

HAL
open science

Trade-offs between burrowing and biting force in fossorial scincid lizards?

Margot Le Guilloux, Aurélien Miralles, John Measey, Bieke Vanhooydonck, James O'reilly, Aurélien Lowie, Anthony Herrel

► **To cite this version:**

Margot Le Guilloux, Aurélien Miralles, John Measey, Bieke Vanhooydonck, James O'reilly, et al.. Trade-offs between burrowing and biting force in fossorial scincid lizards?. *Biological Journal of the Linnean Society*, 2020, 130 (2), pp.310-319. 10.1093/biolinnean/blaa031 . hal-02990274

HAL Id: hal-02990274

<https://hal.science/hal-02990274>

Submitted on 7 Nov 2020

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

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

1 **Trade-offs between burrowing and biting force in fossorial scincid lizards?**

2 Margot Le Guilloux¹, Aurélien Miralles², John Measey³, Bieke Vanhooydonck⁴, Jim O'Reilly⁵, Aurélien
3 Lowie⁶ and Anthony Herrel^{1,4,6}

4 Short title: Burrowing and biting in scincid lizards.

5 1. UMR 7179 Centre National de la Recherche Scientifique/Muséum National d'Histoire Naturelle,
6 Département Adaptation du Vivant, CP 55, 55 rue Buffon, 75005, Paris, France.

7 2. Institut de Systématique, Evolution, Biodiversité, Muséum national d'Histoire naturelle, CNRS
8 UPMC EPHE, Sorbonne Universités, CP30, 25 rue Cuvier 75005 Paris, France.

9 3. Centre for Invasion Biology, Department of Botany & Zoology, Stellenbosch University,
10 Stellenbosch, Private Bag X1, 7602 Matieland, South Africa.

11 4. Dept. of Biology, University of Antwerp, Universiteitsplein 1, B2610 Antwerpen, Belgium.

12 5. Ohio University, Dept. Biomedical Sciences, Cleveland Campus, SPS-334C, Cleveland Ohio OH
13 45701, U.S.A.

14 6. Department of Biology Evolutionary, Morphology of Vertebrates, Ghent University, K.L.
15 Ledeganckstraat 35, 9000 Ghent, Belgium.

16

17 # pages: 12

18 # tables: 1

19 # figures: 3

20 **Abstract**

21 Trade-offs are thought to be important in constraining evolutionary divergence as they may limit
22 phenotypic diversification. The cranial system plays a vital role in many functions including defensive,
23 territorial, predatory, and feeding behaviors in addition to housing the brain and sensory systems.
24 Consequently, the morphology of the cranial system is affected by a combination of selective
25 pressures that may induce functional trade-offs. Limbless head-first burrowers are thought to be
26 constrained in their cranial morphology as narrow heads may provide a functional advantage for
27 burrowing. However, having a wide and large head is likely beneficial in terms of bite performance.
28 We used 15 skink species to test for the existence of trade-offs between maximal push and bite
29 forces, and explored the patterns of covariation between external head and body morphology and
30 performance. Our data show that there is no evidence of a trade-off between bite and burrowing in
31 terms of maximal force. Species that generate high push forces also generate high bite forces. Our
32 data also show that overall head size covaries with both performance traits. However, future studies
33 exploring trade-offs between force and speed or the energetic cost of burrowing may reveal other
34 trade-offs.

35 **Keywords:** skink – morphology – covariation – divergence – cranial system – head-first burrowers.

36 Introduction

37 The phenotype of an organism reflects the selective pressures exerted by activities that are essential
38 to its survival and its reproduction (Arnold, 1993). Sometimes, however, the functional demands
39 exerted by different performance traits may result in trade-offs. Indeed, functional trade-offs arise
40 when different functions exert conflicting pressures on the same anatomical structures (Arnold,
41 1992; Van Damme *et al.*, 2002, 2003). Previous studies have further suggested that trade-offs may in
42 some cases limit phenotypic variation by constraining evolutionary divergence (Vanhooydonck *et al.*,
43 2001; Levinton & Allen, 2005; Konuma & Chiba, 2007; Herrel *et al.*, 2009). The cranial system plays a
44 vital role in many activities including defensive, territorial, predatory and feeding behaviors in
45 addition to housing and protecting the brain and major sensory organs (Andrews *et al.*, 1987; Cooper
46 & Vitt, 1993; Herrel *et al.*, 2007; Kohlsdorf *et al.*, 2008; Dumont *et al.*, 2016). Consequently, the
47 morphology of the cranial system is affected by these combined selective pressures which may
48 potentially induce functional trade-offs.

49 The hypothetical trade-off between biting and burrowing performance is particularly interesting in
50 limbless burrowing animals. These organisms are obligate head-first burrowers and the evolution of
51 their morphology is thought to be constrained. Indeed, because the energy required for burrowing
52 increases exponentially with body and head diameter (Navas *et al.*, 2004), having a thin body and a
53 narrow head may provide a functional advantage for burrowing. Yet, this is likely detrimental in
54 terms of bite performance (Verwaijen *et al.*, 2002; Navas *et al.*, 2004; Herrel & O'Reilly, 2006;
55 Vanhooydonck *et al.*, 2011; Baeckens *et al.*, 2017; Hohl *et al.*, 2017). Maximum bite force has been
56 suggested to limit the type and size of food an animal can eat (Herrel *et al.* 1999, 2001, 2008; Aguirre
57 *et al.*, 2003; McBrayer & Corbin, 2007; Edwards *et al.*, 2013). Consequently, a cranial form optimized
58 for soil penetration may compromise the types of food an animal can eat and *vice versa* (Andrews *et al.*
59 *et al.*, 1987; Barros *et al.*, 2011; Baeckens *et al.*, 2017).

60 Burrowing is a complex behavior that remains rather poorly understood in limbless head-first
61 burrowing vertebrates (but see Gaymer, 1971; Gans, 1973; O'Reilly *et al.*, 1997; Teodecki *et al.*, 1998;
62 Navas *et al.*, 2004; De Schepper *et al.*, 2005). The maximal push force that an animal can generate is
63 likely important as it may allow an animal to penetrate a greater variety of soil types, and thus
64 expand its resource base in terms of potential habitat and food resources. As limbless species burrow
65 by recruiting muscles along the long axis of the body (Rieppel, 1981; Navas *et al.*, 2004;
66 Vanhooydonck *et al.*, 2011; Hohl *et al.*, 2017), the diameter and size of the body should be related to
67 the maximal push force it can generate. However, to facilitate soil penetration the width of the head
68 should rather be narrow as this optimizes the pressure for a given force (e.g. Measey & Herrel, 2006;

69 Herrel & Measey, 2010; Barros *et al.*, 2011). Moreover, the speed by which it can penetrate the soil
70 (and not only the force generated) is also likely a factor significantly contributing to the burrowing
71 performance (Ducey *et al.*, 1993; Teodecki *et al.*, 1998; Vanhooydonck *et al.*, 2011). Although few
72 quantitative data exist, a previous study suggested the presence of a trade-off between bite force
73 and burrowing speed in a limbless skink, *Acontias percevali*, mediated by the conflicting demands on
74 head dimensions (Vanhooydonck *et al.*, 2011). Whether this is more generally the case and whether
75 trade-offs also exist between bite force and push force remains unknown, however. As burrowing
76 force is dependent on the axial musculature different anatomical traits are responsible for the
77 generation of bite force versus burrowing force. Consequently, trade-offs between these two
78 performance traits, if present, are not mediated by direct functional conflict for the optimization of
79 single functional trait. Rather, burrowers can be expected to have narrow heads for efficient soil
80 penetration which may come at a cost of bite force.

81 Here, we test for the presence of a trade-off between maximal bite force and the maximal push force
82 in a range of burrowing and leaf-litter dwelling skinks. Scincid lizards represent an ideal study system
83 as this family includes a variety of ecologies and morphologies with quadrupedal surface-dwelling
84 species, epigeal serpentiform species with partially reduced front- and/or hindlimbs, and burrowing
85 completely limbless species, and a plethora of intermediate forms (Pianka & Vitt, 2003; Miralles *et al.*
86 2015; Wagner *et al.*, 2018; Bergmann & Morinaga, 2019). At least 15 independent evolutions of a
87 serpentiform body form have taken place within the group (Benesh & Withers, 2002; Miralles *et al.*,
88 2012) allowing for a robust framework to test for associations between life-style, performance, and
89 morphology. Consequently, we also explore the patterns of covariation between head and body
90 morphology and the two performance traits studied here (bite force and push force).

91 **Materials and methods**

92 ***Animals***

93 Morphological measurements were performed on 197 individuals and performance measurements
94 were obtained for 176 individuals across 14 different species of skinks (Table 1). Animals were
95 sampled between 2000 and 2017. The specimens were adults of often unknown sex. Data were
96 collected *in situ* in the field or in the lab for species that were obtained through the pet trade. An
97 additional 20 individuals from the collections of the National Museum of Natural History in Paris
98 were used for morphological measurements.

99 ***Morphometrics***

100 Each individual was weighed using an electronic balance (Ohaus, $\pm 0.1\text{g}$). Head length, head width,
101 head depth and lower jaw length were measured using a digital caliper (Mitutoyo, $\pm 0.01\text{ mm}$) as
102 described previously (Herrel and Holanova, 2008). The snout-vent length measured by stretching the
103 animals along a ruler ($\pm 1\text{ mm}$).

104 ***Maximal push force***

105 Maximal push forces were measured in the field or in the lab following the protocol described in
106 Vanhooydonck *et al.* (2011). Measurements of peak push forces during burrowing were made using a
107 custom piezoelectric force platform (Kistler Squirrel force plate, $\pm 0.1\text{ N}$). The force platform was
108 positioned on a custom-designed metal base and connected to a charge amplifier (Kistler Charge
109 Amplifier type 9865). A Perspex block with 1 cm deep holes of different diameters was mounted on
110 the force plate, level with the front edge. One of the holes was loosely filled with soil from the
111 container of the animal that was tested. A Perspex tunnel with a diameter similar to the maximal
112 body diameter of the test animal was mounted on the metal base in front of (but not touching) the
113 force plate, and aligned with the soil-filled hole in the Perspex block. First, a skink was introduced
114 into the tunnel and allowed to move through it until reaching the soil-filled chamber. Next, the
115 animal was stimulated to burrow into the soil by tapping the end of the tail sticking out of the tunnel,
116 or by prodding the animal inside the tunnel with the blunt end of a thin wooden stick. Forces were
117 recorded during a 60 s recording session at 500 Hz, and three trials were performed for each
118 individual, with at least 1 h between trials. Forces were recorded in three dimensions using the
119 Bioware software (Kistler). For each individual we then extracted the highest peak resultant force
120 across all trials as an indicator of that animal's maximal push force.

121 ***Maximal bite force***

122 Maximal bite forces were measured in the field or the lab following Herrel *et al* (1999). In brief, *in*
123 *vivo* bite forces were measured using an isometric Kistler force transducer (type 9203, Kistler Inc.,
124 Switzerland) mounted on a purpose-built holder and connected to a Kistler charge amplifier (type
125 5058 A, Kistler Inc.). Biting causes the upper plate to pivot around the fulcrum, and thus pull is
126 exerted on the transducer. Capture of the animals typically resulted in a characteristic threat
127 response where the jaws are opened maximally. The free end of the holder was then placed between
128 the jaws of the animal, which immediately resulted in fierce and prolonged biting. The gape angle (\pm
129 30°) and the place of application of the bite force was standardized with animals always biting at the
130 tips of the jaws. Measurements were repeated five times for each animal and the maximum value
131 recorded was considered to be the maximal bite force for that animal.

132 **Analyses**

133 Morphometric and force data were Log_{10} -transformed before analysis to ensure normality and
134 homoscedasticity.

135 All analyses were performed in R (version 3.4.0) while taking into account the phylogenetic
136 relationships among species. The phylogenetic framework used was obtained from the molecular
137 data set of Pyron *et al.* (2013; Fig. 1). This required the reconstruction of a phylogeny by pruning the
138 tree to include only species for which we had performance and morphological data. First, a
139 phylogenetic generalized least squares (PGLS) regression was run in R (function `gls` with `corBrownian`
140 in `Phytools`; Revell, 2012) with the mean maximal push force per species against mean maximal bite
141 forces to test for the presence of a trade-off between bite and push force. To test for co-variation
142 between morphology and performance we ran a phylogenetic two-block partial least squares
143 analysis (ϕ 2bPLS) using the function 'phylo.integration' implemented in 'geomorph' in R (Adams,
144 Otárola-Castillo & Paradis, 2013). This method quantifies the degree of association between two data
145 matrices. It is a descriptive multivariate analysis robust to multicollinearity between variables and
146 therefore suitable for the use of morphometric and performance variables. The analysis generates
147 axes that explain the covariance between the two data matrices.

148 As body size simultaneously impacts head and body dimensions and forces, we ran PGLS analyses
149 with snout-vent length (SVL) or body mass as our predictor and morphometric and performance
150 traits as our independent variables and extracted the unstandardized residuals. Next, we used a
151 regression to explore the existence of a trade-off between our two residual performance traits
152 independent of variation in overall body size. Finally, we ran a two-block partial least squares
153 analyses (2BPLS) on the residual data to explore patterns of covariation between morphology and
154 performance independent of variation in overall size using.

155 **Results**

156 *Trade-offs between bite force and push force*

157 The linear regression taking into account phylogeny shows that maximum push force is positively
158 correlated with maximal bite force (PGLS: $r = 1.36$, $P < 0.001$), suggesting that species that produce
159 strong push forces are also those who produce strong bite forces and that are generally larger (Fig.
160 2A). Analyses performed on the snout-vent length corrected data show a similar result (PGLS: $r =$
161 0.89 , $P < 0.001$) with animals that bite harder for a given snout-vent length also being better pushers

162 (Fig. 2B). However, when correcting force measurements for body mass, residual bite force was no
163 longer correlated with residual push force ($r = -0.63$, $P = 0.053$; Fig. 2C). An inspection of the plot (Fig.
164 2C) suggests that more elongate and smaller species like *Typhlosaurus vermis* and *T. lomiae* as well as
165 *Acontias litoralis* and *A. kgalagadi* tend to have relatively higher push forces whereas the stockier,
166 larger species like *Scincus scincus*, *A. meleagris*, and *Mochlus sundevalli* appear to have relatively
167 large bite forces but low push forces.

168 *Covariation between morphology and performance*

169 The Phylogenetic two-blocks PLS analysis was significant ($rPLS = 0.983$, $P = 0.001$). Heavier, larger and
170 wider animals with longer, taller and wider heads produce larger push and also bite forces (Fig. 3A).
171 The two-block PLS analysis run on the size-corrected data with snout-vent length as a covariate was
172 also significant ($rPLS = 0.969$, $P < 0.001$; Fig. 3B). This analysis indicates that the maximal push force
173 and the maximal bite force co-vary both principally with overall body and head robustness with
174 animals that are more elongate producing relatively lower push and bite forces. An analysis on the
175 size corrected data using body mass was also significant ($rPLS = 0.73$, $P = 0.012$), yet showed a
176 different pattern. This analysis shows that more elongate animals produce relatively higher push
177 forces whereas the more robust limbed species with wide heads and bodies produce low push but
178 high bite forces for their body mass (Fig. 3C).

179 **Discussion**

180 Our results based on a broad range of burrowing and leaf-litter dwelling skinks show that there is no
181 direct trade-off between bite force and burrowing force in this group. Species that produce strong
182 push forces are also those which produce strong bite forces in both absolute and relative terms.
183 These results suggest that whereas bite force may trade-off with burrowing speed (Teodecki *et al.*,
184 1998; Vanhooydonck *et al.*, 2011) this may not be the case for push force. Indeed, the same traits
185 that favor increased bite force (large, robust heads and wide bodies) also appear to favor high push
186 forces, at least in absolute terms. This makes intuitive sense as the muscles used to generate both
187 bite and push force are positioned to the lateral side of the body in scincid lizards (Huyghe *et al.*,
188 2009; Vanhooydonck *et al.*, 2011). For example, the external adductor muscle is one of the largest
189 contributors to overall bite force generation and lies external to the mandible (Vanhooydonck *et al.*,
190 2011). Similarly, the iliocostalis and longissimus muscles that generate the push forces are also
191 positioned laterally to the vertebral column. Consequently, wider heads and wider bodies should
192 induce an increase in both absolute bite and push force. However, whereas these traits may favor
193 absolute force, the speed by which animals can penetrate the soil may be negatively impacted by the

194 presence of wider heads and bodies (Teodecki *et al.*, 1998; Vanhooydonck *et al.*, 2011). Moreover,
195 the energetic cost of burrowing may also be negatively impacted by these traits (Navas *et al.*, 2004).

196 However, whereas the limbed species are the best biters in absolute terms and when corrected for
197 body mass the more elongate specialized burrowers (e.g. *Acontias*, *Scelotes*, *Typhlosaurus*) actually
198 produce greater push forces. Indeed, the specialized head-first limbless burrowers like *Acontias* or
199 *Typhlosaurus* have higher push forces for their mass despite being more elongate and less robust.
200 Moreover, individuals of these species were usually captured at deeper soil depths and in less sandy
201 soils (A. Herrel & J. Measey, personal observations) suggesting that they are overall better at
202 burrowing. Thus, rather than absolute push force relative push force may be the principal driver of
203 burrowing specialization. However, given the paucity of quantitative data on soil hardness and
204 burrow depth in fossorial animals a quantitative analysis of these patterns is not possible.
205 Additionally, it would be of interest to gather similar data on other groups of fossorial skinks from
206 different radiations (Australia, Madagascar, Philippines, see Wagner *et al.*, 2018; Morinaga &
207 Bergmann, 2020) as the data in the present study are strongly biased towards African skinks,
208 especially the Acontinae.

209 ***Traits affecting bite and burrow performance***

210 Despite the absence of trade-offs, we hypothesized that morphological traits that co-vary with each
211 type of performance trait might be different. In contrast to our prediction, the phylogenetic two-
212 block PLS analysis showed that all traits covaried with both forces, especially body mass. Heavier,
213 larger and wider animals with long, tall and wide heads produced greater forces in absolute terms.
214 However, analyses performed on the size corrected data showed different results. Indeed, whereas
215 the relative mass and the diameter of the body and head relative to the length of the animal appear
216 to drive both variation in bite force and push force, as with absolute data, when correcting for body
217 mass this was no longer the case. More robust and less elongate limbed species with wide and deep
218 heads like *Chalcides ocellatus*, *Scincus scincus* or *Mochlus sundevalli* produce relatively high bite, yet
219 low push forces (see Fig. 3C). This is expected as it had been shown that the maximal bite force
220 generated by an individual is determined by its head dimensions (Verwaijen *et al.*, 2002; Navas *et al.*,
221 2004; Herrel & O'Reilly, 2006; Vanhooydonck *et al.*, 2011; Baeckens *et al.*, 2017; Hohl *et al.*, 2017).
222 Maximum push force has, however, been suggested to be determined by the total length of the body
223 (Rieppel, 1981; Navas *et al.*, 2004; Measey & Herrel, 2006; Barros *et al.*, 2011; Vanhooydonck *et al.*,
224 2011; Hohl *et al.*, 2017) as also suggested by our data. Indeed, more elongate species of the genera
225 *Typhlosaurus* as well as the more elongate *Acontias* species (*A. litoralis*, *A. kgalagadi*) showed high
226 push forces yet low bite forces (Fig. 3C). It would, however, be of interest to perform finer scale

227 analyses of head shape or skull shape using geometric morphometric approaches. This may also
228 allow teasing apart of differences between the back and the front of the skull likely impacted by
229 constraints on biting versus burrowing (Cornette *et al.*, 2015).

230 In conclusion, we were unable to demonstrate a trade-off between bite and push force. Whereas
231 both forces were positively correlated in both absolute and relative terms, the traits driving variation
232 in force differed when body size was taken into account. For a given body mass the more elongate
233 forms produced higher push forces, possibly due to the fact that to create push forces the axial
234 muscles along the entire body are used. Ecological as well as detailed anatomical studies are clearly
235 needed to better understand the relationships between morphology, performance and ecology as
236 well as the anatomical drivers of variation in performance.

237 **Acknowledgments**

238 We would like to thank Günter Wagner and an anonymous reviewer for helpful and constructive
239 comments on a previous version of this manuscript. We would also like to thank Anne-Claire Fabre
240 for extensive help with the analyses and without whom this paper would not have been possible.
241 South African field-work was conducted in under provincial research permits in the Western Cape
242 (AAA007-00035-0035), Limpopo (333-00015) and Northern Cape (FAUNA 1243/2008). AH and JM
243 thank Krystal Tolley and the National Research Foundation (NRF) of South Africa (South African
244 Biosystematics Initiative-SABI, Key International Science Collaboration-KISC), and ethics clearance
245 from SANBI (0010/08).

246 **Funding**

247 This work was supported by a grant from Agence Nationale de la Recherche under the LabEx ANR-10-
248 LABX-0003-BCDiv, in the program 'Investissements d'avenir' n\u0001 ANR-11-IDEX-0004-02.

249 **References**

250 **Adams DC, Otarola-Castillo E, Paradis E. 2013.** Geomorph: an R package for the collection and
251 analysis of geometric morphometric shape data. *Methods in Ecology and Evolution* **4**: 393–399.

252 **Aguirre LF, Herrel A, Van Damme R, Matthysen E. 2003.** The implications of food hardness to diet in
253 bats. *Functional Ecology* **17**: 201-212.

254 **Andrews RM, Pough FH, Collazo A, De Queiroz A. 1987.** The ecological cost of morphological
255 specialization: feeding by a fossorial lizard. *Oecologia* **73**: 139-145.

256 **Arnold SJ. 1992.** Constraints on phenotypic evolution. *American Naturalist* **140**: 85–107.

257 **Arnold SJ. 1993.** Morphology, performance and fitness. *American Zoologist* **23**: 347-361.

258 **Baeckens S, García-Roa R, Martín J, Ortega J, Huyghe K, & Van Damme R. 2017.** Fossorial and
259 durophagous: implications of molluscivory for head size and bite capacity in a burrowing worm lizard.
260 *Journal of Zoology* **301**: 193-205.

261 **Barros FC, Herrel A, Kohlsdorf T. 2011.** Head shape evolution in Gymnophthalmidae: does habitat
262 use constrain the evolution of cranial design in fossorial lizards? *Journal of Evolutionary Biology* **24**:
263 2423-2433.

264 **Bergmann PJ & Morinaga G. 2019.** The convergent evolution of snake-like forms by divergent
265 evolutionary pathways in squamate reptiles. *Evolution* **73**: 481-496.

266 **Cooper Jr WE & Vitt LJ. 1993.** Female mate choice of large male broad-headed skinks. *Animal*
267 *Behaviour* **45**: 683-693.

268 **Cornette R, Tresset A, Herrel A. 2015.** The shrew tamed by Wolff's law: do functional constraints
269 shape the skull through muscle and bone covariation? *Journal of Morphology* **267**: 301-309.

270 **De Schepper N, Adriaens D, De Kegel B. 2005.** *Moringua edwardsi* (Moringuidae: Anguilliformes):
271 Cranial specialization for head-first burrowing? *Journal of Morphology* **266**: 356-368.

272 **Ducey PK, Formanowicz DR Jr, Boyet L, Mailloux J, Nussbaum RA. 1993.** Experimental examination
273 of burrowing behaviour in caecilians (Amphibia: Gymnophiona): effects of soil compaction on
274 burrowing ability of four species. *Herpetologica* **49**: 450-457

275 **Dumont M, Wall CE, Botton-Divet L, Goswami A, Peigné S, Fabre AC. 2016.** Do functional demands
276 associated with locomotor habitat, diet, and activity pattern drive skull shape evolution in musteloid
277 carnivorans? *Biological journal of the Linnean Society* **117**: 858-878.

278 **Edwards S, Tolley KA, Vanhooydonck B, Measey GJ, Herrel A. 2013.** Is dietary niche breadth linked
279 tomorphology and performance in Sandveld lizards *Nucras* (Sauria: Lacertidae)? *Biological journal of*
280 *the Linnean Society* **110**: 674–688.

281 **Gans C. 1973.** Locomotion and burrowing in limbless vertebrates. *Nature* **242**: 414-415.

282 **Gaymer R. 1971.** New method of locomotion in limbless terrestrial vertebrates. *Nature* **234**: 150–
283 151.

284 **Herrel A, O'Reilly JC. 2006.** Ontogenetic scaling of bite force in lizards and turtles. *Physiological and*
285 *Biochemical Zoology* **79**: 31–42.

286 **Herrel, A, Holanova, V. 2008.** Cranial morphology and bite force in *Chamaeleolis* lizards, adaptations
287 to molluscivory? *Zoology* **111**: 467-475.

288 **Herrel A, Measey J. 2010.** The kinematics of locomotion in caecilians: effects of substrate and body
289 shape. *Journal of Experimental Zoology* **313A**: 301-309.

290 **Herrel A, Spithoven L, Van Damme R, Vree FD. 1999.** Sexual dimorphism of head size in *Gallotia*
291 *galloti*: testing the niche divergence hypothesis by functional analyses. *Functional Ecology* **13**: 289-
292 297.

293 **Herrel A, De Grauw E, Lemos-Espinal JA. 2001.** Headshape and bite performance in xenosaurid
294 lizards. *Journal of Experimental Zoology* **290**: 101–107.

295 **Herrel A, Schaerlaeken V, Meyers JJ, Metzger KA, Ross CF. 2007.** The evolution of cranial design and
296 performance in squamates: consequences of skull-bone reduction on feeding behavior. *Integrative*
297 *and Comparative Biology* **47**: 107–117.

298 **Herrel A, Huyghe K, Vanhooydonck B, Backeljau T, Breugelmans K, Grbac I, Van Damme R, Irschick**
299 **DJ. 2008.** Rapid large scale evolutionary divergence in morphology and performance associated with
300 exploitation of a different dietary resource. *Proceeding of the National Academy of Sciences* **105**:
301 4792–4795.

302 **Herrel A, Podes J, Vanhooydonck B, Hendry AP. 2009.** Force velocity trade-off in Darwin's finch jaw
303 function: a biomechanical basis for ecological speculation. *Functional Ecology* **23**: 119–125.

304 **Hohl LDSL, de Castro Loguercio MF, Sicuro FL, de Barros-Filho JD, Rocha-Barbosa O. 2017.** Body and
305 skull morphometric variations between two shovel-headed species of *Amphisbaenia* (Reptilia:
306 Squamata) with morphofunctional inferences on burrowing. *PeerJ* **5**: e3581.

307 **Huyghe K, Herrel A, Adriaens D, Tadic Z, Van Damme R. 2009.** It's all in the head. Morphological
308 basis for differences in bite force among colour morphs of the Dalmatian wall lizard. *Biological*
309 *Journal of the Linnean Society* **96**: 13–22.

310 **Kohlsdorf T, Grizante MB, Navas CA, Herrel A. 2008.** Head shape evolution in Tropicurinae lizards:
311 does locomotion constrain diet? *Journal of evolutionary biology* **21**: 781-790.

312 **Konuma J, Chiba S. 2007.** Trade-offs between force and fit: extreme morphologies associated with
313 feeding behavior in carabid beetles. *The American Naturalist* **170**: 90–100.

314 **Levinton JS, Allen B.J. 2005.** The paradox of the weakening combatant: trade-off between closing
315 force and gripping speed in a sexually selected combat structure. *Functional Ecology* **19**: 159–165.

316 **McBrayer LD, Corbin CE. 2007.** Patterns of head shape variation in lizards: morphological correlates
317 of foraging mode. *Lizard Ecology: The Evolutionary Consequences of Foraging Mode* (ed. SM Reilly, LB
318 McBrayer and DB Miles), 271-301. Cambridge University Press, Cambridge.

319 **Measey J, Herrel A. 2006.** Rotational feeding in caecilians: putting a spin on the evolution of cranial
320 design. *Biology Letters* **2**: 485-487.

321 **Miralles A, Anjeriniaina M, Hipsley CA, Müller J, Glaw F, Vences M. 2012.** Variations on a bauplan:
322 description of a new Malagasy “mermaid skink” with flipper-like forelimbs only (Scincidae,
323 *Sirenoscincus* Sakata & Hikida, 2003). *Zoosystema* **34**: 701-719.

324 **Miralles A, Hipsley CA, Erens J, Gehara M, Rakotoarison A, Glaw F, Müller J & Vences M. 2015.**
325 Distinct patterns of desynchronized limb regression in Malagasy scincine lizards (Squamata,
326 Scincidae). *PlosONE* **10**: e0126074.

327 **Morinaga G, Bergmann, PJ. 2020.** Evolution of fossorial locomotion in the transition from tetrapod to
328 snake-like in lizards. *Proceedings of the Royal Society B* **287**: 0200192.

329 **Navas CA, Antoniazzi MM, Carvalho JE, Chaui-Berlink JG, James RS, Jared C, Kohlsdorf T, Pai-Silva**
330 **MD, Wilson RS. 2004.** Morphological and physiological specialization for digging in amphisbaenians,
331 an ancient lineage of fossorial vertebrates. *Journal of Experimental Biology* **207**: 2433-2441.

332 **O'Reilly JC, Ritter DA, Carrier DR. 1997.** Hydrostatic locomotion in a limbless tetrapod. *Nature* **386**:
333 269-272.

334 **Pianka ER, Vitt LJ. 2003.** Lizards: windows to the evolution of diversity (Vol. 5). *University of*
335 *California Press, Berkeley, California.*

336 **Pyron RA, Burbrink FT, Wiens JJ. 2013.** A phylogeny and revised classification of Squamata, including
337 4161 species of lizards and snakes. *BMC Evolutionary Biology* **13**: 93.

338 **Revell LJ. 2012.** Phytools: an R package for phylogenetic comparative biology (and other things).
339 *Methods in Ecology and Evolution* **3**: 217-223.

340 **Rieppel O. 1981.** The skull and the jaw adductor musculature in some burrowing scincomorph lizards
341 of the genera *Acontias*, *Typhlosaurus* and *Feylinia*. *Journal of Zoology* **195**: 493-528.

342 **Schlager S. 2013.** Soft-tissue reconstruction of the human nose: population differences and sexual
343 dimorphism. PhD thesis, Universitätsbibliothek Freiburg.

344 **Teodecki EE, Brodie ED Jr, Formanowicz DR Jr, Nussbaum RA. 1998.** Head dimorphism and
345 burrowing speed in the African caecilian *Schistometopum thomense* (Amphibia: Gymnophiona).
346 *Herpetologica* **54**: 154-160.

347 **Van Damme R, Wilson R, Vanhooydonck B, Aerts P. 2002.** Performance constraints in decathlon
348 athletes. *Nature* **415**: 755–756.

349 **Van Damme R, Vanhooydonck B, Aerts P, De Vree F. 2003.** Evolution of lizard locomotion: context
350 and constraint. In *Vertebrate biomechanics and evolution* (ed. Bels VL, Gasc JP, Casinos A. BIOS
351 Scientific Publishers, Oxford) 267–283.

352 **Vanhooydonck B, Van Damme R, Aerts P. 2001.** Speed and stamina trade-off in lacertid lizards.
353 *Evolution* **55**: 1040–1048.

354 **Vanhooydonck B, Boistel R, Fernandez V, Herrel A. 2011.** Push and bite: trade-offs between
355 burrowing and biting in a burrowing skink (*Acontias percivali*). *Biological journal of the Linnean*
356 *Society* **102**: 91–99.

357 **Verwajen D, Van Damme R, Herrel A. 2002.** Relationships between head size, bite force, prey
358 handling efficiency and diet in two sympatric lacertid lizards. *Functional Ecology* **16**: 842–850.

359 **Wagner GP, Griffith OW, Bergmann PJ, Bello-Hellegouarch G, Kohlsdorf T, Bhullar A, Siler CD. 2018.**
360 Are there general laws for digit evolution in squamates? The loss and re-evolution of digits in a clade
361 of fossorial lizards (*Brachymeles*, Scincinae). *Journal of morphology* 279: 1104-1119.

362 **Figure legends**

363 **Figure 1:** phylogeny used in the analyses modified from Pyron et al. (2013).

364 **Figure 2:** Phylogenetic regressions of species averages of maximal bite force against maximal push
365 force. (A) Absolute push force is significantly correlated with absolute bite force. (B) Residual bite
366 force is significantly and positively correlated with residual push force when correcting for overall
367 snout-vent length. (C) Residual bite force is no longer related to variation in residual push force when
368 corrected for variation in body mass.

369 **Figure 3:** Covariance between morphological and performance data. (A) Phylogenetic two-block
370 partial least square analysis between morphology and performance illustrating that more robust
371 species (i.e. with greater body mass and bigger heads) produce greater push and bite forces. (B) Two-
372 block partial least square analysis on the force and morphological data corrected for variation in
373 snout-vent length. Species with relatively higher mass, heads size and body diameter produce greater
374 bite and push forces. (C) Two-block partial least square analysis on the force and morphological data
375 corrected for variation in body mass showing that species that are relatively more elongate (higher
376 snout-vent length for their mass) show relatively higher push forces. In contrast, species that are
377 stockier, less elongate and with bigger heads produce relatively higher bite forces.

378

379 Table 1. Mean and standard deviation of morphological and functional data for the 14 species included in this study.

Species	SVL (mm)	Head length (mm)	Head width (mm)	Head depth (mm)	Lower jaw length (mm)	Mass (g)	Body diameter (mm)	Push force (N)	Bite force (N)
<i>Acontias kgalagadi</i>	116.12 ± 12.10 (N = 5)	7.27 ± 0.49 (N = 5)	3.60 ± 0.20 (N = 5)	3.23 ± 0.86 (N = 5)	5.70 ± 0.34 (N = 5)	1.95 ± 0.64 (N = 5)	4.28 ± 0.37 (N = 5)	0.56 ± 0.20 (N = 5)	1.16 ± 0.40 (N = 5)
<i>Acontias litoralis</i>	108.34 ± 16.64 (N = 47)	5.95 ± 0.91 (N = 47)	3.01 ± 0.29 (N = 47)	2.54 ± 0.26 (N = 47)	5.09 ± 0.76 (N = 47)	1.39 ± 0.45 (N = 47)	3.38 ± 0.48 (N = 47)	0.51 ± 0.25 (N = 41)	0.73 ± 0.19 (N = 42)
<i>Acontias meleagris</i>	194.24 ± 16.34 (N = 6)	10.43 ± 1.08 (N = 6)	5.81 ± 0.90 (N = 6)	4.56 ± 0.55 (N = 6)	7.67 ± 1.16 (N = 6)	9.74 ± 2.85 (N = 6)	7.26 ± 1.30 (N = 6)	3.13 ± 0.47 (N = 3)	8.99 ± 1.77 (N = 6)
<i>Acontias percivali</i>	246.83 ± 12.48 (N = 12)	13.88 ± 1.34 (N = 12)	8.00 ± 0.75 (N = 12)	6.98 ± 0.70 (N = 12)	13.25 ± 0.76 (N = 7)	16.87 ± 5.07 (N = 12)	9.28 ± 0.99 (N = 12)	5.32 ± 0.85 (N = 12)	10.08 ± 3.06 (N = 12)
<i>Chalcides ocellatus</i>	80.88 ± 24.41 (N = 16)	11.85 ± 2.76 (N = 16)	7.76 ± 2.18 (N = 16)	6.53 ± 1.95 (N = 16)	12.96 ± 3.04 (N = 16)	10.28 ± 6.88 (N = 16)	10.77 ± 3.26 (N = 16)	4.56 ± 1.39 (N = 14)	6.82 ± 4.19 (N = 13)
<i>Chalcides sepsoides</i>	83.41 ± 5.73 (N = 17)	9.90 ± 0.48 (N = 17)	5.93 ± 0.33 (N = 17)	5.05 ± 0.24 (N = 17)	9.97 ± 0.71 (N = 17)	4.66 ± 1.02 (N = 17)	7.45 ± 0.65 (N = 17)	2.46 ± 0.75 (N = 17)	4.12 ± 0.75 (N = 17)
<i>Mochlus sundevallii</i>	83.64 ± 18.88 (N = 10)	12.40 ± 2.40 (N = 10)	7.68 ± 1.55 (N = 10)	6.20 ± 1.19 (N = 10)	12.64 ± 2.29 (N = 10)	9.83 ± 6.55 (N = 10)	6.97 ± 1.32 (N = 7)	1.56 ± 1.25 (N = 7)	12.33 ± 6.45 (N = 10)
<i>Pygomeles braconnieri</i>	109.67 ± 37.11 (N = 6)	10.61 ± 1.72 (N = 6)	6.25 ± 1.44 (N = 6)	5.06 ± 0.99 (N = 6)	9.40 ± 1.98 (N = 6)	12.78 ± 7.34 (N = 6)	7.99 ± 3.85 (N = 6)	7.50 (N = 1)	9.36 (N = 1)
<i>Scelotes bipes</i>	74.56 ± 10.67 (N = 12)	6.18 ± 0.57 (N = 12)	3.22 ± 0.58 (N = 12)	2.62 ± 0.42 (N = 12)	5.46 ± 0.58 (N = 12)	1.56 ± 0.73 (N = 11)	3.84 ± 0.66 (N = 12)	0.36 ± 0.16 (N = 8)	1.33 ± 0.70 (N = 11)
<i>Scelotes montispectus</i>	61.58 (N = 1)	6.81 (N = 1)	3.32 (N = 1)	2.83 (N = 1)	6.40 (N = 1)	1.00 (N = 1)	3.55 (N = 1)	0.55 (N = 1)	1.27 (N = 1)

<i>Scincus scincus</i>	92.20 ± 3.04 (N = 5)	18.76 ± 0.72 (N = 5)	10.65 ± 0.75 (N = 5)	9.92 ± 0.88 (N = 5)	18.44 ± 1.47 (N = 5)	18.75 ± 3.96 (N = 5)	14.76 ± 1.35 (N = 5)	7.72 ± 2.04 (N = 5)	18.39 ± 3.59 (N = 5)
<i>Typhlosaurus caecus</i>	171.30 ± 34.42 (N = 32)	6.70 ± 0.80 (N = 32)	3.39 ± 0.54 (N = 32)	1.98 ± 0.27 (N = 32)	4.67 ± 0.77 (N = 32)	3.42 ± 1.48 (N = 32)	4.27 ± 0.72 (N = 32)	2.11 ± 1.02 (N = 32)	3.01 ± 1.60 (N = 32)
<i>Typhlosaurus lomiae</i>	106.33 ± 10.49 (N = 9)	5.52 ± 0.29 (N = 9)	2.60 ± 0.09 (N = 9)	2.13 ± 0.07 (N = 9)	3.99 ± 0.50 (N = 9)	0.92 ± 0.19 (N = 9)	2.91 ± 0.17 (N = 9)	0.32 ± 0.08 (N = 8)	0.45 ± 0.12 (N = 9)
<i>Typhlosaurus vermis</i>	195.33 ± 48.57 (N = 6)	6.76 ± 0.99 (N = 6)	3.18 ± 0.37 (N = 6)	2.67 ± 0.33 (N = 6)	5.40 ± 0.86 (N = 6)	2.68 ± 1.09 (N = 6)	3.56 ± 0.39 (N = 6)	1.58 ± 0.33 (N = 5)	0.93 ± 0.25 (N = 6)

380

381

382

383

