

HAL
open science

Social immunity: why we should study its nature, evolution and functions across all social systems

Sophie van Meyel, Maximilian Körner, Joël Meunier

► To cite this version:

Sophie van Meyel, Maximilian Körner, Joël Meunier. Social immunity: why we should study its nature, evolution and functions across all social systems. *Current Opinion in Insect Science*, 2018, 28, pp.1-7. 10.1016/j.cois.2018.03.004 . hal-02117945

HAL Id: hal-02117945

<https://univ-tours.hal.science/hal-02117945v1>

Submitted on 20 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Social immunity: Why we should study its nature, evolution and**
2 **functions across all social systems**

3 **Short title: The group-living framework of social immunity**

4 Sophie Van Meyel^{1*}, Maximilian Körner^{2*}, Joël Meunier^{1#}

5 ¹ Institut de Recherche sur la Biologie de l’Insecte, UMR 7261, CNRS, University of Tours, Tours,
6 France

7 ² Institute of Organismic and Molecular Evolutionary Biology, Johannes-Gutenberg University of
8 Mainz, Mainz, Germany

9 * Authors contributed equally to the work

10 # Corresponding author: Joël Meunier

11 **Highlights**

- 12 • Social immunity offers protection against pathogens in group living species
- 13 • Mostly studied in eusocial insects, it can be found in many social systems
- 14 • Studying its presence in more non-eusocial systems would provide major benefits
- 15 • It would help deciphering evolutionary pathways of individual and social immunity
- 16 • It would help better understanding the roles of pathogens in social evolution

17 **Abstract**

18 Mounting defences against pathogens is a necessity for all animals. Although these defences have long
19 been known to rely on individual processes such as the immune system, recent studies have
20 emphasized the importance of social defences for group-living hosts. These defences, called social
21 immunity, have been mostly studied in eusocial insects such as bees, termites and ants, and include,
22 for instance, mutual cleaning and waste management. Over the last few years, however, a growing
23 number of works called for a broader exploration of social immunity in non-eusocial species. In this
24 review, we summarise the rationales of this call and examine why it may provide major insights into
25 our current understanding of the role of pathogens in social evolution. We start by presenting the
26 original conceptual framework of social immunity developed in eusocial insects and shed light on its
27 importance in highly derived social systems. We then clarify three major misconceptions possibly
28 fostered by this original framework and demonstrate why they made necessary the shift toward a
29 broader definition of social immunity. Because a broader definition still needs boundaries, we finally
30 present three criteria to discriminate what is a form of social immunity, from what is not. Overall, we
31 argue that studying social immunity across social systems does not only provide novel insights into
32 how pathogens affect the evolution of eusociality, but also of the emergence and maintenance of
33 social life from a solitary state. Moreover, this broader approach offers new scopes to disentangle the
34 common and specific anti-pathogen defences developed by eusocial and non-eusocial hosts, and to
35 better understand the dependent and independent evolutionary drivers of social and individual
36 immunity.

37

38 Introduction

39 During its life cycle, every animal encounters large numbers of pathogens such as viruses, protozoans,
40 bacteria, helminths and fungi [1]. Pathogen infections often have dramatic consequences in a host,
41 ranging from premature death to the modification of a broad set of fitness-related physiological,
42 morphological and behavioural traits [2]. To limit the costs of pathogen infection, hosts have thus
43 developed a multitude of defences encompassed in the term individual immunity [2–4]. In insects,
44 these defences typically rely on physiological changes limiting pathogen development into the host
45 body (i.e. immune system) [2,5] and on behavioural processes reducing the risk of pathogen exposure
46 and infection, for instance, by prophylactically or therapeutically consuming food sources with anti-
47 pathogenic properties, a process called self-medication [4].

48 Over the last decades, a growing number of studies has revealed that protection against
49 pathogens may not only rely on the defences exhibited by the host itself, but also on defences
50 generated by its surrounding relatives [6–8]. Textbook examples of this *social immunity* typically come
51 from eusocial insects such as bees, ants and termites (Figure 1) [6,8–10]. One of these examples is
52 allo-grooming, a behaviour frequently reported in eusocial insects, during which workers groom each
53 other to remove the pathogens present on the cuticle [11]. Another example encompasses sanitary
54 behaviours, during which workers remove food waste and/or cadavers from their colony to prevent
55 the development of microbial pathogens, as found in many bees, ants and termites [12–15]. Social
56 immunity can also be illustrated by social isolation, during which infected individuals leave their colony
57 [16,17] or reduce contacts to the brood [18,19] to limit the transfer of pathogens to colony members.
58 Finally, ant and termite workers frequently use self-produced secretions to sanitize the nest walls
59 and/or the brood [20–22], which is also a common form of social immunity (for an exhaustive list of
60 all the classical forms of social immunity, please refer to [6,8]).

61 The discovery of social immunity rapidly led to major advances in our understanding of why
62 and how eusocial insects are efficiently protected against pathogens [6,9,23]. It also gave rise to two

63 evolutionary scenarios on the role of social immunity in the evolution of group living. The first scenario
64 posited that social immunity is a phenomenon that has secondarily derived from eusocial systems and
65 thus only plays a role in the consolidation of complex, permanent and obligatory forms of group living
66 exhibiting reproductive division of labour (thereafter called the *eusocial framework*) [6,24,25]. The
67 other (more recent) scenario postulates that social immunity is an ancestral phenomenon that can be
68 found in many forms of group living and thus, that social immunity also plays a key role in the early
69 emergence and maintenance of group living from a solitary state (thereafter called the *group-living*
70 *framework*) [7,8].

71 In this study, we review recent empirical data across eusocial and non-eusocial (i.e. group
72 living species that do not exhibit a eusocial organisation) insects to emphasize why it is now time to
73 study the nature, evolution and functions of social immunity across all social systems. Specifically, we
74 first present the origin and implications of the eusocial framework in our current understanding of
75 anti-pathogen defences in eusocial insects. We then discuss the rationales of the recent call for a
76 switch from a eusocial to a group living framework by shedding light on three major misconceptions
77 that can be fostered by the eusocial framework. In a final part, we stress that understanding social
78 immunity requires boundaries in its definition and thus propose a newly defined group-living
79 framework detailing three criteria that could allow discriminating what is a form of social immunity,
80 from what is not. Overall, we argue that expanding the number of studies on social immunity in a
81 broad taxonomical spectrum of non-eusocial species would provide novel major insights into our
82 general understanding of the common and specific solutions developed by each type of social host to
83 counteract infections and thus, into the role of pathogens in social evolution.

84 **The eusocial framework of social immunity**

85 The eusocial framework of social immunity emerged at the beginning of the 21th century as the result
86 of works conducted by researchers investigating how eusocial insects limit the inherently high risks of

87 pathogen exposure and transmission between colony members [6,9,10,26]. The central idea of this
88 framework is that social immunity mimics the individual immunity of multicellular organisms when
89 the unit of selection has shifted from the individual to the colony [23,27]. In other words, social
90 immunity has “evolved in convergence with individual immunity to protect the entire reproductive
91 entity (i.e. the superorganism, [28]) and maximize its fitness” [25]. Three examples typically illustrate
92 this parallel between personal and social immunity in eusocial insects. First, wood ants, honeybees
93 and stingless bees collect and incorporate plant resin with antimicrobial properties into their nests to
94 limit the development of microbial pathogens [29–31], a process mimicking individuals’ self-
95 medication process to fight an infection [32]. Second, honeybee workers can fan their wings
96 simultaneously to increase the temperature of their hive and thereby eliminate heat-sensitive
97 pathogens [33], a process mimicking the fever exhibited by a body to fight an infection. Finally,
98 workers of the ant *Lasius neglectus* administer antimicrobial poison inside infected cocoons to prevent
99 pathogen replication and establishment within the colony, just like the individual immune system
100 targets and eliminates infected cells from host body [34].

101 The accumulation of results supporting the parallel between individual and social immunity in
102 eusocial insects rapidly led to the adoption of the eusocial framework by researchers interested in
103 collective defences against pathogens. This adoption then fostered the claim that social immunity is
104 “necessary and essential to eusocial systems” [25] and thus, that social immunity should be considered
105 as a major and unique social parameter once eusociality has emerged [6,9,24,25].

106 **The limit of the eusocial framework**

107 One pillar of the original eusocial framework is thus that all collective defences against pathogens
108 employed by individuals living in non-eusocial groups are not social immunity, but instead reflect non-
109 derived defences such as communal disease defences and parental care [24,25]. This boundary
110 between eusocial and non-eusocial species rapidly became a major issue in deciphering the common

111 and/or separate evolutionary pathways of collective defences against pathogens across group living
112 species [7,8]. Moreover, this restriction to eusocial systems opened scope for several important
113 misconceptions concerning the link between social immunity and social evolution. For instance, it
114 might suggest that 1) reproductive division of labour is essential to allow the evolution of social
115 immunity, 2) the presence of social immunity should lower investments into individual immunity in
116 eusocial species and finally, that 3) social immunity does not have counterparts in non-eusocial species
117 [6,9,10,24–26]. In the following part, we clarify these three misconceptions using recent empirical
118 findings and demonstrate why they call for considering social immunity as a broader phenomenon
119 that is not exclusive to eusocial species [7,8].

120 ***On the importance of reproductive division of labour***

121 One misconceptions possibly fostered by the eusocial framework is that the direct fitness costs of
122 performing social immunity are so high for a donor individual that they should prevent the evolution
123 of social immunity in groups where the donors' fitness relies on their own reproduction. In other
124 words, the net benefits of performing social immunity should only be present in groups where donor
125 individuals forego personal reproduction, i.e. in eusocial species with reproductive division of labour
126 [25]. The first issue with this prediction is that it neglects that some forms of social immunity are not
127 only unlikely to provide significant fitness costs to donors (e.g. the use of self-produced secretion to
128 sanitize the nest, the removal of fresh corpses from the nest [6]), but may also provide direct benefits
129 to donor individuals. These direct benefits have been recently revealed in allogrooming, a textbook
130 example of social immunity [6,8]. This behaviour has long been thought to be exclusively costly for
131 donor individuals, because it increases their risk of being exposed to the pathogens present on the
132 recipient individuals. In an elegant study conducted in the ant *Lasius neglectus*, however, Konrad *et al*
133 [35] demonstrated that allogrooming provides direct benefits to both recipients and donors, as it
134 allows donors to prime their own immune system and thus boost their defences against future
135 pathogen exposure. Interestingly, a follow-up study recently showed that these direct benefits are

136 pathogen-specific in that workers immune-primed with one type of pathogen preferentially direct
137 their future allogrooming behaviours toward individuals infected with the same compared to a
138 different pathogen [36].

139 The second issue with this prediction is that it overlooks the central role of kin selection in the
140 evolution of some extreme forms of social immunity and neglects the fact that kin selection also
141 operates in groups of individuals undergoing personal reproduction [37]. This central role can be
142 illustrated by the self-exclusion of infected workers (figure 1), another textbook example of social
143 immunity reported in ants and bees [16,17]. This behaviour reflects that infected workers leave their
144 nest to die alone and thereby limit the infection of their colony members. The evolution of such a
145 behaviour typically relies on kin selection, as it becomes adaptive only if it allows the genes of the
146 sacrificed individual to be passed on to the next generation by one or more of the saved group
147 members, i.e. only if the benefactor and the beneficiaries are genetically related. Based on the same
148 reasoning, such a sacrificial behaviour could *in principle* evolve in subsocial (family) groups if the self-
149 exclusion of infected offspring significantly improves the reproduction of their related siblings.
150 Whether such sacrifices occur in non-eusocial species is, however, unexplored so far. Overall, social
151 immunity is thus not necessarily associated with net fitness costs for donor individuals and it is
152 therefore possible for social immunity to evolve in group-living species without reproductive division
153 of labour.

154 ***On the relaxed selection on individual immunity in eusocial species***

155 A second misconception possibly fostered by the eusocial framework is that the emergence of social
156 immunity should relax selection on individual immunity and thus, that individual immunity should be
157 less efficient and/or involve a lower number of genes in eusocial compared to non-eusocial species
158 [38,39]. The interest of this prediction resided in the fact that it was relatively easy to test empirically.
159 Unfortunately, the results were at odds with this prediction. On one hand, physiological studies
160 showed that antimicrobial peptides (a component of individual immunity) are more effective in

161 eusocial compared to solitary sister species in bees [40] and trips [41]. On the other hand, the recent
162 accumulation of genomic studies comparing insects with different levels of social organization reports
163 no general association between eusociality and the number and/or expression of immune-related
164 genes across ants, bees and termites (reviewed in [42]). Hence, shifting the unit of selection from
165 individual to superorganism may not affect the selection pressures exerted on individual immunity
166 [43]. Interestingly, this apparent absence of a general link between individual and social immunities
167 suggests that the emergence of social immunity does not reduce, but instead complements individual
168 defences against pathogens.

169 ***On the absence of social immunity in non-eusocial species***

170 A third misconception possibly fostered by the eusocial framework is that social immunity is exclusive
171 to eusocial species. A recent study, however, revealed that 11 of the 30 anti-pathogen defences found
172 in eusocial insects and classically considered as forms of social immunity [6] can also be found in non-
173 eusocial insects [8] (see also [7]). For instance, the use of self-produced components with
174 antimicrobial properties as colony material is not only present in ants and termites [29,44], but has
175 been reported in nests of the wood cockroach *Cryptocercus punctulatus*, the European earwig
176 *Forficula auricularia* and the Burying beetle *Nicrophorus vespilloides* [45–47]. Sanitary behaviours
177 consisting in the removal of waste and feces material from the colony can also be found in several
178 non-eusocial species with high nest fidelity (reviewed in [48]), such as the subsocial cricket
179 *Anurogryllus muticus* [49]. Finally, allogrooming is a behaviour frequently observed in arthropod
180 species where parents remain with juveniles after egg hatching (e.g. [50,51]), even if its role against
181 pathogen infection needs to be further explored.

182 Whereas (at least) some forms of social immunity can be present in non-eusocial insects, it is
183 also important to stress that (at least) some forms of social immunity are not present in all eusocial
184 insects. For instance, queens of the pharaoh ant *Monomorium pharaonic* and the wood ant *Formica*
185 *paralugubris* surprisingly prefer habitats contaminated with a pathogenic fungus to establish their

186 colony [52,53], whereas the avoidance of contaminated areas is classically considered as a form of
187 social immunity in eusocial insects [6]. Similarly, experimental exposure to pathogen spores did not
188 trigger higher levels of allogrooming between workers in the ants *Formica selysi* and *Myrmica rubra*
189 [11,54], and co-founding queens of the ant *Lasius niger* perform only very little allogrooming and did
190 not exhibit a better resistance against pathogens when compared to solitary queens [55]. The claim
191 derived from the eusocial framework and stating that social immunity is “necessary and essential to
192 protect the entire reproductive entity and maximize its fitness” [25] should therefore be taken with
193 caution. Arguably, social immunity encompasses a great diversity of forms [6,8], so that the absence
194 of evidence for one form of social immunity should not be considered as an evidence for the absence
195 of any form of social immunity. Nevertheless, the above findings warn us on the risk to over-
196 interpreting the expression of certain behaviours as social immune responses on the sole basis that
197 they are present in a eusocial species.

198 **What is and what is not a form of social immunity?**

199 The shift from a eusocial to a group-living framework has recently generated some confusion on the
200 boundaries of social immunity, which in turn blurred our general view of its nature, evolution and
201 function across species. Here, we clear up this confusion by proposing a newly defined group-living
202 framework detailing three criteria that can be used to determine whether a given defence is a form
203 of social immunity. First, this defence should help recipient individuals to reduce their risks of infection
204 by pathogens, which refers to anything that can produce a disease such as viruses, bacteria, protozoa,
205 prion, fungus and helminths. This encompasses all the potential steps of an infection, which include
206 direct contact to a pathogen, penetration, development and replication of pathogens into the
207 recipients’ body and ultimately infection-derived death of the host [6,8]. The second criterion is that
208 donors and at least some of the recipients should belong both to the same species and to the same
209 social group. This excludes, for instance, all behaviours and collective processes during which

210 individuals from one species provide anti-pathogen defences to individuals from another species, as
211 commonly reported in the context of symbiosis and *cleaning symbiosis* in cleaner fishes [56]. Finally,
212 the third criterion is that the defence should be “at least partly” selected for the anti-pathogen
213 benefits it provides to the recipients. This stresses that social immunity is a target of selection and
214 cannot be a simple by-product of individual immunity. This criterion excludes all individual defences
215 that are either passively enhanced by group living (e.g. herd immunity [57]), selfishly driven by the
216 nearby presence of conspecific individuals (e.g. density-dependent prophylaxis [58]) or that only
217 happens to limit the risk of infection of solitary individuals encountered during a life cycle, such as
218 during mating and/or competitive events. This third criterion also clarifies the rationale to separate
219 the nomenclature between individual and social immunity.

220 Overall, these three criteria can be fulfilled 1) when group living is permanent, obligatory,
221 temporary and/or facultative and 2) in a broad range of species ranging from insects and arachnids,
222 over birds and fishes, to mammals and social microbes [7,8]. Importantly, this absence of a dichotomy
223 between eusocial and non-eusocial systems emphasizes that similar selection pressures are likely to
224 have driven the evolution of comparable forms of social immunity across group living species. For
225 instance, the evolution of the spread of feces with antimicrobial properties on nest walls by eusocial
226 workers in termites [44] is very likely to have evolved under the same selection pressures that the
227 ones selecting for the spread of feces with antimicrobial properties on nest walls by juveniles in family
228 units of burying beetles and earwigs [45,59]. To summarize, social immunity can be defined as “any
229 collective or personal mechanism that has emerged and/or is maintained at least partly due to the
230 anti-pathogen defence it provides to other homospecific group members”, which is an edited
231 definition of social immunity previously formulated by Meunier [8].

232 **Conclusion**

233 In this review, we emphasized that individuals living either in facultative/temporary groups or in
234 obligatory/permanent colonies can all perform defences against pathogens that may not only help
235 themselves, but also their group members. The presence of these defences in such a large diversity of
236 social systems recently made necessary the shift from a eusocial to a broad conceptual framework of
237 social immunity [6–8,24,25]. This shift has generated novel works using the term ‘social immunity’ in
238 a few subsocial insects such as the European earwig (e.g. [45,60,61]) and the burying beetle (e.g.
239 [59,62,63]). Here, we claim that it is crucial to expand these first works to a taxonomically broader
240 number of non-eusocial species. The resulting studies would first allow us to disentangle whether the
241 selection pressures favouring the emergence of social immunity have either secondarily evolved to
242 limit the inherently high risk of pathogen exposure in species with an obligatory and permanent social
243 life (i.e. some forms of social immunity derive from eusociality), or whether they remained constant
244 after the evolutionary shift from solitary to group living (i.e. social immunity is an ancestral process)
245 [7,8]. Interestingly, it would also allow testing an alternative evolutionary scenario positing that the
246 general risk of pathogen exposure for a solitary individual could have selected for the emergence of
247 group living in order to obtain an additional line of defence such as social immunity [64]. Second, a
248 taxonomically broader number of studies on social immunity would allow us exploring the potential
249 trade-off between social and individual immunity across group-living species [65] and thus shed light
250 on the dependent or independent evolutionary drivers of these two lines of anti-pathogen defences
251 across animals. For instance, it would allow us to address questions such as whether certain types of
252 pathogens are more likely to apply selection pressure onto individual instead of social immunity, or
253 whether these two lines of defences necessarily trade-off across social systems [65]. Finally, non-
254 eusocial species could offer experimental opportunities that are not available in eusocial species and
255 thus allow exploration of novel factors possibly underlying the expression of social immunity. For
256 instance, a recent study in the European earwig allowed to demonstrate that the recent (but not
257 prolonged!) social isolation of group-living adults induces a stress that specifically lowers their
258 resistance against pathogens, whereas comparing the effects of pathogens on necessarily-newly

259 isolated and non-isolated individuals is often used to test for the occurrence of social immunity in
260 eusocial insects [61]. Overall, adopting the group living framework thus opens new perspectives to
261 explore and better understand the common and specific solutions developed by each type of social
262 host to counteract infections and thus, to improve our general understanding of the role of pathogens
263 in the evolution of all forms of social life. Given the comparatively large amount of works on social
264 immunity in eusocial insects, it is now time to further explore social immunity in a larger and
265 taxonomically broader number of non-eusocial species.

266 **Conflict of interest statement**

267 The authors declare no conflict of interest.

268 **Acknowledgments**

269 We thank Sylvia Cremer, Raphaël Boulay, Franck Dedeine, Marlène Goubault, Sandra Steiger and an
270 anonymous reviewer for their insightful comments on a previous or the current version of this
271 manuscript. This research has been supported by a research grant from the French Ministry of
272 Research (to SVM), from the German Science Foundation (DFG; ME4179/3-1 to JM) and from the
273 Fyssen Foundation (to JM).

274 **References**

- 275 1. Lu HL, St. Leger RJ: **Insect Immunity to Entomopathogenic Fungi**. *Adv Genet* 2016, **94**:251–
276 285.
- 277 2. Siva-jothy MT, Moret Y, Rolff J: **Insect immunity : An evolutionary ecology perspective**. *Adv*
278 *In Insect Phys* 2005, **32**:1–48.
- 279 3. Schmid-Hempel P: *Evolutionary parasitology*. Oxford University Press; 2014.
- 280 4. de Roode JC, Lefèvre T: **Behavioral immunity in insects**. *Insects* 2012, **3**:789–820.
- 281 5. Hillyer JF: **Insect immunology and hematopoiesis**. *Dev Comp Immunol* 2016, **58**:102–118.
- 282 6. Cremer S, Armitage SAO, Schmid-Hempel P: **Social immunity**. *Curr Biol* 2007, **17**:R693-702.
- 283 7. Cotter SC, Kilner RM: **Personal immunity versus social immunity**. *Behav Ecol* 2010, **21**:663–
284 668.
- 285 8. Meunier J: **Social immunity and the evolution of group living in insects**. *Philos Trans R Soc B*
286 *Biol Sci* 2015, **370**:20140102.
- 287 9. Schmid-Hempel P: *Parasites in social insects*. Princeton University Press; 1998.
- 288 10. Wilson-Rich N, Spivak M, Fefferman NH, Starks PT: **Genetic, individual, and group facilitation**
289 **of disease resistance in insect societies**. *Annu Rev Entomol* 2009, **54**:405–23.
- 290 11. Reber A, Purcell J, Buechel SD, Buri P, Chapuisat M: **The expression and impact of antifungal**
291 **grooming in ants**. *J Evol Biol* 2011, **24**:954–964.
- 292 12. Zeh JA, Zeh AD, Zeh DW: **Dump material as an effective small-scale deterrent to herbivory**
293 **by *Atta cephalotes***. *Biotropica* 1999, **31**:368–371.
- 294 13. Hart AG, Bot ANM, Brown MJF: **A colony-level response to disease control in a leaf-cutting**
295 **ant**. *Naturwissenschaften* 2002, **89**:275–277.
- 296 14. Ulyshen MD, Shelton TG: **Evidence of cue synergism in termite corpse response behavior**.
297 *Naturwissenschaften* 2012, **99**:89–93.
- 298 15. Visscher PK: **The honey bee way of death: Necrophoric behaviour in *Apis mellifera* colonies**.
299 *Anim Behav* 1983, **31**:1070–1076.
- 300 16. Heinze J, Walter B: **Moribund ants leave their nests to die in social isolation**. *Curr Biol* 2010,
301 **20**:249–52.
- 302 17. Rueppell O, Hayworth MK, Ross NP: **Altruistic self-removal of health-compromised honey**
303 **bee workers from their hive**. *J Evol Biol* 2010, **23**:1538–46.
- 304 18. Ugelvig L V, Cremer S: **Social prophylaxis: group interaction promotes collective immunity in**
305 **ant colonies**. *Curr Biol* 2007, **17**:1967–71.
- 306 19. Bos N, Lefèvre T, Jensen AB, D’Ettorre P: **Sick ants become unsociable**. *J Evol Biol* 2012,
307 **25**:342–51.
- 308 20. López-Uribe MM, Fitzgerald A, Simone-Finstrom M: **Inducible versus constitutive social**
309 **immunity: examining effects of colony infection on glucose oxidase and defensin-1**
310 **production in honeybees**. *Open Sci* 2017, **4**:170224.
- 311 21. Yek SH, Mueller UG: **The metapleural gland of ants**. *Biol Rev* 2011, **86**:774–91.
- 312 22. Baracchi D, Mazza G, Turillazzi S: **From individual to collective immunity: the role of the**
313 **venom as antimicrobial agent in the Stenogastrinae wasp societies**. *J Insect Physiol* 2012,
314 **58**:188–93.

- 315 23. Cremer S, Sixt M: **Analogies in the evolution of individual and social immunity.** *Philos Trans R Soc London B Biol Sci* 2009, **364**:129–42.
316
- 317 24. Schmid-Hempel P: **Parasites and their social hosts.** *Trends Parasitol* 2017, **33**:453–462.
- 318 25. Cremer S, Pull CD, Fürst MA: **Social immunity: emergence and evolution of colony-level disease protection.** *Annu Rev Entomol* 2018, **63**:105–123.
319
- 320 26. Naug D, Camazine S: **The role of colony organization on pathogen transmission in social insects.** *J Theor Biol* 2002, **215**:427–39.
321
- 322 27. Masri L, Cremer S: **Individual and social immunisation in insects.** *Trends Immunol* 2014, **35**:471–482.
323
- 324 28. Kennedy P, Baron G, Qiu B, Freitak D, Helanterä H, Hunt ER, Manfredini F, O’Shea-Wheller T, Patalano S, Pull CD, et al.: **Deconstructing superorganisms and societies to address big questions in biology.** *Trends Ecol Evol* 2017, **32**:861–872.
325
326
- 327 29. Christe P, Oppliger A, Bancalà F, Castella G, Chapuisat M: **Evidence for collective medication in ants.** *Ecol Lett* 2003, **6**:19–22.
328
- 329 30. Simone M, Evans JD, Spivak M: **Resin collection and social immunity in honey bees.** *Evolution* 2009, **63**:3016–22.
330
- 331 31. Duangphakdee O, Koeniger N, Deowanish S, Hepburn HR, Wongsiri S: **Ant repellent resins of honeybees and stingless bees.** *Insectes Soc* 2009, **56**:333–339.
332
- 333 32. de Roode JC, Lefèvre T, Hunter MD: **Self-medication in animals.** *Science* 2013, **340**:150–1.
334
- 334 33. Starks PT, Blackie CA, Seeley TD: **Fever in honeybee colonies.** *Naturwissenschaften* 2000, **87**:229–31.
335
- 336 34. Pull CD, Ugelvig L V, Wiesenhofer F, Grasse A V, Tragust S, Schmitt T, Brown MJ, Cremer S: **Destructive disinfection of infected brood prevents systemic disease spread in ant colonies.** *eLife* 2018, **7**:1–29.
337
338
- 339 35. Konrad M, Vyleta ML, Theis FJ, Stock M, Tragust S, Klatt M, Drescher V, Marr C, Ugelvig L V, Cremer S: **Social transfer of pathogenic fungus promotes active immunisation in ant colonies.** *PLoS Biol* 2012, **10**:e1001300.
340
341
- 342 36. Konrad M, Pull CD, Metzler S, Seif K, Naderlinger E, Grasse A V, Cremer S: **Ants avoid superinfections by performing risk-adjusted sanitary care.** *PNAS* 2018, 201713501.
343
- 344 37. Kramer J, Meunier J: **Kin and multilevel selection in social evolution: a never-ending controversy?** *F1000Research* 2016, **5**:776.
345
- 346 38. Evans JD, Aronstein K, Chen YP, Hetru C, Imler J-L, Jiang H, Kanost M, Thompson GJ, Zou Z, Hultmark D: **Immune pathways and defence mechanisms in honey bees *Apis mellifera*.** *Insect Mol Biol* 2006, **15**:645–56.
347
348
- 349 39. Weinstock GM, Robinson GE, Gibbs R a, Worley KC, Evans JD, Maleszka R, Robertson HM, Weaver DB, Beye M, Bork P, et al.: **Insights into social insects from the genome of the honeybee *Apis mellifera*.** *Nature* 2006, **443**:931–949.
350
351
- 352 40. Stow A, Briscoe D, Gillings M, Holley M, Smith S, Leys R, Silberbauer T, Turnbull C, Beattie A: **Antimicrobial defences increase with sociality in bees.** *Biol Lett* 2007, **3**:422–4.
353
- 354 41. Turnbull C, Hoggard SJ, Gillings M, Palmer C, Stow A, Beattie D, Briscoe D, Smith S, Wilson P, Beattie A: **Antimicrobial strength increases with group size: implications for social evolution.** *Biol Lett* 2011, **7**:249–52.
355
356
- 357 42. Otani S, Bos N, Yek SH: **Transitional Complexity of Social Insect Immunity.** *Front Ecol Evol*

- 2016, **4**:1–5.
- 359 43. Barribeau SM, Sadd BM, du Plessis L, Brown MJ, Buechel SD, Cappelle K, Carolan JC,
360 Christiaens O, Colgan TJ, Erler S, et al.: **A depauperate immune repertoire precedes**
361 **evolution of sociality in bees**. *Genome Biol* 2015, **16**.
- 362 44. Chouvenc T, Efstathion CA, Elliott ML, Su N: **Extended disease resistance emerging from the**
363 **faecal nest of a subterranean termite**. *Proc R Soc B Biol Sci* 2013, **280**:20131885.
- 364 45. Diehl JM, Körner M, Pietsch M, Meunier J: **Feces production as a form of social immunity in**
365 **an insect with facultative maternal care**. *BMC Evol Biol* 2015, **15**:15:40.
- 366 46. Cotter SC, Kilner RM: **Sexual division of antibacterial resource defence in breeding burying**
367 **beetles, *Nicrophorus vespilloides***. *J Anim Ecol* 2010, **79**:35–43.
- 368 47. Rosengaus RB, Mead K, Du Comb WS, Benson RW, Godoy VG: **Nest sanitation through**
369 **defecation: antifungal properties of wood cockroach feces**. *Naturwissenschaften* 2013,
370 **100**:1051–9.
- 371 48. Weiss MR: **Defecation behavior and ecology of insects**. *Annu Rev Entomol* 2006, **51**:635–61.
- 372 49. West MJ, Alexander RD: **Sub-social behavior in a burrowing cricket, *Anurogryllus muticus***
373 **(De Geer)**. *Ohio J Sci* 1963, **63**:19–24.
- 374 50. Mas F, Kölliker M: **Differential effects of offspring condition-dependent signals on maternal**
375 **care regulation in the European earwig**. *Behav Ecol Soc* 2011, **65**:341–349.
- 376 51. Thiel M: **Extended parental care in marine amphipods II. Maternal protection of juveniles**
377 **from predation**. *J Exp Mar Bio Ecol* 1999, **234**:235–253.
- 378 52. Brütsch T, Felden A, Reber A, Chapuisat M: **Ant queens (Hymenoptera : Formicidae) are**
379 **attracted to fungal pathogens during the initial stage of colony founding**. *Myrmecological*
380 *news* 2014, **20**:71–76.
- 381 53. Pontieri L, Vojvodic S, Graham R, Pedersen JS, Linksvayer TA: **Ant colonies prefer infected**
382 **over uninfected nest sites**. *PLoS One* 2014, **9**:e111961.
- 383 54. Leclerc J-B, Detrain C: **Ants detect but do not discriminate diseased workers within their**
384 **nest**. *Sci Nat* 2016, **103**:70.
- 385 55. Brütsch T, Avril A, Chapuisat M: **No evidence for social immunity in co-founding queen**
386 **associations**. *Sci Rep* 2017, **7**:16262.
- 387 56. Hopkins SR, Wojdak JM, Belden LK: **Defensive Symbionts Mediate Host–Parasite Interactions**
388 **at Multiple Scales**. *Trends Parasitol* 2017, **33**:53–64.
- 389 57. Babayan SA, Schneider DS: **Immunity in society: diverse solutions to common problems**.
390 *PLoS Biol* 2012, **10**:e1001297.
- 391 58. Wilson K, Cotter SC: **Density-dependent prophylaxis in insects**. In *Phenotypic plasticity of*
392 *insects*. Edited by Whitman D. CRC Press; 2009:137–176.
- 393 59. Reavey CE, Beare L, Cotter SC: **Parental care influences social immunity in burying beetle**
394 **larvae**. *Ecol Entomol* 2014, **39**:395–398.
- 395 60. Boos S, Meunier J, Pichon S, Kölliker M: **Maternal care provides antifungal protection to eggs**
396 **in the European earwig**. *Behav Ecol* 2014, **25**:754–761.
- 397 61. Kohlmeier P, Holländer K, Meunier J: **Survival after pathogen exposure in group-living**
398 **insects: don't forget the stress of social isolation!** *J Evol Biol* 2016, **29**:1867–1872.
- 399 62. Duarte A, Cotter SC, Reavey CE, Ward RJS, de Gasperin O, Kilner RM: **Social immunity of the**
400 **family: parental contributions to a public good modulated by brood size**. *Evol Ecol* 2015,

401 **30:123–135.**

402 63. Reavey CE, Warnock ND, Garbett AP, Cotter SC: **Aging in personal and social immunity: do**
403 **immune traits senesce at the same rate?** *Ecol Evol* 2015, **5**:4365–4375.

404 64. Biedermann PHW, Rohlf M: **Evolutionary feedbacks between insect sociality and microbial**
405 **management.** *Curr Opin Insect Sci* 2017, **22**:92–100.

406 65. Cotter SC, Topham E, Price a JP, Kilner RM: **Fitness costs associated with mounting a social**
407 **immune response.** *Ecol Lett* 2010, **13**:1114–23.

408

409

410 **Figure 1** | Four classical examples of social immunity that can be found in ant colonies. (a) Two workers
411 groom an infected nestmate (grey) to remove external pathogens. (b) A worker carries a corpse (grey)
412 away from the nest. (c) A worker collects a piece of resin with antimicrobial properties and brings it
413 back to its nest. (d) An infected worker (grey) isolates itself from the group to limit the risk of pathogen
414 spread. References can be found in [6,8].

Highlighted references

- [25] Cremer S, Pull CD, Fürst MA: **Social Immunity: Emergence and Evolution of Colony-Level Disease Protection**. *Annu Rev Entomol* 2018, **63**:105–123.

415 This review offers a comprehensive update on the original framework of social immunity in the
416 eusocial insects. The authors explain the underlying factors necessary for the evolution of social
417 immunity and illustrate why they are straightforward in eusocial system with reproductive
418 division of labor. They also discuss the importance to measure fitness effects of social immunity
419 to better understand its evolutionary role.

- [28] Kennedy P, Baron G, Qiu B, Freitak D, Helanterä H, Hunt ER, Manfredini F, O’Shea-Wheller T, Patalano S, Pull CD, et al.: **Deconstructing Superorganisms and Societies to Address Big Questions in Biology**. *Trends Ecol Evol* 2017, **32**:861–872.

420 This very interesting study discusses the concept of superorganism and its importance in our
421 general understanding of social evolution, including disease defences.

- [34] Pull CD, Ugelvig L V, Wiesenhofer F, Grasse A V, Tragust S, Schmitt T, Brown MJ, Cremer S: **Destructive disinfection of infected brood prevents systemic disease spread in ant colonies**. *eLife* 2018, **7**:1–29.

422 This experimental study sheds light on a novel form of social immunity in ants. In particular,
423 workers target infected pupae in their colony and then perforate its cuticle and administer
424 antimicrobial poison to prevent pathogen replication from the inside. This is argued to mimic the
425 immune system of a metazoan body that targets and eliminates infected cells.

- [42] Otani S, Bos N, Yek SH: **Transitional Complexity of Social Insect Immunity**. *Front Ecol Evol* 2016, **4**:1–5.

426 Based on an overview of the recent comparative genomic literature, the authors shed light on
427 the poor support to the claim that evolutionary transition to eusociality resulted in a reduction
428 of immunity-related genes. They also emphasize the importance to standardise the methodologies

429 used to conduct genomic analyses and to further investigate microbiota composition to better
430 understand the complexity of social insect immunity.

- [55] Brütsch T, Avril A, Chapuisat M: **No evidence for social immunity in co-founding queen associations.** *Sci Rep* 2017, **7**:16262.

431 This empirical study sheds light on the fact that social immunity is not ubiquitous among
432 eusocial insects. In particular, the authors show that co-founding queens do not survive better
433 to pathogen exposure compared to solitary ones. Notably, co-founding queens also
434 expressed very little allo-grooming and trophallaxis.

- [64] Biedermann PH, Rohlf M: **Evolutionary feedbacks between insect sociality and microbial management.** *Curr Opin Insect Sci* 2017, **22**:92–100

435 In this review, the authors discuss the role of microbes (including pathogens) in social evolution.
436 In particular, they claim that pathogens could serve as promoters of social evolution by favoring
437 cooperation between potential hosts to better fight against infections.