
1

Vol.:(0123456789)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports

How and why patterns of sexual
dimorphism in human faces vary
across the world
Karel Kleisner1*, Petr Tureček1,2, S. Craig Roberts3, Jan Havlíček4,
Jaroslava Varella Valentova5, Robert Mbe Akoko6, Juan David Leongómez7, Silviu Apostol8,
Marco A. C. Varella5 & S. Adil Saribay9 

Sexual selection, including mate choice and intrasexual competition, is responsible for the evolution
of some of the most elaborated and sexually dimorphic traits in animals. Although there is sexual
dimorphism in the shape of human faces, it is not clear whether this is similarly due to mate choice, or
whether mate choice affects only part of the facial shape difference between men and women. Here
we explore these questions by investigating patterns of both facial shape and facial preference across
a diverse set of human populations. We find evidence that human populations vary substantially and
unexpectedly in both the magnitude and direction of facial sexually dimorphic traits. In particular,
European and South American populations display larger levels of facial sexual dimorphism than
African populations. Neither cross-cultural differences in facial shape variation, sex differences in
body height, nor differing preferences for facial femininity and masculinity across countries, explain
the observed patterns of facial dimorphism. Altogether, the association between sexual shape
dimorphism and attractiveness is moderate for women and weak (or absent) for men. Analysis that
distinguishes between allometric and non-allometric components reveals that non-allometric facial
dimorphism is preferred in women’s faces but not in faces of men. This might be due to different
regimes of ongoing sexual selection acting on men, such as stronger intersexual selection for body
height and more intense intrasexual physical competition, compared with women.

Sexual dimorphism is among the most striking of phenomena across various species, our own species being
no exception. Human sexual dimorphism is associated with many biological and psychological characteristics
including sexual maturity, reproductive potential, mating success, general health, immune responses, sociosexu-
ality, perceived age, and personality attributions1–6. Since Darwin, numerous proposals have been suggested to
explain sexual dimorphism, the most popular of which is sexual selection.

The most extensively studied dimorphic trait in humans is facial dimorphism. While some sexually dimor-
phic facial traits are mediated by prenatal exposure to sex hormones7, dimorphism reaches full expression after
puberty, due to the influence of androgens and estrogens8,9. High levels of testosterone are primarily responsi-
ble for development of masculine facial morphologies, while development of female secondary sexual traits is
attributed to a high estrogen-to-testosterone ratio10–14.

Evidence from several vertebrate taxa indicates that testosterone may increase disease susceptibility due to
negative effects on immune responsiveness15. Testosterone-dependent traits, such as male secondary sexual
characters, are thus posited to signal health and physical fitness because only high-quality individuals can develop
them16–18. We might therefore expect systematic preferences for males possessing testosterone dependent traits
(but see1,19–21). In humans, there is some evidence that taller and physically stronger men with more masculine
faces and voices are relatively healthy22,23.

OPEN

1Department of Philosophy and History of Science, Faculty of Science, Charles University, Prague, Czech
Republic. 2Center for Theoretical Study, Charles University and Czech Academy of Sciences, Prague, Czech
Republic. 3Division of Psychology, University of Stirling, Stirling FK9 4LA, UK. 4Department of Zoology, Faculty
of Science, Charles University, Prague, Czech Republic. 5Department of Experimental Psychology, Institute of
Psychology, University of Sao Paulo, São Paulo, Brazil. 6Department of Sociology and Anthropology, Faculty
of Social and Management Science, University of Buea, Buea, Cameroon. 7Human Behaviour Lab, Faculty
of Psychology, Universidad El Bosque, Bogotá, Colombia. 8Department of Anatomy, Animal Physiology and
Biophysics, University of Bucharest, Bucharest, Romania. 9Department of Psychology, Kadir Has University,
Istanbul, Turkey. *email: karel.kleisner@natur.cuni.cz

http://crossmark.crossref.org/dialog/?doi=10.1038/s41598-021-85402-3&domain=pdf

2

Vol:.(1234567890)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

For women, preference for higher levels of testosterone and concomitant masculinity might bring not only
benefits of increased social dominance and immunological competence in a partner, but also potential costs
in a resulting committed relationship, including risk of aggression and low paternal investment24–26. Studies in
Western populations have reported varying effects, with some showing that women prefer facial masculinity in
men27–29 and others the opposite, that is, a preference for relative facial femininity in male faces30–32. Male facial
masculinity appears to be a trait preferred more strongly in some contexts or by some individuals, and reasons
for such differences are not entirely clear. One explanation is that masculinity preferences might be influenced by
temporal context, such that women seeking short-term partners prefer relatively masculine traits compared with
those seeking long-term partners33. However, other evidence suggests the opposite, that masculinity preferences
are stronger when seeking longer-term, co-parenting partners compared with short-term, sexual partners34.
Self-assessed individual differences, such as one’s own condition, may also affect preferences35. On the other
hand, the significance of context-dependent factors was recently challenged by a twin study showing that genetic
differences explain vastly more variation in women’s preferences36.

In contrast, men’s preferences for female facial femininity show a much more systematic pattern. Although
there is some research showing environment-related variation in facial femininity preferences37, more feminine
female faces are perceived as more attractive unanimously across populations12,30,38,39. This may be because it
could reveal reproductive potential (i.e. fecundity), as women with more feminine faces may have higher levels
of estrogen40.

There are two contrasting views on cross-cultural variation in preferences of human sexual dimorphism.
The first is that masculine traits signal characteristics that are adaptive and thus should be preferred in harsh
environments (e.g., with resource scarcity, high disease prevalence, and pathogen load)26. For instance, Jamaican
women exhibited a greater preference for masculine over feminine male faces compared to British women41.
Furthermore, it has been indirectly suggested that masculine traits in women may be adaptive, for its possible
advantages in heavy labor and social competition, in communities living in harsh environmental conditions42–44,
including rural and traditional (pastoral and semi-nomadic, hunter-gatherer) societies. On the other hand, Scott
et al.19 suggested that preference for sexually dimorphic traits is an evolutionarily novel feature which emerged in
urban Western societies. According to this second view, masculine traits should be preferred only in developed
societies with resource richness, and there should be no association between sexual dimorphism and attractive-
ness in traditional societies exposed to a relatively harsh environment.

The magnitude of sexual dimorphism may be affected by overall morphological variation of populations. The
null preferences for masculine male faces in small-scale traditional societies were explained by encountering
fewer different faces and by having fewer social interactions with potential mates over a lifespan19. A conjoint
phenomenon might be the existence of lower variability of facial morphologies in less populated rural societies
compared to higher facial variation in large-scale urban societies.

Facial morphology is affected by overall body size45–48, which is also sexually dimorphic and thus influences
the perception of various social traits. Taller and heavier men are not only perceived as more masculine49 but
taller men also possess more masculinized facial structure20. Height is also associated with male health. Tall
(but not the tallest) men seem to have optimized immunity function50 . Maintaining body mass is costlier in
regions with uncertain food availability. Greater mass may also be disadvantageous for hunting as it may make
one more visible to prey; as indicated by the negative correlation between body size and food returns in African
hunter-gatherers51. Himba nomads from northern Namibia showed preference for equal height instead of “taller
male–shorter female” stereotype43. Likewise, women of the Tanzanian Hadza tribe showed no preference for large
body size in potential mates52 and they were more likely to marry men shorter than themselves compared to Brit-
ish women53. Despite some exceptions, male tallness is preferred across human societies while there is no such
simple preference for female height54–57. In this study, we generated a large dataset (N = 1317) of facial portraits
to explore how facial dimorphism varies across eight human populations (Brazil, Cameroon, Colombia, Czech
Republic, Namibia, Romania, Turkey, and United Kingdom). Although there is anatomical and anthropologi-
cal evidence that dimorphism in the craniofacial complex varies across various human populations20,58–61, our
study more directly addresses patterns of face shape and its perception, investigating how the observed patterns
of sexual dimorphism are related to the overall face shape variation, local differences in stature between sexes,
variation due to size (allometry), and mate preferences for faces. Specifically, we address the following research
questions:

	 (i)	 What are the differences in face sexual shape dimorphism (SShD) across various human populations?
	 (ii)	 How are these differences influenced by allometric and non-allometric variation in SShD? The critical

question is how sexual dimorphism interacts with body size in different human populations and what
the preferences for size-dependent variation in facial shape are. If facial dimorphism is systematically
associated with body size variation across populations, one would expect less facial dimorphism in
populations with less dimorphism in body height.

	 (iii)	 How does the morphological variation in face and body height affect the differences in SShD across
populations? Higher morphological variation may be a necessary precursor to a higher degree of sexual
dimorphism. We therefore expect that populations with lower levels of facial shape variation will be less
sexually dimorphic. Further we inspected the role of body height differences between sexes to overall
variation of SShD across populations.

	 (iv)	 What are the preferences for facial sexual dimorphism across populations? Due to women’s preference
for taller men, allometric sexually dimorphic cues in men’s faces should be preferred. At the same time,
we expect that allometric masculinity is linked with facial appearance, reflecting less negative personal-
ity traits than non-allometric masculinity. Hence, we expect allometric masculinity to be preferred. The

3

Vol.:(0123456789)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

evolutionary reason may be the optimization of the human male phenotype, combining prosocial facial
traits and greater body size. In female faces, we expect the opposite pattern: non-allometric femininity
should be associated with facial attractiveness because no systematic association between female facial
attractiveness and body height is expected.

Materials and methods
Acquisition of facial photographs.  We used 1317 standardized frontal photographs, some of which were
used in previous studies62–67. The number of individuals in each population is shown in supplementary table S1
and demographic characteristics of the studied populations are provided in supplementary table S4. For pur-
poses of allometric decomposition, the dataset was restricted to 1114 individuals for whom we had reliable
information about their body height (summarized in supplementary table S3). The facial images were taken by
standardized protocol within each population, which allowed a subsequent measure of sexual dimorphism. All
participants were asked to adopt a neutral, non-smiling expression, and to remove facial cosmetics, jewelry, or
other decorations, if possible. We instructed participants to look directly into the camera to avoid vertical and
horizontal head tilts. The photographs were subsequently post-produced to adjust the eyes horizontally at the
same height.

To demonstrate that the variation in focal length does not pose a problem for deriving our conclusions, we
regress facial shape on logarithm of focal length and considered only the residuals of this regression as a material
for alternative analysis with equivalent regression models and summarizations. The results of this alternative
analysis are very similar to the results of the main analysis that does not account for focal length (see https​://
osf.io/sn56z​/).

Attractiveness ratings.  Rating sessions took place in each of the investigated populations, and raters
judged only opposite-sex faces from their own population. Ratings were collected using images presented on
a computer screen. Raters from all populations (except Colombia) were asked to judge the attractiveness of 50
faces of the opposite sex on a 7-point verbally anchored scale (from “1—not at all attractive” to “7—very attrac-
tive”). In Colombia, attractiveness was scored on a 0.0 to 10.0 scale (with one decimal place), anchored verbally
from “0.0—not at all attractive” to “10.0—very attractive”. Facial images were presented in a randomized order
and time spent rating was not restricted. The ratings for each face were averaged and scaled (mean = 0, SD = 1)
by population before analysis. All raters were also asked to report their age and nationality; for details about
the sample sizes and descriptive statistics about raters from particular populations, see supplementary table S2.

Geometric morphometrics.  For each of 1317 faces, we defined 72 landmark positions, from which 36
were a posteriori indicated as semi-landmarks. Landmarks are homologous points that usually correspond to
well-defined anatomical and morphological facial structures and can thus be unambiguously identified across all
faces in the sample. Semi-landmarks (or sliding landmarks) were used to quantify two-dimensional homologous
outlines and curvatures of facial morphology that could not be characterized as traditional landmarks68. See sup-
plementary figure S1 for the positions of landmarks and semilandmarks.

The measurement error was estimated on the subsample of 400 faces. The landmarks were placed manually
on each facial image by two persons trained by the first author. All configurations were also visually inspected by
the first author before analysis. We have employed procD.lm function from the geomorph package to execute the
analysis of variance between individual faces and within each individual face landmarked my multiple digitizers
(included in a model as an effect of the interaction between the digitizer and the individual) or by a single digi-
tizer twice. Proportion of the variation accountable to the landmarked face is reported as measurement repeat-
ability. The overall repeatability was calculated from the subsample of 400 faces: within digitizer repeatability was
estimated on the subsample of 200 faces that were landmark by the same digitizer twice and the between digitizer
repeatability estimated on the subsample of 200 faces that were independently landmarked by two digitizers. A
repeatability of digitizing precision between two replicates was 0.951 (measurement error: 0.048). The within
digitizer repeatability estimated on the subsample of 200 faces that were landmarked by the same digitizer twice
was 0.963, the between digitizer repeatability estimated on the subsample of 200 faces that were landmarked by
two digitizers was 0.929. The distribution of facial data was checked for possible digitizing errors due to landmark
application and outliers by visual inspection of PCA plots and by using plotOutliers function in the Geomorph
package in R69. PCA was employed by gm.prcomp function in the Geomorph package. Any outliers which were
due to a digitizing error were detected prior to analysis and corrected.

All shape coordinates were superimposed by generalized Procrustes analysis (GPA) using the gpagen func-
tion in the Geomorph package in R69,70. Semi-landmark positions were optimized based on minimal bending
energy criterion. After semi-landmarks were slid, aligned coordinates were symmetrized; that is, left and right
sides were reflected along the midline and mirrored configurations were then averaged using the symmetrize
function in the Morpho package71.

We measured morphological disparity, estimated as Procrustes variance, to compare morphological varia-
tion among groups of faces defined by sex and population. To test for differences in morphological disparity
between groups, the morphol.disparity function in the Geomorph package was used, with significance testing
based on 9,999 permutations.

Shape variation associated with sexual shape dimorphism of all examined groups were visualized using
thin-plate spline (TPS) deformation grids72,73. All thin-plate spline extrapolations, and combined plots, were
performed with use of the plotRefToTarget function in the Geomorph R package69.

https://osf.io/sn56z/
https://osf.io/sn56z/

4

Vol:.(1234567890)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

Calculating the degree of sexual shape dimorphism of the face.  Sexual Shape Dimorphism
(SShD) was computed by projection of the individual facial configurations in facial morphospace onto the vec-
tor between male and female means. This vector method, i.e. using group averages to define an axis of morpho-
logical differences between men and women, has been applied in numerous previous studies on human sexual
dimorphism20,66,74–76. The position of an individual’s face (A) along the axis connecting male (MM) and female
mean (FM) shape can be expressed as a dot product of a vector from the origin to the coordinates of A and a
vector from FM to MM, i.e.

Higher negative scores indicate more female-like morphology, whereas higher positive scores indicate a more
male-like facial shape. To visualize differences in both magnitude and direction of SShD vectors in multidimen-
sional morphospace, we conducted a trajectory analysis using the RRPP R-package70.This overall measure of
SShD can be decomposed to allometric and non-allometric components, i.e. to variation in SShD that is due
to body size (allometric) and variation that is independent of size (non-allometric). Body height was used as a
measure of an individual’s size. The allometric variation in SShD was calculated by regressing the original facial
coordinates on height and projecting the estimated values from this regression on the vector of sex differences.
The non-allometric component of SShD was acquired by regressing the original shape coordinates on height
and then projecting the residualized facial coordinates on the sex difference vector calculated on these residuals.

The female scores of overall, allometric, and non-allometric SShD were inverted (multiplied by − 1). Higher
values represents more masculine faces in the case of men and more feminine faces in women.

The angle α between the vector of overall SShD −→v1 = (MM − FM) and its allometric component ( −→v2 = vec-
tor of coefficients of multiple regression of facial shape on body height) and between −→v1 and its non-allometric
component −→v3 = ( MMres − FMres ) were calculated from the ratio of a dot product of given vectors and a product
of their norms following formulas

Statistical procedures.  Linear mixed effect models of the influence of overall, allometric, and non-
allometric SShD on average rated attractiveness were conducted using the lmer function from the lmerTest
package77. Females were used as the reference category, and we report the slope of the regression of attractiveness
on SShD. The difference between male and female intercepts and male and female slopes were included in the
regression model, as fixed effects, to test the difference between males and females. Fully specified random slopes
and intercepts by population were included in the model as random effects.

Pearson product moment correlation coefficients were used for all correlational analyses. These were calcu-
lated using a cor.test and cor functions from base R.

The regression relationships on populational levels (e.g., difference in body height vs the distance between
male and female mean shapes, or the difference or morphological disparity versus SShD between sexes) were
evaluated with Bayesian regression with vague weakly informative priors (normal distributions with mean = 0
and SD = 1 on a linear model with standardized variables). The models were fitted with quap function from the
rethinking package on standardized variables. The regression estimates and the compatibility corridors were
sampled from the posterior distribution using the link function from the rethinking package78.

To weight calculated descriptive statistics against their null distributions, two permutation tests were con-
ducted: (1) Randomization test, where populations are assigned at random to facial shapes, while the gender
assignment of each face and the number of men and women in each sample remain unchanged; and (2) Random
split sample test, where each sample was divided into two random subsamples of equal size, and then distribu-
tion of average differences between subsamples from the same populations was compared with the distribution
of average differences between subsamples from different populations. Ten thousand randomized samples were
generated within each permutation test.

Ethics statement.  All the experiment protocol for involving humans was in accordance to guidelines
of national/international/institutional or Declaration of Helsinki. This study does not include information or
images that could lead to identification of a study participant.

Informed consent.  Informed consent was obtained from all participants. All procedures mentioned and
followed were approved by the Institutional Review Board of the Faculty of Science of the Charles University
(protocol ref. number 06/2017).

Results
Variation in sexual shape dimorphism across populations.  Populations differed in the degree of
sexual shape dimorphism measurable from the face (SShD). Romanians showed the greatest range of sexually
dimorphic facial traits. Cameroonians showed the lowest SShD, followed by the Namibian faces (see Fig. 1, and
supplementary figure S2 for the full dataset). African populations revealed a lower level of facial shape dimor-
phism (mean distance between distribution medians = 0.00089) as compared to Europeans (mean = 0.00224)
and South Americans (mean = 0.00158). The probability (yielded by permutation test with randomized popula-
tional labels) that the difference between African mean distance between sex-specific medians and the equiva-

sexscore
(

�A
)

= �A ·
−−−−−−−−→
(MM − FM)

cos(α) =

−→
v1 ·

−→
v2

∥

∥

−→
v1

∥

∥

∥

∥

−→
v2

∥

∥

, cos(ν) =

−→
v1 ·

−→
v3

∥

∥

−→
v1

∥

∥

∥

∥

−→
v3

∥

∥

.

5

Vol.:(0123456789)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

lent characteristics of other populational samples (0.00202) emerged by chance alone was p < 0.001 (expected
difference was 0.001, SD = 0.0001); see supplementary figure S3.

The trajectory analysis (see Fig. 2) revealed that PC1 mostly captures the variation between population sam-
ples with European samples on the right and African samples on the left, while PC2 allows faces to align along

Africa Europe South AmericaAfrica Europe South America

To
ta

l S
Sh

D
−0

.0
02

0.
00

2

��

��

��

��

��

��

��

��

��

��

��

A
llo

m
et

ric
 S

Sh
D

−0
.0

02
0.

00
2

��

��

��
��

��

��

��
��

��
��

N
on

al
lo

m
et

ric
 S

Sh
D

−0
.0

02
0.

00
2

��
��

��
��

��

��

��
��

��

��

14
0

16
0

18
0

20
0

NAM CMR TR RO CZ UK COL BRAZ
Country

H
ei

gh
t

��

��
��

�� ��

��
��

��

��

Men Women

Figure 1.   Violin plots showing range and variation in sexual shape dimorphism (SShD; overall, allometric,
and non-allometric) and body height across eight populations (NAM-Namibia, CMR-Cameroon, TR-Turkey,
RO-Romania, CZ-Czechia, UK-United Kingdom, COL-Colombia, BRAZ-Brazil). White points indicate
medians, black rectangles represent interquartile ranges.

−0.05 0.00 0.05

−0
.1

0
−0

.0
5

0.
00

0.
05

PC 1 for fitted values: 55.21%

P
C

 2
 fo

r f
itt

ed
 v

al
ue

s:
 2

3.
52

%

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�

�

�

women
men

Namibia
Cameroon
Turkey
Romania
Czech Republic
United Kingdom
Colombia
Brazil

Figure 2.   The results of trajectory analysis on the first two principal components. PC1 captures mostly the
variation between national samples with European samples on the right and African samples on the left, while
PC2 allows faces to align along sexual dimorphism axis. Both differences in direction and magnitude contribute
to differences in face shape sexual dimorphism in our samples.

6

Vol:.(1234567890)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

the sexual dimorphism axis. Both differences in direction and magnitude contribute to differences in face shape
sexual dimorphism in our samples (see tables S6 and S7 for pairwise differences between studied samples).

When we filter out the effect of body weight on the facial shape (See https​://osf.io/ydkat​/), the main results stay
almost unchanged. Here, we report the analysis without accounting for body weight because that allowed us to
include the data from United Kingdom, where the weight of female targets was not known. The raw sexscores and
sexscores after conditioning on body weights were nearly identical (Pearson’s r = 0.92 for overall sexscores, r = 0.86
for allometric, and r = 0.93 for the non-allometric component of SShD, see Supplementary material Figure S11).

Differences in allometric and non‑allometric components of SShD across populations.  The
decomposition of overall SShD into allometric and non-allometric components (see Figs. 1, 3), revealed that
contribution of these to overall facial dimorphism also differs across populations.

To examine this more precisely, we measured the angle between the total SShD vector and its allometric
component (α), and the angle between the total SShD vector and its non-allometric component (ν). A lower
angle indicates a higher dependence of the SShD on a given component. The results are visualized in Fig. 3. The
total SShD is essentially projected onto the allometric and non-allometric vectors. Therefore, the ratio of the
angles is inversely proportional to the ratio of total standard deviations in given components (r = 0.98). This
visualization is complementary to violin plots in Fig. 1 and shows the order of the SShD level across the popula-
tions. Accordingly, body size is strongly related to facial dimorphism in the Brazilian and Colombian samples,
while non-allometric variation in SShD contributes to sexual dimorphism especially in the Czech, Turkish, and
Colombian samples. Both allometric and non-allometric SShD contribute similarly to sex differences in Cam-
eroon, Namibia, Romania, and Colombia.

The correlation between α and ν was very low (r = 0.07), which indicates that both components contribute
to the total SShD independently. The angles between allometric and non-allometric vectors (effectively α + ν,
see supplementary table S5) were lower than 90° in all samples, which means that both components of human
SShD point in a similar direction in the multidimensional space constituted by facial coordinates. The split sam-
ple test showed that the expected difference between α in two subsamples from the same population was 8.30,
SD = 2.3, while the average difference between populations was 8.55, SD = 1.40 (p = 0.94). The expected difference
between β in two subsamples from the same population was 8.31, SD = 2.43, while the average difference between
populations was 9.10, SD = 1.43 (p = 0.62). The variation between angles may be due to chance and needs to be
interpreted with caution (see supplementary figure S4).

The differences between male and female facial shapes based on faces from all eight populations are shown
in Fig. 4 (see supplementary figures S5-S7 for sex differences shown separately for each population). The upper
panel shows overall shape sexual dimorphism, while the two lower panels depict allometric and non-allometric
components. The traits associated with female facial morphology are characterized by a rather gracile structure
with a smaller nose, mouth with fuller lips, bigger eyes ornamented by thinner brows. In contrast, male facial
structure is generally more robust, with greater lower face area, a bigger lower jaw with the rounded chin, smaller
eyes closer to pronounced brows, and a bigger nose with broader radix. When decomposed into allometric and
non-allometric variation, the facial shape differences between men and women appeared rather weakly linked
with allometric variation. In contrast, non-allometric variation, i.e., shape changes independent of size, revealed
strong shape differences (grid dilations/constriction), especially in the area of the eyes and lower face, between
men and women. Figure 5 depicts the shape difference between male and female facial configurations for allo-
metric and non-allometric components separately for all populations.

0° Pure allometry

90
°

N
o

al
lo

m
et

ry

13.9° Brazil17.5° Cameroon

12.8° Colombia

20.5° Czech Republic

26° N
amibia

18.3° Romania
18.8° Turkey24.1° U

nited Kingdom

α. SShD and allometric SShD

0° Pure SShD

90
°

N
o

S
S

hD

28.8° B
razil

19.3° Cameroon

16.7° Colombia

13° Czech Republic

27° N
amibia

19.2° Romania

15.9° Turkey
19.3° United Kingdom

ν. SShD and nonallometric SShD

Figure 3.   Angles between total SShD vector separating male and female means and its allometric (α) and non-
allometric components (ν).

https://osf.io/ydkat/

7

Vol.:(0123456789)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

The effects of morphological variation in face and body height on SShD.  Body height differences
predict morphological distance between sex averages but not the overall variation in facial shape dimorphism.  The
relationship between sex differences in mean stature and distance between mean sex-specific facial configura-
tions across all examined populations is shown in Fig. 6A. The sex difference in body height predicts the distance
between male and female facial averages. However, this does not mean that variation in body size itself explains
the variation across populations in facial shape dimorphism (e.g., range of SShD). Europeans showed greater
morphological differences between sex-specific facial means than expected from differences in stature, while
South Americans showed unexpectedly tight proximity of sex-specific means.

Did morphological variation in human face drive the evolution of sex differences?  Morphological dispar-
ity of men (MDmen = 0.0042) was significantly higher (p < 0.001) than morphological disparity of women
(MDwomen = 0.0037); see also Fig. 6B. This was true even when morphological variation in the examined popula-
tions was taken into account (MDmen = 0.0032, MDwomen = 0.0030, p = 0.026). We also measured the morpho-
logical disparity of each population; see Table 1. All pairwise differences higher than 0.0008 were statistically
significant (0.006 for the morphological disparity accounting for sex). Male and female morphological disparity
across populations was not correlated (r =—0.01). Total morphological disparity was not associated with SShD
(Fig. 6C).

Preferences for facial sexual dimorphism across populations.  The relationship between attractive-
ness ratings and facial sexual dimorphism was examined with linear mixed effect models. Female faces with
higher overall, allometric, and non-allometric SShD scores were rated as more attractive. However, this relation-
ship did not hold for male faces in overall and non-allometric component of SShD. Only more masculine male
faces in allometric SShD (i.e., faces of taller men) were rated as more attractive than less masculine faces. The
regression slope for male and female faces did not differ in the allometric component. See Table 2 for the com-
plete results of the fixed effect estimations in all three models. The model results are visualized in Fig. 7 (for the
specific situation in each population, see supplementary figures S8-S10).

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

��
��

��

��

�� ��

��
��

��

��

��
����

��

��
��

��
��

��
�� ��

��
�� ��

��
�� ��

�� ��
��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

��
��

��

��

�� ��

��
��

��

��

��
����

��

��
��

��
��

��
�� ��

��
�� ��

��
�� ��

�� ��
��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

To
ta

l S
S

hD
3x women

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��

��
��

��

��

��
����

��

��

��
����

��
��

��

��
�� ��

��

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��

��
��

��

��

��
����

��

��

��
����

��
��

��

��
�� ��

��

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

women mean

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��

��

��
����

��
��

��

��
�� ����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��

��

��
����

��
��

��

��
�� ����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

mean

��

��

��
��

��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��

��

�� ����

��
��

��

��
��

����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��
��

��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��

��

�� ����

��
��

��

��
��

����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

men mean

��

��

��
��

��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

����

�� ��
��

��
��

��

�� ��
����

�� ��

��

�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��
��

��

��

��
��

��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

����

�� ��
��

��
��

��

�� ��
����

�� ��

��

�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��
��

3x men

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��

��
��

��

��

��
����

��

��

��
����

��
��

��

��
�� ��

��
�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��

��
��

��

��

��
����

��

��

��
����

��
��

��

��
�� ��

��
�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

A
llo

m
et

ric
 S

S
hD

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��

��
��

��

��

��
����

��

��

��
����

��
��

��

��
�� ����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��

��
��

��

��

��
����

��

��

��
����

��
��

��

��
�� ����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��

��

��
����

��
��

��

��
�� ����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��

��

��
����

��
��

��

��
�� ����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��
��

��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��

��

�� ����

��
��

��

��
�� ����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��
��

��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��

��

�� ����

��
��

��

��
�� ����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��
��

��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��
��

�� ����

��
��

��

��
��

����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��
��

��

��

��
��

��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��
��

�� ����

��
��

��

��
��

����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��
��

��

��

��

��
��

��
��

��
����

��
��

��

����

��
��

��
��

��
��

��

��

�� ��

��
��

��

��

��
����

��

�� ��

��

��

��
�� ��

��

��
��

�� ��
���� ��
��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ����

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����

��
��

��
��

��
��

��

��

�� ��

��
��

��

��

��
����

��

�� ��

��

��

��
�� ��

��

��
��

�� ��
���� ��
��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ����

��

��

N
on

−a
llo

m
et

ric
 S

S
hD ��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��

��
��

��

��

��
����

��

��
��

��
��

��
��

��

��
�� ��

��
�� ��

��
��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��

��
��

��

��

��
����

��

��
��

��
��

��
��

��

��
�� ��

��
�� ��

��
��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��

��

��
����

��
��

��

��
�� ����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��

��
��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��

��

��
����

��
��

��

��
�� ����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��
��

��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��
��

�� ����

��
��

��

��
��

����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��
��

��

��
��

��
����

��
��

��

����
��

��

��
��

����

��

��

�� ��
��

��
��

��

��
����

��
��

�� ����

��
��

��

��
��

����

�� ��

��
�� ��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��

��

��

��

��
��

��

��
��

��
����

��
��

��

���� ��
��

��
��

��
��

��

��
�� ��

��
�� ��

��

��
����

��
��

��
��

��

��
��

��

�� ��
��

��

�� ��

��

��
��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��
��

��

��

��
��

��

��
��

��
����

��
��

��

���� ��
��

��
��

��
��

��

��
�� ��

��
�� ��

��

��
����

��
��

��
��

��

��
��

��

�� ��
��

��

�� ��

��

��
��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��
��

��
��

Figure 4.   Thin-plate spline visualizations of facial shape variation associated with differences between sexes and
its decomposition to allometric and non-allometric components. Thin-plate splines are shown within observed
range and 3 × extrapolated compared to an average configuration in the middle.

8

Vol:.(1234567890)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

Discussion
Human populations vary in both magnitude and direction of sexually dimorphic facial traits (see Figs. 1, 2, and
tables S6-S7). People of European origin and South Americans showed a higher level of sexual dimorphism in
facial shape compared to people of African origin. Eye region—the shape and relative size of eyes and brows
(supraorbital ridge)—differed the most between sexes.

The possible explanation of lower sexual dimorphism in Africa may be either relaxed selection pressure
favoring morphological femininity of female faces or masculinity of male faces, alternatively due to positive
selection for more feminine faces in males, or the masculinization of faces in females. Our study cannot decide
between these alternatives and future research should investigate which of these hypotheses is more plausible.

Face shape may not be the only characteristic that provides information about the level of sexual dimorphism
in African populations. Lighter skin color has been shown to be an important cue of female attractiveness,
potentially revealing youthfulness and residual fertility65,79,80. Preference for lighter skin tones is also reported
in traditional Asian societies81,82. It is thus possible that the lower level of morphological sex difference reported
here may be compensated by color cues to femininity in populations that exhibit highly variable skin color79,83,84.
Moreover, preference for feminine-looking women has been found to be positively correlated with level of
national health37. The relaxed preferences for femininity have been also previously reported in Jamaica and
Bangladesh41,85. However, without knowledge of local range and distribution of facial sexual dimorphism in

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

A
llo

m
et

ric

Namibia

N
on

al
lo

m
et

ric
A

llo
m

et
ric

Turkey

N
on

al
lo

m
et

ric

Cameroon

Romania

Colombia

Czechia

Brazil

UK

Figure 5.   The depiction of allometric and non-allometric shape differences between male (blue) and female
(orange) averages shown separately for each population. The shape differences were 5 × magnified for better
interpretability.

9

Vol.:(0123456789)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

both shape and color, it is not clear whether the local men tend to prefer morphologically less feminine women
or whether their preferences simply exploit non-shape components of female sexually dimorphic traits.

Furthermore, the extent to which sex differences in facial shape can be related to body size, and the contribu-
tion of shape variation due to size, seem to vary across populations (Fig. 1). Note however, that these differences
in the relative contribution of allometric and non-allometric may be idiosyncratic to this dataset and need to
be interpreted with caution.

One relevant question is whether these differences in facial dimorphism could be derived from sex differences
in body height. Populations with greater sex differences in body size would tend to also have higher levels of

Difference in mean body height

D
is

ta
nc

e
be

tw
ee

n
se

x
m

ea
ns

A

10.6 11.5 12.3 13.2 14

0.
01

8
0.

02
9

0.
03

9
0.

05
0.

06
1

�

�

��

�

�

�

�
BRAZ

CMR

COL
CZ

NAM

RO

TR

UK

0.0025 0.0035 0.0045

0.
00

25
0.

00
35

0.
00

45

Morphological disparity men

M
or

ph
ol

og
ic

al
 d

is
pa

rit
y

w
om

en x =
 y

�

�

�
�

�

�

�
�

NAM

CMR

TR RO

CZ

UK

COLBRAZ

B

Morphological disparity

SS
hD

 d
is

ta
nc

e
be

tw
ee

n
se

xe
s

−2SD −1SD MEAN +1SD +2SD

−2
S

D
−1

S
D

M
E

A
N

+1
S

D
+2

S
D

�
�

�

�

�

�

��

NAM CMR

TR

RO

CZ

UK
COL

BRAZ

C

Figure 6.   Relationship between difference in sex-specific average statures (x-axis) and average morphological
distance between male and female face (y-axis). The difference in body height predicts the distance between the
mean facial shape of men and women. All European countries have higher facial dimorphism than expected
(A). Faces of men are morphologically more variable than faces of women (B); total SShD is independent of
morphological disparity (C). Shaded bounds indicate 89% compatibility corridors of the regression line.

Table 1.   Morphological disparity (MD) by population.

NAM CMR TR RO CZ UK COL BRAZ

MD total 0.0037 0.0045 0.0038 0.004 0.004 0.0034 0.0039 0.0032

MD without sex variation 0.0035 0.0044 0.0034 0.0035 0.0036 0.0032 0.0038 0.0029

MD men 0.0037 0.0043 0.004 0.0048 0.0037 0.0033 0.0049 0.0032

MD women 0.0033 0.0046 0.003 0.0029 0.0037 0.0032 0.0027 0.0028

Table 2.   Linear mixed effect model results.

Estimate Std. Error df t value Pr( >|t|)

Overall SShD and attractiveness

Intercept (women) 0.001 0.042 918.5 0.03 0.976

SShD slope (women) 0.19 0.045 15.7 4.18 0.001

Change in intercept of man 0 0.059 955.8 0.01 0.995

Change in slope of man − 0.155 0.063 7.5 − 2.45 0.042

Allometric SShD and attractiveness

Intercept (women) 0.079 0.045 145.9 1.75 0.082

SShD slope (women) 0.153 0.067 8.8 2.26 0.05

Change in intercept of man − 0.024 0.092 6.2 − 0.27 0.799

Change in slope of man − 0.003 0.115 6.9 − 0.03 0.979

Non-allometric SShD and attractiveness

Intercept (women) 0.002 0.042 17.5 0.04 0.971

SShD slope (women) 0.151 0.043 2 3.47 0.075

Change in intercept of man − 0.001 0.06 81.6 − 0.02 0.984

Change in slope of man − 0.188 0.06 4.4 − 3.11 0.031

10

Vol:.(1234567890)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

facial dimorphism due to allometry. Although we have reported an association between sex differences in body
height and distance between sex-specific facial averages (see Fig. 6A), this does not explain the variation either
of total SShD or its allometric component. The differences in height between men and women across populations
were negligible compared to facial sex differences. An interesting finding is that all European countries revealed
larger differences between male and female average faces than in all the other populations. Again, this was true
only for differences between sex averages but not for the overall range of sexual dimorphism. These differences
in sex averages may indicate the result of (disruptive) sexual selection acting on European populations. But why
do South American populations have lower distance between sex averages and still a very broad range of SShD?
This might be due to genetic introgressions, ecological adaptation, or a combination of both. Admixture of genes
from less dimorphic African populations, in combination with European and genuine Amerindians, increased
genetic variation of recent South American populations86,87, which may be a reason for their wide range of SShD.
Our South American samples consisted pervasively of individuals of recent mixed ethnical origin. Importantly,
genetic drift rather than (or together with) selection might have played a role in shaping the population variation
of the facial morphology, as was shown for example in the neurocranial and facial diversification of early Homo
and modern humans88,89. Most probably, the cranial diversification results from a set of different processes, such
as gene flow, environmental effects, and selection90.

Previous anthropometric studies have suggested a link between facial traits and climate91–93. Facial width tends
to increase in wetter regions with a uniform climate, while nose height tends to decrease with air moisture93. This
correlation between facial morphology and climatic conditions might indicate that facial sexual dimorphism in
African tropical and subtropical populations is reduced due to morphological adaptation to climate. The wider
noses of peoples inhabiting hot-wet environments may be an adaptation to expiratory heat elimination and
brain cooling94–97. The higher magnitude of facial shape transformation along the vector of sexual dimorphism,
as demonstrated by European faces, might be incompatible with climatic adaptations, such as the architecture
of broader and shallower noses of African tropical populations.

Altogether, differing preferences for facial sexual dimorphism across countries do not explain the reported
patterns of SShD. The association between sexual shape dimorphism and attractiveness is moderate for women
and weak (or none) for men. One may argue that these associations might in fact be stronger if we further
specify the attractiveness ratings such as sexual or long-term partner attractiveness. While we agree that such
approach is useful when working within a specific society, the same cannot be said for cross-cultural research
with highly variable types of relationships98,99. Based on two competing perspectives, the more masculine men
should be either preferred in harsher environments (vs favorable environments) or in large-scale urban societies
(vs small-scale rural societies). However, the morphological masculinity in faces of men was not preferred in
any of the investigated populations. Despite the differences in the degree of facial sexual dimorphism in mostly
rural (African) and pervasively urban societies (European and South American), there were no differences in
facial masculinity preferences.

Moreover, the lack of preference for masculinity in rural societies might be due to reduced morphological
variability in faces which results in the reduced opportunity to discern a possible association between behavior
and sexually dimorphic morphology. This was not the case in our sample, as we showed that the morphological
variability of African faces was not statistically different compared to the faces of European origin. Based on our
results, we are not able to support either hypothesis based on environmental harshness or the level of societal
development. However, the reader should take caution that a more direct test of the role of environment on

−2

0

2

−0.001 0.000 0.001 0.002
SShD

A
ttr

ac
tiv

en
es

s

−2

0

2

−0.001 0.000 0.001
Allometric SShD

−2

0

2

−0.001 0.000 0.001 0.002
Nonallometric SShD

sex Women Men

Figure 7.   The relationship between overall, allometric, and non-allometric sexual shape dimorphism (SShD)
and rated facial attractiveness.

11

Vol.:(0123456789)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

facial preferences would ideally involve more fine-grained data (e.g., district-level environmental indicators), a
worthy direction for future research.

Human male mating and reproductive adaptations are more associated with dominance and status, while
female adaptations are strongly linked with signals of reproductive quality and health to attract mates100. This
might explain why there is a consistent preference for facial femininity in women while no such preference exists
for facial masculinity in men. Nevertheless, the perception of dimorphism is also influenced by variation due to
size (allometry). On the one hand, the taller men have an advantage in terms of social status and dominance; on
the other hand, facial correlates of body size may be responsible for negative personality impressions, such as
perceived aggressiveness and dominance24,30. Hence, sexual selection should compromise between the benefits
of tallness and negative personality inferences from facial morphology. In particular, tall men with prosocial,
non-aggressive looking faces might be preferred by women. Our finding that male facial features associated with
allometric dimorphism appeared to be less linked with negative personality traits compared to non-allometric
dimorphism, supports this prediction. However, we did not bring direct evidence on the association between
facial attractiveness and male allometric SShD. In women, where body height is not a decisive criterion in mate
choice, feminine facial features that are independent of allometry are preferred.

Our work has several limitations. Despite the large total number of faces, some populations may be under-
sampled once we omitted individuals for whom data on body height was lacking. However, this does not affect
the reported patterns of SShD. Future research would benefit from including an even larger number of popula-
tions—controlling for phylogenetic, ecological, and sociocultural confounding effects—in order to disentangle
the causes of variation in facial SShD across various human populations. Further, the allometric component varies
depending on whether centroid size, height, or weight is used as the measure of size101. We used body height as a
measure of size because height plays an important role for mate choice and facial allometry reflecting the body
height is likely to influence facial perception. Finally, it is worth noting that sexual dimorphism measured from
facial morphology may not capture all visual aspects of sex differences to which humans are optically sensitive.
Future studies using the direct measurement approach should thus combine the shape analysis with information
involving sex differences in soft tissues, such as skin texture, complexion color, and so on.

Conclusion
Recent studies have challenged the influential idea that sexual dimorphism of the human face reveals the biologi-
cal quality of the face-bearer or affects their offspring’s survival20,102,103. In this study, we presented new evidence
about patterns and distribution of sexually dimorphic facial traits from several human populations across four
continents. Building on previous evidence, we showed that the magnitude and direction of facial dimorphism
varies substantially among human populations. Overall, morphological variability of the face does not seem
to explain the variation in the pattern of facial dimorphism across populations, and sex differences in stature
provided only partial insight. Finally, we investigated whether human facial shape dimorphism is correlated
with attractiveness judgments, as a proxy of individual’s mate value. Only morphological femininity in women’s
faces affected men’s attractiveness judgments, while masculinity in men’s faces was not consistently associated
with female attractiveness judgments.

Data availability
The dataset and R code are available at https​://doi.org/10.17605​/OSF.IO/9DYBW​.

Received: 17 July 2020; Accepted: 22 February 2021

References
	 1.	 Marcinkowska, U. M. et al. Women’s preferences for men’s facial masculinity are strongest under favorable ecological conditions.

Sci. Rep. 9, 1–10 (2019).
	 2.	 Klein, S. L. Sex influences immune responses to viruses, and efficacy of prophylaxis and treatments for viral diseases. BioEssays

34, 1050–1059 (2012).
	 3.	 Moore, F. R., Law Smith, M. J., Taylor, V. & Perrett, D. I. Sexual dimorphism in the female face is a cue to health and social status

but not age. Pers. Individ. Differ. 50, 1068–1073 (2011).
	 4.	 Little, A. C., Jones, B. C. & DeBruine, L. M. Facial attractiveness: evolutionary based research. Philos. Trans. R. Soc. B Biol. Sci.

366, 1638–1659 (2011).
	 5.	 Hardy, B. Steroid hormones in social science research. Biophys. Meas. Exp. Soc. Sci. Res. https​://doi.org/10.1016/b978-0-12-81309​

2-6.00008​-3 (2019).
	 6.	 Boothroyd, L. G. et al. Facial masculinity is related to perceived age but not perceived health. Evol. Hum. Behav. 26, 417–431

(2005).
	 7.	 Whitehouse, A. J. O. et al. Prenatal testosterone exposure is related to sexually dimorphic facial morphology in adulthood. Proc.

R. Soc. Lond. B Biol. Sci. 282, 20151351 (2015).
	 8.	 Enlow, D. H., Hans, M. G. & McGrew, L. Essentials of facial growth (Saunders, 1996).
	 9.	 Tanner, J. M. Fetus into Man: Physical Growth from Conception to Maturity (Castlemead Publications, 1989).
	 10.	 Law Smith, M. J. et al. Facial appearance is a cue to oestrogen levels in women. Proc. R. Soc. B Biol. Sci. 273, 135–140 (2006).
	 11.	 Penton-Voak, I. S. & Chen, J. Y. High salivary testosterone is linked to masculine male facial appearance in humans. Evol. Hum.

Behav. 25, 229–241 (2004).
	 12.	 Rhodes, G. The evolutionary psychology of facial beauty. Annu. Rev. Psychol. 57, 199–226 (2006).
	 13.	 Verdonck, A., Gaethofs, M., Carels, C. & De Zegher, F. Effect of low-dose testosterone treatment on craniofacial growth in boys

with delayed puberty. Eur. J. Orthod. 21, 137–143 (1999).
	 14.	 Law Smith, M. J. et al. Facial appearance is a cue to oestrogen levels in women. Proc. Biol. Sci. 273, 135–140 (2006).
	 15.	 Folstad, I. & Karter, A. J. Parasites, Bright Males, and the Immunocompetence Handicap. Am. Nat. 139, 603–622 (1992).
	 16.	 Zahavi, A. Mate selection-a selection for a handicap. J. Theor. Biol. 53, 205–214 (1975).

https://doi.org/10.17605/OSF.IO/9DYBW
https://doi.org/10.1016/b978-0-12-813092-6.00008-3
https://doi.org/10.1016/b978-0-12-813092-6.00008-3

12

Vol:.(1234567890)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

	 17.	 Rantala, M. J. et al. Evidence for the stress-linked immunocompetence handicap hypothesis in humans. Nat. Commun. 3, 694
(2012).

	 18.	 Muehlenbein, M. P. & Bribiescas, R. G. Testosterone-mediated immune functions and male life histories. Am. J. Hum. Biol. 17,
527–558 (2005).

	 19.	 Scott, I. M. et al. Human preferences for sexually dimorphic faces may be evolutionarily novel. Proc. Natl. Acad. Sci. https​://doi.
org/10.1073/pnas.14096​43111​ (2014).

	 20.	 Zaidi, A. A. et al. Facial masculinity does not appear to be a condition-dependent male ornament and does not reflect MHC
heterozygosity in humans. Proc. Natl. Acad. Sci. USA 116, 1633–1638 (2019).

	 21.	 Scott, I. M. L., Clark, A. P., Boothroyd, L. G. & Penton-Voak, I. S. Do men’s faces really signal heritable immunocompetence?.
Behav. Ecol. 24, 579–589 (2013).

	 22.	 Trebický, V., Kleisner, K. & Havlícek, J. Evolutionary concepts of human physical attractiveness: the case of male physique.
Anthropologie 50, 33 (2012).

	 23.	 Arnocky, S., Bird, B. M. & Perilloux, C. An evolutionary perspective on characteristics of physical attractiveness in humans. In
Psychology of interpersonal perception and relationships (ed Rennolds, A.) 115–155 (NOVA Publishers, Hauppauge, NY, 2014).

	 24.	 Swaddle, J. P. & Reierson, G. W. Testosterone increases perceived dominance but not attractiveness in human males. Proc. R.
Soc. Lond. B Biol. Sci. 269, 2285–2289 (2002).

	 25.	 Mazur, A. & Booth, A. Testosterone and dominance in men. Behav. Brain Sci. 21, 353–397 (1998).
	 26.	 Gangestad, S. W. & Simpson, J. A. The evolution of human mating: trade-offs and strategic pluralism. Behav. Brain Sci. 23,

573–587 (2000).
	 27.	 DeBruine, L. M. et al. Correlated preferences for facial masculinity and ideal or actual partner’s masculinity. Proc. R. Soc. B Biol.

Sci. 273, 1355–1360 (2006).
	 28.	 Johnston, V. S., Hagel, R., Franklin, M., Fink, B. & Grammer, K. Male facial attractiveness: evidence for hormone-mediated

adaptive design Victor. Evol. Hum. Behav. 22, 251–267 (2001).
	 29.	 Penton-Voak, I. S. et al. Symmetry, sexual dimorphism in facial proportions and male facial attractiveness. Proc. R. Soc. B Biol.

Sci. 268, 1617–1623 (2001).
	 30.	 Perrett, D. I. et al. Effects of sexual dimorphism on facial attractiveness. Nature 394, 884–887 (1998).
	 31.	 Rhodes, G., Chan, J., Zebrowitz, L. A. & Simmons, L. W. Does sexual dimorphism in human faces signal health?. Proc. Biol. Sci.

270(Suppl), S93–S95 (2003).
	 32.	 Todorov, A., Christopher, S. & Verovsky, S. C. Personality impressions from facial appearance. In The Oxford Handbook of Face

Perception (eds Calder, A. et al.) 631–652 (Oxford University Press, 2011).
	 33.	 Little, A. C., Jones, B. C., Penton-Voak, I. S., Burt, D. M. & Perrett, D. I. Partnership status and the temporal context of relation-

ships influence human female preferences for sexual dimorphism in male face shape. Proc. R. Soc. B Biol. Sci. 269, 1095–1100
(2002).

	 34.	 Stower, R. E. et al. Mating strategies and the masculinity paradox: how relationship context, relationship status, and sociosexual-
ity shape women’s preferences for facial masculinity and beardedness. Arch. Sex. Behav. 49, 809–820. https​://doi.org/10.1007/
s1050​8-019-1437-2 (2019).

	 35.	 Holzleitner, I. J. & Perrett, D. I. Women’s preferences for men’s facial masculinity: trade-off accounts revisited. Adapt. Hum.
Behav. Physiol. 3, 304–320 (2017).

	 36.	 Zietsch, B. P., Lee, A. J., Sherlock, J. M. & Jern, P. Variation in women’s preferences regarding male facial masculinity is better
explained by genetic differences than by previously identified context-dependent effects. Psychol. Sci. 26, 1440–1448 (2015).

	 37.	 Marcinkowska, U. M. et al. Cross-cultural variation in men’s preference for sexual dimorphism in women’s faces. Biol. Lett. 10,
4–7 (2014).

	 38.	 Jones, D. & Hill, K. Criteria of facial attractiveness in five populations. Hum. Nat. 4, 271–296 (1993).
	 39.	 Scott, I., Swami, V., Josephson, S. C. & Penton-Voak, I. S. Context-dependent preferences for facial dimorphism in a rural

Malaysian population. Evol. Hum. Behav. 29, 289–296 (2008).
	 40.	 Law Smith, M. J. et al. Maternal tendencies in women are associated with estrogen levels and facial femininity. Horm. Behav. 61,

12–16 (2012).
	 41.	 Penton-Voak, I. S., Jacobson, A. & Trivers, R. Populational differences in attractiveness judgements of male and female faces:

comparing British and Jamaican samples. Evol. Hum. Behav. 25, 355–370 (2004).
	 42.	 Apicella, C. L., Tobolsky, V. A., Marlowe, F. W. & Miller, K. W. Hadza hunter-gatherer men do not have more masculine digit

ratios (2D: 4D). Am. J. Phys. Anthropol. 159, 223–232 (2016).
	 43.	 Sorokowski, P., Sorokowska, A., Fink, B. & Mberira, M. Variable preferences for sexual dimorphism in stature (SDS) might not

be universal: data from a semi-nomad population (Himba) in Namibia. J. Cross. Cult. Psychol. 43, 32–37 (2012).
	 44.	 Sorokowski, P., Sorokowska, A., Danel, D., Mberira, M. L. & Pokrywka, L. The second to fourth digit ratio and age at first mar-

riage in semi-nomadic people from Namibia. Arch. Sex. Behav. 41, 703–710 (2012).
	 45.	 Coetzee, V., Perrett, D. I. & Stephen, I. D. Facial adiposity: a cue to health?. Perception 38, 1700–1711 (2009).
	 46.	 Coetzee, V. & Perrett, D. I. African and Caucasian body ideals in South Africa and the United States. Eat. Behav. 12, 72–74

(2011).
	 47.	 Schneider, T. M., Hecht, H. & Carbon, C. C. Judging body weight from faces: the height-weight illusion. Perception 41, 121–124

(2012).
	 48.	 Schneider, T. M., Hecht, H., Stevanov, J. & Carbon, C. C. Cross-ethnic assessment of body weight and height on the basis of

faces. Pers. Individ. Differ. 55, 356–360 (2013).
	 49.	 Holzleitner, I. J. et al. Men’s facial masculinity: when (body) size matters. Perception 43, 1191–1202 (2014).
	 50.	 Krams, I. A. et al. Body height affects the strength of immune response in young men, but not young women. Sci. Rep. 4, 6223

(2014).
	 51.	 Lee, R. B. The! Kung San: Men, Women, and Work in a Foraging Society (Cambridge University Press, 1979).
	 52.	 Marlowe, F. W. Mate preferences among Hadza hunter-gatherers. Hum. Nat. 15, 365–376 (2004).
	 53.	 Sear, R. & Marlowe, F. W. How universal are human mate choices? Size does not matter when Hadza foragers are choosing a

mate. Biol. Lett. 5, 606–609 (2009).
	 54.	 Shepperd, J. A. & Strathman, A. J. Attractiveness and height. Personal. Soc. Psychol. Bull. 15, 617–627 (1989).
	 55.	 Stulp, G. & Barrett, L. Evolutionary perspectives on human height variation. Biol. Rev. 91, 206–234 (2016).
	 56.	 Pierce, C. A. Body height and romantic attraction: a meta-analytic test of the male-taller norm. Soc. Behav. Pers. 24, 143–150

(1996).
	 57.	 Gustafsson, A. & Lindenfors, P. Human size evolution: no evolutionary allometric relationship between male and female stature.

J. Hum. Evol. 47, 253–266 (2004).
	 58.	 Garvin, H. M., Sholts, S. B. & Mosca, L. A. Sexual dimorphism in human cranial trait scores: effects of population, age, and body

size. Am. J. Phys. Anthropol. 154, 259–269 (2014).
	 59.	 Bastir, M., Godoy, P. & Rosas, A. Common features of sexual dimorphism in the cranial airways of different human populations.

Am. J. Phys. Anthropol. 146, 414–422 (2011).
	 60.	 Rosas, A. & Bastir, M. Thin-plate spline analysis of allometry and sexual dimorphism in the human craniofacial complex. Am.

J. Phys. Anthropol. 117, 236–245 (2002).

https://doi.org/10.1073/pnas.1409643111
https://doi.org/10.1073/pnas.1409643111
https://doi.org/10.1007/s10508-019-1437-2
https://doi.org/10.1007/s10508-019-1437-2

13

Vol.:(0123456789)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

	 61.	 Kimmerle, E. H., Ross, A. & Slice, D. Sexual dimorphism in America: geometric morphometric analysis of the craniofacial
region. J. Forensic Sci. 53, 54–57 (2008).

	 62.	 Saribay, S. A. et al. The Bogazici face database: Standardized photographs of Turkish faces with supporting materials. PLoS ONE
13, e0192018 (2018).

	 63.	 Danel, D. P. et al. A cross-cultural study of sex-typicality and averageness: correlation between frontal and lateral measures of
human faces. Am. J. Hum. Biol. 30, e23147 (2018).

	 64.	 Kleisner, K., Kočnar, T., Rubešová, A. & Flegr, J. Eye color predicts but does not directly influence perceived dominance in men.
Pers. Individ. Differ. 49, 59–64 (2010).

	 65.	 Kleisner, K. et al. African and European perception of African female attractiveness. Evol. Hum. Behav. 38, 744–755 (2017).
	 66.	 Kleisner, K., Pokorný, Š & Saribay, S. A. Toward a new approach to cross-cultural distinctiveness and typicality of human faces:

the cross-group typicality/ distinctiveness metric. Front. Psychol. 10, 1–13 (2019).
	 67.	 Valentova, J. V., Varella, M. A. C., Havlíček, J. & Kleisner, K. Positive association between vocal and facial attractiveness in women

but not in men: a cross-cultural study. Behav. Process. 135, 95–100 (2017).
	 68.	 Bookstein, F. L. Landmark methods for forms without landmarks: morphometrics of group differences in outline shape. Med.

Image Anal. 1, 225–243 (1997).
	 69.	 Adams, D. C., Collyer, M. L. & Kaliontzopoulou, A. Geomorph: software for geometric morphometric analyses. R package

version 3.1.0 (2019).
	 70.	 Collyer, M. L. & Adams, D. C. {RRPP}: linear model evaluation with randomized residuals in a permutation procedure. R pack-

age version 0.4.0 (2019).
	 71.	 Schlager, S. Morpho: calculations and visualisations related to geometric morphometrics. R package version 2.3.1.1 (2016).
	 72.	 Bookstein, F. L. Principal warps: thin-plate splines and the decomposition of deformations. IEEE Trans. Pattern Anal. Mach.

Intell. 11, 567–585 (1989).
	 73.	 James Rohlf, F. & Marcus, L. F. A revolution morphometrics. Trends Ecol. Evol. 8, 129–132 (1993).
	 74.	 Komori, M., Kawamura, S. & Ishihara, S. Multiple mechanisms in the perception of face gender: effect of sex-irrelevant features.

J. Exp. Psychol. Hum. Percept. Perform. 37, 626–633 (2011).
	 75.	 Valenzano, D. R., Mennucci, A., Tartarelli, G. & Cellerino, A. Shape analysis of female facial attractiveness. Vision Res. 46,

1282–1291 (2006).
	 76.	 Mitteroecker, P., Windhager, S., Müller, G. B. & Schaefer, K. The morphometrics of " masculinity" in human faces. PLoS ONE

10, e0118374 (2015).
	 77.	 Kuznetsova, A., Brockhoff, P. B. & Christensen, R. H. B. lmerTest package: tests in linear mixed effects models. J. Stat. Softw.

https​://doi.org/10.18637​/jss.v082.i13 (2017).
	 78.	 McElreath, R. rethinking: statistical rethinking book package version 1.59 from GitHub. (2020).
	 79.	 Van den Berghe, P. L. & Frost, P. Skin color preference, sexual dimorphism and sexual selection: a case of gene culture co-

evolution?*. Ethn. Racial Stud. 9, 87–113 (1986).
	 80.	 Coetzee, V., Greeff, J. M., Stephen, I. D. & Perrett, D. I. Cross-cultural agreement in facial attractiveness preferences: the role of

ethnicity and gender. PLoS ONE 9, e99629 (2014).
	 81.	 Han, C. et al. Cultural differences in preferences for facial coloration. Evol. Hum. Behav. 39, 154–159 (2018).
	 82.	 Tan, K. W., Tiddeman, B. & Stephen, I. D. Skin texture and colour predict perceived health in Asian faces. Evol. Hum. Behav. 39,

320–335 (2018).
	 83.	 Ardener, E. W. 101. Some Ibo attitudes to skin pigmentation. Man 54, 71–73 (1954).
	 84.	 Wagatsuma, H. The social perception of skin color in Japan. Daedalus 96, 407–443 (1967).
	 85.	 De Barra, M., DeBruine, L. M., Jones, B. C., Mahmud, Z. H. & Curtis, V. A. Illness in childhood predicts face preferences in

adulthood. Evol. Hum. Behav. 34, 384–389 (2013).
	 86.	 Adhikari, K. et al. A genome-wide association scan in admixed Latin Americans identifies loci influencing facial and scalp hair

features. Nat. Commun. 7, 1–12 (2016).
	 87.	 Carvalho-Silva, D. R., Santos, F. R., Rocha, J. & Pena, S. D. J. The phylogeography of Brazilian Y-chromosome lineages. Am. J.

Hum. Genet. 68, 281–286 (2001).
	 88.	 Ackermann, R. R. & Cheverud, J. M. Detecting genetic drift versus selection in human evolution. Proc. Natl. Acad. Sci. USA

101, 17946–17951 (2004).
	 89.	 Weaver, T. D., Roseman, C. C. & Stringer, C. B. Were neandertal and modern human cranial differences produced by natural

selection or genetic drift?. J. Hum. Evol. 53, 135–145 (2007).
	 90.	 Roseman, C. C. Random genetic drift, natural selection, and noise in human cranial evolution. Am. J. Phys. Anthropol. 160,

582–592 (2016).
	 91.	 Harvati, K. & Weaver, T. D. Human cranial anatomy and the differential preservation of population history and climate signatures.

Anat. Rec. Part A Discov Mol. Cell. Evol. Biol. 288, 1225–1233 (2006).
	 92.	 Hubbe, M., Hanihara, T. & Harvati, K. Climate signatures in the morphological differentiation of worldwide modern human

populations. Anat. Rec. 292, 1720–1733 (2009).
	 93.	 Froment, A. & Hiernaux, J. Climate-associated anthropometric variation between populations of the Niger bend. Ann. Hum.

Biol. 11, 189–200 (1984).
	 94.	 Mariak, Z., White, M. D., Lewko, J., Lyson, T. & Piekarski, P. Direct cooling of the human brain by heat loss from the upper

respiratory tract. J. Appl. Physiol. 87, 1609–1613 (1999).
	 95.	 Maddux, S. D., Yokley, T. R., Svoma, B. M. & Franciscus, R. G. Absolute humidity and the human nose: a reanalysis of climate

zones and their influence on nasal form and function. Am. J. Phys. Anthropol. 161, 309–320 (2016).
	 96.	 Strom, M. A., Zebrowitz, L. A., Zhang, S., Bronstad, P. M. & Lee, H. K. Skin and bones: The contribution of skin tone and facial

structure to racial prototypicality ratings. PLoS ONE 7, e41193 (2012).
	 97.	 White, M. D., Greiner, J. G. & McDonald, P. L. L. Point: humans do demonstrate selective brain cooling during hyperthermia.

J. Appl. Physiol. 110, 569–571 (2011).
	 98.	 Marzoli, D., Havlíček, J. & Roberts, S. C. Human mating strategies: from past causes to present consequences. Wiley Interdiscip.

Rev. Cogn. Sci. 9, e1456 (2018).
	 99.	 Scelza, B. A. & Prall, S. P. Partner preferences in the context of concurrency: what Himba want in formal and informal partners.

Evol. Hum. Behav. 39, 212–219 (2018).
	100.	 Hill, A. K. et al. Quantifying the strength and form of sexual selection on men’s traits. Evol. Hum. Behav. 34, 334–341 (2013).
	101.	 Larson, J. R. et al. Body size and allometric variation in facial shape in children. Am. J. Phys. Anthropol. 165, 327–342 (2018).
	102.	 Boothroyd, L. G. et al. Male facial appearance and offspring mortality in two traditional societies. PLoS ONE 12, e0169181

(2017).
	103.	 Van Dongen, S. Fluctuating asymmetry and masculinity/femininity in humans: a meta-analysis. Arch. Sex. Behav. 41, 1453–1460

(2012).

https://doi.org/10.18637/jss.v082.i13

14

Vol:.(1234567890)

Scientific Reports | (2021) 11:5978 | https://doi.org/10.1038/s41598-021-85402-3

www.nature.com/scientificreports/

Acknowledgements
The research was supported by the Czech Science Foundation project reg. no 18-10298S. We thank all students
and researchers for collaborating on the many phases and places of this project. We are grateful to two anonymous
reviewers for their valuable suggestions.

Author contributions
K.K. developed the study concept and wrote the initial draft of the manuscript. P.T., K.K. performed the analyses,
interpreted results, designed the figures, and drafted the manuscript. K.K., S.C.R., J.H., J.V.V., R.M.A., J.D.L.,
S.A., M.A.C., S.A.S. collected data in studied populations. P.T., S.C.R., J.H., J.V.V., R.M.A., J.D.L., S.A., M.A.C.,
S.A.S. reviewed and commented on the manuscript. All authors discussed the results and contributed to the
final manuscript.

Competing interests 
The authors declare no competing interests.

Additional information
Supplementary Information The online version contains supplementary material available at https​://doi.
org/10.1038/s4159​8-021-85402​-3.

Correspondence and requests for materials should be addressed to K.K.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher’s note  Springer Nature remains neutral with regard to jurisdictional claims in published maps and
institutional affiliations.

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

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

© The Author(s) 2021

https://doi.org/10.1038/s41598-021-85402-3
https://doi.org/10.1038/s41598-021-85402-3
www.nature.com/reprints
http://creativecommons.org/licenses/by/4.0/

	How and why patterns of sexual dimorphism in human faces vary across the world
	Materials and methods
	Acquisition of facial photographs.
	Attractiveness ratings.
	Geometric morphometrics.
	Calculating the degree of sexual shape dimorphism of the face.
	Statistical procedures.
	Ethics statement.
	Informed consent.

	Results
	Variation in sexual shape dimorphism across populations.
	Differences in allometric and non-allometric components of SShD across populations.
	The effects of morphological variation in face and body height on SShD.
	Body height differences predict morphological distance between sex averages but not the overall variation in facial shape dimorphism.
	Did morphological variation in human face drive the evolution of sex differences?

	Preferences for facial sexual dimorphism across populations.

	Discussion
	Conclusion
	References
	Acknowledgements

