

Legume species identity and soil nitrogen supply determine symbiotic nitrogen-fixation responses to elevated atmospheric [CO₂]

Jason B. West^{1,4}, Janneke HilleRisLambers^{1,5}, Tali D. Lee², Sarah E. Hobbie¹ and Peter B. Reich³

¹Department of Ecology, Evolution and Behavior, University of Minnesota, St Paul, MN, USA; ²Department of Biology, University of Wisconsin, Eau Claire, WI, USA; ³Department of Forest Resources, University of Minnesota, St Paul, MN, USA; ⁴Present address: Department of Biology, University of Utah, Salt Lake City, UT, USA; ⁵Present address: Department of Ecology, Evolution and Marine Biology, University of California, Santa Barbara, CA, USA

Summary

Author for correspondence:
Jason B. West
Tel: +1 801 587 3404
Fax: +1 801 581 4665
Email: jwest@biology.utah.edu
Received: 15 December 2004
Accepted: 7 March 2005

- In nitrogen (N)-limited systems, the response of symbiotic N fixation to elevated atmospheric [CO₂] may be an important determinant of ecosystem responses to this global change. Experimental tests of the effects of elevated [CO₂] have not been consistent. Although rarely tested, differences among legume species and N supply may be important.
- In a field free-air CO₂ enrichment (FACE) experiment, we determined, for four legume species, whether the effects of elevated atmospheric [CO₂] on symbiotic N fixation depended on soil N availability or species identity. Natural abundance and pool-dilution ¹⁵N methods were used to estimate N fixation.
- Although N addition did, in general, decrease N fixation, contrary to theoretical predictions, elevated [CO₂] did not universally increase N fixation. Rather, the effect of elevated [CO₂] on N fixation was positive, neutral or negative, depending on the species and N addition.
- Our results suggest that legume species identity and N supply are critical factors in determining symbiotic N-fixation responses to increased atmospheric [CO₂].

Key words: carbon dioxide, legumes, nitrogen fertilization, nitrogen fixation, symbiosis.

New Phytologist (2005) **167**: 523–530

© *New Phytologist* (2005) doi: 10.1111/j.1469-8137.2005.01444.x

Introduction

Because of their symbiotic relationship with bacteria that reduce atmospheric N₂ to NH₃, legumes may be less N limited, and may therefore exhibit a greater productivity response to elevated [CO₂], than species that do not fix N. Indeed, several studies report growth stimulation of legumes by elevated [CO₂] (Soussana & Hartwig, 1996; Zanetti *et al.*, 1997; Teyssonneyre *et al.*, 2002; Lee *et al.*, 2003a), as well as [CO₂]-induced stimulation of N fixation (Hungate *et al.*, 1999; Feng *et al.*, 2004). In addition to its direct effect on legume productivity, this response might have implications for other species, as legumes could, in turn, enhance the responses of co-occurring species to elevated [CO₂] by increasing soil N availability (Zanetti *et al.*, 1997; Hartwig *et al.*, 2002;

but see Lee *et al.*, 2003b). If legumes alleviate N limitation, communities with legumes might support a greater number of N-demanding species under elevated atmospheric [CO₂] than those that lack legumes (Körner, 2000).

Although positive productivity responses to [CO₂] increases are common, results published to date are not universally consistent with the theoretical prediction that legumes will increase their rates of N fixation as a result of elevated [CO₂] (e.g. Arnone, 1999; Leadley *et al.*, 1999; Niklaus *et al.*, 2001; Vitousek *et al.*, 2002; Hungate *et al.*, 2004). It remains unclear why some studies have shown stimulation of N fixation by elevated [CO₂] and others have not. One possible source of variation is the availability of nitrogen itself. As legume species rarely rely exclusively on atmospherically fixed N, legume N-fixation rates may be dependent on soil N supply, although

N fixation may not necessarily be reduced by N addition (Pearson & Vitousek, 2001).

A second source of variation in legume response to atmospheric $[\text{CO}_2]$ might be differences among legume species. Although the importance of species differences to ecosystem processes is widely recognized (Wedin & Tilman, 1990; Hobbie, 1992; Hooper & Vitousek, 1997; Hooper & Dukes, 2004), little attention has been paid to potential differences among legume species in their response to environmental change (but see Leadley *et al.*, 1999). If species vary in their relative reliance on soil N, its availability might modulate the legume response to $[\text{CO}_2]$ (Høgh-Jensen & Schjoerring, 1997; Lee *et al.*, 2003a). In addition, legume–rhizobium relationships can be highly species-specific, and fixation rates can be strongly dependent on both legume species and bacterial strain (Shabayev *et al.*, 1996; Provorov & Tikhonovich, 2003). If legumes differ in their N requirements and relationships with N-fixing bacteria, these species could exhibit a range of dependence on bacterial N fixation. In N-limited, legume-rich plant communities, such as grasslands and savannas, these differences might also contribute to compositional shifts over time as the ecosystem N availability changes. To our knowledge, in spite of its potential importance to ecosystem responses, there have been few attempts to compare the N-fixation responses of multiple legume species to elevated $[\text{CO}_2]$ or N. In this study we employed $\delta^{15}\text{N}$ natural abundance and ^{15}N pool-dilution methods to determine whether the response of symbiotic N fixation to N availability and atmospheric $[\text{CO}_2]$ varied among four prairie legume species. If the N-fixation response to elevated $[\text{CO}_2]$ differs across species, and with N availability, we would expect to see evidence of that in plant performance. Therefore, we also determined whether the above-ground productivity of these four species responded in a similar manner as N fixation to these global change factors.

Materials and Methods

Experimental design

This study was conducted within a larger experiment (BioCON; <http://www.lter.umn.edu/biocon>; see Reich *et al.*, 2001a) located at the Cedar Creek Natural History Area in east central Minnesota, MN, USA (lat 45°N ; long 93°W). BioCON has been designed to address the interacting effects of biodiversity, elevated atmospheric $[\text{CO}_2]$, and N fertilization on grassland ecosystem function. Briefly, it consists of six 20-m diameter ‘rings’ – three at ambient $[\text{CO}_2]$ ($368\ \mu\text{mol mol}^{-1}$) and three at elevated $[\text{CO}_2]$ ($560\ \mu\text{mol mol}^{-1}$) – using a free-air CO_2 enrichment (FACE) system (Lewin *et al.*, 1994). Each ring contains 61 individual $2 \times 2\ \text{m}$ plots. Half of those plots, selected at random, receive the equivalent of $4\ \text{g}$ of N (NH_4NO_3) $\text{m}^{-2}\ \text{yr}^{-1}$. We employed the subset of plots planted in monoculture of this larger experiment for our study (two plots of each species per combination of $[\text{CO}_2]$

and N levels). Seeds of each species were planted in 1997, and treatments were initiated in 1998. The four legume species studied were *Amorpha canescens* Pursh, *Lespedeza capitata* Mich., *Lupinus perennis* L., and *Petalostemum villosum* Nutt. [= *Dalea villosa* (Nutt.) Spreng.]. Species hereafter are referred to by genus only. The other species in the experiment include four species each of C_3 non-leguminous forbs, C_3 grasses, and C_4 grasses. These non-legumes were used to provide a non-fixing reference value for the $\delta^{15}\text{N}$ estimation of N fixation (as described in $\delta^{15}\text{N}$ analyses).

The experimental design was a split-plot, with $[\text{CO}_2]$ treatment as the main-plot factor and ring as the subplot. Except where stated otherwise, data were analysed by using a split-plot, mixed model analysis of variance (ANOVA) (ring as random effect; $[\text{CO}_2]$, N and species as fixed effects), and were transformed as necessary to meet the assumptions of ANOVA. All analyses were performed by using SAS for Windows (version 8.02; The SAS Institute, Cary, NC, USA).

$\delta^{15}\text{N}$ analyses

In June 2002, green leaves of all legume species and all reference plants were collected, dried, ground to a fine powder and analysed for total N and $\delta^{15}\text{N}$ (ThermoFinnigan Delta Plus mass spectrometer; Kansas State University Stable Isotope Mass Spectrometry Laboratory, Manhattan, KS, USA). $\delta^{15}\text{N}$ is expressed as ‘per mil’ relative to atmospheric N_2 [$(R_{\text{sample}}/R_{\text{standard}} - 1) \times 1000$, where R is the ratio of $^{15}\text{N} : ^{14}\text{N}$, and the concentration of atmospheric ^{15}N is 0.366%]. These data permitted an estimation of the percentage of leaf N that originated from soil pools vs the amount that is obtained from atmospheric N via rhizobial N fixation (Shearer & Kohl, 1991). Our approach followed that described by Shearer & Kohl (1991, see also Handley & Scrimgeour, 1997), where the proportion of N derived from the atmosphere (Ndfa) is:

$$\text{Ndfa} = \frac{\delta^{15}\text{N}_{\text{soil-derived N}} - \delta^{15}\text{N}_{\text{N-fixing plant}}}{\delta^{15}\text{N}_{\text{soil-derived N}} - \delta^{15}\text{N}_{\text{fixed N}}}$$

Non-legume species with similar growth forms growing in the same soil as the legume of interest were used to estimate $\delta^{15}\text{N}_{\text{soil-derived N}}$. Thus, a central assumption of this method is that the $\delta^{15}\text{N}$ of the non-legume species is an accurate representation of soil-derived N in the legumes. Because we lack detailed knowledge of soil N preferences of these species, our estimate of soil-derived N was therefore obtained from a mean $\delta^{15}\text{N}$ of all of the other 12 non-leguminous species in monoculture in each treatment combination ($[\text{CO}_2]$ and N). Although the species in this experiment are relatively similar morphologically (all herbaceous perennials), this potentially introduces error by including species that are significantly different from the legumes in terms of rooting patterns and N preferences. Therefore, we also present the variation in the non-legume $\delta^{15}\text{N}$ values and evaluate the effect of that

variation on our estimates of Ndfa by calculating Ndfa based on the 12-species mean ± 1 standard error (SE) (see the results).

The $\delta^{15}\text{N}$ of N derived from fixation ($\delta^{15}\text{N}_{\text{fixed N}}$ or 'B-value') can be depleted more than atmospheric $\delta^{15}\text{N}$ ($= 0$) and is often between -1 and -2‰ (Shearer & Kohl, 1991). This depletion is attributed to discrimination against the heavier isotope during N fixation and transfer to the plant. Therefore, an additional uncertainty associated with all studies that employ this method is the extent to which ^{15}N is being discriminated against during the fixation of N by bacteria and its subsequent transfer to the plant. Because we did not quantify B-values, we set this parameter for each species to the most negative $\delta^{15}\text{N}$ obtained for all N-fixing plant species (Eriksen & Høgh-Jensen, 1998; Riffkin *et al.*, 1999; Hansen & Vinther, 2001). As in all studies that use this approach, this estimate of the B-value makes the explicit assumption that at least one individual is receiving 100% of its N from fixation, making these estimate of Ndfa potentially inflated if no individuals sampled rely on only atmospheric sources. We then used a bootstrapping approach to determine how uncertainty in the value of B would affect the significance of $[\text{CO}_2]$, N, species identity and their interactions in our models. We first constructed a normal distribution of B-values from published sources for agricultural and nonagricultural species (see Fig. 1 and the Appendix for references). These B-values were obtained from greenhouse experiments typically with known inocula and represent a distribution of B-values that are potentially valid for the species used in our experiment. This distribution was constrained for each species, such that the Ndfa was never greater than one (i.e. 100% N from fixation), by truncating the upper end of the B-value distribution at the minimum (most negative) $\delta^{15}\text{N}$ value observed for that species.

Fig. 1 Distribution of B-values obtained from published studies ($n = 58$; see the Appendix for sources).

We then used resampling to determine how uncertainty in B affected the parameter estimates. For each bootstrap run we randomly sampled four B-values (one for each species) from the normal distribution constructed from literature values, and calculated Ndfa for all plots based on these species-specific B-values. Next, we used a mixed-model ANOVA to test for the effects of $[\text{CO}_2]$, N, and species on N fixation. This procedure was repeated 1000 times. We report the proportion of bootstraps that resulted in significant ($P < 0.05$) treatment effects.

The fertilizer N had an enriched ^{15}N signature (0.3850 atom% ^{15}N) that was evident in all plants treated with elevated N. The use of the average reference plant to estimate soil $\delta^{15}\text{N}$ across N treatments incorporates this signal and allows direct comparisons to be made of N fixation between N treatments by using the 'natural abundance' method. Because of this enrichment, we were also able to calculate the proportion of N derived from fixation and from the fertilizer for the elevated N treatment by using a ^{15}N pool-dilution method in the elevated N treatment (Danso *et al.*, 1993; Blumenthal & Russelle, 1996; Lee *et al.*, 2003a). The estimate of Ndfa by this pool-dilution method agreed well with the value obtained by using the natural abundance method ($R^2 = 1$, slope = 1.05, data not presented).

Plant productivity

Within each plot, above- and below-ground biomass was harvested in June and August of 2002. Above-ground biomass was estimated by clipping 0.1-m² plots and weighing the dried biomass. Litter (the previous year's growth) was sorted from the current year's production and weighed separately. We report here the above-ground productivity results from 2002 to determine whether there was any relationship between our estimates of N fixation and productivity. As these species vary substantially in their phenology, and dead biomass can be lost between harvests, we analysed and report the peak above-ground biomass by plot.

Results

The legume species exhibited a range of $\delta^{15}\text{N}$ values. The lowest values observed by species (i.e. the species-specific B-values) were: *Amorpha*, -1.2‰ ; *Lespedeza*, -2.1‰ ; *Lupinus*, -1.7‰ ; and *Petalostemum*, -1.0‰ . Estimates of soil-derived $\delta^{15}\text{N}$ values for each treatment (mean ± 1 SE), based on the 12 non-leguminous species, were: $0.0\text{‰} \pm 0.1$ (ambient CO_2 – ambient N), $0.6\text{‰} \pm 0.3$ (elevated CO_2 – ambient N), $41.1\text{‰} \pm 2.4$ (ambient CO_2 – elevated N), and $39.3\text{‰} \pm 3.7$ (elevated CO_2 – elevated N). In order to evaluate the effect of variation in these estimates of soil-derived N, we calculated the Ndfa value based on the mean soil-derived $\delta^{15}\text{N}$ value minus 1 SE and then on the mean plus 1 SE for each treatment combination. This resulted in an overall divergence

Fig. 2 Proportion of leaf N derived from atmospheric N_2 fixation in legumes grown at ambient and elevated atmospheric $[CO_2]$ and N (data shown are the least-squares means \pm 1 standard error). Ambient $[CO_2]$, black bars; elevated $[CO_2]$, grey bars. Values are based on species-specific $\delta^{15}N$ values for N derived from the atmosphere, a $\delta^{15}N$ value derived from 12 other non-leguminous species in the each of the four treatment combinations for N derived from soil, and legume leaf $\delta^{15}N$. See Table 1 for statistical analysis. Ndfa, proportion of N derived from the atmosphere.

from our mean Ndfa estimate of approx. ± 0.02 . Leaf N concentration also varied significantly among species ($F_{3,11} = 6.89$, $P = 0.008$), but did not respond to the treatment with $[CO_2]$ or N (N% \pm 1 SE: *Amorpha*, 2.1 ± 0.1 ; *Lespedeza*, 1.8 ± 0.1 ; *Lupinus*, 1.4 ± 0.1 ; *Petalostemum*, 1.9 ± 0.1).

The Ndfa exhibited a complex, three-way interactive response to species identity, atmospheric $[CO_2]$ and N fertilization in this experiment (Fig. 2, Table 1). There was a significant decrease in Ndfa with N fertilization across species. However, the effect of $[CO_2]$ depended strongly on both N fertilization and species identity. Within the ambient N treatment, *Amorpha* and *Lespedeza* showed increases in Ndfa with elevated $[CO_2]$, whereas *Lupinus* and *Petalostemum* showed decreases. The addition of N altered the species responses to $[CO_2]$, such that the *Amorpha* Ndfa decreased with increased $[CO_2]$ under N fertilization and the other three species exhibited little or no response to elevated $[CO_2]$.

Our bootstrap analysis indicated that the estimates of Ndfa based on $\delta^{15}N$ natural abundance values were sensitive to the estimates of $\delta^{15}N$ fractionation during N fixation (the *B*-value) when growing in ^{15}N unlabeled soils (i.e. during the ambient N treatment). However, when incorporating the uncertainty of this *B*-value into our model fitting, we still observed significant higher-order interactions between species

Table 1 Results of a mixed-model analysis of variance (ANOVA) of the effects of species, $[CO_2]$ and nitrogen treatments on the proportion of leaf N derived from the atmosphere

Source	F-value (degrees of freedom)	P
$[CO_2]$	0.00 (1,4)	0.993
N	42.79 (1,11)	< 0.001
$[CO_2] \times N$	0.41 (1,11)	0.537
Species	2.52 (3,11)	0.112
$[CO_2] \times$ species	4.87 (3,11)	0.022
N \times Species	0.76 (3,11)	0.537
$[CO_2] \times N \times$ species	4.60 (3,11)	0.025

Analysis was based on $\delta^{15}N$ of four prairie legume species and 12 non-leguminous species grown at ambient ($368 \mu\text{mol m}^{-2} \text{s}^{-1}$) and elevated ($560 \mu\text{mol m}^{-2} \text{s}^{-1}$) $[CO_2]$ and ambient and elevated ($+4 \text{ g of N m}^{-2} \text{yr}^{-1}$) N.

Table 2 Results of bootstrap analysis of the sensitivity of the proportion of N derived from the atmosphere (Ndfa) to variation in the $\delta^{15}N$ of atmospherically fixed N (equivalent to the *B*-value; see the Materials and Methods for a detailed explanation of the analysis)

Bootstrap	$[CO_2] \times$ species	N \times species	$[CO_2] \times N \times$ species
All samples	0.85	0.55	0.70
When three-way interaction is not significant	0.64	0.76	

Values represent the proportion of runs with significant interactions in a mixed-model analysis of variance (ANOVA) from 1000 bootstraps. Across all runs, $\approx 95\%$ resulted in significant interactions with species.

and treatments in more than 95% of the bootstrap runs (see Table 2). This suggests that the variation observed in leume leaf $\delta^{15}N$ is consistent with interactive, species-specific responses of N fixation to elevated atmospheric $[CO_2]$ and N addition.

The above-ground productivity of legumes depended on species identity, atmospheric $[CO_2]$, and their interaction (Fig. 3). N addition did not have a significant effect on productivity for these legume species and there were no other significant interactions (see Table 3 for ANOVA results). The variation in $[CO_2]$ response was apparently caused by the much larger response of *Lespedeza* to elevated $[CO_2]$ than that of the other three species.

Discussion

We observed surprising species-specific responses of legume symbiotic N fixation to elevated $[CO_2]$ and N addition which were not consistent with theoretical predictions that N fixation should generally increase with increased atmospheric $[CO_2]$ and decrease with increased soil N availability (Vitousek *et al.*, 2002). A number of previous studies have observed the stimulation of legume biomass production with

Fig. 3 Peak above-ground biomass of legumes grown at ambient and elevated atmospheric $[\text{CO}_2]$ and N (data shown are the least-squares means \pm 1 standard error). Ambient $[\text{CO}_2]$, black bars; elevated $[\text{CO}_2]$, grey bars. Values are based on harvests from June and August and represent the production from that year only. See Table 3 for statistical analysis.

Table 3 Results of a mixed-model analysis of variance (ANOVA) of the effects of species, $[\text{CO}_2]$ and nitrogen treatments on legume productivity

Source	F-value (degrees of freedom)	P
$[\text{CO}_2]$	10.29 (1,4)	0.033
N	1.47 (1,12)	0.249
$[\text{CO}_2] \times \text{N}$	1.71 (1,12)	0.215
Species	7.02 (3,12)	0.006
$[\text{CO}_2] \times \text{Species}$	6.02 (3,12)	0.010
$\text{N} \times \text{Species}$	0.18 (3,12)	0.906
$[\text{CO}_2] \times \text{N} \times \text{Species}$	0.35 (3,12)	0.787

Analysis was based on the peak above-ground biomass production of four prairie legume species grown at ambient ($368 \mu\text{mol m}^{-2} \text{s}^{-1}$) and elevated ($560 \mu\text{mol m}^{-2} \text{s}^{-1}$) $[\text{CO}_2]$ and at ambient and elevated ($+4 \text{ g of N m}^{-2} \text{ yr}^{-1}$) N.

elevated atmospheric $[\text{CO}_2]$, especially when N is probably limiting plant growth, suggesting a stimulation of N fixation by elevated $[\text{CO}_2]$ (Poorter & Navas, 2003). Resource-optimization models also predict stimulatory effects of elevated $[\text{CO}_2]$ on N fixation (Vitousek & Field, 1999; Vitousek *et al.*, 2002). However, they do not address the potential for individual legume species to vary in their responses. For example, Vitousek *et al.* (2002) adapted a resource-optimization model (MEL; Rastetter & Shaver,

1992) and predicted that plants should fix N under conditions where it is less costly than soil N uptake (the cost of N fixation is estimated to be $\approx 8 \text{ g of C per g of N}$). This model estimates N uptake costs in terms of unrealized C gain from not allocating resources to photosynthesis. The conditions that favor N fixation in this model are those that represent a high return on investment in C gain, a low return on investment in soil N acquisition, or a low cost of resources required for N fixation, and include elevated $[\text{CO}_2]$ concentrations (high return), low soil N (low return), open plant canopies (high return), soil well exploited by roots (low return), and high availabilities of other soil resources, such as P (low cost of these resources; Vitousek *et al.*, 2002). Several of these conditions are met in the elevated $[\text{CO}_2]$ treatment in our experiment. The increase in N fixation observed for *Lespedeza* in response to elevated $[\text{CO}_2]$ is consistent with model predictions and many previous experimental findings; the lack of response in the other three species is not. The degree of response across species to elevated $[\text{CO}_2]$ appeared to be greater under ambient N conditions compared to elevated N, although the direction of response was not consistent across species. Phosphorus availability often limits symbiotic N fixation (Pearson & Vitousek, 2002; Uliassi & Ruess, 2002), and may play a role in this experiment. Although previous work has shown that P availability does not generally limit plant productivity at Cedar Creek (Tilman, 1984, 1987), legumes did increase in abundance in response to non-N nutrient addition (including P) within herbivore exclosures (Ritchie & Tilman, 1995). Interestingly, their responses were species-specific in that experiment (e.g. within exclosures *Lespedeza* actually declined upon nutrient addition). Although these interactions are beyond the scope of the current study, it remains possible that P availability limited the responses of some species to elevated $[\text{CO}_2]$.

There are several reasons why symbiotic N fixation of legumes may respond to elevated $[\text{CO}_2]$ and N in a species-specific manner. Variation among species in photosynthetic responses to changes in resource availability, the efficiencies of the bacterial symbionts, inherent reliance on fixed vs soil N, or differences among species in requirements for other resources, might explain interspecific variation in response to $[\text{CO}_2]$ or N. Increased plant C uptake (photosynthesis) in response to elevated $[\text{CO}_2]$ should simultaneously increase N demand and C supply for N fixation, resulting in the stimulation of N fixation. A lack of photosynthesis response to elevated $[\text{CO}_2]$ could explain a lack of the N-fixation response. However, all four species in this study showed an increased rate of photosynthesis in response to elevated $[\text{CO}_2]$ in 2002 (T. D. Lee, unpublished), suggesting species-specific variation in the photosynthetic response does not explain the observed variation in N fixation. It is worth noting that earlier in the BioCON experiment, *Lupinus* increased N fixation in response to elevated $[\text{CO}_2]$ (Lee *et al.*, 2003a). However, this enhancement was not repeated in the present study. It is not

clear why our results differed from that study for *Lupinus* and may indicate a temporal component to species responses to these changes (Sabo, 2003; Hungate *et al.*, 2004).

Because both the plant and bacterial genotype can affect the rates of N fixation in these symbioses (Popescu, 1998; Burdon *et al.*, 1999; Provorov & Tikhonovich, 2003), another hypothesis is that the non-responsive species lacked their ideal bacterial symbiont and therefore were maintaining a relatively inefficient symbiosis that was relatively unresponsive to environmental changes. Any change in atmospheric [CO₂], and therefore potentially C supply to the rhizobia or N supply to the plant, would therefore not necessarily result in changes in N fixation. This hypothesis, however, is inconsistent with the high proportion of N obtained from fixation for all four species under ambient N conditions. It also does not explain a decline in N fixation with elevated atmospheric [CO₂]. As symbiotic N fixation is a mutualistic exchange between plants and bacteria, it is also possible that variation among plant species in their ability to control the outcome of the interaction (i.e. sanction rhizobia; Kiers *et al.*, 2003) could help to explain the variation we observed among species. Perhaps as conditions change (e.g. increased C or N supply), certain plant species are not able to efficiently 'sanction' poorly performing rhizobia, or 'reward' those performing well (Burdon *et al.*, 1999), resulting in a mutualism that is unresponsive to changes in resource availability.

Symbiotic N-fixation relationships can be grouped based on the morphology of the nodule formed and the compounds that are exported to the plant. *Lespedeza* has determinate 'desmodioid' nodules that export ureides, whereas the other three species have indeterminate nodules that export amides (Sprent, 2001). Although *Lespedeza* appeared to show the strongest and most predictable response to treatments, the other three species varied in their response to the treatments. Stimulation of N fixation in legumes with both indeterminate (Luscher *et al.*, 2000) and determinate (Ofosubudu *et al.*, 1995) nodules has been reported, making this dichotomy unlikely to explain the observed pattern. Our results do, however, argue for larger studies, which encompass the major variation among legumes in nodule morphology and activity, in order to understand the patterns of response to global change of symbiotic N fixation. Rapid progress is being made in understanding the evolution and phylogenies of legume species (Sprent, 2001; 2002; Doyle & Luckow, 2003), so there is great potential for future syntheses of N-fixation responses to global change in a phylogenetic and evolutionary context.

The annual addition (that started in 1998) of N, in this study, stimulated *in situ* net N mineralization in the legume plots by 39% and 71% in 2002 and 2003, respectively (data not presented), supporting our assumption that added N would increase soil N availability. The observed decline of N derived from fixation overall with this greater N supply was consistent with resource-optimization models which suggest that increased soil N availability increases the return on

investment in soil uptake relative to N fixation (Vitousek *et al.*, 2002).

With our estimates of Ndfa and N in above-ground legume biomass we can calculate the total amount of atmospherically derived N in the above-ground tissue. Although subject to certain errors (e.g. heterogeneity in N concentration among tissues), this calculation revealed similar patterns as those observed in Ndfa and tended to exaggerate the apparent advantage of *Lespedeza* (results not presented). This suggests a competitive advantage for *Lespedeza* over the other three species under conditions of elevated [CO₂]. This interpretation, however, does not take into account investment in below-ground productivity and the amount of N in those tissues. We presented above-ground biomass because it most clearly represents annual productivity. Good estimates of root life span for these species are lacking, and because life span can vary among species with similar growth forms (e.g. West *et al.*, 2003), below-ground biomass may not directly reflect below-ground productivity. It is worth noting that below-ground biomass differs among these species and exhibits fairly strong species-specificity in response to elevated [CO₂] that does not necessarily match what is observed above ground (e.g. *Lupinus* below-ground biomass increased substantially in response to elevated [CO₂]; Reich *et al.*, 2001b; P. B. Reich, unpublished), suggesting complex patterns of whole-plant response to the treatments.

Although we do not yet have a detailed, mechanistic understanding of the observed species-specificity of responses, it is clear that the N-fixing symbiotic relationships between plants and bacteria will not respond to environmental change in the same manner across species. This conclusion presents an important challenge in attempts to predict ecosystem responses to environmental change, as species identity may be an important factor controlling the response of N fixation to global change.

Acknowledgements

The authors gratefully acknowledge Feike Dijkstra for some of the ¹⁵N data. Isotope analyses were provided by SIMSL, Kansas State University. Susan Barrott, Jared Trost and the Cedar Creek interns helped with data collection. JBW thanks Michael Russelle and Peter Graham for useful discussions on N fixation. The US Department of Energy and the National Science Foundation (NSF) Long-Term Ecological Research (DEB-0080382) and Biocomplexity (DEB-0322057) programs provided funding. A postdoctoral fellowship from the University of Minnesota Department of EEB supported JBW.

References

- Arnone JA. 1999. Symbiotic N-2 fixation in a high Alpine grassland: effects of four growing seasons of elevated CO₂. *Functional Ecology* 13: 383–387.
- Blumenthal JM, Russelle MP. 1996. Subsoil nitrate uptake and symbiotic dinitrogen fixation by alfalfa. *Agronomy Journal* 88: 909–915.

- Burdon J, Gibson A, Searle S, Woods M, Brockwell J. 1999. Variation in the effectiveness of symbiotic associations between native rhizobia and temperate Australian *Acacia*: within-species interactions. *Journal of Applied Ecology* 36: 398–408.
- Danso SKA, Hardarson G, Zapata F. 1993. Misconceptions and practical problems in the use of ^{15}N soil enrichment techniques for estimating N_2 fixation. *Plant and Soil* 152: 25–52.
- Doyle JJ, Luckow MA. 2003. The rest of the iceberg. Legume diversity and evolution in a phylogenetic context. *Plant Physiology* 131: 900–910.
- Eriksen J, Høgh-Jensen H. 1998. Variations in the natural abundance of N-15 in ryegrass/white clover shoot material as influenced by cattle grazing. *Plant and Soil* 205: 67–76.
- Feng Z, Dyckmans J, Flessa H. 2004. Effects of elevated carbon dioxide concentration on growth and N-2 fixation of young *Robinia pseudoacacia*. *Tree Physiology* 24: 323–330.
- Handley LL, Scrimgeour CM. 1997. Terrestrial plant ecology and N-15 natural abundance: The present limits to interpretation for uncultivated systems with original data from a Scottish old field. In: Begon M, Fitter AH, eds. *Advances in Ecological Research*, Vol. 27. London, UK: Academic Press Ltd, 133–212.
- Hansen JP, Vinther FP. 2001. Spatial variability of symbiotic N_2 fixation in grass-white clover pastures estimated by the ^{15}N isotope dilution method and the natural ^{15}N abundance method. *Plant and Soil* 230: 257–266.
- Hartwig UA, Luscher A, Nosberger J, Van Kessel C. 2002. Nitrogen-15 budget in model ecosystems of white clover and perennial ryegrass exposed for four years at elevated atmospheric pCO_2 (2). *Global Change Biology* 8: 194–202.
- Hobbie SE. 1992. Effects of plant species on nutrient cycling. *Trends in Ecology and Evolution* 7: 336–339.
- Høgh-Jensen H, Schjoerring JK. 1997. Interactions between white clover and ryegrass under contrasting nitrogen availability: N_2 fixation, N fertilizer recovery, N transfer and water use efficiency. *Plant and Soil* 197: 187–199.
- Hooper D, Dukes JS. 2004. Overyielding among plant functional groups in a long-term experiment. *Ecology Letters* 7: 95–105.
- Hooper DU, Vitousek PM. 1997. The effects of plant composition and diversity on ecosystem processes. *Science* 277: 1302–1305.
- Hungate BA, Dijkstra P, Johnson DW, Hinkle CR, Drake BG. 1999. Elevated CO_2 increases nitrogen fixation and decreases soil nitrogen mineralization in Florida scrub oak. *Global Change Biology* 5: 781–789.
- Hungate BA, Stilling PD, Dijkstra P, Johnson DW, Ketterer ME, Hymus GJ, Hinkle CR, Drake BG. 2004. CO_2 elicits long-term decline in nitrogen fixation. *Science* 304: 1291.
- Kiers ET, Rousseau RA, West SA, Denison RF. 2003. Host sanctions and the legume–rhizobium mutualism. *Nature* 425: 78–81.
- Körner C. 2000. Biosphere responses to CO_2 enrichment. *Ecological Applications* 10: 1590–1619.
- Leadley PW, Niklaus PA, Stocker R, Körner C. 1999. A field study of the effects of elevated CO_2 on plant biomass and community structure in a calcareous grassland. *Oecologia* 118: 39–49.
- Lee TD, Reich PB, Tjoelker MG. 2003a. Legume presence increases photosynthesis and N concentrations of co-occurring non-fixers but does not modulate their responsiveness to carbon dioxide enrichment. *Oecologia* 137: 22–31.
- Lee TD, Tjoelker MG, Reich PB, Russelle MP. 2003b. Contrasting growth response of an N-2 -fixing and non-fixing forb to elevated CO_2 : dependence on soil N supply. *Plant and Soil* 255: 475–486.
- Lewin KF, Hendrey GR, Nagy J, LaMorte R. 1994. Design and application of a free air carbon dioxide enrichment facility. *Agricultural and Forest Meteorology* 70: 15–29.
- Luscher A, Hartwig UA, Suter D, Nosberger J. 2000. Direct evidence that symbiotic N-2 fixation in fertile grassland is an important trait for a strong response of plants to elevated atmospheric CO_2 . *Global Change Biology* 6: 655–662.
- Niklaus PA, Leadley PW, Schmid B, Körner C. 2001. A long-term field study on biodiversity–elevated CO_2 interactions in grassland. *Ecological Monographs* 71: 341–356.
- Ofosubudu KG, Noumura K, Fujita K. 1995. N-2 fixation, N transfer and biomass production of soybean cv. Bragg or it supernodulating NTS1007 and sorghum mixed-cropping at 2 rates of N fertilizer. *Soil Biology and Biochemistry* 27: 311–317.
- Pearson HL, Vitousek PM. 2001. Stand dynamics, nitrogen accumulation, and symbiotic nitrogen fixation in regenerating stands of *Acacia koa*. *Ecological Applications* 11: 1381–1394.
- Pearson HL, Vitousek PM. 2002. Soil phosphorus fractions and symbiotic nitrogen fixation across a substrate-age gradient in Hawaii. *Ecosystems* 5: 587–596.
- Poorter H, Navas M-L. 2003. Plant growth and competition at elevated CO_2 : on winners, losers and functional groups. *New Phytologist* 157: 175–198.
- Popescu A. 1998. Contributions and limitations to symbiotic nitrogen fixation in common bean (*Phaseolus vulgaris* L.) in Romania. *Plant and Soil* 204: 117–125.
- Provorov NA, Tikhonovich IA. 2003. Genetic resources for improving nitrogen fixation in legume–rhizobia symbiosis. *Genetic Resources and Crop Evolution* 50: 89–99.
- Rastetter EB, Shaver GR. 1992. A model of multiple-element limitation for acclimating vegetation. *Ecology* 73: 1157–1174.
- Reich PB, Knops J, Tilman D, Craine J, Ellsworth D, Tjoelker MG, Lee T, Naeem S, Wedin D, Bahauddin D, Hendrey G, Jose S, Wrage K. 2001a. Plant diversity enhances ecosystem responses to elevated CO_2 and nitrogen deposition. *Nature* 410: 809–810.
- Reich PB, Tilman D, Craine J, Ellsworth D, Tjoelker MG, Knops J, Wedin D, Naeem S, Bahauddin D, Goth J, Bengtson W, Lee TD. 2001b. Do species and functional groups differ in acquisition and use of C , N and water under varying atmospheric CO_2 and N availability regimes? A field test with 16 grassland species. *New Phytologist* 150: 435–448.
- Riffkin PA, Quigley PE, Kearney GA, Cameron FJ, Gault RR, Peoples MB, Thies JE. 1999. Factors associated with biological nitrogen fixation in dairy pastures in south-western Victoria. *Australian Journal of Agricultural Research* 50: 261–272.
- Ritchie ME, Tilman D. 1995. Responses of legumes to herbivores and nutrients during succession on a nitrogen-poor soil. *Ecology* 76: 2648–2655.
- Sabo A. 2003. Responses of phenology and changes in nitrogen uptake of grassland species to elevated carbon dioxide, nitrogen fertilization, and interspecific competition. MS Thesis, University of Minnesota, St Paul, USA.
- Shabayev VP, Smolin VY, Mudrik VA. 1996. Nitrogen fixation and CO_2 exchange in soybeans (*Glycine max* L.) inoculated with mixed cultures of different microorganisms. *Biology and Fertility of Soils* 23: 425–430.
- Shearer G, Kohl D. 1991. The ^{15}N natural abundance method for measuring biological nitrogen fixation: practicalities and possibilities. In: Flitton SP, ed. *Stable Isotopes in Plant Nutrition, Soil Fertility and Environmental Studies*. Vienna, Austria: International Atomic Energy Association, 103–115.
- Soussana JF, Hartwig UA. 1996. The effects of elevated CO_2 on symbiotic N-2 fixation: a link between the carbon and nitrogen cycles in grassland ecosystems. *Plant and Soil* 187: 321–332.
- Sprent JI. 2001. *Nodulation in Legumes*. Kew, UK: Royal Botanic Gardens.
- Sprent J. 2002. Knobs, knots and nodules – the renaissance in legume symbiosis research. *New Phytologist* 153: 2–6.
- Teyssonneyre F, Picon-cochard C, Falcimagne R, Soussana JF. 2002. Effects of elevated CO_2 and cutting frequency on plant community structure in a temperate grassland. *Global Change Biology* 8: 1034–1046.
- Tilman D. 1984. Plant dominance along an experimental nutrient gradient. *Ecology* 65: 1445–1453.

- Tilman D. 1987. Secondary succession and the patterns of plant dominance along experimental nitrogen gradients. *Ecological Monographs* 57: 189–214.
- Uliassi DD, Ruess RW. 2002. Limitations to symbiotic nitrogen fixation in primary succession on the Tanana River floodplain. *Ecology* 83: 88–103.
- Vitousek PM, Cassman K, Cleveland C, Crews T, Field C, Grimm N, Howarth R, Marino R, Martinelli L, Rastetter EB, Sprent J. 2002. Towards an ecological understanding of biological nitrogen fixation. *Biogeochemistry* 57/58: 1–45.
- Vitousek PM, Field CB. 1999. Ecosystem constraints to symbiotic nitrogen fixers: a simple model and its implications. *Biogeochemistry* 46: 179–202.
- Wedin DA, Tilman D. 1990. Species effects on nitrogen cycling—a test with perennial grasses. *Oecologia* 84: 433–441.
- West JB, Espeleta JF, Donovan LA. 2003. Differences in root longevity and phenology between two co-occurring, native sandhill bunchgrasses. *Functional Ecology* 17: 20–28.
- Zanetti S, Hartwig UA, vanKessel C, Luscher A, Hebeisen T, Frehner M, Fischer BU, Hendrey GR, Blum H, Nosberger J. 1997. Does nitrogen nutrition restrict the CO₂ response of fertile grassland lacking legumes? *Oecologia* 112: 17–25.
- Kilian S, von Berswordt-Wallrabe P, Steele H, Werner D. 2001. Cultiver-specific dinitrogen fixation in *Vicia faba* studied with the nitrogen-15 natural abundance method. *Biology and Fertility of Soils* 33: 358–364.
- *Kohl DH, Shearer G. 1980. Isotopic fractionation associated with symbiotic N₂ fixation and uptake of -NO₃ by plants. *Plant Physiology* 66: 51–56.
- *Ladha JK, Peoples MB, Garrity DP, Capuno VT, Dart PJ. 1993. Estimating dinitrogen fixation of hedgerow vegetation using the nitrogen-15 natural abundance method. *Journal of the Soil Science Society of America* 57: 732–737.
- *Muofhe ML, Dakora FD. 1999. Nitrogen nutrition in nodulated field plants of the shrub tea legume *Aspalathus linearis* assessed using ¹⁵N natural abundance. *Plant and Soil* 209: 181–186.
- Myrold DD, Huss-Danell K. 2003. Alder and Lupine enhance nitrogen cycling in a degraded forest soil in Northern Sweden. *Plant and Soil* 254: 47–56.
- *Peoples MB, Palmer B, Lilley DM, Duc LM, Herridge DF. 1996. Application of N-15 and xylem ureide methods for assessing N₂ fixation of three shrub legumes periodically pruned for forage. *Plant and Soil* 182: 125–137.
- Sanborn P, Preston C, Brockley R. 2002. N₂-fixation by Sitka alder in a young lodgepole pine stand in central interior British Columbia, Canada. *Forest Ecology and Management* 167: 223–231.
- *Shearer G, Kohl DH, Harper JE. 1980. Distribution of ¹⁵N among plant parts of nodulating and non-nodulating isolines of soybeans. *Plant Physiology* 66: 57–60.
- *Shearer G, Kohl DH. 1986. N₂-fixation in field settings, estimations based on natural ¹⁵N abundance. *Australian Journal of Plant Physiology* 13: 699–756.
- *Steele KW, Bonish PM, Daniel RM, O'Hara GW. 1983. Effect of rhizobial strain and host plant on nitrogen isotopic fractionation in legumes. *Plant Physiology* 72: 1001–1004.
- Wanek W, Arndt SK. 2002. Difference in δ¹⁵N signatures between nodulated roots and shoots of soybean is indicative of the contribution of symbiotic N₂ fixation to plant N. *Journal of Experimental Botany* 53: 1109–1118.
- *Yoneyama T, Fujita K, Yoshida T, Matsumoto T, Kambayashi I. 1986. Variation in natural abundance of ¹⁵N among plant parts and in ¹⁵N/¹⁴N fractionation during N₂ fixation in the legume rhizobia symbiotic system. *Plant and Cell Physiology* 27: 791–799.

Appendix

References used for constructing the normal distribution of *B*-values in the bootstrap analysis (values from references marked with an asterisk were taken from Boddey *et al.*, 2000).

- *Bergerson FJ, Peoples MB, Turner GL. 1986. Strain of *Rhizobium lupine* determines natural abundance of ¹⁵N in root nodules of *Lupinus* spp. *Soil Biology and Biochemistry* 18: 97–101.
- Boddey RM, Peoples MB, Palmer B, Dart PJ. 2000. Use of the ¹⁵N natural abundance technique to quantify biological nitrogen fixation by woody perennials. *Nutrient cycling in Agroecosystems* 57: 235–270.
- Byun J, Sheaffer CC, Russelle MP, Ehlke NJ, Wyse DL, Graham PH. 2004. Dinitrogen fixation in Illinois bundleflower. *Crop Science* 44: 493–500.
- Dulorme M, Sierra J, Nygren P, Cruz P. 2003. Nitrogen-fixation dynamics in a cut-and-carry silvopastoral system in the subhumid conditions of Guadeloupe, French Antilles. *Agroforestry Systems* 59: 121–129.

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 *OnlineEarly* – the 2004 average submission to decision time was just 30 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 £109 in Europe/\$202 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 592918) or, for a local contact in North America, the US Office (newphytol@ornl.gov; tel +1 865 576 5261).