

Correlated evolution of mating system and floral display traits in flowering plants and its implications for the distribution of mating system variation

Carol Goodwillie^{1*}, Risa D. Sargent^{2*}, Christopher G. Eckert³, Elizabeth Elle⁴, Monica A. Geber⁵, Mark O. Johnston⁶, Susan Kalisz⁷, David A. Moeller⁸, Richard H. Ree⁹, Mario Vallejo-Marin¹⁰ and Alice A. Winn¹¹

¹Department of Biology, East Carolina University, Greenville, NC 27858, USA; ²Department of Biology, University of Ottawa, Ottawa, ON, Canada, K1N 6N5; ³Department of Biology, Queen's University, Kingston, ON, Canada, K7L 3N6; ⁴Department of Biological Sciences, Simon Fraser University, Burnaby, BC, Canada, V5A 1S6; ⁵Department of Ecology and Evolutionary Biology, Cornell University, Ithaca, NY 14853, USA; ⁶Department of Biology, Dalhousie University, Halifax, NS, Canada, B3H 4J1; ⁷Department of Biological Sciences, University of Pittsburgh, Pittsburgh, PA 15260, USA; ⁸Department of Plant Biology, University of Minnesota, 1445 Gortner Avenue, Saint Paul, MN 55108, USA; ⁹Botany Department, Field Museum of Natural History, Chicago, IL 60605, USA; ¹⁰School of Biological and Environmental Sciences, University of Stirling, Stirling, FK9 4LA, UK; ¹¹Department of Biological Science, Florida State University, Tallahassee, FL 32306, USA

Summary

Author for correspondence:

Carol Goodwillie

Tel: +1 252 328 4225

Email: goodwilliec@ecu.edu

Received: 24 June 2009

Accepted: 23 August 2009

New Phytologist (2010) **185**: 311–321

doi: 10.1111/j.1469-8137.2009.03043.x

Key words: floral display, flower size, mating system evolution, resource allocation, sex allocation, trade-off.

- Reduced allocation to structures for pollinator attraction is predicted in selfing species. We explored the association between outcrossing and floral display in a broad sample of angiosperms. We used the demonstrated relationship to test for bias against selfing species in the outcrossing rate distribution, the shape of which has relevance for the stability of mixed mating.
- Relationships between outcrossing rate, flower size, flower number and floral display, measured as the product of flower size and number, were examined using phylogenetically independent contrasts. The distribution of floral displays among species in the outcrossing rate database was compared with that of a random sample of the same flora.
- The outcrossing rate was positively associated with the product of flower size and number; individually, components of display were less strongly related to outcrossing. Compared with a random sample, species in the outcrossing rate database showed a deficit of small floral display sizes.
- We found broad support for reduced allocation to attraction in selfing species. We suggest that covariation between mating systems and total allocation to attraction can explain the deviation from expected trade-offs between flower size and number. Our results suggest a bias against estimating outcrossing rates in the lower half of the distribution, but not specifically against highly selfing species.

Introduction

Evolutionary transitions in mating systems are known to be common in angiosperms, and wide diversity in outcrossing rates has been observed at all taxonomic levels. The evolution of mating systems is thought to be strongly associated with variation in floral traits. The observation that species

with small, inconspicuous flowers are often highly self-fertilizing dates back to the work of Muller (1883) and Darwin (1876). The pattern has been well documented in comparisons of species within genera, including *Arenaria* (Wyatt, 1984), *Collinsia* (Armbruster *et al.*, 2002), *Leptosiphon* (Goodwillie, 1999) and *Mimulus* (Ritland & Ritland, 1989), and also among populations within species (Lloyd, 1965; Lyons & Antonovics, 1991; Goodwillie & Ness, 2005; Vallejo-Marin & Barrett, 2009). In a broader survey, Cruden & Lyons (1985) found some support for this trend

*These authors contributed equally to this work; all others are listed alphabetically.

in 39 unrelated herbaceous species using the pollen : ovule ratio as an indicator of outcrossing rate (Cruden, 1977). However, the generality of this pattern across angiosperm species remains unexplored.

Theoretical treatments explain the association between outcrossing rate and attractive floral traits in terms of adaptive changes in resource allocation that accompany the evolution of the mating system. The evolution of hermaphrodite flowers has been examined in the context of sex allocation theory, in which the shapes of fitness gain curves for allocation to male and female functions influence the evolution of investment in each gender (Charnov, 1982). In general, the models predict that, as the selfing rate increases, the allocation to male function should decrease (Charlesworth & Charlesworth, 1981; Charnov, 1982; reviewed in Charlesworth & Morgan, 1991; Brunet, 1992). This is because, with higher mean selfing rates in a population, fewer ovules are available to be fertilized by outcross pollen, and the fitness gain through pollen export is reduced. Some empirical studies suggest that structures for floral attraction, such as the corolla, have a greater effect on male than on female fitness (Willson & Price, 1977; Bell, 1985). Therefore, a corollary of sex allocation theory is that selfing species should invest less in attractive structures than do outcrossing species. Models that allow separate allocation to male, female and attractive structures also predict reduced allocation to attraction with high selfing rates (Charlesworth & Charlesworth, 1987; Lloyd, 1987). Furthermore, in species practicing autonomous selfing (self-fertilization without the aid of a pollinator), selection should reduce the attraction allocation because total seed production depends less on pollinator visits at higher selfing rates. Despite the broad prediction of decreased allocation to both pollen and attraction with increased selfing, it is important to realize that the slope and shape of the decline in optimal allocation will depend on a large number of factors, including the shapes of the fertility gain curves, level of inbreeding depression and the mode of selfing (Charlesworth & Charlesworth, 1987; Lloyd, 1987). For example, when selfing requires pollinator visits, attraction remains important for both selfed and outcrossed seed production, and allocation to attraction should decline much less steeply than when pollinators are not required (Lloyd, 1987). Thus, even at high selfing rates, species requiring pollinator visits for seed production are expected to devote considerable resources to attraction. The greatest decline in attractive structures with higher selfing should be found when selfing occurs autonomously.

The causal relationships between floral display and outcrossing rate may be complex. As discussed above, reduced flower size is usually interpreted as an adaptation that optimizes resource allocation after selfing evolves. Thus, the selfing rate influences the evolution of the floral display. Alternatively, the size of the floral display might directly

affect the outcrossing rate of a plant or population. Variation in flower size has been shown to influence rates of pollinator visitation (Bell, 1985; Eckhart, 1991; Conner & Rush, 1996; Kennedy & Elle, 2008), and the pollinator visitation rate can affect the amount of outcross pollen deposited on stigmas, and thus the outcrossing rate in self-compatible plants (Brunet & Sweet, 2006). However, in this article, we focus primarily on the evolutionary effects of mating system on subsequent adaptation in the floral display.

The magnitude of total allocation to attraction is determined by both the number of flowers produced and the size of individual flowers. The partitioning of resources among flowers adds complexity to the relationship between outcrossing rate and floral display, because it affects the potential for geitonogamy, self-pollination that occurs by the transfer of pollen among flowers on the same plant. Geitonogamy can incur costs through seed and pollen discounting; that is, pollen and ovules used in geitonogamous selfing reduce the pool of gametes available for outcrossing (Dejong *et al.*, 1993; Harder *et al.*, 2004). Selection for floral traits that reduce geitonogamy can influence the optimal allocation to flower size vs number because geitonogamy reduces the male fitness advantage of a large inflorescence (Harder & Barrett, 1995; Routley & Husband, 2003). As a consequence, selection to prevent geitonogamy might yield a negative relationship between flower number and outcrossing. Furthermore, the costs of geitonogamy for male and female functions will differ for self-incompatible relative to self-compatible species, as self-incompatibility should minimize the costs of seed discounting but might exacerbate costs for males through pollen discounting (Harder & Barrett, 1995). Therefore, breeding system variation can influence the relationships between flower size, number and outcrossing rate.

Partitioning of resources to floral display varies dramatically among angiosperms, from species producing a single large flower at one extreme (e.g. *Trillium grandiflorum*) to those producing many tiny flowers at the other (e.g. *Daucus carota*). If the pool of resources for floral display is fixed, we can expect a trade-off between flower size and flower number, yielding a negative correlation between the traits. Recently, a wide survey of angiosperm species supported this prediction. Sargent *et al.* (2007) found a significant negative correlation between flower size and daily flower number in an independent contrasts analysis involving 251 species. However, a large proportion of the variation (c. 75–80%) in flower number remained unexplained by flower size in their analysis, and other tests of the trade-off hypothesis that compared species within genera, populations within species or genotypes within populations yielded mixed results, including positive relationships in some taxa (Worley & Barrett, 2000; Caruso, 2006). It has been argued that the unexpected positive correlation between

flower size and number observed within species is attributable to a variation in resource status: plants with more resources could produce both more flowers and larger flowers (Worley *et al.*, 2000). Similarly, hierarchical patterns of allocation might obscure trade-offs between flower size and number; resource allocation can be viewed as hierarchical (Delaguerie *et al.*, 1991; Dejong, 1993; Worley *et al.*, 2003), with resources partitioned at the lowest level between vegetative and reproductive functions, and reproductive resources then allocated to fruits and seeds vs attractive structures. The pool allocated to attraction, in turn, is partitioned among flowers on an inflorescence. If the total allocation to attractive traits is greater in outcrossing species, both flower size and number might be higher in outcrossing than in selfing species, yielding positive associations between the two traits among species. Thus, we predict that mating system diversity can be a source of departure from the negative correlation expected from trade-offs.

In this article, we provide the first angiosperm-wide test of the relationships between outcrossing rate and floral display traits using independent contrasts to account for the phylogenetic signal. We also explore the extent to which functional associations between outcrossing rate and total allocation to floral display counteract the trade-off-driven negative correlation between flower size and number. Overall, we have found that the variation in mating system accounts for a significant portion of the variation in floral display.

As a second major objective, we use the observed relationship between floral display size and mating systems to address a longstanding question concerning the distribution of mating system variation in higher plants and potential biases inherent in the sample of published genetic estimates of outcrossing rates (Schemske & Lande, 1985, 1986, 1987; Aide, 1986; Waller, 1986; Barrett & Eckert, 1990; Vogler & Kalisz, 2001; Goodwillie *et al.*, 2005; Igic & Kohn, 2006). Theory developed by Lande & Schemske (1985) predicts that, because selfing can purge deleterious alleles that cause inbreeding depression, populations should evolve towards one of two extremes: highly outcrossing mating systems with severe inbreeding depression or highly selfing mating systems with little inbreeding depression. Consistent with this theory, Schemske & Lande's (1985) survey of outcrossing rates in higher plants showed evidence for bimodality. However, mixed mating systems have long been argued to be common in plants (Baker, 1959; Lloyd, 1979), and recent analyses of the accumulating data have highlighted the substantial frequency of species with intermediate outcrossing rates (Vogler & Kalisz, 2001; Goodwillie *et al.*, 2005). All interpretations of the distribution, however, have acknowledged the potential for sampling biases in the species for which outcrossing rates have been estimated. In particular, it has been argued that genetic analyses are less likely to be used for outcrossing rate

estimates in species presumed to be highly outcrossing, based on the presence of self-incompatibility or dioecy, or to be highly selfing, based on floral traits. Using surveys of breeding systems for regional floras to infer their true distribution, Igic & Kohn (2006) provided evidence for a study bias against obligately outcrossing species in the database. In this article, we use floral display size as a proxy for outcrossing rate to provide the first test of the hypothesized study bias against highly selfing species.

Materials and Methods

Relationships among floral display traits and outcrossing rate

Data collection We updated the database of outcrossing rates of higher plants (Barrett & Eckert, 1990; Vogler & Kalisz, 2001; Goodwillie *et al.*, 2005) to include all studies published through 2007 in which the outcrossing rate was estimated by genotyping progeny arrays. When multiple outcrossing rate estimates were available for a species, we calculated a mean across all estimates, as has been performed in most previous analyses of the dataset. For angiosperm species in our database, we searched for flower size data in published floras and primary literature. In most species, flower size was measured as total corolla diameter, or computed as twice the petal length. For a small number of species with tubular flowers, corolla length rather than diameter is typically reported and was our metric of flower size. When a range of sizes was given, we used the midpoint. Although it would be preferable to test for associations between outcrossing rate and floral display traits at the level of individual populations, floral display data were rarely available for the specific populations used for outcrossing rate estimation. Using species' means or midpoints for each trait might have limited our ability to detect evolutionary processes occurring at the population level. Corolla diameter was measured on dried specimens at the Chicago Field Museum Herbarium (IL, USA) on 23 species for which published flower size data were not available. For all species with flower size data, we then searched for information on inflorescence size. We used the number of open flowers per inflorescence (daily flower number) as our measure, because it is positively correlated with the number of total flowers per inflorescence for several species (Harder & Cruzan, 1990; Brunet & Eckert, 1998). This is a measure of individual inflorescence size, the unit likely to be most relevant to pollinator attraction, rather than total flowers per plant. Some estimates were derived from a database of angiosperm reproductive traits compiled from the scientific literature by R. Bertin and C. M. Newman for the study of ecological correlates of dichogamy (results published in Bertin & Newman, 1993). The database was last updated in January 2001.

For species not in the Bertin database, we estimated the daily number of open flowers per inflorescence from descriptions in floras. Finally, if no other source was available, we estimated inflorescence size by inspection of photographic images of each species on a variety of botanical websites (e.g. USDA Plants Database, <http://plants.usda.gov/>), excluding horticultural and amateur websites. When possible, values reported are a mean of open flower numbers estimated from three images. Our searches resulted in flower and inflorescence size data for 154 species in the outcrossing rate database. We computed the product of flower size and flower number as an approximation of total allocation to floral display per inflorescence and took the natural logarithm of that value, hereafter referred to as 'floral display size'. The dataset is available on request to C. Goodwillie.

Data analysis A phylogenetic tree of these 154 species was obtained by pruning the Davies *et al.* (2004) angiosperm supertree using the program Phylomatic (Webb *et al.*, 2008). Phylogenetic independent contrasts (PICs) for $\log_e(\text{outcrossing rate} + 0.001)$, $\log_e(\text{flower size})$, $\log_e(\text{flower number})$ and floral display size [$\log_e(\text{flower size} \times \text{flower number})$] were obtained using the APE package in R (Paradis *et al.*, 2004). Because the tree was incompletely resolved, all statistics are the average results for 1000 random resolutions of the tree. Because of the limitations of estimating branch lengths for polytomous clades, all branch lengths were set to unit length for the PICs analyses. We used the diagnostics tool in the PDTREE module of PDAP (Midford *et al.*, 2008), implemented in Mesquite 2.6 (Maddison & Maddison, 2009), to check the assumption that the branch lengths adequately fit the tip data for all traits. The diagnostics application in PDAP tests this assumption by examining the correlation between the standardized contrasts and their standardized deviations for each trait (Garland *et al.*, 1992). Some traits required logarithmic transformation to meet the assumption of no correlation between standardized contrasts and their standardized deviations. Relationships among PICs were analyzed using the linear model function in R. Multiple regression analysis was used to test the relationship of each component of display (flower size and open flower number) to outcrossing rate holding the other constant. All linear models were forced through the origin as is standard for analyses using PICs.

Test for a bias against selfing species in the outcrossing rate distribution

Overview of methodology Using floral display size as a proxy for outcrossing rate, we tested the hypothesis that highly selfing species are undersampled in the distribution of published outcrossing rates based on genetic markers.

We focused our analyses on herbaceous species of northeastern North America because this floristic group is well represented in the outcrossing rate database and well characterized for floral traits. We first tested whether floral display size strongly predicts outcrossing rate in the subset of species in the outcrossing rate database that are herbaceous and occur in northeastern North America. We then compared the distribution of floral display sizes in this subset of species to that of an unbiased sample drawn from the same flora. We hypothesized that a bias against estimating outcrossing rates for highly selfing species would result in a deficit of species with small floral displays in the outcrossing rate database relative to a random sample.

Data collection We restricted our analysis to herbaceous, nongraminoid species (i.e. excluding species in the families Poaceae, Juncaceae and Cyperaceae) that are listed in the *Manual of the Vascular Plants of Northeastern United States and Adjacent Canada* (Gleason & Cronquist, 1991, hereafter G&C). We also eliminated several families for which the flower and inflorescence units were ambiguous and dimensions for single flowers were generally not reported (Asteraceae, Dipsacaceae, Apiaceae and Araceae), and a few small families for which flower descriptions were not given (e.g. Cannabaceae, Lemnaceae and Ruppiaceae). From this flora, we generated two datasets for comparison. (1) To create an unbiased sample of the flora, we selected every sixth species as listed in G&C that met our criteria, and we recorded the flower size reported in G&C. When, occasionally, the flower size was not given for an individual species, we replaced that species with the next in sequence. We estimated the number of open flowers per inflorescence as described above for the outcrossing database species. The resulting list of 323 species provides an unbiased sample that is proportionally representative of the taxonomic distribution of the G&C flora. For simplicity, we refer to this as the 'random' G&C dataset or sample, although, strictly speaking, the flora was evenly, rather than randomly, sampled. (2) We then searched through the outcrossing rate database for species that occurred in the G&C flora and met our criteria, yielding a list of 60 species. The two G&C samples were largely independent; only three species included in the G&C random dataset were also present in the G&C outcrossing rate dataset.

Data analysis We used linear regression of outcrossing rate on floral display to test the extent to which floral display can predict the outcrossing rate in the subset of outcrossing database species present in G&C. We reasoned that an analysis of raw data, rather than of PICs, was appropriate for this purpose, as we were testing for a predictive relationship, rather than inferring an evolutionary process. We tested for a significant difference in the shape of the distribution of floral display sizes among G&C species from the outcrossing

rate database vs the random G&C sample using a two-sample Kolmogorov–Smirnov test. To test specifically for a deficit of species with small floral displays, we found the expected first and second quartile values from the random sample and used chi-square tests to compare the observed with expected number of species in the G&C outcrossing rate sample below these values. In addition, we used the random G&C dataset to generate a distribution of mean values of floral display, and compared it with the mean value observed in the 60 species of the G&C flora present in the outcrossing database (see Results). We resampled 60 species with replacement from the random G&C dataset and calculated the mean value of floral display (R Development Core Team, 2008). This resampling was repeated 10 000 times to obtain 95% confidence intervals (CI).

Results

Relationships among floral display traits and outcrossing rate

In accordance with predictions, the correlation coefficient between contrasts for floral display size (\log_e of the product of flower diameter and open flower number) and outcrossing rate was positive and significant ($F = 39.9$, $df = 1152$, $R^2 = 0.21$, $P < 0.0001$, Fig. 1; a scatterplot of the raw data is shown in Fig. 2). PICs revealed that each individual component of display size was more weakly correlated with outcrossing rate (flower size: $F = 14.8$, $df = 1152$, $R^2 = 0.09$, $P = 0.0004$; open flower number: $F = 59.13$, $df = 1152$, $R^2 = 0.06$, $P = 0.005$, Fig. 3a,b). Multiple regression analyses revealed that each individual component of display size was significantly positively correlated with outcrossing rate contrasts when the other component was held constant (partial regression coefficients: flower size contrasts: $b_1 = 0.96$; flower number contrasts: $b_2 = 0.60$; entire model: $df = 1151$, $R^2 = 0.24$, $P < 0.001$, Fig. 3a,b). There was a correlation between flower size and number (explained below). However, the variance inflation factor for the regression between the two traits was below five, indicating the absence of strong collinearity. There was no significant interaction involving flower size and number on outcrossing rate. The independent contrasts for outcrossing rate included a large number of species' pairs for which the outcrossing rates did not differ, leading to an overrepresentation of zeroes in our outcrossing rate data and some deviation from a normal distribution. In order to account for a potential effect on the results of our statistical tests, we repeated the tests using nonparametric Spearman's rank correlations. The results of these correlations were congruent with those of the multiple regression tests, suggesting that our results are robust (results not shown). Consistent with previous studies, the relationship between flower size contrasts and flower number contrasts was negative

Fig. 1 Scatterplot of phylogenetically independent contrasts (PICs) for floral display size (\log_e of the product of flower size and number) and outcrossing rate.

Fig. 2 Scatterplot of raw data for floral display size (\log_e of the product of flower size and number) and outcrossing rate.

($F = 27.3$, $df = 1152$, $R^2 = 0.15$, $P < 0.0001$, Fig. 4), providing support for a trade-off between these traits.

Test for a bias in the outcrossing rate database

The outcrossing rate database contained 60 herbaceous nongraminoid species that were present in the G&C flora of northeastern North America. Using only these species, the linear regression of outcrossing rate on floral display size was significant and positive ($F = 33.06$, $df = 1.58$, $P < 0.0001$, adjusted $R^2 = 0.352$, Fig. 5a). A Kolmogorov–

Fig. 3 (a) Scatterplot of phylogenetically independent contrasts (PICs) for flower size and outcrossing rate. (b) Scatterplot of PICs for flower number and outcrossing rate.

Smirnov goodness-of-fit test found that the distributions were significantly different from each other (Kolmogorov–Smirnov $Z = 1.839$, $P = 0.002$), although neither differed significantly from a normal distribution (Shapiro–Wilk test, random data: $W = 0.996$, $P = 0.651$; outcrossing rate data: $W = 0.99$, $P = 0.384$, Fig. 5b). The observed mean value of floral display in the outcrossing rate species that were also present in the G&C flora was significantly larger than the mean value for randomly chosen species in the G&C flora (observed mean = 1.938, random sample mean = 1.724, 95% CI = 1.593–1.856). Sixteen species in the G&C outcrossing rate dataset had floral display values that fell below the second quartile (median) of the random distribution, which was significantly fewer than the expected value of 30

Fig. 4 Scatterplot of phylogenetically independent contrasts (PICs) for flower size and flower number.

species ($\chi^2 = 13.06$, $P < 0.001$). However, the observed number of species below the first quartile of the random sample (10) was not significantly different from the expected value of 15 ($\chi^2 = 2.22$, $P = 0.136$).

Discussion

Mating systems and floral display

A positive relationship between flower size and outcrossing rate is well documented for congeneric species or conspecific populations that vary in mating systems (Wyatt, 1984; Ritland & Ritland, 1989; Johnston & Schoen, 1996; Goodwillie, 1999; Armbruster *et al.*, 2002; Goodwillie & Ness, 2005). One strength of comparing close relatives is that other ecological and life history traits may be largely controlled for, thereby isolating the effects on floral morphology of divergent mating systems. Our analyses extended the generality of these previous results: we found positive associations between outcrossing rate and two components of floral display, as well as floral display itself, in a comparison of 154 angiosperm species with a wide taxonomic distribution. Our survey included species that ranged from small annual herbs (e.g. *Capsella bursa-pastoris*) to trees (e.g. *Magnolia stellata*) and represented a wide range of habitats and distributions. Perhaps more importantly, they use a range of pollinating vectors, which are expected to select in different ways on floral morphology (Fenster *et al.*, 2004). Given this variation, the strength of the relationship between floral display size and outcrossing rate detected here is perhaps surprising. Because we considered an absolute measure of display traits rather than a proportional measure correcting for total reproductive allocation, as is

Fig. 5 (a) Scatterplot of outcrossing rate vs floral display size (\log_e of product of flower size and number) for herbaceous species in the Gleason and Cronquist (1991) (G&C) flora with regression line indicated. (b) Histogram of display size for a random sample of species from G&C (dark bars, see text for explanation of sampling protocol) and G&C species found in the outcrossing rate database (light bars). The broken line indicates the median display size for species in the outcrossing database; the full line indicates the median for species in the random sample.

typically employed in tests of allocation theory using comparisons of closely related species (e.g. Ritland & Ritland, 1989; Belaussoff & Shore, 1995), we expected that the wide variation in total resource availability would create considerable noise. Our results provide broad support for the theoretical expectation that attractive structures should be reduced in self-fertilizing species. Theory predicts reduced allocation only when selfing occurs autonomously; selfing that is facilitated by pollinators, whether within or

between flowers, requires the same structures as outcrossing (Lloyd, 1987; Brunet, 1992). Therefore, our results also suggest that autonomous selfing is a common mode of self-fertilization in our sample of angiosperms.

Evolution of flower number

To our knowledge, this is the first demonstration that the outcrossing rate is more strongly associated with floral display size (product of flower size and number) than with flower size alone. Most studies examining the effects of mating system on allocation to floral structures have focused on the size and biomass of individual flowers, rather than on the number of flowers produced. Although flower size was significantly correlated with outcrossing, we found that the product of flower number and flower size explained considerably more of the variation in outcrossing rates than flower size alone (Figs 1,3; $R^2 = 0.21$ vs $R^2 = 0.09$, respectively). This result suggests that the size of the floral display, rather than flower size alone, evolves in association with the mating system.

A positive relationship between the outcrossing rate and the product of flower size and number indicates that, consistent with sex allocation theory, total allocation to investment in attractive structures per inflorescence is lower in selfing species. Resources allocated to attraction must then be partitioned among individual flowers; if the pool of resources allocated to attraction is fixed, the product of flower size and number is expected to be invariant. By contrast, we found substantial variation among species in floral display size, here defined as the product of flower size and number. Reduced allocation to attraction in selfing species is expected to allow greater investment of reproductive resources into fruit or seed provisioning (Lloyd, 1987), which may explain, in part, the trend towards higher fruit-to-flower and seed-to-ovule ratios in selfing than in outcrossing species (Bawa & Webb, 1984; Sutherland, 1986; Charlesworth, 1989).

We considered the possibility that plant size alone, rather than floral evolution driven directly by mating system variation, might explain the observed trend. That is, large plants should have more resources available and therefore more available for attractive structures, and one might expect an association between plant size and outcrossing rate, as annual species are more likely to be small and also more often highly selfing (Barrett & Eckert, 1990; Barrett *et al.*, 1996). However, among the subset of species found in the G&C flora, plant height did not correlate with the outcrossing rate ($r = 0.21$, $P = 0.15$), suggesting that variation in plant size did not contribute substantially to the relationship between outcrossing and display size, at least in this group of species. In addition, our use of display size, rather than total display per plant, probably controlled for some of this variation.

Despite the indication from our analysis that total resources invested in attraction per inflorescence varied widely among species, we also found evidence of a flower size/number trade-off in the outcrossing rate species; a significant negative association was found in the PIC analysis (Fig. 4), as was also seen in a larger sample of angiosperms (Sargent *et al.*, 2007), supporting the idea that resources for attraction are partitioned among flowers within an inflorescence. However, in both studies, much of the variation in flower number was not explained by a variation in flower size. The analysis of species in the outcrossing rate database suggested that variation in the mating systems could explain some of the noise observed in the flower size/number trade-off. In fact, residuals of the regression of flower number on flower size showed a significant positive relationship with the outcrossing rate in a separate PIC analysis ($F = 33.7$, $df = 1152$, $R^2 = 0.18$, $P < 0.0001$). Therefore, outcrossing species tend to deviate from the negative relationship in having more flowers than expected, given their flower size. Conversely, statistical confirmation of a flower size/number trade-off in our study suggests that evolution to increase total allocation to attraction may be somewhat constrained, such that partitioning of limited resources is evident.

The mating system might also have a direct effect on the number of open flowers per inflorescence, our metric of flower number, via flower longevity. Daily flower number is determined both by the number of flowers produced and the longevity of individual flowers (Primack, 1985; Schoen & Ashman, 1995). Consequently, relationships between the mating system and daily open flower number might also arise through variation in flower longevity. For example, when flower senescence is triggered by pollination or fertilization, as has been documented in many species (reviewed in Primack, 1985), flower longevity, and therefore daily display, will be influenced by the rate of pollination (Harder & Johnson, 2005). With this scenario, species in which autonomous selfing occurs early in anthesis might have particularly short-lived flowers (Wyatt, 1984; Sato, 2002; Weber & Goodwillie, 2007), and thus a smaller number of open flowers in a display.

Our finding of a positive association between outcrossing rate and flower number contradicts predictions related to the costs of geitonogamy for both seed and pollen discounting, which should exert selection to reduce flower number in outcrossing species (Dejong *et al.*, 1993; Harder & Johnson, 2005). This is especially true in species with extensive inbreeding depression, in which geitonogamy can incur high costs of seed discounting (Dejong *et al.*, 1993). We would expect the consequences of geitonogamy to select for lower flower number in outcrossing species, rather than the positive relationship observed here. Moreover, when we consider the direct effects of floral display on the out-

crossing rate, we might expect a higher flower number to increase geitonogamy and therefore decrease the outcrossing rate in self-compatible species.

In addition, the trend towards a lower flower number in selfing species is inconsistent with theory predicting that nonlinear trade-offs, in which total resource investment can increase with the number of flowers (Sakai & Harada, 2001), should select for increased flower number in selfing species (Tomimatsu & Ohara, 2006). Although empirical support was found in a study of *Trillium*, in which partially selfing populations produced significantly more and smaller flowers than did self-incompatible populations (Tomimatsu & Ohara, 2006), our broad survey shows the opposite trend.

Evidence for a study bias against selfing species in the distribution of outcrossing rates

Our random sample of herbaceous species in a North American flora suggests a bias in the database of published outcrossing rates against species with small floral displays and, by inference, against species with outcrossing rates at the lower end of the range (Fig. 5b). One of the reasons for biased sampling might itself stem from the perceived relationship between flower size (or floral display) and outcrossing rate; that is, researchers interested in variation in mating systems assume that small-flowered or otherwise inconspicuous species will be highly selfing and thus not worth estimating mating system parameters using genetic markers. The number of selfing species in the database is also limited by the availability of genetic polymorphisms needed for marker analysis. Congruent with theoretical predictions, selfing species often contain little genetic variation within populations (Allard *et al.*, 1968; Brown, 1979; Loveless & Hamrick, 1984; Charlesworth & Charlesworth, 1995). A lack of genetic polymorphisms has prohibited outcrossing rate estimation for selfing populations in a number of studies (e.g. Glover & Barrett, 1986; Parker *et al.*, 1995; Goodwillie, 2000) and undoubtedly remains unreported in other failed attempts at marker analysis. Small-flowered species also present challenges for floral manipulations and controlled crosses. In discussing his view that predominantly selfing species benefit from occasional outcrossing, even Darwin admitted to a study bias against species with small, inconspicuous flowers: 'It has been one of the greatest oversights in my work that I did not experimentise on such flowers, owing to the difficulty of fertilising them, and to my not having seen the importance of the subject' (Darwin, 1876, p. 387).

The strength of the conclusions on a sampling bias that can be drawn from this test is limited by the scope and nature of our study. First, the relationship between outcrossing rate and display size, although significantly positive, is relatively weak. As a result, flower size is not a sufficiently accurate predictor of mating system to enable us to correct the

distribution to account for the bias, as was performed by Igic & Kohn (2006) for self-incompatible and dioecious species, which are obligately outcrossing. Second, our test is limited because it concerns only a portion of the outcrossing rate database from one floristic region. Only one such test was possible because the outcrossing rate database does not contain enough species from other distinct, nonoverlapping floras to replicate and broaden the scope of the analysis. Moreover, the distribution of outcrossing rates in gymnosperms and in grasses, which are generally wind pollinated and lack attractive floral structures, cannot be addressed using this approach. Nevertheless, it might be argued that we have underestimated the bias against more selfing species by restricting our analysis to these taxa, as an overrepresentation of certain woody, largely outcrossing taxa (e.g. *Pinus*, *Eucalyptus*) in the complete outcrossing database (Goodwillie *et al.*, 2005) is likely to be a further source of bias.

Our study complements the results of Igic & Kohn (2006), which indicate that highly outcrossing species are also undersampled. The outcrossing rate database shows a deficit of self-incompatible and dioecious species relative to their true distribution, as inferred from a number of regional floristic studies. In contrast with their study, however, the bias detected here extends to the entire lower half of the outcrossing rate distribution; in fact, the observed to expected ratio for species between the first and second quartile (7 : 15) is somewhat lower than that of species below the first quartile (10 : 15). Thus, correcting for the bias detected is not expected to produce greater bimodality, the distribution predicted by Lande & Schemske's (1985) theoretical argument for evolutionary instability of mixed mating systems. We note that there is no indication of bimodality in the distribution of floral displays of our random sample. Previous analyses have shown that mixed mating systems are considerably more common in animal-pollinated species, with bimodality more evident in wind-pollinated species (Aide, 1986; Barrett & Eckert, 1990; Vogler & Kalisz, 2001). The dataset of herbaceous, nongraminoid species used in our test is likely to be dominated by animal-pollinated taxa. Thus our results are also consistent with the idea that mixed mating is particularly frequent in species that are pollinated by animals.

In the light of Igic & Kohn's (2006) finding of a study bias against obligate outcrossers, we might also predict a deficit at the upper end of the range of floral display sizes for species in the outcrossing rate database. Contrary to this expectation, large displays appear to be somewhat overrepresented; 35% of the G&C outcrossing rate species fall within the range of display sizes corresponding to the top 25% of the random sample of species. This incongruent result is probably explained by the fact that self-incompatibility and dioecy, the breeding systems that Igic and Kohn argued are likely to be undersampled in outcrossing rate estimation, are relatively rare in herbaceous taxa. Moreover, the few dioe-

cious herbs in this flora are often wind pollinated and small flowered. Therefore, we are unlikely with this method to detect a bias against highly outcrossing species using only herbaceous species of eastern North America.

The distribution of outcrossing rates is of interest with respect not only to the stability of intermediate outcrossing, but also to the rate at which mating system transitions occur. Moreover, the relative frequency of highly selfing and highly outcrossing species has relevance to hypotheses concerning the effects of mating system on rates of speciation and extinction of evolutionary lineages (Takebayashi & Morrell, 2001; Igic & Kohn, 2006). Although the actual shape of the distribution may never be known, our analysis provides further insight and indicates the need for further study.

Acknowledgements

This article is the result of discussions by the working group 'Paradox of mixed mating in flowering plants' organized by S.K. and M.O.J. and funded by National Evolutionary Synthesis Center (NESCent), a center funded by the National Science Foundation. We thank the other participants in the working group, E. Porcher, J. Kelly, P.-O. Cheptou and M. Uyenoyama, and two anonymous reviewers for valuable contributions to the manuscript.

References

- Aide TM. 1986. The influence of wind and animal pollination on variation in outcrossing rates. *Evolution* 40: 434–435.
- Allard RW, Jain SK, Workman P. 1968. The genetics of inbreeding populations. *Advances in Genetics* 14: 55–131.
- Armbruster WS, Mulder CPH, Baldwin BG, Kalisz S, Wessa B, Nute H. 2002. Comparative analysis of late floral development and mating-system evolution in Tribe Collinsieae (Scrophulariaceae SL). *American Journal of Botany* 89: 37–49.
- Baker HG. 1959. Reproductive methods as factors in speciation in flowering plants. *Cold Spring Harbor Symposia on Quantitative Biology* 24: 177–191.
- Barrett SCH, Eckert CG. 1990. Variation and evolution of mating systems in seed plants. In: Kawano S, ed. *Biological approaches and evolutionary trends in plants*. London, UK: Academic Press, 229–254.
- Barrett SCH, Harder LD, Worley AC. 1996. The comparative biology of pollination and mating in flowering plants. *Philosophical Transactions of the Royal Society of London Series B-Biological Sciences* 351: 1271–1280.
- Bawa KS, Webb CJ. 1984. Flower, fruit and seed abortion in tropical forest trees: implications for the evolution of paternal and maternal reproductive patterns. *American Journal of Botany* 71: 736–751.
- Belaussoff S, Shore JS. 1995. Floral correlates and fitness consequences of mating system variation in *Turnera ulmifolia*. *Evolution* 49: 545–556.
- Bell G. 1985. On the function of flowers. *Proceedings of the Royal Society of London B: Biological Sciences* 224: 223–265.
- Bertin RI, Newman CM. 1993. Dichogamy in angiosperms. *Botanical Review* 59: 112–159.
- Brown AHD. 1979. Enzyme polymorphism in plant populations. *Theoretical Population Biology* 15: 1–42.
- Brunet J. 1992. Sex allocation in hermaphroditic plants. *Trends in Ecology & Evolution* 7: 79–84.

- Brunet J, Eckert CG. 1998. Effects of floral morphology and display on outcrossing in Blue Columbine, *Aquilegia caerulea* (Ranunculaceae). *Functional Ecology* 12: 596–606.
- Brunet J, Sweet HR. 2006. Impact of insect pollinator group and floral display size on outcrossing rate. *Evolution* 60: 234–246.
- Caruso CM. 2006. Adaptive evolution: the ecological genetics of floral traits. *Heredity* 97: 86–87.
- Charlesworth D. 1989. Evolution of low female fertility in plants: pollen limitation, resource-allocation and genetic load. *Trends in Ecology & Evolution* 4: 289–292.
- Charlesworth D, Charlesworth B. 1981. Allocation of resources to male and female function in hermaphrodites. *Biological Journal of the Linnean Society* 15: 57–74.
- Charlesworth D, Charlesworth B. 1987. The effect of investment in attractive structures on allocation to male and female functions in plants. *Evolution* 41: 948–968.
- Charlesworth D, Charlesworth B. 1995. Quantitative genetics in plants: the effect of the breeding system on genetic variability. *Evolution* 49: 911–920.
- Charlesworth D, Morgan MT. 1991. Allocation of resources to sex functions in flowering plants. *Philosophical Transactions of the Royal Society of London Series B-Biological Sciences* 332: 91–102.
- Charnov EL. 1982. *The theory of sex allocation*. Princeton, NJ, USA: Princeton University Press.
- Conner JK, Rush S. 1996. Effects of flower size and number on pollinator visitation to wild radish, *Raphanus raphanistrum*. *Oecologia* 105: 509–516.
- Cruden RW. 1977. Pollen–ovule ratios: a conservative indicator of breeding systems in flowering plants. *Evolution* 31: 32–46.
- Cruden RW, Lyon DL. 1985. Patterns of biomass allocation to male and female functions in plants with different mating systems. *Oecologia* 66: 299–306.
- Darwin CH. 1876. *The effects of cross and self-fertilization in the vegetable kingdom*. London, UK: John Murray.
- Davies TJ, Barraclough TG, Chase MW, Soltis PS, Soltis DE, Savolainen V. 2004. Darwin's abominable mystery: insights from a supertree of the angiosperms. *Proceedings of the National Academy of Sciences, USA* 101: 1904–1909.
- Dejong G. 1993. Covariances between traits deriving from successive allocations of a resource. *Functional Ecology* 7: 75–83.
- Dejong TJ, Waser NM, Klinkhamer PGL. 1993. Geitonogamy: the neglected side of selfing. *Trends in Ecology & Evolution* 8: 321–325.
- Delaguerie P, Olivieri I, Atlan A, Gouyon PH. 1991. Analytic and simulation-models predicting positive genetic correlations between traits linked by trade-offs. *Evolutionary Ecology* 5: 361–369.
- Eckhart VM. 1991. The effects of floral display on pollinator visitation vary among populations of *Phacelia linearis* (Hydrophyllaceae). *Evolutionary Ecology* 5: 370–384.
- Fenster CB, Armbruster WS, Wilson P, Dudash MR, Thomson JD. 2004. Pollination syndromes and floral specialization. *Annual Review of Ecology Evolution and Systematics* 35: 375–403.
- Garland T, Harvey PH, Ives IR. 1992. Procedures for the analysis of comparative data using phylogenetically independent contrasts. *Systematic Biology* 41: 18–32.
- Gleason HA, Cronquist A. 1991. *Manual of vascular plants of Northeastern United States and adjacent Canada*. Bronx, NY, USA: New York Botanical Garden.
- Glover DE, Barrett SCH. 1986. Variation in the mating system of *Eichhornia paniculata* (Spreng) Solms (Pontederiaceae). *Evolution* 40: 1122–1131.
- Goodwillie C. 1999. Multiple origins of self-compatibility in *Linanthus* section *Leptosiphon* (Polemoniaceae): phylogenetic evidence from internal-transcribed-spacer sequence data. *Evolution* 53: 1387–1395.
- Goodwillie C. 2000. Inbreeding depression and mating systems in two species of *Linanthus* (Polemoniaceae). *Heredity* 84: 283–293.
- Goodwillie C, Ness J. 2005. Correlated evolution in floral morphology and the timing of self-compatibility in *Leptosiphon jepsonii* (Polemoniaceae). *International Journal of Plant Sciences* 166: 741–751.
- Goodwillie C, Kalisz S, Eckert C. 2005. The evolutionary enigma of mixed mating systems in plants: occurrence, theoretical explanations, and empirical evidence. *Annual Review of Ecology Evolution and Systematics* 36: 47–79.
- Harder LD, Barrett SCH. 1995. Mating costs of large floral displays in hermaphrodite plants. *Nature* 373: 512–515.
- Harder LD, Cruzan MB. 1990. An evaluation of the physiological and evolutionary influences of inflorescence size and flower depth on nectar production. *Functional Ecology* 4: 559–572.
- Harder LD, Johnson SD. 2005. Adaptive plasticity of floral display size in animal-pollinated plants. *Proceedings of the Royal Society B-Biological Sciences* 272: 2651–2657.
- Harder LD, Jordan CY, Gross WE, Routley MB. 2004. Beyond floriculture: the pollination function of inflorescences. *Plant Species Biology* 19: 137–148.
- Igic B, Kohn JR. 2006. The distribution of plant mating systems: study bias against obligately outcrossing species. *Evolution* 60: 1098–1103.
- Johnston MO, Schoen DJ. 1996. Correlated evolution of self-fertilization and inbreeding depression: an experimental study of nine populations of *Amsinckia* (Boraginaceae). *Evolution* 50: 1478–1491.
- Kennedy BF, Elle E. 2008. The reproductive assurance benefit of selfing: importance of flower size and population size. *Oecologia* 155: 469–477.
- Lande R, Schemske DW. 1985. The evolution of self-fertilization and inbreeding depression in plants. 1. Genetic models. *Evolution* 39: 24–40.
- Lloyd DG. 1965. Evolution of self-compatibility and racial differentiation in *Leavenworthia* (Cruciferae). *Contributions of the Gray Herbarium Harvard University* 195: 3–134.
- Lloyd DG. 1979. Some reproductive factors affecting the selection of self-fertilization in plants. *American Naturalist* 113: 67–79.
- Lloyd DG. 1987. Allocations to pollen, seeds and pollination mechanisms in self-fertilizing plants. *Functional Ecology* 1: 83–89.
- Loveless MD, Hamrick JL. 1984. Ecological determinants of genetic structure in plant populations. *Annual Review of Ecology and Systematics* 15: 65–95.
- Lyons EE, Antonovics J. 1991. Breeding system evolution in *Leavenworthia*: breeding system variation and reproductive success in natural populations of *Leavenworthia crassa* (Cruciferae). *American Journal of Botany* 78: 270–287.
- Maddison WP, Maddison DR. 2009. *Mesquite: a modular system for evolutionary analysis*. Version 2.6. <http://mesquiteproject.org>
- Midford PE, Garland T, Maddison WP. 2008. *PDAP Package of Mesquite*. Version 1.14. http://mesquiteproject.org/pdap_mesquite/
- Muller H. 1883. *The fertilization of flowers*. London, UK: MacMillan.
- Paradis E, Claude J, Strimmer K. 2004. APE: analyses of phylogenetics and evolution in R language. *Bioinformatics* 20: 289–290.
- Parker IM, Nakamura RR, Schemske DW. 1995. Reproductive allocation and the fitness consequences of selfing in two sympatric species of *Epilobium* (Onagraceae) with contrasting mating systems. *American Journal of Botany* 82: 1007–1016.
- Primack RB. 1985. Longevity of individual flowers. *Annual Review of Ecology and Systematics* 16: 15–37.
- R Development Core Team. 2008. *R: a language and environment for statistical computing*. Vienna, Austria: R Foundation for Statistical Computing.
- Ritland C, Ritland K. 1989. Variation of sex allocation among eight taxa of the *Mimulus guttatus* species complex (Scrophulariaceae). *American Journal of Botany* 76: 1731–1739.
- Routley MB, Husband BC. 2003. The effect of protandry on siring success in *Chamerion angustifolium* (Onagraceae). *Evolution* 57: 240–248.

- Sakai S, Harada Y. 2001. Sink-limitation and the size-number trade-off of organs: production of organs using a fixed amount of reserves. *Evolution* 55: 467–476.
- Sargent RD, Goodwillie C, Kalisz S, Ree RA. 2007. Phylogenetic evidence for a flower size and number trade-off. *American Journal of Botany* 94: 2059–2062.
- Sato H. 2002. The role of autonomous self-pollination in floral longevity in varieties of *Impatiens hypophylla* (Balsaminaceae). *American Journal of Botany* 89: 263–269.
- Schemske DW, Lande R. 1985. The evolution of self-fertilization and inbreeding depression in plants. 2. *Empirical observations*. *Evolution* 39: 41–52.
- Schemske DW, Lande R. 1986. Mode of pollination and selection on mating system: a comment on Aide's paper. *Evolution* 40: 436–436.
- Schemske DW, Lande R. 1987. On the evolution of plant mating systems: a reply to Waller. *American Naturalist* 130: 804–806.
- Schoen DJ, Ashman TL. 1995. The evolution of floral longevity: resource allocation to maintenance versus construction of repeated parts in modular organisms. *Evolution* 49: 131–139.
- Sutherland S. 1986. Floral sex-ratios, fruit-set, and resource allocation in plants. *Ecology* 67: 991–1001.
- Takebayashi N, Morrell PL. 2001. Is self-fertilization an evolutionary dead end? Revisiting an old hypothesis with genetic theories and a macroevolutionary approach. *American Journal of Botany* 88: 1143–1150.
- Tomimatsu H, Ohara M. 2006. Evolution of hierarchical floral resource allocation associated with mating system in an animal-pollinated hermaphroditic herb, *Trillium camschatcense* (Trilliaceae). *American Journal of Botany* 93: 134–141.
- Vallejo-Marin M, Barrett SCH. 2009. Modification of flower architecture during early stages in the evolution of self-fertilization. *Annals of Botany* 103: 951–962.
- Vogler DW, Kalisz S. 2001. Sex among the flowers: the distribution of plant mating systems. *Evolution* 55: 202–204.
- Waller DM. 1986. Is there disruptive selection for self-fertilization. *American Naturalist* 128: 421–426.
- Webb CO, Ackerly DD, Kembel SW. 2008. Phylocom: software for the analysis of phylogenetic community structure and trait evolution. *Bioinformatics* 24: 2098–2100. <http://phylodiversity.net/phylocom>
- Weber JJ, Goodwillie C. 2007. Timing of self-compatibility, flower longevity, and potential for male outcross success in *Leptosiphon jepsonii* (Polemoniaceae). *American Journal of Botany* 94: 1338–1343.
- Willson MF, Price PW. 1977. The evolution of inflorescence size in *Asclepias* (Asclepiadaceae). *Evolution* 31: 495–511.
- Worley AC, Barrett SCH. 2000. Evolution of floral display in *Eichhornia paniculata* (Pontederiaceae): direct and correlated responses to selection on flower size and number. *Evolution* 54: 1533–1545.
- Worley AC, Baker AM, Thompson JD, Barrett SCH. 2000. Floral display in *Narcissus*: variation in flower size and number at the species, population, and individual levels. *International Journal of Plant Sciences* 161: 69–79.
- Worley AC, Houle D, Barrett SCH. 2003. Consequences of hierarchical allocation for the evolution of life-history traits. *American Naturalist* 161: 153–167.
- Wyatt R. 1984. The evolution of self-pollination in granite outcrop species of *Arenaria* (Caryophyllaceae). 1. Morphological correlates. *Evolution* 38: 804–816.

About New Phytologist

- *New Phytologist* is owned by a non-profit-making **charitable trust** dedicated to the promotion of plant science, facilitating projects from symposia to open access for our Tansley reviews. Complete information is available at www.newphytologist.org.
- Regular papers, Letters, Research reviews, Rapid reports and both Modelling/Theory and Methods papers are encouraged. We are committed to rapid processing, from online submission through to publication 'as-ready' via *Early View* – our average submission to decision time is just 29 days. Online-only colour is **free**, and essential print colour costs will be met if necessary. We also provide 25 offprints as well as a PDF for each article.
- For online summaries and ToC alerts, go to the website and click on 'Journal online'. You can take out a **personal subscription** to the journal for a fraction of the institutional price. Rates start at £151 in Europe/\$279 in the USA & Canada for the online edition (click on 'Subscribe' at the website).
- If you have any questions, do get in touch with Central Office (newphytol@lancaster.ac.uk; tel +44 1524 594691) or, for a local contact in North America, the US Office (newphytol@ornl.gov; tel +1 865 576 5261).