

HAL
open science

Impact of trait exaggeration on sex-biased gene expression and genome architecture in a water strider

William Toubiana, David Armisen, Corentin Dechaud, Roberto Arbore,
Abderrahman Khila

► To cite this version:

William Toubiana, David Armisen, Corentin Dechaud, Roberto Arbore, Abderrahman Khila. Impact of trait exaggeration on sex-biased gene expression and genome architecture in a water strider. 2020. hal-03064869

HAL Id: hal-03064869

<https://hal.science/hal-03064869>

Preprint submitted on 16 Dec 2020

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

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

Distributed under a Creative Commons Attribution 4.0 International License

45 **Introduction**

46 Sexual dimorphisms, or phenotypic differences between males and females of the same species, is one
47 of the most common sources of phenotypic variation in nature ^{1,2}. Understanding how this process is
48 regulated in a sex-specific manner at the genomic level, despite the shared genome between males and
49 females, still poses an important challenge ³. Differences in gene expression have emerged as a
50 common mechanism to explain phenotypic differences among individuals sharing almost the same
51 genome ^{4,5}. In the last decade, a large number of studies have characterized genes with sex-biased
52 expression in a variety of species, leading to an emerging framework attempting to link sex-biased
53 gene expression to phenotypic divergence of the sexes ⁴⁻⁶. However, these studies have mostly focused
54 on adult gonads or whole-body transcriptomic datasets, which are unsuited to understand how
55 secondary sexual characters are built during development ^{4,5}. Among the countless examples of sexual
56 dimorphism, some species have evolved extreme patterns whereby males, generally, develop such
57 drastic phenotypes that they appear exaggerated compared to homologous traits in the other sex or to
58 other body parts ⁷⁻¹⁰. These growth-related sexual traits have received lots of attention in
59 developmental genetics, but we still lack a general understanding of the genomic regulation
60 underlying their development ^{7,11-21}.

61 We aimed here to assess the effect of sexual selection on the sex-specific regulation of gene
62 expression and genome architecture in the water strider *Microvelia longipes* (Heteroptera,
63 Gerromorpha, Veliidae), an emerging model in the field of sexual selection and trait exaggeration ²²
64 (see also companion paper Toubiana et al.). *M. longipes* is a hemimetabolous insect that displays a
65 striking case of sex-specific exaggerated trait where some males develop extremely long rear legs
66 compared to females. The length of the rear legs (third legs) in males is under strong directional sexual
67 selection and these legs are used as weapons to kick opponents away from the sites where females
68 mate and lay eggs ²². Such directional selection is associated with the evolution of disproportionate
69 growth (i.e. hyperallometry) in male rear legs. Here we study the genomic regulation underlying the
70 elaboration of this exaggerated phenotype in order to shed light on the role of sexual selection in
71 shaping genome evolution. We generated a high-quality genome of *M. longipes*, with chromosome-
72 scale resolution, and compared the expression, molecular evolution and genomic location of sex-
73 biased genes in the three pairs of legs at a developmental stage where the legs diverge between the
74 sexes (companion paper Toubiana et al.). Combined, our approach first identified signatures of trait
75 exaggeration in terms of sex-biased gene expression patterns and sequence evolution. Second, it
76 characterized chromosomes and genomic regions that are enriched in the sex-biased genes associated
77 with the directional sexual selection applying to male exaggerated legs in *M. longipes*.

78

79 **Results**

80 ***De novo* assembly and automatic annotation of *M. longipes* genome**

81 To study the genetic mechanisms underlying extreme growth of male legs, we generated *de novo* the
82 genome of *M. longipes* (Figure 1A) using lines established from a French Guiana population that were
83 inbred through 15 sib-sib crosses²². Next generation sequencing and k-mer frequency distribution in
84 raw sequencing reads estimated *M. longipes* genome size to about 0.67Gb (Supplementary table 1; see
85 material and methods). Genome assembly combined multiple mate-pair Illumina libraries, PacBio, and
86 Dovetail Hi-C/Hi-Rise libraries²³⁻²⁵ (Supplementary table 1; see Material and Methods). The final
87 assembly generated chromosome-length scaffolds with scaffold N50=54.155 Mb and contig
88 N50=216.72 Kb (Supplementary table 1). Over 90% of *M. longipes* genome is represented in the
89 thirteen largest scaffolds (Supplementary table 1; see material and methods).

90 We then used automatic genome annotation, supported by *de novo* transcriptome-based gene models,
91 to build the gene set of *M. longipes* (see material and methods). This analysis predicted 26 130 genes
92 and 27 553 transcripts. BUSCO analysis, based on the 2018 insect dataset²⁶, revealed that 96% of
93 gene models are present; among these 92% are complete, 3% are fragmented and 1% are duplicated
94 (Supplementary figure 1). We therefore conclude that *M. longipes* genome is more complete than most
95 available insect genomes²⁷.

96

97 **Variation in gene expression explains differences in leg length**

98 In *M. longipes*, the most obvious difference between legs is reflected in their size (Figure 1B)²².
99 Principal component analysis (PCA) of adult male and female leg length from two isogenic lines,
100 selected for differences in absolute leg length²², revealed that the first major component of variation
101 encompassed 97% of the total variation and separated samples based on serial homolog in both sexes,
102 with male third legs covering most of the divergence (Figure 1B). The second and third major axes of
103 variation discriminated males from the two lines and sexes, respectively, although they only
104 contributed 2% to the total variation (Figure 1B-C).

105 To test whether these phenotypic differences correlate with variation in gene expression, we
106 sequenced the leg transcriptomes of males and females from these lines at the 5th nymphal instar – the
107 developmental stage where we observed a burst of growth (See companion paper, Toubiana et al.). If a
108 strict correlation existed between leg length and gene expression, we should predict samples to cluster
109 by serial homolog, then by line, and finally by sex. Instead, the three first major axes of variation in
110 the leg transcriptomes clustered samples based on line (Figure 1D). The line effect accounted for about
111 60% of the total variation in gene expression, thus potentially hiding signals associated with
112 differences between legs and sexes. We therefore corrected for this line effect, using within class
113 analysis, and generated a new PCA that now separates the sexes in PC1 (28.3% of variation in gene
114 expression), and the serial homologs of the same sex in PC3 (10.3% of the variation in gene
115 expression) (Figure 1E). We conclude that the three main components involved in leg length variation
116 were retrieved in our transcriptome datasets. Yet, conversely to leg morphologies, homologous legs
117 from the two sexes are now more divergent in terms of gene expression than serial homologs from the

118 same sex. We hereafter focus on the effect of sex on gene expression as it represents a major factor
119 underlying leg exaggeration through differences in allometric coefficients²² (Supplementary figure 2).

120

121 **Leg exaggeration and sex-biased gene expression**

122 The legs of *M. longipes* males and females differ in their scaling relationships and degree of
123 exaggeration²² (Figure 1A-C, Supplementary figure 2). To determine more specifically the patterns of
124 gene expression underlying the observed sexual dimorphism in scaling relationships, we compared
125 expression profiles of homologous legs between the sexes. All three legs consistently showed over
126 twice as many female-biased than male-biased genes, with the third legs having the highest total
127 number of sex-biased genes (Figure 2A-C). Interestingly, the average degree of differential expression
128 (\log_2 Fold Change) in male-biased genes correlated with the patterns of leg growth such that the
129 second and the third legs, which are hyper-allometric, showed higher degree of male-biased
130 expression than the first leg, which is iso-allometric (Figure 2D). This pattern was consistent with the
131 general overexpression of male-biased genes in the two exaggerated legs, especially the third,
132 compared to the first legs (supplementary figure 3). This correlation was however absent for female-
133 biased genes (Figure 2D; supplementary figure 3). More than two thirds of the male-biased genes in
134 the first and second legs were shared with the most exaggerated legs, whereas about two thirds of
135 male-biased genes in the third leg were not shared with the other legs (Figure 2E). A hierarchical
136 clustering analysis separated males' third legs from the other serial homologs in both sexes,
137 confirming that on average the sexual dimorphic expression of these 354 genes is restricted to the
138 most exaggerated leg (Figure 2 F). Furthermore, the third legs showed a high number of female-biased
139 genes, despite the lack of exaggeration in females, suggesting that the development of this extreme
140 sexual dimorphism may also result from the active regulation of specific genes in female's third legs
141 or their active repression in male's third legs. Altogether, these results show that the exaggerated third
142 legs of males display unique patterns of sex-biased genes, in terms of number and/or levels of
143 expression, compared to the two other serial homologs.

144

145 **Male exaggerated legs are enriched in both leg- and sex-biased genes.**

146 Theory predicts that pleiotropy may constrain the evolution of sex-biased gene expression²⁸. Our
147 analysis of sex-biased genes reports a possible crosstalk between tissue and sex regulations in the
148 context of trait exaggeration, which in turn may relax genetic constraint on sex-biased genes.
149 Alternatively, sexual dimorphism may result from post-transcriptional regulation, possibly resulting in
150 rather broad expression of sex-biased genes²⁹. To test these hypotheses, we combined our list of leg-
151 biased genes (genes differentially expressed between the legs of the same sex, see companion paper
152 Toubiana et al.) with the list of sex-biased genes (genes differentially expressed between the same leg
153 in males and females), and performed a four-dimension comparison of fold-change between first and
154 third legs as serial homologs in the Y-axis and males and females in the X-axis (Figure 3).

155 Interestingly, genes that are up regulated in male compared to female third legs also tend to be up
156 regulated in male third legs compared to first legs (Fisher's exact test; p -value < 0.05) (Figure 3A).
157 Conversely, female-biased genes in the third legs tend to be down regulated in males' third legs
158 compared to the first legs (Fisher's exact test; p -value < 0.05) (Figure 3A). These patterns were
159 however absent when we analyzed the genes that are differentially regulated in female serial homologs
160 (Fisher's exact tests; p -values > 0.05) (Figure 3B). Likewise, these associations were lost when we
161 looked at sex-biased genes in the first legs. Male-biased genes in the first legs tend to be under-
162 represented among up regulated genes in male first legs (Fisher's exact test; p -value < 0.05) (Figure
163 3C). Moreover, female-biased genes did not show any leg-biased tendency in males (Fisher's exact
164 test; p -value > 0.05) (Figure 3C). We obtained similar results when we selected leg-biased genes in
165 females, except for the up-regulated genes in the first legs that tend to be female-biased (Fisher's exact
166 test; p -value < 0.05) (Figure 3D).

167 In the second legs, which are mildly exaggerated in males, we also recovered enrichment between leg-
168 biased genes in males and sex-biased genes in the second legs, though with fewer genes than the third
169 legs (Fisher's exact tests; p -value < 0.05) (Supplementary figure 4). Overall, we found an enrichment
170 of genes with both leg- and sex-biased expression that was particularly higher in male exaggerated
171 third legs. This crosstalk highlights possible modularity by which leg-biased genes would have more
172 easily acquired sex-biased expression to promote the exaggerated growth of male third legs without
173 affecting other organs.

174

175 **Male-biased genes evolved fast**

176 We have shown that the pattern of sex-biased expression in *M. longipes* legs correlated in several
177 aspects with the elaboration of the exaggerated third legs in males. In several species, sex-biased genes
178 display higher rate of evolution compared to unbiased genes but relatively little is known about their
179 sequence evolution in the context of trait exaggeration. We classified expressed genes in *M. longipes*
180 legs based on their sex-biased expression pattern (male-biased, female-biased and unbiased,
181 respectively) and compared their sequence evolution with four other *Microvelia* species (Figure 4;
182 Supplementary table 2). We generally found that male-biased genes evolved faster than female-biased
183 and unbiased genes; female-biased genes being the slowest evolving (Figure 4; Supplementary table
184 2). This pattern was true for all species-pair comparisons and remained consistent across legs or when
185 we separated X-linked genes from autosomal genes (Figure 4; Supplementary table 2). Conversely to
186 what has been observed in several organisms, we failed to detect any pattern of faster-X evolution
187 (Supplementary table 2).

188

189 **Sex-biased gene expression and genome architecture**

190 Theory predicts that sexual selection can be an important driver of genome evolution^{30,31}, and we
191 sought to test this prediction by analyzing the distribution of sex-biased genes along the genome of *M.*

192 *longipes*. First, we identified the scaffold that corresponds to the X chromosome (see material &
193 methods). Interestingly, our analysis detected enrichment in the X chromosome with female-biased
194 genes of the third legs, but not the two other legs, compared to the autosomes (Figure 5A). The
195 percentage of female-biased genes between the X chromosome and the autosomes in the different legs
196 confirmed that the enrichment observed was caused by an accumulation on the X chromosome of
197 genes specifically biased in the third legs of females (Figure 5A). In contrast, we did not find any
198 significant under- or over-representation of male-biased genes from any of the three legs on the X
199 chromosome (Figure 5A). Because of the known effect of dosage compensation on the expression of
200 genes located on the X chromosome^{4,32-34}, we compared the levels of expression of all X chromosome
201 genes between the sexes. This analysis failed to detect any significant global difference in expression
202 of these genes between males and females, regardless of the legs (Supplementary figure 5).

203

204 Another potential effect of sexual selection on genome architecture is through rearrangements of genes
205 or large genomic regions within chromosomes³⁵⁻⁴⁰. We therefore performed a fine-scale visualization
206 of the sex-biased genes along the thirteen largest scaffolds covering *M. longipes* genome (Figure 5B;
207 Supplementary figure 6). We recovered few large genomic regions of 2 Mb significantly enriched in
208 sex-biased genes (Supplementary figure 6; but see Material and methods). These include a total of 100
209 sex-biased genes (about 2% of the total number of sex-biased genes in all three legs), indicating that
210 only a fraction of sex-biased genes arranges in such large genomic regions (Figure 5B; Supplementary
211 figure 6). Among these, three large enriched regions located on scaffolds #2 and #8 contained a total
212 of 36 sex-biased genes in the third legs (11 female-biased and 25 male-biased) (Figure 5B).
213 Interestingly, two of these regions were specific to the third leg whereas the third indicated an
214 enrichment of male-biased genes that was common to the three pairs of legs but with a higher degree
215 of differential expression in the third legs (Figure 5B). In these regions, we could notably identify
216 several unknown genes (10 out of 36 genes) including a cluster of four that were all strongly male-
217 biased. Protein motif prediction, using Pfam, revealed a conserved domain of several transmembrane
218 motifs in these four protein-coding genes.

219

220 Finally, we looked for small clusters of consecutive genes with similar patterns of expression in an
221 attempt to assess common regulation⁴¹. We found that over 15% of male-biased and over 20% of
222 female-biased genes arrange in clusters of two to four genes in the third legs, while only about 8.5%
223 and 10% respectively are expected under a null hypothesis of random gene order (p -value < 0.05 ; see
224 material and method) (Figure 5C; Supplementary figure 7). More specifically, we found up to seven
225 clusters of four consecutive sex-biased genes in the third legs while only a maximum of two of them
226 were expected by random permutation (Figure 5C). In the second pair of legs, we also found that
227 about 10% of the male- and female-biased genes are arranged in clusters of at least two genes, while 2
228 to 3% were expected by random permutation (p -value < 0.05 ; Figure 5C; Supplementary figure 7). In

229 comparison with the third legs, clusters of male- and female-biased genes did not exceed two and three
230 consecutive genes, respectively (Figure 5C). Male-biased genes in the first legs did not show any
231 enrichment in clusters, and only one such cluster of three genes was detected (p-value > 0.05; Figure
232 5C; Supplementary figure 7). However, we found an enrichment of female-biased gene clusters,
233 including 2 clusters of 3 consecutive genes (Figure 5C; p-value < 0.05; Supplementary figure 7).

234

235 **Molecular function of sex-biased genes**

236 Finally, we aimed to determine the molecular function of the sex-biased genes in our dataset. Gene
237 ontology (GO) term analyses revealed enrichment in translation, metabolic processes and Wnt
238 signaling pathways for the male-biased genes in the third legs (Supplementary table 3). The
239 “translation” GO term uncovered enrichment for several ribosomal proteins also known to play an
240 essential role in cell proliferation in response to ribosomal stress⁴². We also identified enrichment in
241 molecular functions such as transferase activity indicative of possible post-transcriptional regulation
242 differences between the two sexes. Female-biased genes in the third legs were enriched in various
243 functions such as transcription factor, kinase, or GTPase activities that are probably involved in
244 regulating biological processes such as transcription, metabolism, or signal transduction
245 (Supplementary table 3).

246

247 **Discussion:**

248 Uncovering the genomic regulation underlying the process of phenotypic divergence between males
249 and females is central to our understanding of morphological evolution^{5,8,30,43}. As an emerging model,
250 *Microvelia longipes* offers exciting life history and ease of experimental manipulation to study how
251 sexual selection can drive morphological and genomic adaptation²² (also see companion paper
252 Toubiana et al.). In a previous study, we found that the evolution of male third leg exaggeration was
253 associated with intense competition between conspecific males to dominate egg-laying sites²². The
254 current study sheds light on the regulatory processes, both developmental and genomic, underlying
255 this sex-specific exaggeration.

256 We identified a signature of leg exaggeration among sex-biased genes. Consistent with studies of sex-
257 biased gene expression^{5,44-46}, we found that the degree of sexual dimorphism is associated with
258 different patterns of expression among these genes (Figure 2&3). In our dataset, the most exaggerated
259 legs mobilized more differentially expressed genes between the sexes and a higher degree of
260 differential expression, especially in male-biased genes. Consistent with their potential role in driving
261 the evolution of sexual dimorphism, male-biased genes were also relatively fast-evolving in
262 comparison to female-biased and unbiased genes. This pattern is however common to all three legs,
263 raising the question of pleiotropy in constraining adaptive evolution between the sexes. We found that
264 a large proportion of sex-biased genes, especially in the third legs, displayed also tissue-specific
265 expression (Figure 3A). Along with other studies showing less pleiotropy for sex-biased than unbiased

266 genes^{47,48}, our results point out modularity as possible regulatory mechanism whereby tissues can
267 evolve biased expression freely and acquire sex-specific phenotypes with little deleterious effects.

268

269 Comparing the three pairs of legs in *M. longipes* offers a unique opportunity to understand the genetic
270 mechanisms underlying sex-specific structures as they present different types and degrees of sexual
271 dimorphism, likely reflecting distinct selective pressures²²; (Toubiana et al. companion paper). For
272 example, the development of the sex-combs, which are known to be under stabilizing selection^{49,50},
273 occurs in the first legs of males during the 5th instar⁵¹. In contrast, the exaggerated growth of male
274 third legs, which also occurs during the 5th nymphal instar (see companion paper Toubiana et al.), is an
275 example of directional sexual selection that is absent, or at least strongly reduced, in the two other
276 male legs²². We therefore used *M. longipes* legs as comparison to link the development of various
277 sexual dimorphisms with the regulation and genomic location of sex-biased genes in the three pairs of
278 legs. The X chromosome, for example, has been hypothesized to be a genomic hotspot for sexual
279 selection where female beneficial dominant mutations and male beneficial recessive mutations are
280 expected to accumulate^{30,32,33}. However, interpreting the representation of sex-biased genes on the X
281 chromosome is often influenced by dosage compensation^{4,32,33}. In *Drosophila* for example, the
282 scarcity of male-biased genes on the X chromosome was suggested to result, at least partially, from
283 dosage compensation. Our analyses detected a significant enrichment of the X chromosome with
284 female-biased genes in the third legs, but not male-biased genes. This suggests that dosage
285 compensation also operates in all legs of *M. longipes*, and is therefore unlikely to be responsible for
286 the enrichment observed. Therefore, it is possible that this ‘feminized’ X chromosome represents a
287 mechanism for the resolution of sexual conflict during the evolution of extreme sexual dimorphism in
288 *M. longipes* third legs.

289

290 Previous studies have reported large genomic regions and profound genomic rearrangements (e.g.
291 large chromosome inversions) in association with sexually dimorphic characters^{35,37-40}. In contrast, we
292 found relatively few large but many small clusters of sex-biased genes in *M. longipes* genome (Figure
293 5). Moreover, these small and large enriched regions seem to be associated with the extreme
294 elongation of male third legs, in terms of number, specificity or degree of differential expression, and
295 may highlight some important genes and regulatory processes involved in sex-specific trait
296 exaggeration. It is also important to note that previous studies on genomic clusters of sex-biased genes
297 were primarily conducted on primary sexual organs, such as ovaries and testes³⁵⁻⁴⁰. These tissues are
298 highly complex, often express more sex-biased genes than secondary sexual traits and their evolution
299 is considered to be under natural selection^{1,45,52-54}. Moreover, analyzing gene expression in these adult
300 tissues does not capture the sex differences that are established during development. In the case of
301 ontogenetic sexual dimorphism, it is expected that sexual selection will act on developmental
302 regulatory processes^{5,11,55,56}. In this regard, our results offer the opportunity to test more accurately the

303 role of sexual selection on gene and genome evolution by directly linking the development of sexual
304 dimorphism with patterns and genomic locations of sex-biased genes in the three pairs of legs.

305

306

307 **Material and methods**

308 **Population sampling and culture**

309 A *Microvelia longipes* population was collected during fieldwork in French Guyana in Crique Patate
310 near Cayenne. The bugs were maintained in the laboratory at 25°C and 50% humidity in water tanks
311 and fed on crickets. Inbred populations were generated as described in²².

312

313 **Statistics and leg measurements**

314 All statistical analyses were performed in RStudio 0.99.486. For the PCA analysis on leg length, we
315 used twenty males and females from each inbred population and measured them with a SteREO
316 Discovery V12 (Zeiss) using the Zen software.

317

318 **Sample collection, assembly and annotation of the *M. longipes* genome**

319 Hundreds of individuals (males and females mixed) were collected from three inbred populations and
320 frozen in liquid nitrogen before DNA extraction. Genomic DNA was extracted and purified using the
321 Genomic-tip 20/G DNA extraction kit from Qiagen. Genome sequencing, using a mix of Illumina
322 mate pairs and PacBio libraries, was performed at the Beijing Genomics Institute. Chromosome-length
323 scaffold assembly was performed by Dovetail Genomics using Hi-C/Hi-Rise libraries. Supplementary
324 table 1 summarizes the sequencing strategy employed.

325 The genome sequence was polished using Illumina libraries (Supplementary table 1) and Pilon⁵⁷.
326 Three different automatic annotation strategies, namely Braker, Maker and StringTie were tested to
327 annotate the genome⁵⁸⁻⁶⁰. These annotations were based on the leg transcriptomic dataset generated in
328 this study (36 samples in total), a transcriptome from whole-body individuals collected at all
329 developmental stages (1 sample) and a transcriptome from a third inbred population not mentioned in
330 this study (18 samples). Braker and Maker pipelines also performed de novo automatic annotations.

331 Maker and Stringtie annotations yielded lower BUSCO quality and manual quality assessment using
332 JBrowse revealed a relatively high number of gene fragmentations that were poorly supported by the
333 alignments. We therefore used Braker annotation for further analyses (Supplementary figure 1).

334 For Braker annotation, we used Hisat2 alignment files from each transcriptomic sample to train
335 Augustus with UTR option. Final annotation includes 26,130 genes and 27,553 transcripts.

336

337 **Sample collection and preparation RNA-sequencing**

338 We collected leg tissues from male and female 5th nymphal instars (two days after molting within a
339 six hour time window) that belonged to two inbred populations that differ in average size (see²²). All

340 individuals were raised in the same laboratory condition and fed with nine fresh crickets every day
341 until the 5th instar. Individuals from the same inbred population were raised in the same water tank.
342 The three replicates of each condition (lines, sexes and legs) correspond to a pool of 20 individuals
343 chosen randomly (Supplementary figure 2). The dissection of the three pairs of legs, dissociated from
344 the thorax, was performed in RNAlater (Sigma) using fine needles; each pair of legs was incubated
345 immediately on ice in tubes filled with TRIzol (Invitrogen). RNA extractions were performed
346 according to manufacturer protocol. The concentrations were assessed using the Qubit 2.0
347 Fluorometer (Invitrogen). Quality of RNA samples, library construction and sequencing were
348 performed by Beijing Genomics Institute. The samples were sequenced using HiSeqXten sequencing
349 technology with a paired-end read length of 150bp.

350

351 **Transcriptome assembly, mapping and normalization**

352 Read quality was assessed with FASTQC version 0.10.1
353 (<http://www.bioinformatics.babraham.ac.uk/projects/download.html>), and trimmed with TRIMMO-
354 MATIC version 0.32. Specifically, reads were trimmed if the sliding window average Phred score
355 over four bases was <15 and only reads with a minimum length of 36bp were kept. Braker annotation
356 was used as reference for read alignment and the transcriptome quantification. We obtained around
357 90% alignment rate on the genome and about 72% of uniquely mapped reads using Hisat2 method
358 (Supplementary table 4). The latter condition was used for the estimation of transcript abundances and
359 the creation of count tables (raw counts, FPKM and TPM tables) were performed using the StringTie
360 pipeline (Supplementary table 5)^{60,61}. The abundance of reads per gene was finally calculated by
361 adding the read counts of each predicted transcript isoforms.

362

363 **Comparative transcriptomics: analyses of variance**

364 Initially the transcriptomic approach was performed on three levels of comparisons; namely the lines,
365 the sexes and the legs (Supplementary figure 2). The first three axes of variation in gene expression
366 explained 57.1% of the total variation and separated the two inbred populations (Figure 1D). This
367 confirms the genetic similarity that exists between individuals of the same inbred population. In order
368 to correctly assess the influence of sex and leg comparisons on gene expression variance, we corrected
369 for the line effect using a Within-Class Analysis⁶². After correction, the first major axis of variation
370 separated male and female conditions, while PC3 explained the variation between legs (Figure 1E).

371

372 **Identification of sex-biased genes**

373 We first filtered transcripts for which expression was lower than 2 FPKM in more than half of the
374 samples after combining the two inbred populations (12 samples total). Transcripts with average
375 expression that was lower than 2 FPKM in both males and females were also discarded. The number
376 of reads per “gene” was used to identify differences in expression among the different conditions of

377 interest using DESeq2⁶³. Differential expression analyses between males and females were performed
378 on the two lines combined as we aimed to identify genes involved in male third leg exaggeration,
379 which is a common feature to both lines. We repeated the differential expression analyses in lines
380 separately and generally found high expression similarities between the two lines (data not shown).
381 The differential expression analysis was also corrected for the line effect and we called sex-biased
382 genes any gene with a fold-change > 1.5 and a Padj < 0.05. Other differentially expressed genes that
383 do not fit such criteria (e.g. fold-change > 0 and a Padj < 0.05) are specified in the appropriate section.
384

385 **Interaction between leg and sex regulations**

386 In order to detect a possible interaction between leg and sex regulations, we combined our list of sex-
387 biased genes with another list of genes that were identified as differentially expressed between legs of
388 the same sex (i.e., leg-biased genes) (see companion paper Toubiana et al.). Using Fisher's exact tests,
389 we then identified possible enrichment of genes with both sex- and leg-biased expression among the
390 genes expressed within each tissue.

391 We also used the interaction model implemented in DESeq2. For this, we first filtered for lowly
392 expressed transcripts by removing all transcripts for which the expression was lower than 2 FPKM in
393 more than two-thirds of the samples (36 samples total). This filtering process leaves 9364 transcripts
394 for the differential expression analysis. The interaction model between legs and sexes, after correcting
395 for the line effect, revealed 2 genes for the third and first leg comparison and no gene for the third and
396 second leg or the second and first leg comparisons. When we looked at these two genes in the
397 differential expression analyses without the interaction effect, we found that one of them (g7203) was
398 detected as male-biased in the third leg but not leg-biased whereas the second gene (g23967) was both
399 male-biased and upregulated in the third leg compared to the first.

400

401 **Hierarchical clustering**

402 Average expressions of sex-biased genes in the different tissues were clustered using Euclidean
403 clustering in the R package PVCLUST version 1.3-2⁶⁴ with 1000 bootstrap resampling. Heatmaps and
404 clustering were performed using the log₂(TPM) average expression of each gene from each tissue.
405 Heatmaps were generated using the R package GPLOTS version 3.0.1.1.

406

407 **Sex-biased gene distribution between chromosomes**

408 Sex chromosome identification

409 Sex in the Gerromorpha is genetically determined and established by either the XX/XY or XX/X0^{65,66}.
410 In *M. longipes*, Illumina genomic sequencing containing only males was used to align genomic reads
411 against *M. longipes* genome and extract the genomic coverage of each scaffold. The scaffold 1893 was
412 the only scaffold among the 13 biggest scaffolds (more than 90% of the genome) that presented twice
413 less coverage than the other scaffolds. To finally assess the identity of the X chromosome in *M.*

414 *longipes*, we monitored the gene expression and found that the scaffold 1893 included both male- and
415 female-biased genes, excluding this scaffold to be the Y chromosome. We also looked for a possible Y
416 chromosome by identifying scaffolds with similar genomic coverage as the X chromosome but
417 containing genes with only male-biased expression. We did not find any among the fifty largest
418 scaffolds, suggesting that *M. longipes* has a XX/X0 sex determination system or presents a highly
419 degraded Y chromosome.

420

421 Genomic distribution of sex-biased genes

422 We identified the genomic location of each gene and selected genes with a fold change superior to 1.5
423 between males and females as sex-biased genes ($P_{adj} < 0.05$). Over- or under-representation of sex-
424 biased genes in the X chromosome (scaffold 1893) compared to the autosomes (12 other largest
425 scaffolds) was tested using Fisher's exact tests.

426

427 Estimation of dosage compensation

428 To compare the average level of gene expression between males and females in the X chromosome we
429 first selected expressed genes with FPKM > 2 in at least half of the samples (12 samples per leg). We
430 also averaged gene expressions between replicates and lines before testing for differences in
431 expression (Wilcoxon tests on the $\log_2(\text{FPKM})$).

432

433 **Detection of large sex-biased gene regions**

434 To detect large chromosomal regions enriched in sex-biased genes we developed a bootstrapping
435 method based on sliding windows of 2 Mb with a step size of 100 kb (Supplementary figure 8). Gene
436 density calculation revealed that on average, genes are found every 20 kb in *M. longipes* genome. This
437 pattern was homogeneous among chromosomes (Supplementary table 6). We therefore split each
438 chromosome into bins of 100 kb and generated sliding windows of 2 Mb (20 bins) to include
439 approximately 100 genes per window in the analysis (Supplementary figure 8B, Supplementary table
440 6). We used two scaffolds, one scaffold with two enriched regions (scaffold 2) and a scaffold with no
441 enriched region (scaffold 1914), to repeat the analysis with smaller regions (1 Mb, 500 kb, 250 kb and
442 120 kb). We found similar results in both scaffolds, regardless of the size of the region, indicating that
443 our analysis is statistically robust and is not missing information.

444

445 Fold-change reassignment and gene position

446 From the DESeq2 analyses, all expressed genes were associated with a \log_2 fold change (Log2FC)
447 and a p-value (P_{adj}). Unexpressed genes (FPKM < 2) were assigned a log2FC of 0 and a p-value of 1.
448 Among the expressed genes, we switched the log2FC to 0 for the unbiased genes ($P_{adj} > 0.05$), in
449 order to directly assess sex-biased genes based on log2FC values (Supplementary figure 8A).

450 In a second step, we merged the dataset on sex-biased expression with the gene positions
451 (Supplementary figure 8A).

452

453 Genome-wide detection of sex-biased gene regions

454 A mean log₂FC was calculated for each window and reported along the chromosomes to reveal
455 genome-wide regions of sex-biased genes (Supplementary figure 8B).

456

457 Bootstrapping method

458 To test whether these regions are significantly enriched in male or female-biased genes, we developed
459 a bootstrap approach (Supplementary figure 8C). As the mean expression level of a gene influences
460 the log₂FC value (i.e. genes with low expressions are more likely to have high log₂FC values and
461 genes with high expression are more likely to be differentially expressed), we created 5 categories of
462 genes based on their expression levels (baseMean values from DESeq2 tables). We then reassigned
463 randomly, within each category, the log₂FC at each gene position in the genome. This step was
464 performed 100 000 times, therefore generating 100 000 random log₂FC profiles.

465 Finally, to test for the significant enrichment of gene in these regions, we compared for each bin the
466 observed log₂FC values with the log₂FC values generated from the bootstrap. To call for significantly
467 enriched region of sex-biased genes, we identified regions for which the observed log₂FC value was
468 higher (male-biased) or lower (female-biased) than the 97500 (out of 100 000) bootstrap values
469 generated randomly (Supplementary figure 8D). We finally applied a Bonferroni correction, correcting
470 the bootstrap values by the total number of independent windows in the genome (n=300), leading to a
471 bootstrap threshold of 99992. We note that this analysis is rather stringent (possibly missing other
472 important enriched regions), but the highlighted regions are unambiguous (low sensitivity but high
473 robustness).

474

475 **Detection of clusters of consecutive sex-biased genes**

476 This analysis was primarily inspired from Boutanaev et al.³⁵. In short, we determined clusters by
477 ordering genes along the genome and detecting regions of consecutive male- or female-biased genes
478 (P_{adj} < 0.05). To avoid identifying clusters overlapping two different chromosomes, we performed
479 this analysis on the thirteen largest scaffolds separately. We then tested whether the observed
480 distribution of genes differed from a stochastic distribution by randomly assigning a genomic position
481 to unbiased, male-biased and female-biased genes respectively. The proportion of sex-biased genes
482 found in clusters as well as the distribution of cluster sizes was calculated by averaging 1000 iterations
483 (Supplementary figure 8). P-values were extracted from the 95% fluctuation intervals calculated from
484 the 1000 randomized iterations.

485

486 **Gene Ontology analysis**

487 Gene names and functions were annotated by sequence similarity against the NCBI ‘non redundant’
488 protein database using Blast2GO. The Blast2GO annotation was then provided to detect Gene
489 Ontology terms enrichment (p-value < 0.05) using the default method of TopGO R package version
490 2.34.0.

491

492 **Acknowledgements:** We thank Jean-Nicolas Volff comments on the manuscript, Laurent Duret for
493 help with dn/ds analyses and François Leulier, Kevin Parsons and Gaël Yvert for helpful discussions.
494 This work was funded by ERC-CoG WaterWalking #616346 and Labex CEBA to A.K., a Ph.D.
495 fellowship from *Ecole Doctorale* BMIC de Lyon to W.T, and Swiss National Foundation fellowship
496 to R.A.

497

498 **References:**

- 499 1 Darwin, C. *The descent of man, and selection in relation to sex*. (J. Murray, 1871).
500 2 Punzalan, D. & Hosken, D. J. Sexual Dimorphism: Why the Sexes Are (and Are Not) Different. *Curr Biol*
501 **20**, R972-R973, doi:10.1016/j.cub.2010.09.067 (2010).
502 3 Lande, R. Sexual Dimorphism, Sexual Selection, and Adaptation in Polygenic Characters. *Evolution* **34**,
503 292-305 (1980).
504 4 Grath, S. & Parsch, J. Sex-Biased Gene Expression. *Annual Review of Genetics, Vol 50* **50**, 29-44,
505 doi:10.1146/annurev-genet-120215-035429 (2016).
506 5 Mank, J. E. The transcriptional architecture of phenotypic dimorphism. *Nat Ecol Evol* **1**, doi:UNSP 0006
507 10.1038/s41559-016-0006 (2017).
508 6 Ellegren, H. & Parsch, J. The evolution of sex-biased genes and sex-biased gene expression. *Nat Rev*
509 *Genet* **8**, 689-698, doi:10.1038/nrg2167 (2007).
510 7 Lavine, L., Gotoh, H., Brent, C. S., Dworkin, I. & Emlen, D. J. Exaggerated Trait Growth in Insects.
511 *Annu Rev Entomol* **60**, 453-472, doi:10.1146/annurev-ento-010814-021045 (2015).
512 8 Emlen, D. J. & Nijhout, H. F. The development and evolution of exaggerated morphologies in insects.
513 *Annual Review of Entomology* **45**, 661-708 (2000).
514 9 Emlen, D. J. in *From Field Observations to Mechanisms: A Program in Evolutionary Biology*. (ed
515 Princeton University Press) (2010).
516 10 Emlen, D. J. The Evolution of Animal Weapons. *Annu Rev Ecol Evol S* **39**, 387-413,
517 doi:10.1146/annurev.ecolsys.39.110707.173502 (2008).
518 11 Emlen, D. J., Warren, I. A., Johns, A., Dworkin, I. & Lavine, L. C. A mechanism of extreme growth and
519 reliable signaling in sexually selected ornaments and weapons. *Science* **337**, 860-864,
520 doi:10.1126/science.1224286 (2012).
521 12 Gotoh, H. *et al.* The Fat/Hippo signaling pathway links within-disc morphogen patterning to whole-
522 animal signals during phenotypically plastic growth in insects. *Developmental Dynamics* **244**, 1039-1045,
523 doi:10.1002/Dvdy.24296 (2015).
524 13 Moczek, A. P. & Rose, D. J. Differential recruitment of limb patterning genes during development and
525 diversification of beetle horns. *Proc Natl Acad Sci U S A* **106**, 8992-8997, doi:0809668106 [pii]
526 10.1073/pnas.0809668106 (2009).
527 14 Warren, I. A., Gotoh, H., Dworkin, I. M., Emlen, D. J. & Lavine, L. C. A general mechanism for
528 conditional expression of exaggerated sexually-selected traits. *Bioessays* **35**, 889-899,
529 doi:10.1002/bies.201300031 (2013).
530 15 Gotoh, H. *et al.* Developmental Link between Sex and Nutrition; doublesex Regulates Sex-Specific
531 Mandible Growth via Juvenile Hormone Signaling in Stag Beetles. *Plos Genetics* **10**, doi:ARTN
532 e1004098
533 10.1371/journal.pgen.1004098 (2014).
534 16 Gotoh, H. *et al.* Juvenile Hormone Regulates Extreme Mandible Growth in Male Stag Beetles. *Plos One*
535 **6**, doi:ARTN e21139
536 10.1371/journal.pone.0021139 (2011).
537 17 Kijimoto, T. & Moczek, A. P. Hedgehog signaling enables nutrition-responsive inhibition of an
538 alternative morph in a polyphenic beetle. *P Natl Acad Sci USA* **113**, 5982-5987,
539 doi:10.1073/pnas.1601505113 (2016).

- 540 18 Kijimoto, T., Moczek, A. P. & Andrews, J. Diversification of doublesex function underlies morph-, sex-,
541 and species-specific development of beetle horns. *P Natl Acad Sci USA* **109**, 20526-20531,
542 doi:10.1073/pnas.1118589109 (2012).
- 543 19 Lavine, L. C. *et al.* Cloning and characterization of an mRNA encoding an insulin receptor from the
544 horned scarab beetle *Onthophagus nigriventris* (Coleoptera: Scarabaeidae). *Arch Insect Biochem Physiol*
545 **82**, 43-57, doi:10.1002/arch.21072 (2013).
- 546 20 Shelby, J. A., Madewell, R. & Moczek, A. P. Juvenile hormone mediates sexual dimorphism in horned
547 beetles. *J Exp Zool B Mol Dev Evol* **308**, 417-427, doi:10.1002/jez.b.21165 (2007).
- 548 21 Ohde, T. *et al.* Rhinoceros beetle horn development reveals deep parallels with dung beetles. *Plos*
549 *Genetics* **14**, doi:ARTN e1007651
550 10.1371/journal.pgen.1007651 (2018).
- 551 22 Toubiana, W. & Khila, A. Fluctuating selection strength and intense male competition underlie variation
552 and exaggeration of a water strider's male weapon. *Proc Biol Sci* **286**, 20182400,
553 doi:10.1098/rspb.2018.2400 (2019).
- 554 23 Burton, J. N. *et al.* Chromosome-scale scaffolding of de novo genome assemblies based on chromatin
555 interactions. *Nat Biotechnol* **31**, 1119-1125, doi:10.1038/nbt.2727 (2013).
- 556 24 Bentley, D. R. *et al.* Accurate whole human genome sequencing using reversible terminator chemistry.
557 *Nature* **456**, 53-59, doi:10.1038/nature07517 (2008).
- 558 25 Rhoads, A. & Au, K. F. PacBio Sequencing and Its Applications. *Genomics Proteomics Bioinformatics*
559 **13**, 278-289, doi:10.1016/j.gpb.2015.08.002 (2015).
- 560 26 Simao, F. A., Waterhouse, R. M., Ioannidis, P., Kriventseva, E. V. & Zdobnov, E. M. BUSCO: assessing
561 genome assembly and annotation completeness with single-copy orthologs. *Bioinformatics* **31**, 3210-
562 3212, doi:10.1093/bioinformatics/btv351 (2015).
- 563 27 Yin, C. L. *et al.* InsectBase: a resource for insect genomes and transcriptomes. *Nucleic Acids Res* **44**,
564 D801-D807, doi:10.1093/nar/gkv1204 (2016).
- 565 28 Hodgkin, J. Seven types of pleiotropy. *Int J Dev Biol* **42**, 501-505 (1998).
- 566 29 Williams, T. M. & Carroll, S. B. Genetic and molecular insights into the development and evolution of
567 sexual dimorphism. *Nat Rev Genet* **10**, 797-804, doi:nrg2687 [pii]
568 10.1038/nrg2687 (2009).
- 569 30 Wilkinson, G. S. *et al.* The locus of sexual selection: moving sexual selection studies into the post-
570 genomics era. *J Evolution Biol* **28**, 739-755, doi:10.1111/jeb.12621 (2015).
- 571 31 Mank, J. E. Sex chromosomes and the evolution of sexual dimorphism: lessons from the genome. *Am Nat*
572 **173**, 141-150, doi:10.1086/595754 (2009).
- 573 32 Vicoso, B. & Charlesworth, B. Evolution on the X chromosome: unusual patterns and processes. *Nat Rev*
574 *Genet* **7**, 645-653, doi:10.1038/nrg1914 (2006).
- 575 33 Dean, R. & Mank, J. E. The role of sex chromosomes in sexual dimorphism: discordance between
576 molecular and phenotypic data. *J Evolution Biol* **27**, 1443-1453, doi:10.1111/jeb.12345 (2014).
- 577 34 Bachtrog, D., Toda, N. R. T. & Lockton, S. Dosage Compensation and Demasculinization of X
578 Chromosomes in *Drosophila*. *Curr Biol* **20**, 1476-1481, doi:10.1016/j.cub.2010.06.076 (2010).
- 579 35 Boutanaev, A. M., Kalmykova, A. I., Shevelyov, Y. Y. & Nurminsky, D. I. Large clusters of co-
580 expressed genes in the *Drosophila* genome. *Nature* **420**, 666-669, doi:10.1038/nature01216 (2002).
- 581 36 Dorus, S. *et al.* Genomic and functional evolution of the *Drosophila melanogaster* sperm proteome. *Nat*
582 *Genet* **38**, 1440-1445, doi:10.1038/ng1915 (2006).
- 583 37 Kim, K. W. *et al.* A sex-linked supergene controls sperm morphology and swimming speed in a songbird.
584 *Nat Ecol Evol* **1**, 1168-1176, doi:10.1038/s41559-017-0235-2 (2017).
- 585 38 Knief, U. *et al.* A sex-chromosome inversion causes strong overdominance for sperm traits that affect
586 siring success. *Nat Ecol Evol* **1**, 1177-1184, doi:10.1038/s41559-017-0236-1 (2017).
- 587 39 Kupper, C. *et al.* A supergene determines highly divergent male reproductive morphs in the ruff. *Nature*
588 *Genetics* **48**, 79-+, doi:10.1038/ng.3443 (2016).
- 589 40 Lamichhaney, S. *et al.* Structural genomic changes underlie alternative reproductive strategies in the ruff
590 (*Philomachus pugnax*). *Nature Genetics* **48**, 84-+, doi:10.1038/ng.3430 (2016).
- 591 41 Hurst, L. D., Pal, C. & Lercher, M. J. The evolutionary dynamics of eukaryotic gene order. *Nature*
592 *Reviews Genetics* **5**, 299-310, doi:10.1038/nrg1319 (2004).
- 593 42 Zhou, X., Liao, W. J., Liao, J. M., Liao, P. & Lu, H. Ribosomal proteins: functions beyond the ribosome.
594 *J Mol Cell Biol* **7**, 92-104, doi:10.1093/jmcb/mjv014 (2015).
- 595 43 Stern, D. L. & Emlen, D. J. The developmental basis for allometry in insects. *Development* **126**, 1091-
596 1101 (1999).
- 597 44 Zinna, R. *et al.* Sexual dimorphism and heightened conditional expression in a sexually selected weapon
598 in the Asian rhinoceros beetle. *Molecular Ecology* **27**, 5049-5072, doi:10.1111/mec.14907 (2018).

- 599 45 Harrison, P. W. *et al.* Sexual selection drives evolution and rapid turnover of male gene expression. *P*
600 *Natl Acad Sci USA* **112**, 4393-4398, doi:10.1073/pnas.1501339112 (2015).
- 601 46 Pointer, M. A., Harrison, P. W., Wright, A. E. & Mank, J. E. Masculinization of Gene Expression Is
602 Associated with Exaggeration of Male Sexual Dimorphism. *Plos Genetics* **9**, doi:ARTN e1003697
603 10.1371/journal.pgen.1003697 (2013).
- 604 47 Dean, R. & Mank, J. E. Tissue Specificity and Sex-Specific Regulatory Variation Permit the Evolution of
605 Sex-Biased Gene Expression. *Am Nat* **188**, E74-E84, doi:10.1086/687526 (2016).
- 606 48 Mank, J. E., Hultin-Rosenberg, L., Zwahlen, M. & Ellegren, H. Pleiotropic constraint hampers the
607 resolution of sexual antagonism in vertebrate gene expression. *Am Nat* **171**, 35-43, doi:10.1086/523954
608 (2008).
- 609 49 Ahuja, A. & Singh, R. S. Variation and evolution of male sex combs in *Drosophila*: nature of selection
610 response and theories of genetic variation for sexual traits. *Genetics* **179**, 503-509,
611 doi:10.1534/genetics.107.086363 (2008).
- 612 50 Maraqa, M. S. *et al.* Constrained evolution of the sex comb in *Drosophila simulans*. *J Evol Biol* **30**, 388-
613 400, doi:10.1111/jeb.13015 (2017).
- 614 51 Crumiere, A. J. J. & Khila, A. Hox genes mediate the escalation of sexually antagonistic traits in water
615 striders. *Biol Lett* **15**, 20180720, doi:10.1098/rsbl.2018.0720 (2019).
- 616 52 Andersson, M. B. *Sexual selection*. (Princeton University Press, 1994).
- 617 53 Mank, J. E., Hultin-Rosenberg, L., Webster, M. T. & Ellegren, H. The unique genomic properties of sex-
618 biased genes: insights from avian microarray data. *Bmc Genomics* **9**, 148, doi:10.1186/1471-2164-9-148
619 (2008).
- 620 54 Ma, W. J. *et al.* Tissue Specificity and Dynamics of Sex-Biased Gene Expression in a Common Frog
621 Population with Differentiated, Yet Homomorphic, Sex Chromosomes. *Genes (Basel)* **9**,
622 doi:10.3390/genes9060294 (2018).
- 623 55 Khila, A., Abouheif, E. & Rowe, L. Function, developmental genetics, and fitness consequences of a
624 sexually antagonistic trait. *Science* **336**, 585-589, doi:10.1126/science.1217258 (2012).
- 625 56 Badyaev, A. V. Growing apart: an ontogenetic perspective on the evolution of sexual size dimorphism.
626 *Trends Ecol Evol* **17**, 369-378, doi:Pii S0169-5347(02)02569-7
627 Doi 10.1016/S0169-5347(02)02569-7 (2002).
- 628 57 Walker, B. J. *et al.* Pilon: an integrated tool for comprehensive microbial variant detection and genome
629 assembly improvement. *Plos One* **9**, e112963, doi:10.1371/journal.pone.0112963 (2014).
- 630 58 Hoff, K. J., Lange, S., Lomsadze, A., Borodovsky, M. & Stanke, M. BRAKER1: Unsupervised RNA-
631 Seq-Based Genome Annotation with GeneMark-ET and AUGUSTUS. *Bioinformatics* **32**, 767-769,
632 doi:10.1093/bioinformatics/btv661 (2016).
- 633 59 Cantarel, B. L. *et al.* MAKER: An easy-to-use annotation pipeline designed for emerging model organism
634 genomes. *Genome Res* **18**, 188-196, doi:10.1101/gr.6743907 (2008).
- 635 60 Pertea, M., Kim, D., Pertea, G. M., Leek, J. T. & Salzberg, S. L. Transcript-level expression analysis of
636 RNA-seq experiments with HISAT, StringTie and Ballgown. *Nature protocols* **11**, 1650-1667,
637 doi:10.1038/nprot.2016.095 (2016).
- 638 61 Kim, D., Langmead, B. & Salzberg, S. L. HISAT: a fast spliced aligner with low memory requirements.
639 *Nat Methods* **12**, 357-360, doi:10.1038/nmeth.3317 (2015).
- 640 62 Baty, F., Facompre, M., Wiegand, J., Schwager, J. & Brutsche, M. H. Analysis with respect to
641 instrumental variables for the exploration of microarray data structures. *Bmc Bioinformatics* **7**, 422,
642 doi:10.1186/1471-2105-7-422 (2006).
- 643 63 Love, M. I., Huber, W. & Anders, S. Moderated estimation of fold change and dispersion for RNA-seq
644 data with DESeq2. *Genome Biol* **15**, 550, doi:10.1186/s13059-014-0550-8 (2014).
- 645 64 Suzuki, R. & Shimodaira, H. PvcLust: an R package for assessing the uncertainty in hierarchical
646 clustering. *Bioinformatics* **22**, 1540-1542, doi:10.1093/bioinformatics/btl117 (2006).
- 647 65 Castanhole, M. M. U., Pereira, L. L. V., Souza, H. V. & Itoyama, M. M. Spermatogenesis and karyotypes
648 of three species of water striders (Gerridae, Heteroptera). *Genet Mol Res* **9**, 1343-1356, doi:10.4238/vol9-
649 3gmr841 (2010).
- 650 66 Fairbairn, D. J., Kiseliova, O. & Muir, S. Variation in chromosome numbers and the sex determination
651 system in the Gerromorpha with special reference to the family Gerridae (Hemiptera). *Aquat Insect* **37**,
652 127-144, doi:10.1080/01650424.2016.1167222 (2016).
- 653
- 654
- 655
- 656

657 **Figure legends**

658 **Figure 1:** Association between variation in leg length and variation in gene expression. (A)
659 *Microvelia longipes* in the wild. (B-C) Principal Component Analysis (PCA) on male and female leg
660 length from the long-leg and short-leg selected inbred populations²². (B) The first PCA (Dim1)
661 explains primarily differences between legs of the same sex while the second PCA (Dim 2) explains
662 differences between inbred populations, specifically in males. (C) The third PCA (Dim 3) explains the
663 differences between sexes. (D-E) Principal Component Analysis (PCA) on the whole transcriptomic
664 dataset. (D) The three first PCAs (Dim1, 2, 3) recapitulate the variance between the Big (blue) and
665 Small (green) lines. (E) Within-Class analysis after correcting for line effects. Dimension 1 separates
666 sexes while Dimension 3 separates legs. The inset represents the Within-Class correction for the line
667 effects.

668
669 **Figure 2:** Signature of trait exaggeration among sex-biased genes. (A-C) Comparison of gene
670 expression (log₂ TPM+1) in male and female legs. Dots highlighted in purple and blue represent
671 genes with significant difference in expression in females and males respectively. Insets indicate the
672 number of female- and male-biased genes in each leg. (D) Differences in fold change (Wilcoxon tests)
673 among the sex-biased genes identified in the three pairs of legs independently. (E) Venn-diagrams of
674 the male-biased genes identified in the three pairs of legs. Size of the diagrams is proportional to the
675 total number of genes. (F) Hierarchical clustering (1000 bootstraps) and heatmap based on average leg
676 expression in males and females for the genes with significant male-biased expression specifically in
677 the third legs of males (n=354).

678
679 **Figure 3:** Crosstalk between leg- and sex-biased genes. Light blue dots are sex-biased genes (FC > 0,
680 Padj < 0.05), dark blue dots correspond to leg-biased genes (FC > 0, Padj < 0.05) and red dots are
681 genes with both leg- and sex-biased expressions. For the leg-biased genes, we only illustrated the
682 comparisons between the third and first legs. Data on the second legs are shown in Supplementary
683 figure 4. “NS” indicates, “Non Significant” and “Sig” indicates “Significant”. (A) Comparison
684 between sex-biased genes in the third legs and leg-biased genes in males. (B) Comparison between
685 sex-biased genes in the third legs and leg-biased genes in females. (C) Comparison between sex-
686 biated genes in the first legs and leg-biased genes in males. (D) Comparison between sex-biased genes
687 in the first legs and leg-biased genes in females.

688
689 **Figure 4:** Sequence evolution of genes expressed in *M. longipes* legs. We categorized genes based on
690 their expression profile and genomic location. Boxplots indicate the pair-wise comparisons of dNdS
691 across the three legs between *M. longipes* and each of the four other *Microvelia* species. Statistical
692 analyses are shown in Supplementary table 2.

693
694 **Figure 5:** Genomic distribution of sex-biased genes in *M. longipes*. (A) Percentage of male-biased,
695 female-biased and unbiased genes (from top to bottom) in the X chromosome and the autosomes
696 across the three pairs of legs. Biased-distribution of the sex-biased genes on the X chromosome was
697 estimated using the Fisher’s exact tests: * p-value < 0.05. (B) Large genomic clusters of sex-biased
698 genes along scaffold #2 and the scaffold #8. Clusters highlighted in blue represent genomic regions
699 enriched in male-biased genes. Clusters highlighted in purple represent genomic regions enriched in
700 female-biased genes. Solid red frame indicates genomic clusters enriched in male- and female-biased
701 genes specifically in the third legs. Dotted red frame indicates genomic clusters enriched in male-
702 biated genes in all three legs but with different degrees of fold-change, recapitulating the degree of leg
703 length exaggeration. (C) Genomic clusters of consecutive male- (blue) or female-biased (purple) genes
704 in the three pairs of legs. Cluster size indicates the number of consecutive genes. Note that the y axis is
705 log scaled. Error bars indicate fluctuation intervals.

706

707

Legend

- NS legs_NS sexes
- NS legs_Sig sexes
- Sig legs_NS sexes
- Sig legs_Sig sexes

