swab. �e three
healthy individuals that did not reveal presence of the virus in swabs during the �rst sampling period showed
clinical signs of infection in the second sampling period, i.e. two weeks later.

�e use of the qPCR identi�ed the presence of viral DNA from low copies up to 106 to 107 copies in tracheal
swabs of six out of ten sick individuals at the �rst sampling period, which were either found dead (three) or in a
critical health state (three) in the second sampling period. Viral DNA was also detected in tracheal swabs of �ve
out of ten healthy individuals sampled during the �rst sampling period. In those �ve individuals, viral copies
were found at lower levels (from a low number of copies up to 104 to 105 copies), than in sick nestlings, equivalent
to a di�erence of millions of viral copies. In the second sampling period, among them, two were not found and
two nestlings showed the occurrence of clinical signs of the disease. Finally, the virus was undetectable by qPCR
on DNA extracted from cloacal swabs in most tested individuals (60%). For the only few individuals for which
the virus was present (40%), there were far less copy numbers (�300 copies) in comparison to tracheal swabs.
Detailed results of the two PCR approaches can be found in Supplementary Table�S1.

���‘�•�æ�‡�•�œ�›�•�ƒ�–�‹�…���ƒ�•�–�‹�‘�š�‹�†�ƒ�•�–�•�ä �e model for GSH showed a signi�cant interaction between group and
sampling period (F � 19.02, P �  0.01). In the �rst period, the HS group had higher GSH levels than both the HH
group (t �  � 2.25, P �  0.03) and the SS group (t �  2.66, P �  0.01), while in the second period the SS group had
higher GSH levels than both the HH group (t �  � 4.95, P �  0.01) and the HS group (t �  � 3.84, P �  0.001). �e
SS group had a strong increase in GSH levels from the �rst to the second period (t �  � 8.22, P �  0.01) (Fig.�2a,
Table�1).

�e model for GSSG showed a signi�cant interaction between group and sampling period (F �  3.57, P �  0.04).
In the �rst period, the SS group had more GSSG than the HS group (t �  � 2.47, P �  0.02), while there were no
di�erences between groups in the second period. GSSG signi�cantly increased from the �rst to the second period
in the HS (t �  �2.07, P �  0.05) and in the HH group (t �  �3.42, P � 0.01) (Fig.�2b, Table�1).

�e model for log-transformed GSH/GSSG ratio showed a signi�cant interaction between group and sam-
pling period (F �  12.06, P �  0.01). In the �rst period, the HS group had higher values of GSH/GSSG ratio than
both the HH group (t �  � 2.23, P �  0.03) and the SS group (t �  3.90, P �  0.01), while in the second period the
GSH/GSSG ratio was higher in the SS group than in the HH group (t �  � 3.06, P �  0.01). �e GSH/GSSG ratio
decreased from the �rst period to the second period in the HH group (t �  2.75, P �  0.01) and in the HS group
(t � 3.13, P �  0.01), while it increased in the SS group (t �  �2.83, P � 0.01) (Fig.�2c, Table�1).

�e non-enzymatic antioxidant capacity of the plasma (OXY test) did not di�er among groups, nor did it show
any signi�cant changes over time (F � 2.73, P � 0.08) (Fig.�2d, Table�1).

���•�œ�›�•�ƒ�–�‹�…���ƒ�•�–�‹�‘�š�‹�†�ƒ�•�–���ƒ�…�–�‹�˜�‹�–�›�ä SOD showed a signi�cant interaction between group and sampling
period (F � 5.91, P �  0.01). In the �rst period there were non-signi�cant di�erences between groups. SOD activ-
ity showed a signi�cant increase in the HS group over time (t �  � 3.01, P �  0.01), so that the SOD activity in the
HS group became higher than both the HH group (t �  � 2.26, P �  0.03) and the SS group (t �  2.42, P �  0.02)
(Fig.�2e, Table�1). GPX and CAT activities did not di�er among groups, nor did they change signi�cantly over
time (F � 0.92, P � 0.41 and F � 1.07, P �  0.31, respectively) (Fig. 2f and 2g, Table�1).

���š�‹�†�ƒ�–�‹�˜�‡���†�ƒ�•�ƒ�‰�‡�ä �e model for log-transformed protein carbonyls showed a signi�cant interaction
between group and sampling period (F �  5.63, P �  0.01). In the �rst period, the HH group had less carbonyls
than the SS group (t �  � 3.02, P �  0.01), while there were no di�erences between groups in the second period.
Carbonyls signi�cantly increased in the HH group (t �  � 3.87, P �  0.01) and in the HS group (t �  � 2.08, P �  0.04)
from the �rst to the second period (Fig.�2h, Table�1).

�e model for TBARS showed signi�cant di�erences among groups (F � 200.49, P �  0.01) and between peri-
ods (F �  14.10, P �  0.01) but the interaction between group and sampling period was not signi�cant (F �  0.75,
P �  0.48). �e SS group had higher levels of TBARS than both the HH group (t �  � 18.39, P �  0.01) and the HS
group (t �  � 14.06, P �  0.01), while there were no signi�cant di�erences between the HH group and the HS group.
Finally, TBARS generally increased over time (t �  �3.59, P � 0.01) (Fig.�2i, Table�1).

���‡�š���†�‹�¡�‡�”�‡�•�…�‡�•���‹�•���‘�š�‹�†�ƒ�–�‹�˜�‡���•�–�ƒ�–�—�•�ä In the �rst sampling period, males and females had similar values
for all the analyzed biomarkers (LM: F � 2.3, P �  0.13), with the exception of the OXY values (F � 5.95, P � 0.02).
Females had higher OXY values than males (t �  � 2.50, P �  0.02). In the second sampling period, males and
females did not di�er in any of the measured biomarkers (F � 2, P � 0.17).

http://S1

www.nature.com/scientificreports/

6SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

���‹�¡�‡�”�‡�•�…�‡�•���ƒ�–���–�Š�‡���¤�”�•�–���•�ƒ�•�’�Ž�‹�•�‰���’�‡�”�‹�‘�†�ä  No di�erences were found among the HH, HS, SS and SD
groups in the models on GSH, OXY, SOD, GPX and CAT (Figure�S1).

�e model for log-transformed GSSG values showed signi�cant di�erences among groups (F �  4.81, P �  0.01,
Figure�S1b), with the SS group showing higher values than the HS group (t � 3.19, P � 0.01).

�e model on log-transformed GSH/GSSG ratio showed signi�cant di�erences among groups (F �  6.31,
P �  0.01, Figure�S1c). �e HS group showed higher GSH/GSSG ratio than both the SS group (t �  � 3.93, P �  0.01)
and the SD group (t �  � 3.17, P �  0.02), while the HH group had higher values than the SS group (t �  � 2.70,
P � 0.05).

Protein carbonyls also di�ered among groups (F �  2.87, P �  0.05, Figure�S1h), with the SS group having higher
content of protein carbonyls than the HH group (t � 2.87, P � 0.03).

Finally, TBARS levels were signi�cantly di�erent among groups (F �  122.71, P �  0.01, Figure�S1i). �e SD group
had higher concentration than both the HH (t �  12.67, P �  0.01) and the HS group (t �  10.10, P �  0.01), while the
SS group had higher concentration than both the HH (t �  16.27, P �  0.01) and the HS group (t �  12.13, P �  0.01).

���‡�•�–�Ž�‹�•�‰���‘�š�‹�†�ƒ�–�‹�˜�‡���•�–�ƒ�–�—�•���ƒ�•���’�”�‡�†�‹�…�–�‘�”���‘�ˆ���˜�‹�”�ƒ�Ž���ƒ�…�–�‹�˜�ƒ�–�‹�‘�•���ƒ�•�†���•�Š�‘�”�–�æ�–�‡�”�•���•�—�”�˜�‹�˜�ƒ�Ž�ä  We found a
positive and signi�cant covariation between GSH concentration and the probability of the occurrence of clinical
signs (Fig.�3). HS nestlings had signi�cantly higher levels of GSH as compared to HH nestlings (GLM: Z �  2.0,

Figure 2. Mean and standard error of the biomarkers of OS. Di�erent groups are indicated on the x axis by
the acronyms “HH” (n �  11), “HS” (n �  6), and “SS” (n �  14). A�er post-hoc comparisons on the GSH, GSSG,
GSH/GSSG, SOD, CARBONYLS, and TBARS models, plots which share the same letter showed no signi�cant
di�erences within the �rst period (le� panel), or the second sampling period (right panel). Groups with an
asterisk next to their acronym had a signi�cant increase or decrease from the �rst to the second period.

http://S1
http://S1b
http://S1c
http://S1h
http://S1i

www.nature.com/scientificreports/

7SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

P �  0.05), while none of the other biomarkers were associated with the occurrence of clinical signs (GLM: Z �  1.8,
P �  0.09). In addition, none of the considered biomarkers in this study were associated with short-term survival
in SS nestlings (GLM: Z �  1.7, P �  0.09). Conversely, TBARS was associated with short-term survival (with higher
values indicating lower survival perspectives) when all nestlings were included in the model (GLM: Z �  � 2.1,
P � 0.03; Fig.�4).

Initial model Final model

df F-value P-value df F-value P-value

GSH

Group 2,28 4.02 0.03

Period 1,28 12.83 �0.01

Group � Period 2,28 19.02 �0.01

GSSG

Group 2,28 1.96 0.16

Period 1,28 10.87 �0.01

Group � Period 2,28 3.57 0.04

GSH/GSSG

Group 2,28 2.36 0.11

Period 1,28 5.53 0.03

Group � Period 2,28 12.06 �0.01

OXY

Group 2,28 0.13 0.88 2,28 0.13 0.88

Period 1,28 0.05 0.82 1,30 0.23 0.64

Group � Period 2,28 2.73 0.08

SOD

Group 2,28 0.79 0.46

Period 1,28 1.44 0.24

Group � Period 2,28 5.91 �0.01

GPX

Group 2,28 0.92 0.41 2,28 0.92 0.41

Period 1,28 0.16 0.70 1,30 0.25 0.62

Group � Period 2,28 0.57 0.57

CAT

Group 2,28 0.09 0.91 2,28 0.09 0.91

Period 1,28 1.07 0.31 1,30 1.01 0.32

Group � Period 2,28 0.07 0.93

CARBONYLS

Group 2,28 1.10 0.35

Period 1,28 10.76 �0.01

Group � Period 2,28 5.63 �0.01

TBARS

Group 2,28 200.49 �0.01 2,28 200.49 �0.01

Period 1,28 14.10 �0.01 1,30 12.88 �0.01

Group � Period 2,28 0.75 0.48

Table 1. Full and best �t linear mixed models of nine biomarkers of non-enzymatic antioxidants, enzymatic
antioxidant activity, and oxidative damage, respectively. Signi�cant P-values are bolded. When a �nal model is
not shown, initial and �nal models matched.

Figure 3. Nestling probability to show clinical signs (sick �  1 and healthy �  0) over a sixteen days period in
relation to GSH expressed as �mol/g of fresh weight.

www.nature.com/scientificreports/

8SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

���������‘�ˆ���‘�š�‹�†�ƒ�–�‹�˜�‡���•�–�ƒ�–�—�•���„�‹�‘�•�ƒ�”�•�‡�”�•�ä Four axes were extracted from the PCA on the individuals without
clinical signs sampled at the �rst sampling period (explaining 26, 20, 17, and 14% of the total variance, respec-
tively). None of them were associated with the occurrence of clinical signs (GLM: Z �  1.48, P �  0.14). �ree
axes were extracted from the PCA on the 22 individuals with clinical signs sampled at the �rst sampling period
(explaining 28, 21, and 17% of the total variance, respectively). None of them were associated with the probabil-
ity of survival (GLM: Z �  0.89, P �  0.37). Four axes were extracted from a further PCA performed on all the 44
nestlings from the �rst sampling period (explaining 28, 17, 16, and 12% of the total variance, respectively). None
of the axes were associated with the probability of survival (GLM: Z �  � 1.08, P �  0.28). However, values of the
�rst PC di�ered signi�cantly among the three study groups (HH, HS, and SS; Fig.�5). �e SS group showed sig-
ni�cantly higher PC1 scores than both the HH group (Tukey HSD: z �  5.81, P �  0.01) and the HS group (Tukey
HSD: z � 4.45, P �  0.01), while the di�erence between the HH and the HS groups were almost signi�cant (Tukey
HSD: z �  2.26, P �  0.06). �is axis indicated that nestlings with high levels of TBARS (loading �  0.425) and GSSG
(0.466) had also low levels of GSH (�0.310) and GSH/GSSG ratio (�0.523).

Discussion
Our study provides the �rst evidence in a wild vertebrate that the progress of a disease likely caused by a virus
is associated with changes in blood oxidative status, and that some biomarkers of oxidative status are associated
with both clinical signs and mortality. In addition, males and females did not show any strong di�erences in the
oxidative status.

�e analysis of swab samples detected the presence of herpesvirus DNA in most nestlings including individ-
uals without visible clinical signs, indicating that the virus is widespread in this population. However, the quan-
ti�cation of the number of viral DNA did not give a clear indication that clinical signs are related to viral load.
Although in this study we found up to 106 to 107 copies of herpesviral DNA in swabs of some infected individuals,

Figure 4. Survival probability over a sixteen days period of nestlings (alive �  1 and dead �  0) in relation to the
TBARS expressed as nmol MDA equivalent/ml.

Figure 5. �e �rst axis of the principal component analysis performed on the oxidative status biomarkers was
able to discriminate the three study groups (indicated on the x axis by the acronyms HH, HS, and SS). �e SS
group had signi�cantly higher PC1 scores than both the HS and the HH groups (P � 0.01).

www.nature.com/scientificreports/

9SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

amongst which some were found dead from the disease two weeks later, we cannot prove that the clinical signs are
uniquely induced by this herpesvirus. For instance, at the �rst sampling period, one individual showing clinical
signs that was classi�ed as “sick” was negative for herpesvirus DNA in both semi-nested PCR and quantitative
PCR; in addition, in two other nestlings with clinical signs that were positive by qualitative semi-nested PCR
in either cloacal or tracheal swab, viral copies were too low to be detectable by qPCR. Similar outcomes were
obtained from the analyses performed on swabs collected from nestlings not showing any visible clinical signs.
�e lack of a direct association between herpesvirus copies and clinical signs is however not surprising if we
consider the dynamics of viral activity and of the appearance of crusts on the body. Crusts take days to appear
a�er the virus replication begins. �us, it might be that in those sick nestlings that were negative to herpesvirus,
the activity of the virus might have already been reduced or repressed by the immune system of the host, but the
disappearance of crusts would take longer57. Similarly, the virus might have been activated in some healthy nest-
lings even if the appearance of clinical signs has not occurred yet. Secondly, despite the use of swabs is one of the
most commonly used methods in virology, it might be that we could not sample viral particles in all individuals
in a standardized manner. �is concern is particularly relevant in the case of herpesviruses, because they have
speci�c sites of latency and reactivation. For the human herpes simplex virus 1 (HSV-1), as an example, the site
of latency is in the oropharyngeal mucosa58, but a�er activation, the virus becomes evident at mucocutaneous
sites58. It is therefore possible that we were not able to sample the oropharyngeal mucosa (or the anal mucosa)
in all individuals. A third explanation, even if less likely, might be that the visible clinical signs of birds were the
result of a combination of diverse pathogens. For instance, a few studies found co-infections between herpesvirus
and the bacterium Chlamydia trachomatis59, or papillomavirus60.

Irrespective of whether the clinical signs were caused by this herpesvirus alone or a co-infection with another
pathogen, our results support an association between the visible clinical signs and an unbalanced oxidative status
of blood as previously suggested by a meta-analysis on herpesviruses34. Nestlings that had higher concentrations
of glutathione in the �rst sampling period had higher probabilities to develop proliferative skin lesions (Fig.�3).
Similarly, in a previous study, wild young great tits Parus major infected by avian malaria had higher glutathione
when compared to uninfected birds61. Despite glutathione is a major cell antioxidant30, which is decreased during
herpesvirus infections in order to maintain an impairment in intracellular redox status essential for the virus
replication62, the high levels of glutathione associated with the appearance of clinical signs might indicate that
nestlings needed to increase synthesis of this non-enzymatic antioxidant in order to compensate for an increased
production of reactive oxygen species and oxidative damage during the early stage of viral replication. While pre-
vious studies have looked at the relationship between the oxidative status and the survival perspectives, there are
to the best of our knowledge no records on the link among pre-existing levels of antioxidants and the probability
of developing clinical signs in animal populations. In addition, TBARS values (a measure of oxidative damage
to lipids) were associated with survival probabilities of nestlings. Similarly, in nestling great tits Parus major,
previous work has found a higher glutathione peroxidase activity in those nestlings with lower survival proba-
bilities until �edging63, either low or high GPX activity in those nestlings that were less likely to survive64, or no
relationship between antioxidant capacity or oxidative damage and survival perspective65. As can be seen in Fig.�4,
high levels of TBARS were associated with higher chances of mortality, but high levels of TBARS were also found
in sick but alive nestlings. �is is because all the sick individuals showed high levels of TBARS but some of them
were still alive when we le� the �eld. However, sick nestlings appeared to be in a critical condition (e.g., body fully
covered by crusts, apathy, hyperkeratosis of eyes) and had probably no chance of recovering. As a result, the use of
this model is limited to the association between clinical signs and plasma damage to lipids. Although visible clin-
ical signs are su�cient to provide an assessment of the health status, the marker TBARS might still prove useful
to assess the e�ectiveness of a medical treatment of the animals.

We point out that our conclusions are limited to a period of about two weeks and to the fact that oxidative
stress biomarkers have been measured only in one tissue, in both erythrocytes and plasma, which might provide
information on intra- and extracellular oxidative status65. Given that the disease causes extensive damage on the
dermal tissue of these birds, it might be valuable to collect biopsies of dermal tissue to test whether the oxidative
status in this tissue might be better associated with the occurrence of clinical signs and survival perspectives.
However, in our previous meta-analysis, we found that blood-based markers of oxidative status were very sensi-
tive to herpesvirus infection with an e�ect size comparable to that of other tissues34.

�e changes that occurred in several metrics of oxidative status over the study period suggest that oxidative
stress might be a molecular mechanism underlying the infectious process. For example, superoxide dismutase
activity signi�cantly increased in the HS group from the �rst to the second sampling period. �is result sug-
gests that nestlings invested in the up-regulation of superoxide dismutase activity during the early stages of the
infection in order to limit spread of damage. Similarly, up-regulation of the superoxide dismutase activity was
observed in humans exposed to rotavirus infection66. For the non-enzymatic antioxidants, our results showed a
strong increase in the glutathione levels in the infected individuals from the �rst to the second period, when the
viral activity has already caused proliferative skin lesions. �e up-regulation of the superoxide enzymatic activity
during the �rst phases of the infection may have led to an increase in the circulating glutathione in the latest
stage of the infection, although direct evidence in this study is so far limited and warrants further investigations.
Conversely to sick nestlings, there was an increase in the oxidized glutathione in the other two groups (Fig.�2).
�e increase in oxidized glutathione might indicate that cells were experiencing an oxidative challenge, and that
there was activation of the glutathione machinery67.

In addition, the basal protein oxidative damage expressed as protein carbonyls was very high in sick individu-
als (SS group) in comparison with the healthy group (HH group), and the carbonylation signi�cantly increased in
the HH and the HS group over time. On the contrary, TBARS did not increase from the �rst to the second period
in any of the groups, but only showed a signi�cant and general increase in all the nestlings. In addition, the level of
TBARS was very high in individuals with clinical signs (SS group, Fig.�2). �e fact that TBARS did not increase in

www.nature.com/scientificreports/

10SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

the healthy-looking individuals from the �rst to the second sampling period, indicates that any increase in dam-
age to lipids might occur only at an advanced stage of the disease and it does not occur simultaneously with the
appearance of visible clinical signs. In other words, it might take several days from the appearance of proliferative
skin lesions for plasma levels of TBARS to increase.

Outcomes of the models performed on OS biomarkers measured at the �rst sampling period also supported
our conclusions. None of those models could detect any signi�cant di�erences between the HS and the HH group
(which included �ve more individuals than in the repeated measurement approach), and between the SS and the SD
group, therefore indicating that the repeated measurement approach does not su�er from a possible bias caused by
the selective disappearance of the dead individuals (or the individuals which have not been found at the second sam-
pling period), possibly because SS and SD nestlings showed similar OS values. Finally, although some biomarkers of
oxidative status were associated with clinical signs of the disease or mortality, we could not �nd a similar pattern in
the association of the di�erent biomarkers to the disease. A principal component analysis only showed that HH, HS
and SS nestlings di�ered in the association among TBARS, GSSG, GSH and GSH/GSSG, with SS nestlings having
higher TBARS and GSSG and lower GSH and GSH/GSSG in comparison with the HS and the HH groups, respec-
tively. �ese results were due to the weak correlations among markers as shown by the low variance explained by
each single principal component, indicating that a PCA approach is less indicative than a single-biomarker approach
in this particular study. �e �rst mortality events of nestling frigatebirds in Grand Connétable natural reserve were
recorded in 2005. A monitoring program carried out by the rangers of the natural reserve enabled to estimate a high
mortality rate due to the disease, with values that reached about 85 to 95% of nestlings in 2015 (�eld observations). It
is, however, unclear how the virus spreads into the population. Field observations showed that several nestlings did
not show any clinical signs even when having many sick neighboring nestlings, suggesting that a vertical transmis-
sion of the virus is the more likely scenario of transmission in our population. Previous work on domestic species
suggested that vertical transmission is indeed common in herpesviruses6. Further research in this direction is clearly
needed to better understand the way the virus proliferates in this, as well as, in other wild bird populations.

If the mortality rate remains so high for several years, the disease might have a huge impact on the long-term
local recruitment. Di�erent studies have underlined the role of parasites and pathogens as drivers of popula-
tion dynamics68, 69. Only recently, a comparative study pointed out that severe diseases of animal populations
might drive to local or global extinction70. A recent study showed that there is an active exchange of individuals
among the frigatebird populations from Barbuda island, the Abrolhos archipelago and our study area71, 72. On
the one hand, this might fuel the frigatebird population on Grand Connétable island with new breeding individ-
uals ensuring the viability of the population over the long-term. On the other hand, exchanges of birds between
those islands might facilitate the spread of the herpesvirus towards other frigatebird colonies. However, despite
the interchange of individuals with other colonies, there are no evidences that the disease has occurred in other
frigatebird colonies. �e same study also pointed out that this frigatebird population is a key population between
the Caribbean and Brazilian colonies of frigatebirds. Furthermore, Grand Connétable island hosts diverse seabird
species represented by a huge number of breeding couples (as an example, with about 8,000 couples, the popu-
lation of Cayenne tern (�alasseus eurygnathus) represents more than 30% of the world population), providing
a pool of potential hosts which might enable the persistence of the virus over the long term, and could enable
transmission to other species, even if cross-species transmissions are rare events in the case of herpesviruses6.
It is therefore important to investigate the possibility that these birds are also exposed to other pathogens that
might be more transmissible from one species to another, as has been found in some mammalian species in South
Africa, where a papilloma virus is spreading through di�erent species9, 10.

Environmental factors such as pollution, food availability and food quality are well-known to directly or indirectly
a�ect endocrine mechanisms and decrease immune system in di�erent taxa73–76, and speci�cally in birds77–80. It is there-
fore possible that human activities in French Guiana may have led to a low quality habitat for reproduction and survival
that cannot sustain the population. In recent years, the shrimp activity, which generates discards that are an important
source of food for frigatebirds, has plummeted in French Guiana, and a previous study indicated that frigatebird cou-
ples were not able to feed their chicks a�er the �shery decline81. Food scarcity is a condition to which frigatebirds are
particularly vulnerable given that they show the longest period of parental care of any bird species, represented by high
energetic needs82. Furthermore, since frigatebirds are long lived apex predators which occupy the top of their marine
food webs, they are particularly exposed to contaminants83. A very recent study has found high levels of mercury (Hg)
both in adult and nestling frigatebirds breeding on Grand Connétable island84, and since Hg is suspected to aggravate
herpes simplex virus 2 infection in mice85, the mercury issue is particularly important for this population. One or both
of these factors may therefore increase the vulnerability of this particular colony of frigatebirds.

Conclusions
Our work provides the �rst evidence in a wild vertebrate that oxidative stress might be one mechanism underly-
ing the impact of a viral disease on individual health and survival. �e association between oxidative stress and
the occurrence of clinical signs we observed stimulates new studies on the relationship between oxidative stress
and viral infections. Our work also points out that there is an urgent need to investigate and deepen our knowl-
edge about the possibility that outbreaks of viral infection in this population could also be the result of local fac-
tors such as diet and contaminants, and how this pathogen could spread to other frigatebird colonies as well as to
other species, a condition which might endanger the survival of several populations. Finally, this study indicates
that tracheal swab samples might be used as a tool to determine whether herpesvirus is active in individuals that
do not show any observable clinical signs of the disease.

We �nally suggest that further studies should experimentally investigate the relationship between oxidative
status and the occurrence of the disease. For example, administration of antioxidants with a consequent decrease
in molecular oxidative damage and viral burden would provide evidence in favour of a role of oxidative stress as
a molecular mechanism underlying viral activity in wild birds.

www.nature.com/scientificreports/

11SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

References
	 1.	Jones, �. E. et al. Global trends in emerging infectious diseases. Nature 451, 990–993, doi:10.1038/nature06536, http://www.nature.

com/nature/journal/v451/n7181/suppinfo/nature06536_S1.html (2008).
	 2.	Lips, �. �. et al . Emerging infectious disease and the loss of biodiversity in a Neotropical amphibian community. Proceedings of the

National Academy of Sciences of the United States of America 103, 3165–3170, doi:10.1073/pnas.0506889103 (2006).
	 3.	McCallum, H. et al. Transmission dynamics of Tasmanian devil facial tumor disease may lead to disease-induced extinction. Ecology

90, 3379–3392, doi:10.1890/08-1763.1 (2009).
	 4.	Dasza�, P., Cunningham, A. A. & Hyatt, A. D. Emerging infectious diseases of wildlife–threats to biodiversity and human health.

Science (New Yor�, N.Y.) 287, 443–449, doi:10.1126/science.287.5452.443 (2000).
	 5.	Woznia�ows�i, G. & Samore�-Salamonowicz, E. Animal herpesviruses and their zoonotic potential for cross-species infection.

Annals of agricultural and environmental medicine: AAEM 22, 191–194, doi:10.5604/12321966.1152063 (2015).
	 6.	 �aleta, E. F. Herpesviruses of birds–a review. Avian pathology: journal of the W.V.P.A 19, 193–211, doi:10.1080/03079459008418673

(1990).
	 7.	Goedert, J. J. Infectious Causes of Cancer: Targets for Intervention. Humana Press 42 (2000).
	 8.	Grinde, B. Herpesviruses: latency and reactivation - viral strategies and host response. Journal of oral microbiology 5, 22766,

doi:10.3402/jom.v5i0.22766 (2013).
	 9.	Williams, J. H. et al. Pathology and immunohistochemistry of papillomavirus-associated cutaneous lesions in Cape mountain zebra,

giraffe, sable antelope and African buffalo in South Africa. Journal of the South African Veterinary Association 82, 97–106,
doi:10.4102/jsava.v82i2.42 (2011).

	10.	van Dy�, E. et al. Detection and characterisation of papillomavirus in s�in lesions of gira�e and sable antelope in South Africa.
Journal of the South African Veterinary Association 82, 80–85, doi:10.4102/jsava.v82i2.39 (2011).

	11.	Durgut, �., Ataseven, V. S., Sag�an-Oztur�, A. & Oztur�, O. H. Evaluation of total oxidative stress and total antioxidant status in
cows with natural bovine herpesvirus-1 infection. Journal of animal science 91, 3408–3412, doi:10.2527/jas.2012-5516 (2013).

	12.	 �eles, H. et al. Increased DNA damage and oxidative stress in chic�ens with natural Mare�’s disease. Veterinary immunology and
immunopathology 133, 51–58, doi:10.1016/j.vetimm.2009.07.003 (2010).

	13.	Milatovic, D. et al. Herpes simplex virus type 1 encephalitis is associated with elevated levels of F2-isoprostanes and F4-
neuroprostanes. Journal of neurovirology 8, 295–305, doi:10.1080/13550280290100743 (2002).

	14.	Pizzatto, L., Shilton, C. M. & Shine, �. Infection dynamics of the lungworm �habdias pseudosphaerocephala in its natural host, the
cane toad (Bufo marinus), and in novel hosts (native Australian frogs). J Wildl Dis 46, 1152–1164, doi:10.7589/0090-3558-46.4.1152
(2010).

	15.	Savage, A. E. et al. �educed immune function predicts disease susceptibility in frogs infected with a deadly fungal pathogen.
Conservation Physiology 4, cow011, doi:10.1093/conphys/cow011 (2016).

	16.	Zachariah, A. et al. Fatal herpesvirus hemorrhagic disease in wild and orphan asian elephants in southern India. J Wildl Dis 49,
381–393, doi:10.7589/2012-07-193 (2013).

	17.	Abdelgawad, A. et al. Comprehensive Serology Based on a Peptide ELISA to Assess the Prevalence of Closely �elated Equine
Herpesviruses in Zoo and Wild Animals. PLoS One 10, e0138370, doi:10.1371/journal.pone.0138370 (2015).

	18.	Barnard, B. J. H. Antibodies against some viruses of domestic animals in southern African wild animals. Onderstepoort J. Vet. �es.
64, 95–110 (1997).

	19.	Hop�ins, W. A., Fallon, J. A., Bec�, M. L., Coe, B. H. & Jachows�i, C. M. B. Haematological and immunological characteristics of
eastern hellbenders (Cryptobranchus alleganiensis alleganiensis) infected and co-infected with endo- and ectoparasites.
Conservation Physiology 4, cow002, doi:10.1093/conphys/cow002 (2016).

	20.	Staley, M. & Bonneaud, C. Immune responses of wild birds to emerging infectious diseases. Parasite immunology 37, 242–254,
doi:10.1111/pim.12191 (2015).

	21.	Padgett, D. A. et al. Social stress and the reactivation of latent herpes simplex virus type 1. Proceedings of the National Academy of
Sciences 95, 7231–7235, doi:10.1073/pnas.95.12.7231 (1998).

	22.	Cos�un, O. et al. Stress-related Epstein–Barr virus reactivation. Clinical and Experimental Medicine 10, 15–20, doi:10.1007/s10238-
009-0063-z (2010).

	23.	Bagenstose, L. M., Mentin�-�ane, M. M., Brittingham, A., Mosser, D. M. & Monestier, M. Mercury enhances susceptibility to
murine leishmaniasis. Parasite immunology 23, 633–640, doi:10.1046/j.1365-3024.2001.00427.x (2001).

	24.	Costantini, D. & Verhulst, S. Does high anti-oxidant capacity indicate low oxidative stress? Funct Ecol 23, 506–509, doi:10.1111/
j.1365-2435.2009.01546.x (2009).

	25.	Baruchel, S. & Wainberg, M. A. The role of oxidative stress in disease progression in individuals infected by the human
immunode�ciency virus. Journal of leu�ocyte biology 52, 111–114 (1992).

	26.	Li, X., Feng, J. & Sun, �. Oxidative Stress Induces �eactivation of �aposi’s Sarcoma-Associated Herpesvirus and Death of Primary
E�usion Lymphoma Cells. Journal of virology 85, 715–724, doi:10.1128/jvi.01742-10 (2011).

	27.	Legrand-Poels, S., Vaira, D., Pincemail, J., van de Vorst, A. & Piette, J. Activation of human immunode�ciency virus type 1 by
oxidative stress. AIDS research and human retroviruses 6, 1389–1397, doi:10.1089/aid.1990.6.1389 (1990).

	28.	Spea�man, J. �. et al. Oxidative stress and life histories: unresolved issues and current needs. Ecology and Evolution 5, 5745–5757,
doi:10.1002/ece3.1790 (2015).

	29.	Costantini, D. Oxidative stress and hormesis in evolutionary ecology and physiology pp 40–41. Springer press. (2014).
	30.	Halliwell, B. & Gutteridge, J. M. C. Free radicals in Biology and Medicine. 4th edition Oxford University Press (2007).
	31.	Schwarz, �. B. Oxidative stress during viral infection: a review. Free radical biology & medicine 21, 641–649 (1996).
	32.	Docherty, J. J. et al. �esveratrol inhibition of herpes simplex virus replication. Antiviral research 43, 145–155, doi:10.1016/j.

antiviral.2006.06.011 (1999).
	33.	Palamara, A. T. et al. New synthetic glutathione derivatives with increased antiviral activities. Antiviral chemistry & chemotherapy

15, 83–91 (2004).
	34.	Sebastiano, M., Chastel, O., de �oisy, B., Eens, M. & Costantini, D. Oxidative stress favours herpes virus infection in vertebrates: a

meta-analysis. Current Zoology, doi:10.1093/cz/zow019 (2016).
	35.	 �avouras, J. H. et al. Herpes simplex virus type 1 infection induces oxidative stress and the release of bioactive lipid peroxidation

by-products in mouse P19N neural cell cultures. Journal of neurovirology 13, 416–425, doi:10.1080/13550280701460573 (2007).
	36.	 �umar, S. et al. Nuclear Factor �appa B is central to Mare�’s Disease herpesvirus induced neoplastic transformation of CD30

expressing lymphocytes in-vivo. BMC Systems Biology 6, 123–123, doi:10.1186/1752-0509-6-123 (2012).
	37.	Hiscott, J., �won, H. & Génin, P. Hostile ta�eovers: viral appropriation of the NF-�B pathway. Journal of Clinical Investigation 107,

143–151, doi:10.1172/JCI11918 (2001).
	38.	Chen Wongworawat, Y., Filippova, M., Williams, V. M., Filippov, V. & Duer�sen-Hughes, P. J. Chronic oxidative stress increases the

integration frequency of foreign DNA and human papillomavirus 16 in human �eratinocytes. American Journal of Cancer �esearch
6, 764–780 (2016).

	39.	 Ivanov, A. V., Bartosch, B. & Isaguliants, M. G. Oxidative Stress in Infection and Consequent Disease. Oxidative Medicine and
Cellular Longevity 2017, 3–3, doi:10.1155/2017/3496043 (2017).

	40.	De Marco, F. Oxidative Stress and HPV Carcinogenesis. Viruses 5, 708–731, doi:10.3390/v5020708 (2013).

www.nature.com/scientificreports/

12SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

	41.	Beaulieu, M. & Costantini, D. Biomar�ers of oxidative status: missing tools in conservation physiology. Conservation Physiology 2,
cou014–cou014, doi:10.1093/conphys/cou014 (2014).

	42.	Sorci, G. & Faivre, B. In�ammation and oxidative stress in vertebrate host–parasite systems. Philosophical Transactions of the �oyal
Society B: Biological Sciences 364, 71–83, doi:10.1098/rstb.2008.0151 (2009).

	43.	de �oisy, B. et al. Outbrea�s of Disease Possibly Due to a Natural Avian Herpesvirus Infection in a Colony of Young Magni�cent
Frigatebirds (Fregata magni�cens) in French Guiana. Journal of Wildlife Diseases 45, 802–807, doi:10.7589/0090-3558-45.3.802
(2009).

	44.	Costantini, D. E�ects of diet quality on serum oxidative status and body mass in male and female pigeons during reproduction.
Comparative Biochemistry and Physiology Part A: Molecular & Integrative Physiology 156, 294–299, doi:10.1016/j.cbpa.2010.02.021
(2010).

	45.	Brunelli, E., Domanico, F., La �ussa, D. & Pellegrino, D. Sex di�erences in oxidative stress biomar�ers. Current drug targets 15,
811–815, doi:10.2174/1389450115666140624112317 (2014).

	46.	Dujardin, J. L. & Tostain, O. Les oiseaux de mer nicheurs de Guyane Francaise. Alauda 58, 107–134 (1990).
	47.	Gri�ths, �., Double, M. C., Orr, �. & Dawson, �. J. A DNA test to sex most birds. Molecular ecology 7, 1071–1075, doi:10.1046/

j.1365-294x.1998.00389.x (1998).
	48.	Sinha, A. �. et al. Anti-Oxidative Defences Are Modulated Di�erentially in �ree Freshwater Teleosts in �esponse to Ammonia-

Induced Oxidative Stress. PLoS One 9, e95319, doi:10.1371/journal.pone.0095319 (2014).
	49.	Jones, D. P. �ede�ning oxidative stress. Antioxidants & redox signaling 8, 1865–1879, doi:10.1089/ars.2006.8.1865 (2006).
	50.	Dhindsa, �. S., Plumb-Dhindsa, P. & �orpe, T. A. Leaf Senescence: Correlated with Increased Levels of Membrane Permeability and

Lipid Peroxidation, and Decreased Levels of Superoxide Dismutase and Catalase. Journal of Experimental Botany 32, 93–101,
doi:10.1093/jxb/32.1.93 (1981).

	51.	Aebi, H. Catalase in vitro. Methods in enzymology 105, 121–126, doi:10.1016/S0076-6879(84)05016-3 (1984).
	52.	Drotar, A., Phelps, P. & Fall, �. Evidence for glutathione peroxidase activities in cultured plant cells. Plant Science 42, 35–40,

doi:10.1016/0168-9452(85)90025-1 (1985).
	53.	Costantini, D. et al. Correlates of oxidative stress in wild �estrel nestlings (Falco tinnunculus). J Comp Physiol B 176, 329–337,

doi:10.1007/s00360-005-0055-6 (2006).
	54.	Hodges, M. D., DeLong, M. J., Forney, F. C. & Prange, �. �. Improving the thiobarbituric acid-reactive-substances assay for

estimating lipid peroxidation in plant tissues containing anthocyanin and other interfering compounds. Planta 207, 604–611,
doi:10.1007/s004250050524 (1999).

	55.	Levine, �. L., Williams, J. A., Stadtman, E. �. & Shacter, E. Carbonyl assays for determination of oxidatively modi�ed proteins.
Methods in enzymology 233, 346–357, doi:10.1016/S0076-6879(94)33040-9 (1994).

	56.	Hilbe, J. M. Negative binomial regression 2nd edition Cambridge: Cambridge University Press (2011).
	57.	Branson, W. �., Harrison, G. J. & Harrison, L. �. Avian Medicine: Principles and Application: Chapter 32. HBD International (1999).
	58.	Whitley, �., �imberlin, D. W. & Prober, C. G. Pathogenesis and disease. In Arvin, A., Campadelli-Fiume, G., Mocars�i, E. et al.

editors Human Herpesviruses: Biology, �erapy , and Immunoprophylaxis. Chapter 32. Cambridge: Cambridge University Press
(2007).

	59.	Prusty, B. �. et al. Imbalanced oxidative stress causes chlamydial persistence during non-productive human herpes virus co-
infection. PLoS One 7, e47427, doi:10.1371/journal.pone.0047427 (2012).

	60.	Styles, D. �., Tomaszews�i, E. �., Jaeger, L. A. & Phalen, D. N. Psittacid herpesviruses associated with mucosal papillomas in
neotropical parrots. Virology 325, 24–35, doi:10.1016/j.virol.2004.04.033 (2004).

	61.	 Isa�sson, C., Sepil, I., Baramidze, V. & Sheldon, B. C. Explaining variance of avian malaria infection in the wild: the importance of
host density, habitat, individual life-history and oxidative stress. BMC Ecology 13, 1–11, doi:10.1186/1472-6785-13-15 (2013).

	62.	Palamara, A. T. et al. Evidence for antiviral activity of glutathione: in vitro inhibition of herpes simplex virus type 1 replication.
Antiviral research 27, 237–253, doi:10.1016/0166-3542(95)00008-A (1995).

	63.	�oivula, M. J., �anerva, M., Salminen, J. P., Ni�inmaa, M. & Eeva, T. Metal pollution indirectly increases oxidative stress in great tit
(Parus major) nestlings. Environmental research 111, 362–370, doi:10.1016/j.envres.2011.01.005 (2011).

	64.	Norte, A. C., �amos, J. A., Araújo, P. M., Sousa, J. P. & Sheldon, B. C. Health-State Variables and Enzymatic Biomar�ers as Survival
Predictors in Nestling Great Tits (Parus Major): Effects of Environmental Conditions. The Au� 125, 943–952, doi:10.1525/
au�.2008.07188 (2008).

	65.	Stier, A., �eichert, S., Criscuolo, F. & Bize, P. �ed blood cells open promising avenues for longitudinal studies of ageing in laboratory,
non-model and wild animals. Experimental Gerontology 71, 118–134, doi:10.1016/j.exger.2015.09.001 (2015).

	66.	Gac, M., Bigda, J. & Vahlen�amp, T. W. Increased mitochondrial superoxide dismutase expression and lowered production of
reactive oxygen species during rotavirus infection. Virology 404, 293–303, doi:10.1016/j.virol.2010.05.018 (2010).

	67.	Meister, A. & Anderson, M. E. Glutathione. Annual review of biochemistry 52, 711–760, doi:10.1146/annurev.bi.52.070183.003431
(1983).

	68.	Norman, �., Bowers, �. G., Begon, M. & Hudson, P. J. Persistence of Tic�-borne Virus in the Presence of Multiple Host Species: Tic�
�eservoirs and Parasite Mediated Competition. Journal of �eoretical Biology 200, 111–118, doi:10.1006/jtbi.1999.0982 (1999).

	69.	McCallum, H. & Dobson, A. Detecting disease and parasite threats to endangered species and ecosystems. Trends in Ecology &
Evolution 10, 190–194, doi:10.1016/S0169-5347(00)89050-3 (1995).

	70.	De Castro, F. & Bol�er, B. Mechanisms of disease-induced extinction. Ecology Letters 8, 117–126, doi:10.1111/j.1461-
0248.2004.00693.x (2005).

	71.	Trefry, S. A., Diamond, A. W. & Jesson, L. �. Wing mar�er woes: a case study and meta-analysis of the impacts of wing and patagial
tags. Journal of Ornithology 154, 1–11, doi:10.1007/s10336-012-0862-y (2012).

	72.	Nuss, A., Carlos, C. J., Moreno, I. B. & Fagundes, N. J. �. Population Genetic Structure of the Magni�cent Frigatebird Fregata
magni�cens (Aves, Suliformes) Breeding Colonies in the Western Atlantic Ocean. PLoS One 11, e0149834, doi:10.1371/journal.
pone.0149834 (2016).

	73.	Silbergeld, E. �., Silva, I. A. & Nyland, J. F. Mercury and autoimmunity: implications for occupational and environmental health.
Toxicology and applied pharmacology 207, 282–292, doi:10.1016/j.taap.2004.11.035 (2005).

	74.	Hultman, P. & Hansson-Georgiadis, H. Methyl mercury-induced autoimmunity in mice. Toxicology and applied pharmacology 154,
203–211, doi:10.1006/taap.1998.8576 (1999).

	75.	Lehmann, I., Sac�, U. & Lehmann, J. Metal ions a�ecting the immune system. Metal ions in life sciences 8, 157–185 (2011).
	76.	Lee, �. P., Simpson, S. J. & Wilson, �. Dietary protein-quality in�uences melanization and immune function in an insect. Functional

Ecology 22, 1052–1061, doi:10.1111/j.1365-2435.2008.01459.x (2008).
	77.	Tartu, S. et al. Mercury exposure, stress and prolactin secretion in an Arctic seabird: an experimental study. Functional Ecology 30,

596–604, doi:10.1111/1365-2435.12534 (2016).
	78.	Tartu, S. et al. Increased adrenal responsiveness and delayed hatching date in relation to polychlorinated biphenyl exposure in

Arctic-breeding blac�-legged �ittiwa�es (�issa tridactyla). General and Comparative Endocrinology 219, 165–172, doi:10.1016/j.
ygcen.2014.12.018 (2015).

	79.	Snoeijs, T., Dauwe, T., Pinxten, �., Vandesande, F. & Eens, M. Heavy metal exposure a�ects the humoral immune response in a free-
living small songbird, the great tit (Parus major). Arch Environ Contam Toxicol 46, 399–404, doi:10.1007/s00244-003-2195-6 (2004).

www.nature.com/scientificreports/

13SCIENTIFIC REPOrTS�������}�ã 1599 �������������ã�w�v�ä�w�v�y�~���•�z�w�{�•�~�æ�v�w�}�æ�v�w�z�w�}�æ�•

	80.	Hoi-Leitner, M., �omero-Pujante, M., Hoi, H. & Pavlova, A. Food Availability and Immune Capacity in Serin (Serinus serinus)
Nestlings. Behavioral Ecology and Sociobiology 49, 333–339, doi:10.1007/s002650000310 (2001).

	81.	Martinet, V. & Blanchard, F. Fishery externalities and biodiversity: Trade-o�s between the viability of shrimp trawling and the
conservation of Frigatebirds in French Guiana. Ecological Economics 68, 2960–2968, doi:10.1016/j.ecolecon.2009.06.012 (2009).

	82.	Osorno, J. L. Evolution of breeding behavior in the Magni�cent Frigatebird: copulatory pattern and parental investment. PhD thesis.
University of Florida (1996).

	83.	 �owe, C. L. “�e Calamity of So Long Life”: Life Histories, Contaminants, and Potential Emerging �reats to Long-lived Vertebrates.
BioScience 58, 623–631, doi:10.1641/b580709 (2008).

	84.	Sebastiano, M. et al. High levels of mercury and low levels of persistent organic pollutants in a tropical seabird in French Guiana, the
Magnificent frigatebird, Fregata magnificens. Environmental pollution (Bar�ing, Essex: 1987) 214, 384–393, doi:10.1016/j.
envpol.2016.03.070 (2016).

	85.	Christensen, M. M., Ellermann-Eri�sen, S., �ungby, J. & Mogensen, S. C. In�uence of mercuric chloride on resistance to generalized
infection with herpes simplex virus type 2 in mice. Toxicology 114, 57–66, doi:10.1016/S0300-483X(96)03409-9 (1996).

Acknowledgements
We are grateful to DEAL Guyane, the University of Antwerp, the Centre d’Etudes Biologiques de Chizé (CEBC)
and the FWO (Fonds Wetenschappelijk Onderzoek), who funded �eld and oxidative stress analyses. Moreover,
we are grateful to the GEPOG (Groupe d’Etude et de Protection des Oiseaux en Guyane) and to the ONCFS
(O�ce national de la Chasse et de la Faune Sauvage), who manage the Grand Connétable Nature reserve since
2008, for their logistic support and access to the Grand Connetable Nature Reserve. We are especially grateful to
Grand Connétable Nature sta� (Amandine Bordin, Sébastien Renvoisé, Alain Alcide, and Louise Bétremieux) for
their great help in the �eld. We also thank Giulia Casasole (University of Antwerp) and Damien Donato (Institut
Pasteur de la Guyane) for their help with the laboratory analysis. We also thank four anonymous reviewers for
providing comments that helped us to improve the presentation of our work.

Author Contributions
M.S. wrote the main manuscript. M.E., O.C., and D.C. supervised the work. K.P., M.S., and D.C. collected the
samples. B.D.T. and V.L. performed laboratory analysis on virus activity. M.S., H.A.E., and H.A. performed
oxidative stress analyses. All authors reviewed the manuscript.

Additional Information
Supplementary information accompanies this paper at doi:10.1038/s41598-017-01417-9

Competing Interests: �e authors declare that they have no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and
institutional a�liations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International
License, which permits use, sharing, adaptation, distribution and reproduction in any medium or

format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Cre-
ative Commons license, and indicate if changes were made. �e images or other third party material in this
article are included in the article’s Creative Commons license, unless indicated otherwise in a credit line to the
material. If material is not included in the article’s Creative Commons license and your intended use is not per-
mitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the
copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

© �e Author(s) 2017

	Oxidative stress biomarkers are associated with visible clinical signs of a disease in frigatebird nestlings

	Material and Methods

