

Strong ecological but weak evolutionary effects of elevated CO₂ on a recombinant inbred population of *Arabidopsis thaliana*

Jennifer A. Lau¹, Ruth G. Shaw², Peter B. Reich³, Frank H. Shaw⁴ and Peter Tiffin¹

¹Department of Plant Biology, University of Minnesota, 250 Biosciences, St Paul, MN 55108, USA; ²Department of Ecology, Evolution & Behavior, University of Minnesota, 1987 Upper Buford Circle, St Paul, MN 55108, USA; ³Department of Forestry, University of Minnesota, 1530 Cleveland Avenue N. St Paul, MN 55108, USA; ⁴Department of Mathematics, Hamline University, 1536 Hewitt Avenue, St Paul, MN 55104, USA

Summary

Author for correspondence:

Peter Tiffin

Tel: +1 612 624 7406

Fax: +1 612 625 1738

Email: ptiffin@umn.edu

Received: 1 February 2007

Accepted: 3 April 2007

- Increases in atmospheric CO₂ concentration have an impact on plant communities by influencing plant growth and morphology, species interactions, and ecosystem processes. These ecological effects may be accompanied by evolutionary change if elevated CO₂ (eCO₂) alters patterns of natural selection or expression of genetic variation.
- Here, a statistically powerful quantitative genetic experiment and manipulations of CO₂ concentrations in a field setting were used to investigate how eCO₂ impacts patterns of selection on ecologically important traits in *Arabidopsis thaliana*; heritabilities, which influence the rate of response to selection; and genetic covariances between traits, which may constrain responses to selection.
- CO₂ had strong phenotypic effects; plants grown in eCO₂ were taller and produced more biomass and fruits. Also, significant directional selection was observed on many traits and significant genetic variation was observed for all traits. However, no evolutionary effect of eCO₂ was detected; patterns of selection, heritabilities and genetic correlations corresponded closely in ambient and elevated CO₂ environments.
- The data suggest that patterns of natural selection and the quantitative genetic parameters of this *A. thaliana* population are robust to increases in CO₂ concentration and that responses to eCO₂ will be primarily ecological.

Key words: *Arabidopsis thaliana*, carbon dioxide (CO₂), climate change, contemporary evolution, G-matrix, genetic variation, global change, natural selection.

New Phytologist (2007) doi: 10.1111/j.1469-8137.2007.02108.x

© The Authors (2007). Journal compilation © *New Phytologist* (2007)

Introduction

Atmospheric concentrations of carbon dioxide (CO₂) are rising rapidly and are expected to be *c.* 40% higher in 2050 than they are today (Houghton *et al.*, 2001). Given that CO₂ is the raw material of photosynthesis, this historically unprecedented rate of increase, along with accompanying changes in global climate, is expected to have profound effects on plant physiology and growth, community dynamics, species distributions,

and probabilities of extinction (Bazzaz, 1990; Davis & Shaw, 2001; Poorter & Navas, 2003; Niklaus & Körner, 2004; Reich *et al.*, 2006). In particular, elevated CO₂ (eCO₂) stimulates photosynthesis and can alter light compensation points, often resulting in increased plant growth (Körner, 2006). The effects of CO₂ concentration on plant physiology and growth can impact ecological interactions in several ways, including allowing plants to grow in deeper shade (Körner, 2006), altering competitive interactions (Brooker,

2006; Körner, 2006), and influencing interactions with herbivores, pathogens, and mutualists (Bazzaz, 1990; Bezemer & Jones, 1998; Coviella & Trumble, 1999; Mitchell *et al.*, 2003; Johnson *et al.*, 2005). As experimental evidence documenting these ecological consequences has accumulated, it has stimulated interest in the potential for elevated CO₂ (eCO₂) concentrations to alter the evolution of plant populations.

Rapid evolutionary responses may be important because genetic changes within species could alter predicted ecological responses to eCO₂ and other types of environmental change (Geber & Dawson, 1993; Bazzaz *et al.*, 1995; Curtis *et al.*, 1996; Thomas & Jasienski, 1996; Yoshida *et al.*, 2003). While evolution is often assumed to proceed slowly relative to ecological change, evolutionary responses over a few decades have been documented in response to heavy metal contamination of soils (McNeilly & Bradshaw, 1968; Wu & Bradshaw, 1972) and even over a few years in response to drought (Grant & Grant, 2002) and predation (Reznick *et al.*, 1990; Arendt & Reznick, 2005). Evidence of rapid evolutionary change in still other contexts is accumulating steadily (e.g. global warming (Reale *et al.*, 2003) and biological invasions (Strauss *et al.*, 2006)). Understanding how the CO₂ environment affects evolutionary dynamics is necessary for a full understanding of the biological impacts of increasing CO₂ concentrations, as well as for evaluating the robustness of ecological predictions.

Several lines of evidence suggest that atmospheric CO₂ concentrations influence the evolution of vascular plant populations, although the importance of elevated CO₂ as a selective agent remains an open question. First, several studies have documented that the effects of CO₂ concentrations on plant growth or fitness are genetically variable within species (Table 1), indicating either that genotypes with highest fitness in an eCO₂ environment will be different from those today or that patterns of selection will differ with CO₂ environment. Several studies, however, have failed to detect genetic variation in responses to eCO₂ (Table 1). Second, surveys of herbaria specimens reveal correlated changes in CO₂ concentrations and traits putatively involved in CO₂ uptake (e.g. stomatal densities) over the past 150–300 yr (Woodward, 1987; Penuelas & Matamala, 1990; Radoglou & Jarvis, 1990, but see Körner, 1988). The magnitude of change in herbaria specimens is similar, however, to plastic responses to eCO₂; therefore, genetic changes need not be invoked to explain the observed changes (Woodward, 1987, 1993). Third, plants from populations growing near geothermal vents where concentrations of CO₂ are naturally elevated have, in some instances, expressed higher fitness when grown in eCO₂ than those from populations that grow in more typical conditions (Woodward *et al.*, 1991; Woodward, 1993). These experiments, however, have been conducted with limited replication, making it difficult to disentangle the effects of CO₂ from other environmental variables, such as temperature and soil type, that also differ among locations. Moreover, other studies fail to detect adaptation to elevated CO₂ (Collins & Bell, 2006)

or only demonstrate differences in growth between populations at subambient CO₂ concentrations (Ward & Strain, 1997).

Despite suggestive evidence that evolutionary responses could occur, experiments that have artificially selected for increased fitness in eCO₂ environments have found no evidence that plant populations will adapt to eCO₂ (Maxon Smith, 1977; Potvin & Tousignant, 1996; Ward *et al.*, 2000; Collins & Bell, 2004). That is, experimental populations selected under eCO₂ conditions do not have higher fitness than populations selected under ambient CO₂ (aCO₂) conditions when reared in eCO₂ environments. Nevertheless, some of these selection experiments have found that physiological and phenological traits have evolved in response to artificial selection in eCO₂ environments; after 1000 generations of growth under eCO₂, the unicellular alga, *Chlamydomonas reinhardtii*, showed changes suggestive of relaxed selection on photosynthetic efficiency (Collins & Bell, 2004), and five generations of selection on *Arabidopsis thaliana* seed production in eCO₂ vs subambient CO₂ environments resulted in differences in flowering time (Ward *et al.*, 2000). Because such experiments may impose stronger selection than populations typically experience in nature and focus primarily on the outcome of the evolutionary process, questions about the mechanisms underlying adaptive responses to environmental change remain. In the examples above, adaptation to eCO₂ environments could fail as a result of lack of genetic variation in CO₂ responsiveness, similarity of the intensity and direction of selection in aCO₂ and eCO₂ environments, or genetic constraints.

Here we report on the results of a large and statistically powerful experiment designed to predict evolutionary changes resulting from increased concentrations of atmospheric CO₂. We focus on ecologically important traits whose genetic basis is complex. We therefore use a quantitative genetic approach that allows us to predict the short-term evolutionary trajectory of populations grown in aCO₂ and eCO₂ environments. We consider all three components of evolution and use an experimental population of the model annual plant *A. thaliana* to estimate patterns of selection on growth, morphological, and phenological traits; heritabilities, which influence the rate of response to selection; and genetic covariances between traits, which may constrain the rate and direction of responses to selection. The advantage of this approach is that it allows for explicitly examining the mechanisms underlying evolutionary change and provides a basis for explaining why rising CO₂ concentrations may or may not affect evolution. Further, we compare the genetic relationship between fitness in aCO₂ vs eCO₂ treatments to assess directly differences in expected response to natural selection in the two CO₂ environments (Antonovics *et al.*, 1988). To accomplish these objectives, we collected data on traits of individual *A. thaliana* plants growing outdoors in a free-air CO₂ enrichment (FACE) facility. Making use of FACE allowed us to examine the effects of increased CO₂ in relatively natural field conditions, including natural amounts of light, rain, wind, and airborne pathogens.

Table 1 Studies detecting or not detecting statistically significant genotype \times CO₂ environment interactions on plant biomass or fitness

Species	Trait	Method	No. of genotypes	References ^b
<i>Studies detecting genotype \times CO₂ environment interactions</i>				
<i>Abutilon theophrasti</i>	Biomass, fruit biomass	GC	3	1
<i>Arabidopsis thaliana</i>	Biomass, fruit no., seed no.	GC	3–5	2–4
<i>Betula alleghaniensis</i>	Biomass ^a	GH	3	5
<i>Bromus erectus</i>	Biomass	GC	7	6
<i>Gentianella germanica</i>	Survival	OC	30	7
<i>Pinus ponderosa</i>	RGR	GC	4 pop.	8
<i>Plantago lanceolata</i>	Seed weight	GC	4	9
<i>Populus tremuloides</i>	Biomass, RGR	GH	6	10
<i>Prosopis glandulosa</i>	Biomass	GH	14	11
<i>Studies not detecting Genotype \times CO₂ environment interactions</i>				
<i>Arabidopsis thaliana</i>	Biomass	GC	2	12
<i>Arrhenatherum elatius</i>	Biomass	F	9–14	13
<i>Bromus erectus</i>	Biomass	GH	14	14,15
<i>Carex flacca</i>	Biomass	GH	9	15
<i>Dactylis glomerata</i>	Biomass	F, GH	9–14	13,14
<i>Festuca ovina</i>	Biomass	GC, OC	5,18	6
<i>Festuca pratensis</i>	Biomass	F	9–14	13
<i>Holcus lanatus</i>	Biomass	F	9–14	13
<i>Lolium multiflorum</i>	Biomass	F	9–14	13
<i>Lolium perenne</i>	Biomass	F	9–14	13
<i>Phlox drummondii</i>	Biomass, seed no.	GC	4 pop.	16
<i>Pinus ponderosa</i>	Biomass	GC	4 pop.	8
<i>Plantago lanceolata</i>	Biomass	GC, OC	6,18	17,18
<i>Populus tremuloides</i>	Biomass	OC	6	19
<i>Ranunculus frisianus</i>	Biomass	F	9–14	13
<i>Rhaphanus raphanistrum</i>	Flower no., fruit no.	OC	5,36	20,21
<i>Rumex acetosa</i>	Biomass	F	9–14	13
<i>Rumex obtusifolius</i>	Biomass	F	9–14	13
<i>Salix myrsinifolia</i>	Biomass	GC	3,4	22,23
<i>Sanguisorba minor</i>	Biomass, fruit no.	GH	77	24
<i>Trifolium pratense</i>	Biomass	F	9–14	13
<i>Trifolium repens</i>	Biomass	F	9–14	13
<i>Trisetum flavescens</i>	Biomass	F	9–14	13

Listed are study species, the fitness trait measured (relative growth rate, RGR), the method of CO₂ manipulation (growth chambers, GC; glasshouse, GH; open top chambers in the field, OC; or field experiments, such as FACE, F), the number of genotypes, families, or populations included in the experiment, and the reference. Only studies comparing ambient vs elevated CO₂ environments are included.

^aG \times E only detected under competition.

^bReferences: 1, Bazzaz *et al.* (1995); 2, Norton *et al.* (1995); 3, Andalo *et al.* (2001); 4, Bidart-Bouzat *et al.* (2004); 5, Wayne & Bazzaz (1997); 6, Leadley & Stocklin (1996); 7, Fischer *et al.* (1997); 8, Callaway *et al.* (1994); 9, Wulff & Alexander (1985); 10, Lindroth *et al.* (2001); 11, Polley *et al.* (2006); 12, Zhang & Lechowicz (1995); 13, Lüscher *et al.* (1998); 14, Roumet *et al.* (2002); 15, Volk & Körner, 2001); 16, Garbutt & Bazzaz (1984); 17, Fajer *et al.* (1992); 18, Klus *et al.* (2001); 19, Zak *et al.* (2000); 20, Curtis *et al.* (1994); 21, Case *et al.* (1998); 22, Julkunen-Tiitto *et al.* (1993); 23, Veteli *et al.* (2002); 24, Wieneke *et al.* (2004).

Materials and Methods

Experimental design

Seven to 18 individuals were grown from each of 162 eighth-generation recombinant inbred lines (RILs), plus the two parental accessions, of *Arabidopsis thaliana* (L.) Heynh. in each of two atmospheric CO₂ environments: ambient (aCO₂, *c.* 368 $\mu\text{mol mol}^{-1}$) or elevated (eCO₂, *c.* 560 $\mu\text{mol mol}^{-1}$), the predicted concentration of atmospheric CO₂ in 2050

(Houghton *et al.*, 2001). The RILs were generated from a cross between two divergent *A. thaliana* accessions, Bay-0 (ARBC reference CS954) and Shahdara (CS929), collected from fallow-land near Bayreuth, Germany, and from the Pamiro-Alay mountains in Tadjikistan, respectively (Loudet *et al.*, 2002). When, as in this case, the parental accessions are genetically divergent, the recombination that occurs during the production of RILs generates many genetic combinations that differ from those of the parents. Thus, the range of variation in quantitative traits can greatly exceed that of the

parents (transgressive segregation), and genetic variation in the RIL population is high even for traits for which the parental genotypes are phenotypically similar. Accordingly, because the RILs were propagated without selection, the 164 lines used here are expected to represent a broader range of genetic and phenotypic variation than would be present in a highly selfing, natural population of *A. thaliana*. This high amount of variation is evident in all traits studied, with variation in genotypic means frequently spanning six standard deviations, even when the two parental phenotypes are near the mean of the distribution. This increased variation, as well as the large size of the study (5260 plants), affords considerable statistical power to detect genotypic effects in response to the CO₂ environments and to detect nonlinear relationships between fitness and trait variation. For these reasons, the use of an RIL population in estimating patterns of selection and expected responses to selection does not suffer from the limited allelic diversity present in an RIL population, which can be a problem for identifying the loci that contribute to phenotypic variation.

The CO₂ treatments were part of an ongoing FACE experiment at Cedar Creek Natural History Area, Minnesota, USA (<http://biocon.fr.umn.edu>) (Reich *et al.*, 2001). In this experiment, the two CO₂ treatments (elevated and ambient) are applied to six 20-m-diameter open-air rings (three rings per treatment). The eCO₂ treatment is maintained by blowing concentrated CO₂ through vertically positioned pipes spaced at approx. 2 m intervals around the perimeter of the ring. The control rings (aCO₂) are surrounded by the same pipe structure, but the air blown through these pipes is not enriched in CO₂. The CO₂ treatments were applied during daylight hours over the course of the entire experiment, with CO₂ concentrations monitored and adjusted every 4 s. Manipulating atmospheric CO₂ concentrations in natural field environments in this way has only minor effects on microclimate or light conditions (Hendrey *et al.*, 1993) and effectively maintains CO₂ concentrations close to target values: 92% of 5 min averages in the eCO₂ rings deviated from the target concentration by < 5% (D. Bahauddin, pers. comm.).

The 36 individuals from each line were grown in two blocks (three replicates per block), within each of the three rings, within each of the two CO₂ environments (final sample sizes, seven to 18 individuals per line per CO₂ treatment). Individuals were randomly assigned to a location within each block. Four to 10 seeds of the appropriate line were planted into a 164 ml Conetainer™ (Ray Leach Conetainers, Stuewe & Sons Inc., Corvallis, OR, USA) that had been filled with relatively low nutrient potting mix (Sunshine Mix #5; Sun Gro Horticulture Canada Ltd, Alberta, Canada) and bottom-watered until saturated. Following planting, Conetainers were placed in a dark 4°C cold-room for 4 d to synchronize germination and then moved to a glasshouse where they remained until plants germinated. The germinants were thinned so that only the centermost plant in each pot remained. All plants

were moved to the field on 22 May 2005, approx. 5–7 d after germination, where they were exposed to natural conditions (light, water, and nutrients were not manipulated). On 11 June, plants were sprayed with the generalist insecticide Sevin to control an outbreak of the crucifer-specialist *Plutella xylostella* (diamondback moth). All plants were harvested on 27–30 June when flowering had ceased, the majority of plants had begun to senesce, and fruits were beginning to dehisce.

Plant measurements

Growth, phenological, and fitness traits, were measured, as well as damage from herbivores. On 31 May, the number of leaves were counted, rosette diameter was measured to the nearest 1 mm, and the number of leaves with evidence of *Phyllotreta striolata* (flea beetle) damage were recorded. On 8 June, when plants were just beginning to flower, we measured rosette diameter and visually estimated the proportion of leaf area damaged by *Plutella xylostella*. Plants began flowering on 6 June, and we assessed flowering every other day for the remainder of the season. From half of the plants from each line in each ring, we collected a single fully expanded leaf at the time of flowering to estimate specific leaf area (SLA), calculated as the area (cm²) of a fresh leaf (measured using SCION image analysis software; Scion Corporation, Frederick, MD, USA) divided by leaf dry weight (g). After harvest, we recorded plant height, number of flowering stems, and silique (fruit) number. Fruit number is highly correlated with seed production and is a good estimate of lifetime fitness in this species (Westerman & Lawrence, 1970; Mauricio & Rausher, 1997). The vast majority of plants survived to reproduction (> 97%); those that did not survive were assigned zero values for fruit production. The dry weights of the total above-ground portion of each plant and of leaves used to calculate SLA were obtained after drying tissue at 60°C.

Statistical analyses

Phenotypic effects, genetic variation, and genotype × environment interactions Separate mixed-model nested ANOVAs were performed on each trait, using PROC MIXED (SAS Institute) to test for significant effects of CO₂ environment, variation among RILs, and variation in RIL response to CO₂ environment. In these analyses CO₂, RIL, and their interaction were included as fixed factors. Ring(CO₂) and block(CO₂ ring) were included as random factors. Significant RIL terms were interpreted as evidence for genetic variation, and the CO₂ × RIL term provides a test for a genotype × environment interaction (i.e. genetically variable plasticity to CO₂ environment). Significance of random factors was determined with likelihood ratio tests.

Because we measured several traits on each individual, we corrected for multiple comparisons, using a table-wise sequential Bonferroni method. Because harvesting a leaf may have

influenced later season growth and morphological traits, we also included the leaf removal treatment as a fixed factor in the analyses of height, stem number, biomass, and fruit number. We included 'counter' in the fruit number analysis as a fixed factor because researchers differed in fruit counts. While these two factors explained substantial variation in response variables, removing leaf and counter from the analyses did not qualitatively change any results. Late-flowering individuals that did not fully complete their life cycle over the course of the experiment were removed from the analyses of late season growth and fitness traits.

Heritability and genetic covariance The genetic variance of each trait and the genetic covariance between each pair of traits within each environment were estimated using restricted maximum likelihood (REML) as implemented in the *nf3* program in Quercus (available from <http://www.cbs.umn.edu/eeb/events/quercus.shtml>) (Shaw, 1987; Shaw & Shaw, 1994). To test for differences in G-matrices between aCO₂ and eCO₂ treatments, log-likelihood ratio tests were used to compare models where all parameters were free to vary with models where genetic variance-covariance components were constrained to be equal across environments. We also used the genetic and environmental variances obtained from Quercus to calculate broad-sense heritabilities ($H^2 = V_g/V_p$, i.e. the proportion of total phenotypic variation that results from genetic variation) for each trait in each CO₂ treatment. Broad-sense heritabilities confound additive genetic effects with dominance effects and are upper-bound estimates of the amount of heritable variation (Falconer & Mackay, 1996; Lynch & Walsh, 1998). However, for organisms with high selfing rates, such as *A. thaliana*, broad-sense heritabilities may be more relevant for predicting short-term evolutionary change than narrow-sense heritabilities (Roughgarden, 1979). The genetic design of the experiment also confounds maternal effects with genetic effects, but this contribution is expected to be minor because maternal effects tend to diminish by adulthood (Roach & Wulff, 1987).

Patterns of selection Patterns of selection within each CO₂ environment were characterized and tested for between-environment differences at both phenotypic and genotypic levels (Robertson, 1966; Price, 1970; Lande & Arnold, 1983). In the phenotypic selection analysis, individual relative fitness was the response variable, and the morphological traits (above-ground biomass, stem number, rosette size, height, and SLA), phenological traits (flowering date), and resistance to herbivory were predictor variables. Because phenotypic analyses can be biased by microenvironmental variation that affects both fitness and the traits of interest (Mitchell-Olds & Shaw, 1987; Rausher, 1992; Stinchcombe *et al.*, 2002), REML as implemented in Quercus (Shaw & Shaw, 1994) was used to estimate the genetic covariance between relative fitness and the traits. The REML analyses account for variance

around genotypic means and further differentiate between genetic and environmental covariances by including all individuals in the analysis and incorporating within-family covariances into likelihood estimations (Shaw, 1987; Shaw & Shaw, 1994).

For both analyses, selection differentials and selection gradients were estimated. Selection differentials provide an estimate of the net selection resulting from selection acting directly on each trait plus any selection acting on correlated traits and were estimated by performing separate univariate analyses on each trait (Robertson, 1966; Price, 1970). Selection gradients provide estimates of the strength of selection acting directly on the trait while accounting for selection on correlated traits included in the analysis (Lande & Arnold, 1983). Similar analyses were also performed on RIL best linear unbiased predictions (BLUPs) (genotypic selection analysis, Rausher, 1992). Results from the analyses using BLUPs were qualitatively similar to those from the REML analysis and are presented in Supplementary Material (Table S1).

Preliminary selection analyses revealed that quadratic terms and interactions between predictor variables (nonlinear selection) were small in magnitude relative to the directional selection coefficients, were seldom significant, and improved model fit only slightly. Preliminary analyses also revealed that results were robust to the traits included in the multiple-regression model (i.e. directional selection gradients obtained from a model that included all traits were similar to those obtained from a reduced model that included only biomass, flowering date, rosette size, and SLA). For simplicity, only linear selection differentials and gradients from the four-trait model are presented (quadratic and interaction terms are presented in Table S1).

For all analyses, relative fitness was calculated as individual fruit production divided by mean fruit production in that CO₂ environment, and all predictor traits were standardized by their standard deviations within the relevant CO₂ environment to allow for comparison between CO₂ environments and between traits measured on different scales (Lande & Arnold, 1983; Arnold & Wade, 1984). In the phenotypic selection analyses, CO₂ treatment was included in the model as a fixed factor; significant CO₂ × trait interactions indicate that patterns of selection differ between CO₂ environments. Ring(CO₂) and block(ring CO₂) were included as random factors. Fruit counter was also included in the model as a fixed factor.

In the REML analysis, fruit counter and block were included as fixed factors. Differences in patterns of selection between CO₂ environments were tested by comparing twice the difference in log-likelihoods of a model with identical selection gradients (or differentials) in both environments, with a model that allowed these parameters to differ between environments to a χ^2 distribution (log-likelihood ratio tests). Similarly, we tested whether selection differentials and gradients were significantly different from zero by comparing the likelihoods of models where the genetic covariances

Table 2 Least-square means (± 1 SE) for each trait in ambient (aCO₂) and elevated (eCO₂) CO₂ environments of *Arabidopsis thaliana* plants

Trait	aCO ₂	eCO ₂
Leaf number	3.64 \pm 0.19	3.79 \pm 0.19
May rosette diameter (mm)	14.41 \pm 0.45	15.63 \pm 0.45
June rosette diameter (mm)	43.13 \pm 1.63	51.00 \pm 1.63
SLA (Specific leaf area, cm ² g ⁻¹)	181.81 \pm 2.6	156.25 \pm 1.9
Flowering date (days postgermination)	33.33 \pm 0.21	33.12 \pm 0.21
<i>Phylotreta</i> damage	0.09 \pm 0.06	0.03 \pm 0.04
<i>Plutella</i> leaf damage	0.60 \pm 0.12	0.47 \pm 0.12
Plant height (cm)	24.75 \pm 0.64	28.96 \pm 0.64
Stem number	6.25 \pm 0.17	6.92 \pm 0.17
Above-ground biomass (g)	0.28 \pm 0.01	0.40 \pm 0.01
Fruit number	115.79 \pm 4.27	139.03 \pm 4.27

Values shown in bold differ significantly ($P < 0.05$, post-Bonferroni correction) between CO₂ environments.

between the traits and fitness were constrained to zero with models in which these parameters were free to vary.

Results

Phenotypic effects, genetic variation, and genotype \times environment interactions

Elevated CO₂ significantly increased plant growth and reproduction and tended to decrease the amount of herbivore damage incurred by plants (Table 2). In addition, evidence for significant genetic variation (significant RIL effects) was detected for all measured traits (Table 3), indicating that each of the traits may respond to selection. However, very few genotype \times environment interactions were detected; significant CO₂ \times RIL effects only were detected for leaf number and plant height (Table 3), and the cross-environment genetic correlations of even these traits were high (leaf number $r = 0.85$, height $r = 0.98$). The absence of CO₂ \times RIL interactions for most traits suggests that genotypes exhibited similar relative trait values in both environments. Furthermore, no evidence was detected that the number of fruits produced by the genotypes was affected differentially by CO₂, suggesting that genotypes had similar fitness ranks in the two CO₂ environments and that increases in atmospheric CO₂ concentrations will not change which genotypes are favored by natural selection (Fig. 1). Also consistent with this was a high across-environment genetic correlation in RIL fruit production ($r = 0.98$).

Heritability and genetic covariance

While we detected genetic variation for all traits examined, broad-sense heritabilities appeared to differ only slightly

Fig. 1 Relationship between relative fitness (fruit number) under ambient (aCO₂) vs elevated (eCO₂) CO₂ conditions in *Arabidopsis thaliana* plants. Each data point is the best linear unbiased prediction for relative fitness for one recombinant inbred line. The black squares correspond to the two parental accessions.

between aCO₂ and eCO₂ environments (Table 4). Similarly, genetic variance/covariance matrices (G matrices) did not differ significantly across environments (d.f. = 15, $\chi^2 = 17.1$, $P = 0.31$), yielding no indication that CO₂ environment affected the expression of genetic variation or the covariances among traits, which can limit or facilitate evolutionary responses (Table 5). Therefore, changes in the rate at which this population would respond to selection are not expected with increasing CO₂ concentrations.

Natural selection on plant traits and effects of CO₂ on patterns of selection

In both CO₂ environments, we detected evidence for directional selection on many traits, with selection favoring genotypes that were larger (i.e. more stems and greater above-ground biomass), flowered earlier and had thinner leaves (higher SLA) (Table 6, Fig. 2). Multiple regression analyses, which measure the direct selection acting on each trait, also revealed evidence for selection favoring early flowering genotypes with larger above-ground biomass (Table 6). Few significant quadratic or interactive selection gradients were detected, and they were typically small in magnitude relative to the directional selection coefficients (Table S1). Therefore, selection is primarily directional across the range of phenotypic variation included in this population, and selection on one trait does not depend on the values of other traits.

While strong selection on many traits was detected, no convincing evidence was found that the CO₂ environment altered patterns of selection. The genetic analyses via REML detected no difference between CO₂ environments in selection gradients ($P > 0.31$), which measure direct selection on each trait. While the more powerful phenotypic selection analysis

Table 3 F-values and statistical significance of the effects of CO₂, recombinant inbred lines (RILs), and their interaction, and χ² values for random effects on *Arabidopsis thaliana* plants

Source	Leaf number	May diameter	June diameter	SLA	Flowering date	Phylostretta damage	Plutella damage	Height	Stem number	Biomass	Fruit number
CO ₂	0.35	3.66	11.71**	33.87***	0.47	0.76	0.58	20.85*	7.71*	30.76***	32.83***
RIL	4.39***	6.97***	7.64***	5.93***	61.99***	1.75***	3.73***	17.82***	11.86***	6.33***	12.19***
CO ₂ × RIL	1.30**	0.98	0.93	1.03	1.04	1.07	1.12	1.40***	1.12	0.94	1.14
Random effects											
Ring(CO ₂)	224***	183***	214***	2.6	140***	249***	744***	324***	69.3***	164***	57.2***
Block(CO ₂ ring)	62.5***	17.4***	469***	25.2***	6.8**	1420***	1118***	524***	30.7***	460***	28.5***

Numerator degrees of freedom (d.f.) = 1 for CO₂ and ranged from 159 to 163 for the RIL and CO₂ × RIL terms. Denominator d.f. ranged from 4 to 10 for CO₂ effects and from 4006 to 4919 for terms including RIL, with the exception of specific leaf area (SLA), for which d.f. = 1838. Models for height, branch number, biomass, and fruit number included whether a leaf was removed and which researcher counted fruits (results not shown).

*, P < 0.05; **, P < 0.01; ***, P < 0.001; ****, P < 0.0001.

Table 4 Broad-sense heritabilities (H²) for each *Arabidopsis thaliana* trait in ambient (aCO₂) and elevated (eCO₂) CO₂ environments

Trait	aCO ₂	eCO ₂
Fitness (fruit production)	0.29	0.31
Biomass	0.18	0.15
Flowering date	0.51	0.52
June rosette size	0.18	0.18
SLA	0.12	0.09
Height	0.39	0.44
Stem number	0.32	0.39
May rosette size	0.15	0.16
May leaf number	0.12	0.10
Phylostretta damage	0.02	0.03
Plutella damage	0.08	0.07

SLA, specific leaf area.

Heritabilities were calculated from the variance components estimated by restricted maximum likelihood (REML) ($H^2 = V_g/V_p$).

Table 5 Additive genetic variance-covariance matrices (G) of populations of *Arabidopsis thaliana* plants reared under ambient and elevated CO₂ environments (the two G matrices do not significantly differ at P > 0.31)

	Fitness	Rosette size	Biomass	Flowering date	SLA
<i>Ambient CO₂</i>					
Fitness	0.039	0.014	0.045	-0.113	0.026
Rosette size		0.156	0.125	-0.047	-0.051
Biomass			0.163	-0.137	-0.010
Flowering date				0.531	-0.066
SLA					0.120
<i>Elevated CO₂</i>					
Fitness	0.040	0.010	0.044	-0.124	0.018
Rosette size		0.155	0.096	-0.044	-0.038
Biomass			0.133	-0.150	-0.010
Flowering date				0.549	-0.060
SLA					0.089

SLA, specific leaf area.

suggested that selection gradients for biomass ($F_{1,2068} = 10.99$, $P = 0.0009$) and June rosette size ($F_{1,2068} = 4.68$, $P = 0.03$) differed across CO₂ treatments, selection gradients in the two environments were similar in magnitude and never differed in direction (Table 6). Phenotypic selection estimates must be interpreted with caution because of the potential for environmental covariances between traits to bias selection measures.

Selection differentials include selection acting directly on a trait plus any selection acting on correlated traits. The REML analyses revealed a significant difference between the magnitudes of the genetic selection differentials in aCO₂ vs eCO₂ treatments for May rosette size (d.f. = 1, $\chi^2 = 3.95$, $P = 0.05$) and leaf number (d.f. = 1, $\chi^2 = 8.0$, $P = 0.005$); however, these differences were not significant after a Bonferroni

Trait	Selection differentials				Gradients			
	PSA		REML		PSA		REML	
	aCO ₂	eCO ₂	aCO ₂	eCO ₂	aCO ₂	eCO ₂	aCO ₂	eCO ₂
Biomass	0.25	0.25	0.04	0.04	0.30	0.24	0.05	0.04
Flowering date	-0.21	-0.21	-0.12	-0.13	-0.11	-0.12	-0.11	-0.12
June rosette size	0.16	0.15	0.01	0.01	-0.12	-0.08	0.01	0.01
SLA	0.00	0.00	0.03	0.02	0.01	0.01	0.03	0.02
Height	0.09	0.07	-0.00	0.00				
Stem number	0.15	0.14	0.06	0.07				
May rosette size	0.15	0.12	0.02	0.00				
Leaf number	0.15	0.13	0.01	-0.01				
<i>Phytolreta</i> damage	-0.03	-0.01	-0.00	0.00				
<i>Plutella</i> damage	0.02	0.00	0.02	0.02				

Selection differentials and gradients that significantly differ from 0 ($P < 0.05$, after Bonferroni correction) are indicated in bold.

SLA, specific leaf area.

Table 6 Selection differentials and selection gradients in elevated (eCO₂) vs ambient (aCO₂) CO₂ environments, calculated using phenotypic (PSA) and the restricted maximum likelihood (REML) analyses

Fig. 2 Relationship in *Arabidopsis thaliana* between relative fitness and standardized values of (a) biomass, (b) flowering date, (c) rosette size, and (d) specific leaf area (SLA) under ambient (aCO₂, open circles, dashed lines) and elevated (eCO₂, filled circles, solid line) conditions. Each data point is the fitness and trait best linear unbiased prediction for one recombinant inbred line.

correction was applied. No other significant differences in selection between CO₂ treatments were detected with the REML analysis (all $P > 0.18$). Similarly, the more powerful phenotypic selection analysis suggested that the magnitude of selection on height ($F_{1,4637} = 4.45$, $P = 0.03$), leaf number ($F_{1,4640} = 4.94$, $P = 0.03$), and May rosette size ($F_{1,4641} = 4.38$, $P = 0.04$) may differ between CO₂ environments, but these differences also were not significant after correcting for multiple comparisons with a sequential Bonferroni

correction. Furthermore, in all analyses, the differences in the estimates of selection between the two CO₂ treatments were small (< 0.03 , Table 6), suggesting that CO₂ has, at most, very subtle effects on patterns of selection. Our capability of detecting even very weak differences in selection between CO₂ treatments attests to the unusually powerful scale and design of this study. The very close similarity in selection, however, argues for strongly similar evolutionary responses in aCO₂ and eCO₂ environments.

Interestingly, for eight of the 10 traits, the point estimates of the selection differentials obtained from the phenotypic selection analyses were substantially greater than those obtained from the REML analyses (Table 6). These differences likely result from high environmental covariances between many traits and fitness, causing biased selection estimates in the phenotypic analysis.

Discussion

Increasing atmospheric CO₂ concentrations and related changes in global temperature and precipitation patterns are expected to impact plant growth, community dynamics, and ecosystem function. If increasing CO₂ concentrations also alter patterns of natural selection or other components of the evolutionary process, then the effects of eCO₂ on plant communities may be ameliorated or exacerbated by genetic changes that occur within plant populations (Geber & Dawson, 1993; Bazzaz *et al.*, 1995; Curtis *et al.*, 1996; Thomas & Jasienski, 1996; Yoshida *et al.*, 2003). In a statistically powerful experiment using the model vascular plant *A. thaliana* grown in a relatively natural environment, little evidence was detected that increasing CO₂ concentrations will alter the short-term evolutionary trajectories of ecologically important traits. In particular, we detected no significant differences between aCO₂ and eCO₂ treatments in the magnitude or direction of selection gradients, heritabilities, or genetic covariances between traits. Selection differentials were also very similar across CO₂ treatments and did not differ significantly, with two exceptions: both the phenotypic selection analyses and the REML analyses indicated that eCO₂ may affect selection on leaf number and May rosette size. Although these results may be indicative of changes in selection regimes between CO₂ environments, selection on both of these traits was very weak and the differences in the magnitude of selection were slight (0.02); therefore, the change in selection with increasing CO₂ concentration would result in only minor differences in plant phenotypes. For example, the smaller selection differential for May rosette size under eCO₂ would result in only a 0.1 mm difference in rosette size, after 10 generations of selection. These results reinforce those obtained in other studies measuring intensities of selection under aCO₂ and eCO₂ environments: both Steinger *et al.* (2007) and Bazzaz *et al.* (1995) show only minor differences in selection on biomass between eCO₂ and aCO₂ treatments.

We also detected little evidence for genetic variation in plastic responses to CO₂. Considering fitness, in particular, we found that the same genotypes favored under current CO₂ concentrations were favored under eCO₂ conditions, as indicated by the cross-environment genetic correlation for fitness approaching 1 ($r = 0.98$). The G matrix also remained remarkably constant across environments, indicating that trade-offs that may contribute to genotypic differences in fitness will persist with rising CO₂ concentrations. In short,

evidence for eCO₂ to alter predicted evolutionary trajectories was lacking despite highly significant estimates of selection, heritability, and genetic covariance within each of the separate CO₂ environments.

While our results suggest that eCO₂ will have little impact on the evolution of a variety of ecologically important traits, we did not measure selection on all traits thought to be important to CO₂ responsiveness (e.g. stomatal density or photosynthetic rates). However, the genotype \times CO₂ environment interaction for fitness, the most direct assessment of difference in selection between environments, was not detectable, despite the large scale of the experiment. Thus it does not support the inference that rising CO₂ concentrations will alter which genotypes are favored by natural selection. Therefore, it is not expected that selection on unmeasured traits will differ across CO₂ conditions, unless under the unlikely scenario where genotypes differ in plasticity and patterns of selection differ between CO₂ environments in a manner that exactly counteracts these differences so as not to result in a genotype \times environment interaction on fitness.

The lack of genotype \times CO₂ interaction in our study contrasts with results from four of the five other studies investigating G \times CO₂ interactions in *A. thaliana* (Table 1). While four studies detected significant G \times CO₂ interactions on fitness components, in one case, the interaction resulted entirely from a strong response of only one accession (Norton *et al.*, 1995), and in a second example, the G \times E interaction appeared to be driven primarily by a subambient CO₂ treatment rather than the elevated CO₂ treatment (Ward & Strain, 1997). Additionally, most studies were performed in growth chambers, often with limited replication. In the field, increased environmental variation may overwhelm any genotypic effects that are minor in magnitude.

Finding similar patterns of selection, genetic variance, and genetic covariance in aCO₂ and eCO₂ environments is surprising for at least two reasons. First, several previous studies have suggested that evolutionary responses to rising CO₂ concentrations are likely (reviewed in Ward & Kelly, 2004). However, only 11 out of 39 experiments testing for genotypic effects of eCO₂ on growth or fitness have detected genotypic variation in response to eCO₂ (Table 1). Therefore, the preponderance of evidence appears consistent with the results from this study in suggesting that eCO₂ will not directly alter which genotypes are favored by natural selection. The second reason that the negligible effect of eCO₂ on plant evolution is surprising is that eCO₂ had large phenotypic effects. Elevated CO₂ increased biomass by 40%, increased fruit production by 20%, and reduced specific leaf area by 15%. Even if CO₂ *per se* does not alter patterns of selection, these large phenotypic effects might be expected to influence resource allocation and plant development, potentially changing patterns of selection, genetic variation, or evolutionary constraints. Instead, our data suggest that selection acting on a multitude of growth traits is linear across a wide range of

phenotypic variation and that the genetic constraints that influence evolutionary responses to selection appear to be little affected by either CO₂ or the growth differences that occur when plants are reared under eCO₂ vs aCO₂. Together these results suggest that selective surfaces may be constrained across a large range of phenotypic trait values and demonstrate that environmental changes that have dramatic impacts on plant growth and morphology, community dynamics, and ecosystem functioning will not necessarily influence evolutionary trajectories.

Because our study population was composed of RILs generated from crosses between genetically diverged natural populations, we expected to maximize the opportunity to detect genetic variation in response to CO₂. Yet, we detected genetic variation in all traits measured, with the notable exception of CO₂ responsiveness. The low amount of genetic variation in CO₂ responsiveness may reflect historically low amounts of variation in atmospheric CO₂ concentrations across natural environments. There is little spatial variation in CO₂ concentrations at fine or coarse scales, and atmospheric CO₂ concentrations fluctuated temporally only over very long timescales before the industrial age. Temporal and spatial variation in selection, combined with genotype × environment interactions (i.e. different genotypes favored in different environments), may contribute to the maintenance of genetic variation in natural populations (Gillespie & Turelli, 1989; Turelli & Barton, 2004). Although few other environmental variables are either as spatially uniform or as temporally predictable as atmospheric CO₂ concentrations, genetic variation in fitness responses to other entirely novel environmental conditions, such as insecticide or heavy metal contamination (Bradshaw, 1991; Alhiyaly *et al.*, 1993; Macnair, 1997), is present in some populations and lacking in others (reviewed in Blows & Hoffmann, 2005).

While we employed FACE technology to grow plants under more natural environmental conditions than most previous studies investigating the potential for evolutionary responses to eCO₂, this experiment was conducted in a less complex environment than plants experience in nature. If many of the effects of eCO₂ on plant evolution are indirect (Thomas & Jasienski, 1996), increased concentrations of atmospheric CO₂ may impact evolutionary trajectories when plants experience competition, greater herbivore damage, natural soil environments, or abiotic stress (e.g. drought or heat stress). For example, Bazzaz *et al.* (1995) showed that genetic variation, and thus the predicted evolutionary response, of *Abutilon theophrasti* biomass production was threefold higher under eCO₂ than under aCO₂, but only when plants were grown in competitive environments. Similarly, other studies have documented significant shifts in genotypic ranks in growth or fitness only when plants were grown at high density (Bazzaz *et al.*, 1995); however, other studies have demonstrated the opposite pattern, only observing genetic variation in responsiveness to CO₂ in the absence of competition

(Steinger *et al.*, 1997). Interestingly, more pronounced evolutionary impacts of eCO₂ in complex than in simple ecological environments would be the opposite of the phenotypic effects of eCO₂ on plant growth and fitness, which tend to be greater in simple environments (reviewed in Ainsworth & Long, 2005).

Regardless of environmental complexity, the results of this study indicate that patterns of natural selection and quantitative genetic parameters are robust to large increases in CO₂ concentration and that eCO₂ itself will have minimal impact on the evolutionary trajectory of this *A. thaliana* population. Our study therefore suggests that the biotic changes that occur in response to eCO₂ will be primarily, if not entirely, ecological. It remains to be determined, however, whether this finding generalizes to other plant populations growing in biotically more realistic environments.

Acknowledgements

We thank K. Heath, D. Moeller, J. Powers, and D. Tiffin for their assistance in the field, and K. Heath, D. Moeller, and several anonymous reviewers for providing helpful comments on an earlier draft of this manuscript. This project was funded primarily by NSF IOB 0417094 to PT, RGS, and PBR and secondarily by NSF LTER (DEB 0080382) and Bio-complexity (0322057) programs, and a University of Minnesota Initiative on Renewable Energy and the Environment seed grant.

References

- Ainsworth EA, Long SP. 2005. What have we learned from 15 years of free-air CO₂ enrichment (FACE)? A meta-analytic review of the responses of photosynthesis, canopy properties and plant production to rising CO₂. *New Phytologist* 165: 351–371.
- Alhiyaly SAK, McNeilly T, Bradshaw AD, Mortimer AM. 1993. The effect of zinc contamination from electricity pylons – genetic constraints on selection for zinc tolerance. *Heredity* 70: 22–32.
- Andalo C, Goldringer I, Godelle B. 2001. Inter- and intragenotypic competition under elevated carbon dioxide in *Arabidopsis thaliana*. *Ecology* 83: 157–164.
- Antonovics J, Ellstrand NC, Brandon RN. 1988. Environmental variation and genetic variation: expectations and experiments. In: Gottlieb LD, Jain SK, eds. *Plant evolutionary biology*. New York, NY, USA: Chapman & Hall, 275–303.
- Arendt JD, Reznick DN. 2005. Evolution of juvenile growth rates in female guppies (*Poecilia reticulata*): predator regime or resource level? *Proceedings of the Royal Society, Series. B-Biology Sciences* 272: 333–337.
- Arnold SJ, Wade MJ. 1984. On the measurement of natural and sexual selection: applications. *Evolution* 38: 720–734.
- Bazzaz FA. 1990. The response of natural ecosystems to the rising global CO₂ levels. *Annual Review of Ecology and Systematics* 21: 167–196.
- Bazzaz FA, Jasienski M, Thomas SC, Wayne P. 1995. Microevolutionary responses in experimental populations of plants to CO₂-enriched environments – parallel results from two model systems. *Proceedings of the National Academy of Sciences, USA* 92: 8161–8165.
- Bezemer TM, Jones TH. 1998. Plant–insect herbivore interactions in elevated atmospheric CO₂: quantitative analyses and guild effects. *Oikos* 82: 212–222.

- Bidart-Bouzat MG, Portnoy S, DeLucia EH, Paige KN. 2004. Elevated CO₂ and herbivory influence trait integration in *Arabidopsis thaliana*. *Ecology Letters* 7: 837–847.
- Blows MW, Hoffmann AA. 2005. A reassessment of genetic limits to evolutionary change. *Ecology* 86: 1371–1384.
- Bradshaw AD. 1991. Genostasis and the limits to evolution. *Philosophical Transactions of The Royal Society of London Series B-Biological Sciences* 333: 289–305.
- Brooker RW. 2006. Plant–plant interactions and environmental change. *New Phytologist* 171: 271–284.
- Callaway RM, Delucia EH, Thomas EM, Schlesinger WH. 1994. Compensatory responses of CO₂ exchange and biomass allocation and their effects on the relative growth rate of Ponderosa Pine in different CO₂ and temperature regimes. *Oecologia* 98: 159–166.
- Case AL, Curtis PS, Snow AA. 1998. Heritable variation in stomatal responses to elevated CO₂ in wild radish, *Raphanus raphanistrum* (Brassicaceae). *American Journal of Botany* 85: 253–258.
- Collins S, Bell G. 2004. Phenotypic consequences of 1000 generations of selection at elevated CO₂ in a green alga. *Nature* 431: 566–569.
- Collins S, Bell G. 2006. Evolution of natural algal populations at elevated CO₂. *Ecology Letters* 9: 129–135.
- Coviella CE, Trumble JT. 1999. Effects of elevated atmospheric carbon dioxide on insect–plant interactions. *Conservation Biology* 13: 700–712.
- Curtis PS, Klus DJ, Kalisz S, Tonsor SJ. 1996. Intraspecific variation in CO₂ responses in *Raphanus raphanistrum* and *Plantago lanceolata*: assessing the potential for evolutionary change with rising atmospheric CO₂. In: Körner C, Bazzaz FA, eds. *Carbon dioxide, populations, and communities*. San Diego, CA, USA: Academic Press, 13–22.
- Curtis PS, Snow AA, Miller AS. 1994. Genotype-specific effects of elevated CO₂ on fecundity in wild radish (*Raphanus raphanistrum*). *Oecologia* 97: 100–105.
- Davis MB, Shaw RG. 2001. Range shifts and adaptive responses to quaternary climate change. *Science* 292: 673–679.
- Fajer ED, Bowers MD, Bazzaz FA. 1992. The effect of nutrients and enriched CO₂ environments on production of carbon-based allelochemicals in *Plantago*: a test of the carbon/nutrient balance hypothesis. *American Naturalist* 140: 707–723.
- Falconer DS, Mackay TFC. 1996. *Introduction to quantitative genetics*. Essex, UK: Longman Group Ltd.
- Fischer M, Matthies D, Schmid B. 1997. Responses of rare calcareous grassland plants to elevated CO₂: a field experiment with *Gentianella germanica* and *Gentiana cruciata*. *Journal of Ecology* 85: 681–691.
- Garbutt K, Bazzaz FA. 1984. The effects of elevated CO₂ on plants. III. Flower, fruit and seed production and abortion. *New Phytologist* 98: 433–446.
- Geber MA, Dawson TE. 1993. Evolutionary responses of plants to global change. In: Kareiva P, Kingsolver J, Huey Royal, eds. *Biotic interactions and global change*. Sunderland, MA, USA: Sinauer, 179–197.
- Gillespie JH, Turelli M. 1989. Genotype–environment interactions and the maintenance of polygenic variation. *Genetics* 121: 129–138.
- Grant PR, Grant BR. 2002. Unpredictable evolution in a 30-year study of Darwin's finches. *Science* 296: 707–711.
- Hendrey GR, Lewin KF, Nagy J. 1993. Free air carbon dioxide enrichment: development, progress, results. *Vegetatio* 104/105: 17–31.
- Houghton JT, Ding Y, Griggs D, Noguer M, van der Linden PJ, Dai X, Maskell K, Johnson CA. 2001. *Climate Change 2001: the scientific basis*. Contribution of Working Group I to the 3rd Assessment Report of Integrated Panel on Climate Change. Cambridge, UK: Cambridge University Press, 807–809.
- Johnson NC, Wolf J, Reyes MA, Panter A, Kock GW, Redman A. 2005. Species of plants and associated arbuscular mycorrhizal fungi mediate mycorrhizal responses to CO₂ enrichment. *Global Change Biology* 11: 1156–1166.
- Julkunen-Tiitto R, Tahvanainen J, Silvola J. 1993. Increased CO₂ and nutrient status changes affect phytomass and the production of plant defensive secondary compounds in *Salix myrsinifolia* (Salisb.). *Oecologia* 95: 495–498.
- Klus DJ, Kalisz S, Curtis PS, Teeri JA, Tonsor SJ. 2001. Family- and population-level responses to atmospheric CO₂ concentration: gas exchange and the allocation of d, h, and biomass in *Plantago lanceolata* (Plantaginaceae). *American Journal of Botany* 88: 1080–1087.
- Körner C. 1988. Does global increase of CO₂ alter stomatal density? *Flora* 181: 253–257.
- Körner C. 2006. Plant CO₂ response: an issue of definition, time and resource supply. *New Phytologist* 172: 393–411.
- Lande R, Arnold SJ. 1983. The measurement of selection on correlated characters. *Evolution* 37: 1210–1226.
- Leadley PW, Stocklin J. 1996. Effects of elevated CO₂ on model calcareous grasslands: community, species, and genotype level responses. *Global Change Biology* 2: 389–397.
- Lindroth RL, Roth S, Nordheim EV. 2001. Genotypic variation in response of quaking aspen (*Populus tremuloides*) to atmospheric CO₂ enrichment. *Oecologia* 126: 371–379.
- Loudet O, Chaillou S, Camilleri C, Bouchez D, Danieal-Vedele F. 2002. Bay-0 × Shahdara recombinant inbred line population: a powerful tool for the genetic dissection of complex traits in *Arabidopsis*. *Theoretical and Applied Genetics* 104: 1173–1184.
- Luscher A, Hendrey GR, Nosberger J. 1998. Long-term responsiveness to free air CO₂ enrichment of functional types, species and genotypes of plants from fertile permanent grassland. *Oecologia* 113: 37–45.
- Lynch M, Walsh B. 1998. *Genetics and analysis of quantitative traits*. Sunderland, MA, USA: Sinauer Associates, Inc.
- Macnair M. 1997. The evolution of plants in metal-contaminated environments. In: Bijlsma R, Loeschcke V, eds. *Environmental stress, adaptation, and evolution*. Basel, Switzerland: Birkhauser, 3–24.
- Mauricio R, Rausher MD. 1997. Experimental manipulation of putative selective agents provides evidence for the role of natural enemies in the evolution of plant defense. *Evolution* 51: 1435–1444.
- Maxon Smith JW. 1977. Selection for response to CO₂-enrichment in glasshouse lettuce. *Horticulture Research* 17: 15–22.
- McNeilly T, Bradshaw A. 1968. Evolutionary processes in populations of copper tolerant *Agrostis tenuis* Sibth. *Evolution* 22: 108–118.
- Mitchell CE, Reich PB, Tilman D, Groth JV. 2003. Effects of elevated CO₂, nitrogen deposition, and decreased species diversity on foliar fungal plant disease. *Global Change Biology* 9: 438–451.
- Mitchell-Olds T, Shaw RG. 1987. Regression analysis of natural selection: statistical inference and biological interpretation. *Evolution* 41: 1149–1161.
- Niklaus PA, Körner C. 2004. Synthesis of a six-year study of calcareous grassland responses to in situ CO₂ enrichment. *Ecological Monographs* 74: 491–511.
- Norton LR, Firbank LG, Watkinson AR. 1995. Ecotypic differentiation of response to enhanced CO₂ and temperature levels in *Arabidopsis thaliana*. *Oecologia* 104: 394–396.
- Penuelas J, Matamala R. 1990. Changes in N and S leaf content, stomatal density and specific leaf area of 14 plant species during the last three centuries of CO₂ increase. *Journal of Experimental Botany* 41: 1119–1124.
- Polley HW, Tischler CR, Johnson HB. 2006. Elevated atmospheric CO₂ magnifies intra-specific variation in seedling growth of Honey Mesquite: an assessment of relative growth rates. *Rangeland Ecology and Management* 59: 128–134.
- Poorter H, Navas M-L. 2003. Plant growth and competition at elevated CO₂: on winners, losers and functional groups. *New Phytologist* 157: 175–198.
- Potvin C, Tousignant D. 1996. Evolutionary consequences of simulated global change: genetic adaptation or adaptive phenotypic plasticity. *Oecologia* 108: 683–693.
- Price GR. 1970. Selection and covariances. *Nature* 227: 520–521.
- Radoglou K, Jarvis P. 1990. Effects of CO₂ enrichment on four poplar clones. II. Leaf surface properties. *Annals of Botany* 65: 627–632.

- Rausher MD. 1992. The measurement of selection on quantitative traits: biases due to the environmental covariances between traits and fitness. *Evolution* 46: 616–626.
- Reale D, McAdam AG, Boutin S, Berteaux D. 2003. Genetic and plastic responses of a northern mammal to climate change. *Proceedings of the Royal Society of London Series. B-Biological Sciences* 270: 591–596.
- Reich PB, Hobbie SE, Lee T, Ellsworth DS, West JB, Tilman D, Knops JMH, Naeem S, Trost J. 2006. Nitrogen limitation constrains sustainability of ecosystem response to CO₂. *Nature* 440: 922–925.
- Reich PB, Knops J, Tilman D, Craine J, Ellsworth D, Tjoelker M, Lee T, Wedin D, Naeem S, Bahaeddin D, Hendrey G, Jose S, Wrage K, Goth J, Bengston W. 2001. Plant diversity enhances ecosystem responses to elevated CO₂ and nitrogen deposition. *Nature* 410: 809–812.
- Reznick DA, Bryga H, Endler JA. 1990. Experimentally induced life-history evolution in a natural population. *Nature* 346: 357–359.
- Roach DA, Wulff RD. 1987. Maternal effects in plants. *Annual Review of Ecology and Systematics* 18: 209–235.
- Robertson A. 1966. A mathematical model of the culling process in dairy cattle. *Animal Production* 8: 93–108.
- Roughgarden J. 1979. *Theory of population genetics and evolutionary ecology: an introduction*. New York, NY, USA: MacMillan.
- Roumet C, Laurent G, Canivenc G, Roy J. 2002. Genotypic variation in the response of two perennial grass species to elevated carbon dioxide. *Oecologia* 133: 342–348.
- Shaw RG. 1987. Maximum-likelihood approaches applied to quantitative genetics of natural populations. *Evolution* 41: 812–826.
- Shaw RG, Shaw FH. 1994. *Quercus programs*. Online. [available via anonymous ftp from evolution.umn.edu, directory path pub/quercus].
- Steinger T, Lavigne C, Birrer A, Groppe K, Schmid B. 1997. Genetic variation in response to elevated CO₂ in three grassland perennials – a field experiment with two competition regimes. *Acta Oecologica-International Journal of Ecologica* 18: 263–268.
- Steinger T, Stephan A, Schmid B. 2007. Predicting adaptive evolution under elevated atmospheric CO₂ in the perennial grass *Bromus erectus*. *Global Change Biology* 12: 1028–1039.
- Stinchcombe JR, Rutter MT, Burdick DS, Tiffin P, Rausher MD, Mauricio R. 2002. Testing for environmentally induced bias in phenotypic estimates of natural selection. *Theory and Practice. American Naturalist* 160: 511–523.
- Strauss SY, Lau JA, Carroll SP. 2006. Evolutionary responses of natives to introduced species: what do introductions tell us about natural communities? *Ecology Letters* 9: 354–371.
- Thomas SC, Jasienski M. 1996. Genetic variability and the nature of microevolutionary responses to elevated CO₂. In: Körner C, Bazzaz FA, eds. *Carbon dioxide, populations, and communities*. San Diego, CA, USA: Academic Press, 13–22.
- Turelli M, Barton NH. 2004. Polygenic variation maintained by balancing selection: pleiotropy, sex-dependent allelic effects and GxE interactions. *Genetics* 166: 1053–1079.
- Veteli TO, Kuokkanen K, Julkunen-Tiitto R, Roininen H, Tahvanainen J. 2002. Effects of elevated CO₂ and temperature on plant growth and herbivore defensive chemistry. *Global Change Biology* 8: 1240–1252.
- Volk M, Körner C. 2001. Genotype × elevated CO₂ interaction and allocation in calcareous grassland species. *New Phytologist* 151: 637–645.
- Ward JK, Antonovics J, Thomas RB, Strain BR. 2000. Is atmospheric CO₂ a selective agent on model C₃ annuals? *Oecologia* 123: 330–341.
- Ward JK, Kelly JK. 2004. Scaling up evolutionary responses to elevated CO₂: lessons from *Arabidopsis*. *Ecology Letters* 7: 427–440.
- Ward JK, Strain BR. 1997. Effects of low and elevated CO₂ partial pressure on growth and reproduction of *Arabidopsis thaliana* from different elevations. *Plant, Cell & Environment* 20: 254–260.
- Wayne PM, Bazzaz FA. 1997. Light acquisition and growth by competing individuals in CO₂-enriched atmospheres: consequences for size structure in regenerating birch stands. *Journal of Ecology* 85: 29–42.
- Westerman JM, Lawrence MJ. 1970. Genotype–environment interaction and developmental regulation in *Arabidopsis thaliana*. I. Inbred lines; description. *Heredity* 25: 609–627.
- Wieneke S, Prati D, Brandl R, Stocklin J, Auge H. 2004. Genetic variation in *Sanguisorba minor* after 6 years in situ selection under elevated CO₂. *Global Change Biology* 10: 1389–1401.
- Woodward FI. 1987. Stomatal numbers are sensitive to increases in CO₂ from pre-industrial levels. *Nature* 327: 617–618.
- Woodward FI. 1993. Plant responses to past concentrations of CO₂. *Vegetatio* 104/105: 145–155.
- Woodward FI, Thompson GB, McKee IF. 1991. The effects of elevated concentrations of carbon dioxide on individual plants, populations, communities, and ecosystems. *Annals of Botany* 67: 23–38.
- Wu L, Bradshaw A. 1972. Aerial pollution and the rapid evolution of copper tolerance. *Nature* 238: 167–169.
- Wulff RD, Alexander HM. 1985. Intraspecific variation in the response to CO₂ enrichment in seeds and seedlings of *Plantago lanceolata* L. *Oecologia* 66: 458–460.
- Yoshida T, Jones LE, Ellner SP, Fussmann GF, Hairston NG. 2003. Rapid evolution drives ecological dynamics in a predator-prey system. *Nature* 424: 303–306.
- Zak DR, Pregitzer KS, Curtis PS, Vogel CS, Holmes WE, Lussenhop J. 2000. Atmospheric CO₂, soil-N availability, and allocation of biomass and nitrogen by *Populus tremuloides*. *Ecological Applications* 10: 34–46.
- Zhang JM, Lechowicz J. 1995. Response to CO₂ enrichment by two genotypes of *Arabidopsis thaliana* differing in their sensitivity to nutrient availability. *Annals of Botany* 75: 491–499.

Supplementary Material

The following supplementary material is available for this article:

Table S1 *F*-statistics, χ^2 values for random factors, and parameter estimates for directional (β) and quadratic (γ) selection gradients in aCO₂ and eCO₂ environments estimated from the phenotypic selection analyses, as well as from genotypic selection analyses on RIL BLUPs.

This material is available as part of the online article from:

<http://www.blackwell-synergy.com/doi/abs/10.1111/j.1469-8137.2007.02108.x>

(This link will take you to the article abstract).

Please note: Blackwell Publishing are not responsible for the content or functionality of any supplementary materials supplied by the authors. Any queries (other than missing material) should be directed to the journal at *New Phytologist* Central Office.