
Evolutionary Parasitology

The Integrated Study of Infections,
Immunology, Ecology, and Genetics

Second Edition

Paul Schmid-Hempel

*Emeritus Professor, Institute of Integrative Biology (IBZ) and Genetic Diversity Centre,
ETH Zürich, Switzerland*

OXFORD
UNIVERSITY PRESS

Contents

Preface	v
List of common acronyms	xix
Glossary	xxiii
1 Parasites and their significance	1
1.1 The Panama Canal	1
1.2 Some lessons provided by yellow fever	3
1.2.1 Parasites have different life cycles and transmission modes	3
1.2.2 Not all host individuals, and not all parasite strains, are the same	5
1.2.3 Physiological and molecular mechanisms underlie the infection	5
1.2.4 Parasites and hosts are populations	6
1.2.5 Parasites can be controlled when we understand them	6
1.3 Parasites are not a threat of the past	6
2 The study of evolutionary parasitology	9
2.1 The evolutionary process	9
2.2 Questions in evolutionary biology	12
2.3 Selection and units that evolve	12
2.4 Life history	15
2.5 Studying adaptation	16
2.5.1 Optimality	16
2.5.2 Evolutionarily stable strategies (ESS)	17
2.5.3 Comparative studies	17
Box 2.1 The basic evolutionary forces	11
Box 2.2 The disease space	13
3 The diversity and natural history of parasites	19
3.1 The ubiquity of parasites	19
3.2 A systematic overview of parasites	21
3.2.1 Viruses	21
3.2.2 Prokaryotes	22
3.2.2.1 <i>Archaea</i>	23
3.2.2.2 <i>Bacteria</i>	23
3.2.3 The basal eukaryotes	24
3.2.4 Protozoa	25

3.2.5	Fungi	27
3.2.6	Nematodes (roundworms)	28
3.2.7	Flatworms	29
3.2.8	Acanthocephala	30
3.2.9	Annelida	31
3.2.10	Crustacea	31
3.2.11	Mites (Acari), ticks, lice (Mallophaga, Anoplura)	33
3.2.12	Parasitic insects (parasitoids)	34
3.3	The evolution of parasitism	34
3.3.1	Evolution of viruses	35
3.3.2	Evolution of parasitism in nematodes	36
3.4	The diversity and evolution of parasite life cycles	37
3.4.1	Steps in a parasite's life cycle	37
3.4.2	Ways of transmission	39
3.4.3	Complex life cycles	40
3.4.4	The evolution of complex parasite life cycles	41
3.4.5	Example: trypanosomes	45
3.4.6	Example: helminths	46
Box 3.1	Types of parasites	20
4	The natural history of defences	51
4.1	The defence sequence	51
4.1.1	Pre-infection defences	52
4.1.1.1	<i>Avoidance behaviour</i>	52
4.1.1.2	<i>The selfish herd and group-living</i>	52
4.1.1.3	<i>Anticipatory defences</i>	52
4.1.1.4	<i>'Genetic' defences</i>	54
4.1.2	Post-infection defences	54
4.1.2.1	<i>Behavioural changes</i>	54
4.1.2.2	<i>Physiological responses</i>	56
4.1.3	Social immunity	57
4.2	Basic elements of the immune defence	59
4.2.1	Humoral defences	60
4.2.1.1	<i>Immunoglobulins</i>	60
4.2.1.2	<i>Complement</i>	60
4.2.1.3	<i>Other humoral components</i>	61
4.2.2	Cellular defences	62
4.2.2.1	<i>Haematopoiesis (cell development)</i>	63
4.2.2.2	<i>Phagocytosis</i>	65
4.2.2.3	<i>Melanization, encapsulation</i>	67
4.2.2.4	<i>Clotting, nodule formation</i>	67
4.3	Basic defences by the immune system	68
4.3.1	Inflammation	68
4.3.2	Innate immunity	68
4.3.3	Adaptive (acquired) immunity	69
4.3.4	Regulation of the immune response	69
4.3.4.1	<i>Regulation by protein-protein interactions</i>	70

4.3.4.2	<i>Regulation by miRNAs</i>	70
4.3.4.3	<i>Regulation by post-translational modification</i>	70
4.3.4.4	<i>Negative regulation</i>	72
4.4	Immune defence protein families	72
4.4.1	The major families	74
4.4.2	Effectors: antimicrobial peptides	76
4.5	The generation of diversity in recognition	77
4.5.1	Polymorphism in the germline	78
4.5.2	Somatic generation of diversity	78
4.5.2.1	<i>Alternative splicing</i>	78
4.5.2.2	<i>Somatic DNA modification</i>	79
4.5.2.3	<i>Somatic (hyper-)mutation, gene conversion</i>	81
4.5.3	Variability and B- and T-cells	81
4.5.3.1	<i>B-cells</i>	81
4.5.3.2	<i>T-cells</i>	84
4.6	The diversity of immune defences	85
4.6.1	Defence in plants	85
4.6.2	Defence in invertebrates	89
4.6.2.1	<i>Insects</i>	89
4.6.2.2	<i>Echinoderms</i>	91
4.6.3	The jawed (higher) vertebrates	92
4.7	Memory in immune systems	96
4.7.1	Memory in the adaptive system	98
4.7.2	Memory in innate systems	98
4.8	Microbiota	100
4.8.1	Assembly, structure, and location of the microbiota	100
4.8.2	Mechanisms of defence by the microbiota	102
4.9	Evolution of the immune system	104
4.9.1	Recognition of non-self	104
4.9.2	The evolution of signal transduction and effectors	104
4.9.3	The evolution of adaptive immunity	105
Box 4.1	Disease space: defences	54
Box 4.2	Adaptive immunity in prokaryotes: the CRISPR–Cas system	86
Box 4.3	Antiviral defence of invertebrates	90
Box 4.4	Priming and memory	97
5	Ecological immunology	109
5.1	Variation in parasitism	109
5.1.1	Variation caused by external factors	109
5.1.2	Variation in immune responses	110
5.2	Ecological immunology: The costs of defence	115
5.2.1	General principles	115
5.2.2	Defence costs related to life history and behaviour	118
5.2.3	Cost of evolving an immune defence	118
5.2.3.1	<i>Genetic costs associated with the evolution of immune defences</i>	118
5.2.3.2	<i>Physiological costs associated with the evolution (maintenance) of immune defences</i>	120

5.2.4 Cost of using immune defences	121
5.2.4.1 <i>Genetic costs associated with the deployment of immune defences</i>	121
5.2.4.2 <i>Physiological costs associated with the deployment of immune defences</i>	122
5.2.4.3 <i>Costs due to immunopathology</i>	123
5.3 The nature of defence costs	124
5.3.1 What is the limiting resource?	124
5.3.1.1 <i>Energy</i>	125
5.3.1.2 <i>Food and nutrients</i>	126
5.3.2 Regulation of allocation	127
5.4 Measurement and fitness effects of immune defence	128
5.5 Tolerance as defence element	130
5.5.1 Defining and measuring tolerance	130
5.5.2 Mechanisms of tolerance	131
5.5.3 Selection and evolution of tolerance	133
5.6 Strategies of immune defence	134
5.6.1 General considerations	134
5.6.2 Defence and host life span	136
5.6.3 Specific vs general defence	138
5.6.4 Constitutive vs induced defence	138
5.6.5 Robust defence	139
Box 5.1 Disease space and costs of defence	111
Box 5.2 Measures of host defence	129
Box 5.3 Structurally robust immune defences	140
6 Parasites, immunity, and sexual selection	143
6.1 Differences between the sexes	143
6.1.1 Differences in susceptibility to parasites	143
6.1.2 Differences in immune function	143
6.1.3 The role of sex hormones	145
6.2 Parasitism and sexual selection	147
6.2.1 Female mate choice	147
6.2.2 Males indicate the quality of resisting parasites	150
6.2.2.1 <i>The Hamilton–Zuk hypothesis</i>	150
6.2.2.2 <i>The immunocompetence handicap hypothesis</i>	152
6.2.3 Male genotypes and benefits for resistance	154
6.2.3.1 <i>Heterozygosity advantage</i>	154
6.2.3.2 <i>Dissimilar genes</i>	155
Box 6.1 Sexual selection	148
7 Specificity	159
7.1 Parasite specificity and host range	160
7.1.1 Measuring parasite specificity and host range	160
7.1.1.1 <i>Observation of infections</i>	160
7.1.1.2 <i>Screening with genetic tools</i>	163
7.1.1.3 <i>Experimental infections</i>	163

7.1.2 Characteristics of a host	166
7.1.3 Evolution of parasite specificity and host range	166
7.2 Factors affecting the host range	167
7.2.1 Biogeographical factors	167
7.2.1.1 <i>Parasite geographic distribution</i>	167
7.2.1.2 <i>Spatial heterogeneity</i>	168
7.2.2 Phylogeny and available time	169
7.2.2.1 <i>Constraints by host phylogen</i>	169
7.2.2.2 <i>Phylogenetic age of groups</i>	169
7.2.2.3 <i>Constraints by parasite group</i>	169
7.2.3 Epidemiological processes	169
7.2.3.1 <i>Transmission opportunities</i>	169
7.2.3.2 <i>Differences in host predictability</i>	170
7.2.3.3 <i>Transmission mode</i>	170
7.2.4 Constraints set by life history	170
7.2.4.1 <i>Host body size and longevity</i>	170
7.2.4.2 <i>Complexity of the life cycle</i>	171
7.2.4.3 <i>Selection regimes within the parasite's life cycle</i>	171
7.2.5 Virulence and defence	171
7.2.5.1 <i>Virulence of the parasite</i>	171
7.2.5.2 <i>Immune defences and defensive symbionts</i>	172
7.3 Specific host defences	172
7.3.1 Specificity beyond the immune system	172
7.3.1.1 <i>Behavioural defences</i>	172
7.3.1.2 <i>Other non-immunological defences</i>	173
7.3.2 Specificity of immune systems	173
7.4 Memory, transgenerational protection	173
7.4.1 Evolution of memory and immune priming	173
7.4.2 Transgenerational immune priming (TGIP)	176
7.5 Adaptive diversity and cross-reactivity	181
Box 7.1 Specificity in defence space	159
Box 7.2 Host specificity indices	161
8 Parasite immune evasion and manipulation of host phenotype	183
8.1 Parasites manipulate their hosts	183
8.2 The diversity of immune evasion mechanisms	184
8.2.1 Passive evasion	184
8.2.2 Active interference	185
8.2.3 Functional targets of immune evasion	191
8.2.3.1 <i>Escape recognition</i>	191
8.2.3.2 <i>Evasion of early responses</i>	191
8.2.3.3 <i>Manipulate the signalling network</i>	192
8.2.3.4 <i>Avoid being killed by effectors</i>	194
8.2.3.5 <i>Manipulation of auxiliary mechanisms</i>	194
8.2.3.6 <i>Microbiota as a target</i>	195
8.3 Manipulation of the host phenotype	196
8.3.1 Extending infection life span (parasite survival)	196

8.3.1.1	<i>Fecundity reduction</i>	196
8.3.1.2	<i>Gigantism</i>	196
8.3.1.3	<i>Changes of the social context</i>	199
8.3.2	Manipulation of the host phenotype to increase transmission	199
8.3.2.1	<i>Transmission site</i>	199
8.3.2.2	<i>Transmission to a next host</i>	202
8.3.2.3	<i>Transmission by vectors</i>	202
8.3.3	Change of host morphology	203
8.3.3.1	<i>Colouration and odour</i>	203
8.3.3.2	<i>Morphology and feminization</i>	203
8.3.4	Affecting transmission routes	205
8.3.5	Affecting social behaviour	206
8.3.6	Affecting the neuronal system	206
8.4	Strategies of manipulation	207
8.4.1	Common tactics	207
8.4.2	What manipulation effort?	208
8.4.3	Multiple infections	209
Box 8.1	Immune evasion by <i>Bacillus anthracis</i>	184
Box 8.2	Is manipulation adaptive, and for whom?	185
Box 8.3	Manipulation and evasion in disease space	187
Box 8.4	Manipulation of vertical transmission	205
9	Transmission, infection, and pathogenesis	213
9.1	Transmission	213
9.1.1	Exit points from the host	213
9.1.2	Entry points	215
9.1.3	Horizontal vs vertical transmission	215
9.1.4	The evolution of transmission	217
9.2	Variation in infection outcome	218
9.3	Infection	218
9.3.1	Infective dose	218
9.3.2	Generalized models of infection	224
9.3.2.1	<i>Independent action hypothesis (IAH)</i>	226
9.3.2.2	<i>Individual effective dose (threshold models)</i>	226
9.3.2.3	<i>Host heterogeneity models (HHS)</i>	226
9.3.2.4	<i>Within-inoculum interaction models</i>	226
9.3.2.5	<i>Sequential models</i>	227
9.3.3	Process-based models	227
9.3.3.1	<i>The lottery model</i>	227
9.3.3.2	<i>The manipulation hypothesis</i>	228
9.3.3.3	<i>Early infection dynamics</i>	229
9.4	Pathogenesis: The mechanisms of virulence	229
9.4.1	Impairing host capacities	229
9.4.2	Destruction of tissue	230
9.4.3	Virulence factors	232
9.4.3.1	<i>Adhesion factors (adhesins)</i>	232
9.4.3.2	<i>Colonization factors</i>	232

9.4.3.3 <i>Invasion factors (Invasins)</i>	232
9.4.3.4 <i>Immune evasion factors</i>	233
9.4.4 <i>Toxins</i>	233
9.4.5 <i>Proteases</i>	234
9.4.6 <i>Pathogenesis via the microbiota</i>	235
9.4.7 <i>Pathogenesis by co-infections</i>	236
9.5 <i>Immunopathology</i>	236
9.5.1 <i>Immunopathology associated with cytokines</i>	238
9.5.2 <i>Immunopathology caused by immune evasion mechanisms</i>	238
Box 9.1 <i>Infection in disease space</i>	220
Box 9.2 <i>Definitions of dose</i>	223
Box 9.3 <i>Quantitative Microbial Risk Assessment (QMRA)</i>	224
Box 9.4 <i>Formalizing infectious dose in general models</i>	225
10 Host–parasite genetics	241
10.1 <i>Genetics and genomics of host–parasite interactions</i>	241
10.1.1 <i>The importance of genetics</i>	241
10.1.2 <i>Genomics and host–parasite genetics</i>	242
10.1.2.1 <i>Diagnostics</i>	242
10.1.2.2 <i>Reading the genome</i>	242
10.1.2.3 <i>Association with a phenotype</i>	242
10.1.2.4 <i>Changing the genotype</i>	246
10.2 <i>Genetics of host defence</i>	247
10.3 <i>Parasite genetics</i>	250
10.3.1 <i>Viral genetics</i>	250
10.3.2 <i>Genetics of pathogenic bacteria</i>	252
10.3.2.1 <i>Pathogenicity islands</i>	252
10.3.2.2 <i>PICIs and gene-transfer agents</i>	257
10.4 <i>Genetic variation</i>	257
10.4.1 <i>Individual genetic polymorphism</i>	257
10.4.2 <i>Genetic variation in populations</i>	260
10.4.3 <i>Gene expression</i>	261
10.4.3.1 <i>Expression profile and transcriptome</i>	261
10.4.3.2 <i>Copy number variation</i>	263
10.4.3.3 <i>Phase variation and antigenic variation</i>	264
10.4.4 <i>Heritability of host and pathogen traits</i>	264
10.5 <i>Host–parasite genetic interactions</i>	266
10.5.1 <i>Epistasis</i>	266
10.5.2 <i>Models of genotypic interactions</i>	267
10.5.2.1 <i>Gene-for-gene interaction (GFG)</i>	271
10.5.2.2 <i>Matching specificities (matching alleles)</i>	272
10.5.3 <i>Role of the microbiota</i>	273
10.6 <i>Signatures of selection</i>	273
10.6.1 <i>Selection by parasites in animal populations</i>	275
10.6.2 <i>Selection by parasites in human populations</i>	276
10.6.3 <i>Signatures of selection in parasites</i>	277
10.7 <i>Parasite population genetic structure</i>	277

10.7.1 Determinants of structure	277
10.7.2 Genetic exchange in parasites	278
Box 10.1 Host–parasite interaction in disease space	243
Box 10.2 Sequencing technologies	244
Box 10.3 Quantitative genetic effects	264
Box 10.4 Cross-infection experiments	267
Box 10.5 Genetic interaction models	270
Box 10.6 Signatures of selection	274
11 Between-host dynamics (Epidemiology)	281
11.1 Epidemiology of infectious diseases	281
11.2 Modelling infectious diseases	283
11.2.1 The SIR model	284
11.2.2 Thresholds and vaccination	291
11.2.3 Stochastic epidemiology	294
11.2.4 Network analysis of epidemics	295
11.2.5 Spatial heterogeneity	299
11.2.6 The epidemic as an invasion process	299
11.3 Endemic diseases and periodic outbreaks	299
11.4 Epidemiology of vectored diseases	300
11.5 Epidemiology of macroparasites	302
11.5.1 Distribution of macroparasites among hosts	302
11.5.2 Epidemiological dynamics of macroparasites	303
11.6 Population dynamics of host–parasitoid systems	305
11.7 Molecular epidemiology	305
11.8 Immunoepidemiology	312
11.8.1 Effects of immunity on disease dynamics	312
11.8.2 Inferences from disease dynamics	314
11.8.3 Immunological markers in epidemiology	314
Box 11.1 Bernoulli’s theory of smallpox	283
Box 11.2 The basic epidemiological model (SIR)	285
Box 11.3 Calculating R_0	291
Box 11.4 Epidemics and disease space	297
Box 11.5 Epidemiology of macroparasites	304
Box 11.6 Phylodynamics	306
Box 11.7 Coronavirus outbreaks	308
12 Within-host dynamics and evolution	317
12.1 Primary phase of infection	317
12.2 Within-host dynamics and evolution of parasites	321
12.2.1 Target cell-limited models	321
12.2.2 Dynamics in disease space	325
12.2.3 Strategies of within-host growth	326
12.2.4 Modelling immune responses	326
12.2.4.1 <i>Computational immunology</i>	326
12.2.4.2 <i>Systems immunology</i>	329
12.3 Within-host evolution	329

12.3.1	Evolutionary processes in infecting populations	330
12.3.1.1	<i>Processes of diversification</i>	330
12.3.1.2	<i>Evolution of bacteria</i>	331
12.3.1.3	<i>Evolution of viruses</i>	332
12.3.2	Antigenic variation	334
12.3.3	Antibiotic resistance	335
12.3.4	Evolutionary perspectives of antibiotic resistance	340
12.4	Multiple infections	342
12.4.1	Competition within the host	342
12.4.2	Cooperation within hosts	345
12.5	Microbiota within the host	347
12.6	Within- vs between-host episodes	348
Box 12.1	Signalling theory and infection	319
Box 12.2	Target cell-limited models	321
Box 12.3	Predictions for infections from disease space	327
Box 12.4	Mechanisms of antibiotic resistance in bacteria	338
Box 12.5	Quorum sensing in bacteria	346
13	Virulence evolution	353
13.1	The meaning of virulence	353
13.2	Virulence as a non- or mal-adaptive phenomenon	353
13.2.1	Virulence as a side effect	353
13.2.2	Short-sighted evolution	354
13.2.3	Virulence as a negligible effect for the parasite	355
13.2.4	Avirulence theory	355
13.3	Virulence as an evolved trait	356
13.4	The standard evolutionary theory of virulence	358
13.4.1	The basic principle	358
13.4.2	The recovery–virulence trade-off	361
13.4.3	The transmission–virulence trade-off	362
13.5	The ecology of virulence	365
13.5.1	Transmission mode	365
13.5.2	Host population dynamics	368
13.6	Host population structure	369
13.6.1	Spatial structure	369
13.6.2	Variation in host types	370
13.6.3	Social structure	370
13.7	Non-equilibrium virulence: Invasion and epidemics	371
13.8	Within-host evolution and virulence	372
13.8.1	Within-host replication and clearance of infection	373
13.8.2	Within-host evolution: Serial passage	373
13.8.3	Within-host evolution and virulence in a population	375
13.9	Multiple infections and parasite interactions	376
13.9.1	Virulence and competition among parasites	376
13.9.1.1	<i>Resource competition</i>	376
13.9.1.2	<i>Apparent competition</i>	378
13.9.1.3	<i>Interference competition</i>	378

13.9.2 Cooperation among co-infecting parasites	379
13.9.2.1 <i>Kinship among parasites</i>	379
13.9.2.2 <i>Cooperative action</i>	379
13.10 Additional processes	381
13.10.1 Medical intervention and virulence	381
13.10.2 Castration and obligate killers	383
13.11 Virulence and life history of infection	383
13.11.1 The timing of benefits and costs	383
13.11.2 Sensitivity of parasite fitness	384
Box 13.1 Virulence in disease space	357
Box 13.2 Extensions to the standard theory	360
Box 13.3 Virulence evolution with immunopathology	363
Box 13.4 Serial passage	374
Box 13.5 Kin selection and virulence	380
14 Host–parasite co-evolution	389
14.1 Macroevolution	389
14.1.1 The adapted microbiota	389
14.1.2 Co-speciation	390
14.1.3 Host switching	392
14.2 Microevolution	396
14.2.1 Co-evolutionary scenarios	397
14.2.1.1 <i>Selective sweeps</i>	397
14.2.1.2 <i>Arms races</i>	399
14.2.1.3 <i>Antagonistic, time-lagged fluctuations (Red Queen)</i>	399
14.2.1.4 <i>'Evolution-proof' strategies</i>	400
14.2.2 Parasites and maintenance of host diversity	402
14.2.2.1 <i>Host–parasite asymmetry</i>	402
14.2.2.2 <i>Red Queen and host diversity</i>	403
14.2.2.3 <i>Trans-species polymorphism</i>	405
14.3 Parasites, recombination, and sex	406
14.3.1 Theoretical issues	406
14.3.2 Empirical studies	410
14.4 Local adaptation	412
Box 14.1 Co-evolution and disease space	396
Box 14.2 History of the Red Queen hypothesis	401
Box 14.3 The masterpiece of nature: Sex and recombination	407
15 Ecology	417
15.1 Host ecology and life history	417
15.1.1 Host body size	417
15.1.2 Host reproductive patterns	417
15.1.3 Host group living and sociality	419
15.1.4 Regulation of host populations by parasites	422
15.1.5 Host population decline and extinction	425
15.2 Host ecological communities	429
15.2.1 Parasite effects on host competition	429

15.2.2 Communities of hosts	429
15.2.3 Food webs	430
15.2.4 Dilution effect	432
15.2.5 The value of parasites for hosts	433
15.3 Parasite ecology	434
15.3.1 Geographical patterns	434
15.3.1.1 <i>Relation to area size</i>	434
15.3.1.2 <i>Latitudinal gradients</i>	435
15.3.2 Parasite community richness and diversity	436
15.4 Migration and invasion	438
15.4.1 Host migration	438
15.4.2 Host invasion	438
15.4.2.1 <i>Enemy release (parasite loss)</i>	439
15.4.2.2 <i>Parasite spill-over</i>	440
15.4.2.3 <i>Parasite spill-back</i>	442
15.4.2.4 <i>Facilitation</i>	442
15.5 Zoonoses and disease emergence	442
15.5.1 Reservoirs	442
15.5.2 Emergence	444
15.5.3 Zoonotic human diseases	448
15.6 Climate change and parasitism	450
Box 15.1 Basic population ecology	423
Box 15.2 The African rinderpest epidemic	426
Box 15.3 Spill-over and disease space	441
Bibliography	453
Subject index	529
Taxonomic index	539