

EVOLUTIONARY PHYSIOLOGY¹

Martin E. Feder,¹ Albert F. Bennett,² and
Raymond B. Huey³

¹*Department of Organismal Biology & Anatomy and Committee on Evolutionary Biology,
The University of Chicago, 1027 East 57th Street, Chicago, Illinois 60637;*

e-mail: m-feder@uchicago.edu

²*Department of Ecology & Evolutionary Biology, University of California, Irvine,
California 92697; e-mail: abennett@uci.edu*

³*Department of Zoology, University of Washington, Seattle, Washington 98195-1800;
e-mail: hueyrb@u.washington.edu*

Key Words diversity, fitness, mechanism, phylogenetic approaches, variation

■ **Abstract** Evolutionary physiology represents an explicit fusion of two complementary approaches: evolution and physiology. Stimulated by four major intellectual and methodological developments (explicit consideration of diverse evolutionary mechanisms, phylogenetic approaches, incorporation of the perspectives and tools of evolutionary genetics and selection studies, and generalization of molecular techniques to exotic organisms), this field achieved prominence during the past decade. It addresses three major questions regarding physiological evolution: (a) What are the historical, ecological, and phylogenetic patterns of physiological evolution? (b) How important are and were each of the known evolutionary processes (natural selection, sexual selection, drift, constraint, genetic coupling/hitchhiking, and others) in engendering or limiting physiological evolution? and (c) How do the genotype, phenotype, physiological performance, and fitness interact in influencing one another's future values? To answer these questions, evolutionary physiology examines extant and historical variation and diversity, standing genetic and phenotypic variability in populations, and past and ongoing natural selection in the wild. Also, it manipulates genotypes, phenotypes, and environments of evolving populations in the laboratory and field. Thus, evolutionary physiology represents the infusion of paradigms, techniques, and approaches of evolutionary biology, genetics, and systematics into physiology. The reciprocal infusion of physiological approaches into evolutionary biology and systematics can likewise have great value and is a future goal.

...each level [of biological integration] offers unique problems and insights,
and each level finds its explanations of mechanism in the levels below,
and its significance in the levels above.

George A. Bartholomew (7, p. 8)

¹Dedicated to George Bartholomew on the occasion of his 80th birthday.

INTRODUCTION

Evolutionary physiology represents an explicit fusion of two complementary approaches: evolution and physiology. This field has been the subject of several recent reviews and symposia (18, 25, 53, 72, and papers following 72). Rather than recapitulating those here, we focus on how perspectives and approaches infused from evolutionary biology, genetics, and systematics are changing the scope and nature of physiological studies and how, in turn, physiological perspectives and approaches may contribute to evolutionary biology.

HOW EVOLUTIONARY BIOLOGY, EVOLUTIONARY AND POPULATION GENETICS, AND SYSTEMATICS HAVE INFORMED PHYSIOLOGY

Physiology has often incorporated both ecological and evolutionary perspectives. Since the field's inception, many physiologists have sought to understand how the environment affects function and how function has undergone evolutionary modification. The field's principal focus, however, has been on the mechanisms of function and description of their variation in cells, species, and environments. Beginning in the 1980s, a complementary focus, "evolutionary physiology," achieved prominence. Evolutionary physiology investigates (*a*) the evolutionary mechanisms underlying or constraining diversification of physiological mechanisms and (*b*) the discrete historical patterns of physiological evolution (104). While physiology has always readily borrowed from other disciplines, evolutionary physiology represents a novel importation of theory, paradigms, techniques, and questions from genetics, population biology, evolutionary biology, and systematics. The variables examined, such as metabolic rate, locomotor speed, thermoregulatory performance, and the physiological mechanisms that underlie them, are those that comparative physiology and physiological ecology have measured for decades. What is new is the analytical context of these studies.

Attributing evolutionary thinking in physiology (and vice versa) exclusively to evolutionary physiology is clearly erroneous. Evolutionary biologists such as Sewall Wright, Theodosius Dobzhansky, and Richard Goldschmidt had major research foci on "physiological genetics" (115, 144, 168). Large numbers of Russian physiologists contributed to a field that they had entitled, in 1914, "evolutionary physiology" (3, 155, 186) and that continues to flourish largely independent of the evolutionary physiology reviewed here. Moreover, many classical studies of comparative and environmental physiology (e.g. 7, 10, 167, 181, 182,) interpreted patterns as the outcome of adaptive evolution (138). Also, physiologists have long exploited the results of evolution in choosing the most appropriate species for investigation of physiological problems (116, 123, 208). Still other investigations, either in advance of or independent of evolutionary physiology, included an

explicit evolutionary analysis of the physiological impact of specific gene alleles (28, 29, 79, 114, 124, 135–137, 211). Nonetheless, physiology and evolutionary biology often remained isolated from one another in the past. For example, standard textbooks on evolutionary biology (67) had little or no discussion of the evolution of physiological traits (more recent editions of this textbook discuss physiological evolution).

But in the late 1970s and early 1980s, several developments (both conceptual and methodological) elicited a substantially increased infusion of evolutionary thinking into the physiological sciences. Undoubtedly the most influential of these was an unwillingness to assume that all patterns of biological traits result from adaptation (174)—a development that achieved its greatest notoriety in a paper by Gould & Lewontin (82). This polemic not only criticized prevailing standards of evidence of adaptation, but also challenged comparative biologists to scrutinize their assumptions about the operation of evolution. One outcome was physiologists' explicit consideration of evolutionary hypotheses alternative to adaptation (e.g. nonadaptive forces such as drift or constraint) (15, 36), which in turn, necessitated explicit examinations of evolution in physiological studies.

A second, contemporaneous intellectual development was the recognition of the nonindependence of species as analytical units for comparative studies. Because of their phylogenetic relatedness, species share common ancestry and common genes to greater or lesser degrees. Consequently, conclusions based on traditional statistical methodologies became suspect. This recognition came first from behavioral ecologists undertaking comparative studies of behavior (e.g. 35). This awareness began to spread to other fields of comparative biology through the primary stimulus of Felsenstein's 1985 paper (62), which not only clearly described the problem but also provided a robust analytical solution (phylogenetically independent contrasts) for the analysis of comparative data. Indeed, immediately studies in evolutionary physiology began to incorporate a phylogenetic perspective. This new perspective not only influenced how investigators compare species, but also motivated comparative biologists to analyze evolutionary patterns from an ancestor-descendent perspective (103, 104). Thus it was a conceptual—and not merely a statistical—advance.

A third factor was the incorporation of the perspectives and tools of evolutionary genetics and selection studies (both field and laboratory (1–2, 125)). The impact here was fundamental. Evolutionary genetics contributed explicit expectations of the patterns of genetic and phenotypic variation that were necessary and/or sufficient conditions for physiological evolution by natural selection. Physiologists could then sample populations to ascertain whether these conditions were met. Also, whereas most previous evolutionary studies (at least those in physiology and morphology) investigated the results of past evolution, evolutionary genetics and selection studies enabled the monitoring of evolution in contemporary populations (i.e. in real time) and prediction of future evolutionary trajectories. In addition, these approaches permitted the design and execution of rigorous evolutionary experiments in which the experimentalist could manipulate putative selective forces,

replicate treatments, and observe outcomes. Thus many assertions and hypotheses concerning physiological evolution, which had previously been only speculative, became falsifiable.

Finally, the techniques of molecular biology and genetic engineering escaped the constraints of standard laboratory model organisms and became broadly applicable to many of the diverse species of interest to evolutionary physiologists (55). While this development is only now yielding information of genomic and proteomic scope, even at the beginning it provided information with either deeper insights or far greater ease than had previously been possible.

The field of evolutionary physiology was greatly influenced by all of these developments and quickly exploited them. The first formative steps in the emergence of the field came from a workshop sponsored by the U.S. National Science Foundation, held in Washington, DC, in 1986, which resulted in an edited volume (53). Pough (163) first used the term “evolutionary physiology” to entitle a review of that volume, Diamond (39, 40) rechristened the field, and Garland & Carter (72) soon codified the term to designate the entire emerging area. In 1994, the U.S. National Science Foundation established a formal Program in Ecological and Evolutionary Physiology. The growth since that time, in both number and breadth of the studies encompassed, has been impressive. We provide only a few examples of relevant studies, and refer readers to successive reviews of this growing field (18, 25, 53, 72).

Major Questions in Evolutionary Physiology

By “physiological evolution,” we mean change (or stasis) through time in traits and characters that are typically the subject of physiological studies. These traits may be at diverse levels of biological organization (molecular through organismal, as well as colonial and symbiotic) and may be biochemical, morphological, and/or behavioral as well as strictly physiological (1, 7–10, 50, 72, 74).

Pattern: What Transformations Has Physiology Undergone as Organisms Have Evolved and Diversified and as Their Environments Have Changed? Organisms inhabit a great range of environments, some seemingly inimical to life, and vary extensively in their physiological processes and capacities, morphology, and behavior. Explaining *how* an organism’s phenotype enables it to exploit its environment was a central heuristic of pre-evolutionary physiology (10) and remains important. The resultant explanations are typically environment- or taxon-specific and post hoc (e.g. seasonal changes in insulation in arctic mammals, increasing cutaneous Na^+ influx and expression of Na^+ channels by amphibians in extremely hyposmotic media, and facultative anaerobiosis in animals undergoing temporary hypoxia or anoxia). [Vogel (205) likened such research programs to “shooting at a wall and drawing targets around the bullet holes.”] Evolutionary physiology, by contrast, more often focuses on the discrete transformations occurring during physiological evolution; for example, how and why did endothermic

vertebrates arise from ectothermic ancestors (19, 23, 95, 176, 177)? Alternatively, evolutionary physiology often proceeds from a priori hypotheses or predictions about the distribution of phenotypes in relationship to specific ecological, evolutionary, or genetic regimes and uses taxon-independence (i.e. convergent and/or parallel evolution) and meta-analyses to test the robustness of these predictions. For example, a large body of theory predicts that phenotypic plasticity should be greater in variable than in constant environments (180). This theory would be supported if, in all three of the foregoing examples (arctic mammals, amphibians, and facultative anaerobes), the magnitude of physiological plasticity were correlated with the magnitude of environmental variation. If the theory were supported, then subsidiary predictions would arise concerning the cost of phenotypic plasticity and the magnitude of genetic variability underlying it. Similar issues concern the rate of physiological evolution and how this rate differs in stressful vs benign environments and central vs peripheral populations of a species (99), physiological niche breadth in specialized vs generalized species (78), and the closeness of the match between organismal phenotypes and environment.

Evolutionary physiology and other aspects of physiology are clearly not separate endeavors, but may examine identical phenomena with similar techniques from their different starting points. Mechanistic physiology often makes predictions from principles of physics and/or engineering regarding distributions of phenotypes. These might concern, for example, the nature and diversity of respiratory gas and ion exchangers in air vs water (38), the general features of the design of gas exchangers (162), morphologies of organisms living in high vs low flow regimes (205), and the maximum body temperatures of animals (91, 96, 195). Evolutionary and other physiological approaches perhaps most closely coalesce in studies of physiological optimality. Evolutionary optimality models have a long heritage (184), but within the past 20 years, physiologists have undertaken explicit examinations of whether physiological supply and demand are in fact closely matched (“symmorphosis”) or whether overdesign and safety margins are commonplace (39, 40, 219). This issue is still contentious (43, 219).

Process: How Important Have the Known Evolutionary Processes (Natural Selection, Sexual Selection, Drift, Constraint, Genetic Coupling/Hitchhiking, and Others) Been in Engendering or Limiting Physiological Evolution? The Modern Evolutionary Synthesis has long recognized the multiplicity of processes that result in or constrain evolution. Nonetheless, the footprint of one of these (adaptation as the outcome of natural selection) upon physiological diversity has been so manifest that many physiological investigators have understandably focused on it to the near or total exclusion of the others. Stepping back from this focus, evolutionary physiology ideally asks, How much of physiological diversity (or its lack) is due to each of the known evolutionary processes (15)? At a more basic level, can we rigorously deduce the evolutionary processes that led to and/or maintain the extant array of physiological phenotypes? One approach to these questions has been to take from evolutionary theory the conditions that

are necessary and/or sufficient for each evolutionary process to occur (effective population size, genotypic and phenotypic variability, heritability, differential survival/reproduction, and so on) and to survey these conditions in natural or experimental populations with reference to physiological traits. The rigor of this approach will only increase with time as the genetic basis of complex physiological traits becomes better understood with the advent of functional genomics and proteomics.

Another approach is to survey the rate of physiological diversification in taxa separated naturally or experimentally in different environments for known lengths of time. Both approaches, however, are tempered with the realization that the outcomes of evolution are heavily contingent on the genetic and demographic conditions prevailing at its outset.

As explained below, laboratory and experimental evolution studies (77, 173, 175) are especially promising in that the experimentalist can manipulate these starting conditions, run multiple replicated evolutionary trials, and determine the probability of specific evolutionary outcomes directly. Moreover, modern techniques of genetic engineering allow this manipulation to occur at the level of the single gene or even nucleotide, with all other factors controlled. Obviously such work is still not feasible for every species of interest to physiologists. Nonetheless, it permits evolutionary physiologists to address still more significant questions.

First, within the range of feasible evolutionary outcomes, does physiological evolution generally follow only one, a few, or perhaps a multitude of these? If the evolution of a biological lineage were to occur again, would it result in the same, similar, or entirely different results (81)? In other words, are evolutionary trajectories predictable, given similar starting conditions?

Second, what is the importance of neutral evolution, specifically the neutral fixation of traits or genes? Such work collectively may reveal the relative importance of history, adaptation, and chance in the formation of physiological diversity (36, 199–202).

Components: How Do the Genotype, Phenotype, Physiological Performance, and Fitness Interact in Influencing One Another's Future Values? Physiologists have long studied the detailed chain of events that ensue between the reception of a physiological stimulus and the manifestation of its corresponding physiological response, the molecular and cellular components of these events, and the impact of each component on each subsequent element of the chain. The elucidations of signal transduction, homeostatic mechanisms, and neurotransmission, for example, are only a few of the success stories of mechanistic physiology. By contrast, we know much less about the detailed events that ensue between the reception of an ecological or evolutionary stimulus (e.g. stress) by a natural population and the manifestation of the corresponding response (selection, response to selection, extinction, and so on) in terms of physiological traits. Evolutionary physiology strives to discover these connections. The general paradigm is that genes encode

the phenotype, the phenotype determines the performance of organisms in natural environments in response to ecological or evolutionary stimuli, the performance determines the evolutionary fitness of alternative genotypes, and the fitness determines the frequency of genotypes in the next generation, in recursive fashion (1, 7, 61, 72, 74, 102). Determining the details of each step is an ongoing challenge for evolutionary physiologists (61). For genotype to phenotype, for example, what is the genetic basis of complex physiological traits, what is the importance of epigenetic and nongenetic factors in determining physiological phenotypes, and how is the genotypic specification of the phenotype manifested during ontogeny? For phenotype to performance, what exactly is the impact of phenotypic variation on the performance of unrestrained organisms in nature? Mechanistic physiologists are routinely successful in explaining the impact of phenotypic variation on proxies of performance in the laboratory; are these explanations extensible to nature (16)? Similar questions apply to the other links as well. That evolutionary physiologists have one foot in mechanistic physiology and another in evolutionary biology prospectively poises them to make major contributions in this area, where multidisciplinary work is clearly needed.

Analytical Approaches in Evolutionary Physiology

Evolutionary physiology currently exploits two major approaches. The first is to analyze the outcome of “natural experiments”; that is, the extant and paleontological genotypes and phenotypes of evolved organisms, with environment and/or phylogeny (i.e. the genes and traits present at the start of evolution) as variables that have differed in the past. This approach, then, is one of historically based comparison and correlation, and usually best suits (by necessity) studies of physiological evolution among species or higher-level taxa. The second approach is to manipulate genotype, phenotype, and/or environment directly and to observe subsequent evolutionary outcomes.

Phylogenetically Based Comparisons: Examining Extant and Historical Variation and Diversity to Test Hypotheses The statistical analysis of physiological evolution within an explicit phylogenetic framework began only in the mid-1980s but has already become a central paradigm in evolutionary physiology and other comparative fields (76, 94, 104, 133, 141, 206). Phylogenetically based comparative studies analyze physiological and/or ecological variation and covariation against an independently derived phylogeny of the taxa involved. The first of two primary motivations for developing this approach was the realization that the best way to choose species for comparison was with respect to phylogenetic relatedness (104, 206). Many early studies compared very distantly related species (e.g. a hibernating marsupial and a white rat), undoubtedly to increase signal-to-noise ratio, but the results of such studies were inherently ambiguous in the sense that one was comparing apples with oranges (103). The second motivation was a growing awareness that species data are nonindependent, such that conclusions

based on standard statistical models (e.g. regression) were at least suspect and potentially misleading (35, 62). Because of these realizations, comparative biologists and systematists have developed and are developing a variety of new analytical procedures (26, 62, 73, 76, 94, 141) that are leading both to more robust answers to pre-existing research questions and to entirely new questions for physiologists.

In evolutionary physiology, a comparative approach can reveal whether a particular character state (e.g. stenothermy or eurythermy) is ancestral or derived (103, 104), the most likely ancestral condition of a discrete or quantitative trait (75, 104), rates of evolutionary change (103), whether prior evolution of a trait has been necessary and/or sufficient for an ecological or evolutionary outcome, and whether evolution of one trait has evolved in advance of, simultaneously with, or after another (see 26, 62, 76, 84, 94, 133, for a discussion of methods and interpretations). Analyses may concern populations, species, genera, or even higher levels of biological organization or may encompass a combination of organizational levels. Any such analysis requires a minimum of three taxa, in part because of the necessity of incorporating a more distantly related "outgroup" into any comparison (69, 103). Examples of the use of phylogenetic approaches to study the evolution of physiological characters are now very diverse and include thermoregulatory patterns in fish (23, 24), evolution of locomotion in lizards (11, 30), locomotor performance in lizards (132), salinity tolerance in mosquitoes (85), diving physiology of pinnipeds (98, 153), metabolic rate in amphibians (207), dietary modulation in omnivorous birds (140), development in Antarctic birds (48), expression of glycolytic enzymes in fish (161), plasma osmotic concentration in amniotes (75), anaerobic metabolic end products in chordates (178), and nocturnality in geckos (4). These have revealed novel insights. For example, Mottishaw et al (153) showed that "diving bradycardia," long assumed to have evolved in mammals to facilitate diving, likely arose long before the evolution of diving habits. Block et al (24) showed that endothermy has evolved multiple times in fishes (as opposed to evolving only once in a common ancestor of endothermic fishes).

Rigorous phylogenetic approaches to physiological comparisons are not without drawbacks. They require physiological data on multiple species, which can be a formidable barrier for sophisticated mechanistic studies (138), as well as nonphysiological data (i.e. a phylogenetic topology with branch lengths and large numbers of taxa) that may be difficult or even impossible to obtain (e.g. too few taxa may exist for adequate statistical power). In addition, the robustness of any phylogenetic interpretation depends on the hypothesized phylogenetic relationships as well as on the model of evolution underlying the formal statistics (62). Moreover, phylogenetic approaches can establish only correlation and not causation (69, 104, 129); unfortunately, historical patterns can seldom be tested by direct and replicated experimental manipulation (104). A different kind of drawback associated with phylogenetic approaches has been their unfortunate tendency to impede, if not to stifle, comparative studies that employ traditional, nonphylogenetic approaches ["phylogenetic correctness" (73, p. 279)]. We advocate both greater

tolerance when investigators eschew phylogenetic approaches with good reason, and explicit discussion of the rationale for “phylogenetic incorrectness” when it is warranted.

Despite difficulties of implementation, the incorporation of phylogenetic approaches appears positive for evolutionary physiology. Such approaches have improved the choice of species, even when evolutionary considerations are not of primary concern. Moreover, phylogenetic considerations enhance the reliability of statistical inference, the kinds of evolutionary questions asked of physiological data, and the evolutionary relevance and robustness of comparative physiological studies.

Although comparative methods often infer ancestral physiological states from those of extant organisms, paleobiological studies may infer the physiological states of long-dead organisms from fossil anatomy (176, 177). Sometimes the essential features of such analyses (e.g. shared characters and parsimony) are implicit rather than explicit, and a phylogeny with appropriate character mapping may or may not be available. The form of the argument, however, is essentially parsimonious and phylogenetic (19). An excellent example of this approach is Hillenius’ study of endothermy in the mammalian lineage (97), in which evidence of nasal turbinates in fossil skulls suggests endothermy in theriocephalian therapsids. This result indicates that endothermy probably evolved before the emergence of mammals as a group and was therefore an inheritance rather than a novel evolutionary development in Mammalia.

Dormant stages of organisms can sometimes be resuscitated so that physiological states of recent “ancestors” can be determined directly. Many organisms in nature have diapausing or dormant eggs (87, 88) or seeds (130, 146) that persist in the environment for long periods (90). When resurrected, such time travelers can be compared with contemporary individuals in a common garden. Thus, ancestral and derived stocks from nature are compared directly, much the same way as with laboratory stocks with certain species [e.g. *Escherichia coli*, *Caenorhabditis elegans*, and *Drosophila melanogaster* (18)]. A fascinating example comes from a time-series analysis of *Daphnia* spp. from a lake that experienced eutrophication (and associated increases in cyanobacteria) in the 1960s and 1970s. After hatching dormant eggs of *Daphnia* spp. from sequential time periods, Hairston et al (89) found that *Daphnia* spp. rapidly evolved increased resistance to cyanobacteria in their diets during eutrophication. Future physiological studies can potentially explore the evolved mechanisms underlying such increased resistance.

Standing Genetic and Phenotypic Variability in Populations Evolutionary biology has established that the modes, rates, and outcomes of physiological evolution will depend critically on the pre-existing variation within the evolving population (or higher taxon), its heritability, and its relation to fitness. Because comparative studies are not sufficient to address these issues (129), evolutionary physiologists have increasingly attempted to characterize variation, heritability, and fitness consequences directly. These studies have used two types of approach. In

the physiology-to-genetics approach (2), evolutionary physiologists assume that physiological traits of interest have a genetic basis and seek to establish the genetic properties of this basis without ascertaining the identities and natures of the actual underlying genes. At the simplest level, an evolutionary physiologist might ask whether sprint speed varies or is invariant within a lizard population, with the outcome having implications for the evolutionary malleability of sprint speed in the population. This approach differs from that of typical physiology, in which an investigator might regard exceptionally fast or slow individuals as atypical and therefore exclude them from analysis (14). At a more complex level, evolutionary physiologists have applied the techniques and insights of quantitative genetics (see 49, 137) to estimate the heritability of diverse functional characters (both organismal and suborganismal), characterize phenotypic vs genotypic variation in traits, establish the relationship between traits and fitness, and quantify evolution. Locomotor performance (e.g. 42, 197, 203) and its mechanistic basis (e.g. 70, 71) have received particular attention.

A second approach, that of gene to physiology (2), examines the performance and fitness implications of discrete genes (or the products they encode) on organismal characters (114, 145, 212, 213): for example, lactate dehydrogenase on locomotor performance (164–166, 183) and temperature adaptation (63, 101, 196); hemoglobin on oxygen transport capacity (194); aminopeptidase on osmoregulatory ability (113, 114); alcohol dehydrogenase on ethanol tolerance (64–66); and phosphoglucose isomerase (31, 215–218), glycerol-3-phosphate dehydrogenase (6, 37, 126, 127), juvenile hormone esterase (86, 222–226), and troponin expression (139) on flight capacity.

Perhaps the initial motivation of these studies was from the discovery of unexpectedly large amounts of genetic variation in natural populations and attempts to test subsequent theory that most such variation was selectively neutral (114, 212, 213). This motivation continues as a debate on how allelic variation in genes of large effect can persist in populations without selection eliminating them (212, 213) and has its counterpart in the functional genomics of human disease. A repeated finding of gene-to-physiology studies, that the genes under investigation are often nonneutral, continues to provoke much interest. An additional goal, coincident with the emergence of evolutionary physiology, has been to rigorously explore the recursive relationships of genes to traits to organismal performance to fitness to genes against the background that these relationships can be nonstraightforward and nonobvious (61).

From its inception, a criticism of the gene-to-physiology approach has been that it is not sufficient to explain variation in complex physiological traits, which must be the product of numerous interacting genes. One response has been the exploitation of metabolic network theory to explain how single-gene variation can affect complex metabolic pathways and entire physiologies (212). Another is that advances in developmental biology, cell biology, and molecular physiology of model systems are revealing precisely how single gene changes can be manifested in whole-organism variation and how such variations have evolved (204).

The physiology-to-gene and gene-to-physiology approaches obviously converge with one another and with scientific progress in general. Already, the increasing technical sophistication of DNA arrays permits simultaneous screening of all genes of an organism or tissue for changes in expression in response to physiological change (33, 142, 198). Another development is increasing ease of precise genetic mapping, facilitating the description of quantitative trait loci. Quantitative trait loci, in turn, can establish or reject the polygeny of traits, permit the formal genetic analysis of quantitative traits, and facilitate the direct sequencing of the genes at the quantitative trait loci. On a more theoretical level, the two approaches bear on global genetic issues concerning organismal performance, such as pleiotropic effects on the evolution of physiological characters (41, 83, 185), the role of overall heterozygosity in influencing performance and fitness (112, 150), the effects of genetic correlation on rates of evolutionary change (2), and the relationship between numbers of deleterious mutations and overall viability and fitness (46, 154).

Past and Ongoing Natural Selection in the Wild Evolutionary biologists have developed a variety of methods to study the presence, intensity, and directionality of natural selection on character traits in wild populations (reviewed in 47, 151). Such studies of selection on physiological traits would be enormously valuable to our understanding of their evolution and current ecological importance. To date, however, relatively few such studies have been attempted (47), partly because of the difficulty of measuring physiological variables on very large numbers of animals. Available studies have concentrated on locomotor capacities (e.g. 16, 106, 148, 149, 209) and have sometimes demonstrated, through differential survival, that traits such as maximal speed and endurance contribute to fitness in natural populations. Such work forms an important bridge between the many laboratory studies on activity capacity and its mechanistic bases and its actual ecological and evolutionary significance. Future field selection studies may involve manipulation of such putative selective factors as predator density to test evolutionary hypotheses experimentally.

Although the above studies document patterns of selection on traits, they must be repeated over time to document actual evolutionary responses to selection. An alternative way to document short-term evolutionary responses involves monitoring shifts in species recently introduced into novel environments (159). An example is *Drosophila subobscura*, which was introduced from the Old World into North and South America in the late 1970s and spread rapidly on both continents (5). In only one to two decades, the North American populations have evolved a latitudinal wing-length cline, which parallels that in native Old World populations (105).

Experimental Approaches: Manipulating Variation and Diversity to Test Hypotheses Although natural experiments most clearly reflect the actual past and ongoing processes of physiological evolution as they occur in the wild, they

have limitations. They can be poorly controlled, their sampling of organisms and environmental factors can be biased, they are often nonreplicated and unrepeatable, and the signal-to-noise ratio of the trait under investigation can be insubstantial. Most importantly, genetic, epigenetic, and phenotypic linkages among traits mean that seldom will a gene, trait, or suite of genes/traits of interest vary in isolation without covariation of interacting elements, thereby confounding the interpretation of natural experiments. Therefore, as in most other areas of the life sciences, evolutionary physiology includes a strong component of intentional manipulation or engineering of genes or traits of interest, but with outcomes typically characterized in relation to performance and/or fitness. A long heritage of experimental physiology has provided a wealth of surgical and pharmacological techniques to manipulate the traits themselves as well as diverse means of manipulating specific internal or external environmental variables. Joining these are laboratory and field techniques from experimental ecology for manipulating the number and variety of interacting organisms and their environments, experimental evolution approaches, and genetic engineering of allelic series, knock-outs, knock-ins, complementation, rescue, etc. Most of these techniques themselves have the drawback of manifesting processes that seldom, if ever, occur in nature and thus, by themselves, can reveal little about the likelihood or potential for physiological evolution in nature. For this reason, the complementary analysis of natural and deliberate experiments may yield the greatest insights (59). Thus, for example, whereas the analysis of *Ldh-B* genotype in natural populations of the fish *Fundulus* can implicate *Ldh-B* genotype as a likely component of fitness, it can neither establish that *Ldh-B* genotype is sufficient for variation in fitness nor exclude the influence of linked genes (165). Such demonstrations require manipulations such as the replacement of a genotype's allozyme with an alternative allozyme via microinjection (165). Whether evolution is likely to achieve comparable manipulations, however, can emerge only from study of the natural *Fundulus* populations.

Phenotypic Engineering A powerful approach to studying the mechanistic and adaptive significance of phenotypic characters is to manipulate them directly and subsequently study the performance and/or fitness consequences in the laboratory or the field (190). Such approaches have been termed “allometric engineering” when involving manipulations of body size (192) or as “phenotypic engineering” for more general manipulations (107, 108). An example of the latter involves manipulating butterfly wing color (by altering developmental temperature or by painting) and then monitoring field-released individuals for heat balance, mating success, and survival (e.g. 109–111). Other investigators have engineered intestinal transport capacity (27, 92), milk production capacity (93), hormone status (107, 108), and total body size (187, 191, 221). Performance consequences of such changes can be examined either in staged encounters in the laboratory or in animals released into natural populations. These latter studies then become a type of natural selection study, as discussed below.

Phenotypic engineering permits direct experimental tests of the significance of a character and is thus a valuable tool to expand upon comparative studies. It can not only expand the magnitude of variation in traits beyond that occurring in nature (188, 193), but also verify causal, mechanistic links between traits [e.g. between body size and performance (192)].

A complementary approach involves manipulating the environment rather than the phenotype. The classical methods involve reciprocal transplants (34, 157) and common gardens (189). The latter are widely used to factor out environmental effects in studies of geographic or interspecies variation (68, 69).

Genetic Engineering An evolutionary physiologist may choose to manipulate the gene(s) encoding a trait rather than manipulating the trait directly (51, 169). Such manipulations have long been possible, if not simple, in genetically tractable organisms such as yeast, *Drosophila*, and many bacteria. A few examples for bacteria concern the consequences of excess tryptophan synthesis for growth (44), the effects of lactose permease and beta-galactosidase expression on metabolic flux (45), and interactions between structural and regulatory genes that control expression of an efflux protein and their effects on growth in the presence and absence of an antibiotic (128, 156). Advances in molecular biology already (or will soon) make such manipulations feasible at any level down to the individual nucleotide, and in an expanding diversity of experimental species.

One example concerns the heat-shock genes, whose expression was correlated with inducible stress tolerance and thus were implicated as a mechanism of stress tolerance (52, 57). In yeast, this implication was first confirmed for the single-copy gene *HSP104* when deleting the gene abolished a significant component of inducible thermotolerance, and reintroducing the gene restored inducible thermotolerance to control levels (179). Moreover, site-directed mutagenesis of a single nucleotide in a critical region of this gene was sufficient to abolish inducible thermotolerance, whereas control mutagenesis had no effect (158). For other heat-shock genes and in more complex multicellular eukaryotes (where multiple copies of some heat-shock genes have evolved), more complex techniques are necessary (e.g. 220). Increasing the haploid copy number of the *hsp70* gene from 5 to 11 in *Drosophila*, for example, dramatically increases the resistance of whole larvae and pupae to natural thermal stress (56, 171, 172), and gut-specific expression of the *hsp70* gene off a heterologous promoter protects the gut against heat-induced damage during feeding (60). Many additional transgenic manipulations of heat-shock genes are now available and confirm the suspected consequences of these genes for fitness (52, 57). Similar genetic manipulations will undoubtedly be one of the most exciting and productive areas in future studies of evolutionary physiology.

Selection Studies Selection experiments on populations of organisms in the laboratory, long a mainstay of geneticists and evolutionary biologists, have also been incorporated into evolutionary physiology (18, 77). These permit the direct observation of evolutionary change resulting from an alteration in the selective environment

and allow physiologists to experiment on physiological evolution itself. Laboratory experimentation facilitates control of the environment and selective factors, maintenance of nonselected populations, and replication of experimental groups, permitting a rigorous statistical evaluation of the evolutionary response.

Experimental selection studies follow three designs: natural selection in the laboratory, artificial truncation selection, and laboratory culling (173). The first manipulates an environmental variable (e.g. temperature or water or nutrient availability) and monitors the consequent changes in replicated experimental populations for many generations. In laboratory natural selection, the experimenter does not directly choose which organisms possessing which characters will be permitted to breed: those that are fittest in the new experimental environment will produce more offspring, irrespective of which characters result in higher fitness. In contrast, artificial truncation selection permits only organisms possessing certain traits to breed. This type of selection is familiar from plant and animal breeding. It requires the a priori establishment of the traits to be selected and the screening of individual organisms prior to reproduction. Laboratory culling creates a selective environment that permits only a small portion of each population to survive to reproduce. Choice of the type of selection experiment depends on the principal experimental goal. Testing of hypotheses concerning environmental adaptation would probably employ either natural selection in the laboratory or laboratory culling, while the production of organisms with certain combinations of physiological traits might be done through artificial truncation selection.

Perhaps the greatest utility of selection experiments in evolutionary physiology is their ability to test general predictions concerning physiological evolution, specifically in regard to patterns and consequences of evolutionary adaptation (12, 13, 18). Many formal and informal models of environmental adaptation begin with assumptions concerning evolutionary constraints and patterns. For example, in regard to adaptation to the thermal environment, most models (e.g. 78, 131) assume that adaptation to one thermal environment requires loss of fitness in other environments (trade-off) and consequent changes in the range of temperatures tolerated (niche shift). The ability to do direct experiments changes these assumptions into testable hypotheses, subject to falsification. In regard to these particular assumptions, experimental studies on evolutionary adaptation of bacterial populations to different temperatures in general fail to support them (17, 152). While the expected pattern of fitness trade-off and niche shift occurred in one thermal environment, it was completely absent in four others. Some studies of *Drosophila*, however, are consistent with these assumptions (32, 160). Such results question facile assertions and assumptions concerning the course that evolution will or must take and require revision of evolutionary models that incorporate such assumptions.

Conclusion: On Finding the Right Organism for Study Although we present the foregoing analytical approaches individually, they clearly have the greatest power when used in complementary fashion (59). Each approach is best suited to

reveal certain aspects of physiological evolution but may ignore or obscure others. To return to the example of heat-shock proteins in *Drosophila*, genetic engineering can unambiguously establish the phenotypic and fitness consequences of variation in Hsp70 protein expression (56, 58, 60, 117, 119–121, 171–172), but it can establish neither the likelihood that such variation will evolve, persist, or even occur in natural populations nor the ecological relevance of such variation (59). That goal requires direct studies of variation (20, 118, 122) and its ecology (54, 171, 172) in natural populations, but these, in turn, cannot unambiguously establish the physiological phenotypes of the genes under study. Similarly, comparative studies of past physiological evolution (e.g. the evolution of endothermy or diving bradycardia; see above), descriptive studies of contemporary physiological or morphological evolution (e.g. 105, 134), and experimental or laboratory evolution (see above) each provides special insights. The latter suite of approaches, however, may be most powerful when each approach is applied to a common species or population of interest and/or when new techniques are deployed. For the moment, the joint requirements of these approaches and techniques may be so restrictive as to exclude problems (e.g. the evolution of endothermy or diving bradycardia) and species (e.g. endothermic tuna) of traditional interest to physiologists. Thus, an increasingly common practice in evolutionary physiology has been to study nontraditional (at least for physiologists) models such as *Drosophila*, *E. coli*, and *C. elegans* either alongside or in place of the more traditional exotic subjects of ecological and comparative physiologists. “Choosing the right organism” for study is a hallowed tradition in physiology (116, 123, 208) and is yielding truly surprising outcomes. For example, genomic screens of *E. coli* undergoing experimental evolution at high temperatures suggest that the same genes are evolving in independent evolutionary trials (170). In pursuing such models, approaches, and techniques and in searching for insights from allied fields, evolutionary physiologists are continuing a long tradition of multidisciplinary physiology but in new directions.

HOW EVOLUTIONARY PHYSIOLOGY CAN INFORM EVOLUTIONARY BIOLOGY, EVOLUTIONARY AND POPULATION GENETICS, AND SYSTEMATICS

Much current research in evolutionary biology proceeds without explicit or detailed reference to the mechanisms encoded by the genes. Amechanistic (214) evolutionary biology has several bases, some of which are pragmatic: Statistical analyses of the genotype alone can yield considerable insights into evolution, as can the amechanistic scoring of traits to phylogenetic relationships. Also, incorporating functional analyses into evolutionary studies can be both logistically and intellectually challenging. But other bases of amechanistic evolutionary biology are ideological, stemming from a belief that detailed understanding of the phenotype is irrelevant or insufficient for understanding of evolution, or it can contribute

little. Thus Mayr (143, p. 115) has written: "...the mechanistic approach, although quite indispensable in the study of proximate causations, is usually quite meaningless in the analysis of evolutionary causations," and Gould (80, p. 101) has written "...the flowering of [functional studies of evolution] has yielded a panoply of elegant individual examples and few principles beyond the unenlightening conclusion that animals work well." Watt (214) has analyzed these ideological bases in detail. Clearly, a mechanistic approaches will continue to reward evolutionary biologists for years to come. We disagree, however, with the premise that functional and/or integrative studies have little to offer evolutionary biology. Our purpose here (as also stated in 72, 104, 138, 214) is to emphasize the value that mechanistic approaches can add to the research programs of evolutionary biologists.

The inclusion of mechanistic perspectives is becoming increasingly important and, indeed, necessary in the following areas of evolutionary biology:

1. Understanding the implications of genetic diversity. As evolutionary biologists increasingly examine the actual nucleotide sequences of genes under study and their variation, their principal challenge will be to explain the origin and consequences of such variation. Foreseeably, demonstrating that a given nucleotide is/isn't under selection or comparing a sequence to a null model may no longer represent an acceptable level of proof. Instead, meeting this challenge may require tests of hypotheses of the functional significance of variants, which in turn will require detailed understanding of the function these genes' products perform in intact organisms in natural environments (i.e. an evolutionary and ecological functional genomics).
2. Practical implications of evolutionary theory. While evolutionary biology has historically been the most curiosity-driven of the biological sciences, its bearing is increasing on applied issues of great significance to the national research agenda (147). These include the origin and spread of disease, conservation of biodiversity, global climate change, impact of genetically modified and exotic organisms, and evolutionary paradigms in engineering of drugs, biomaterials, and organisms. The devising of meaningful solutions to such problems will require detailed understanding of mechanisms underlying organismal function (e.g. 22).
3. Environmental influences on evolutionary diversification. Much evolutionary research and interpretation occur in an environmental context. Environmental stress, for example, is a recurrent motif in evolutionary studies (21, 99, 100). Theoretical models and laboratory studies of the role of the environment in evolution, however, are now far in advance of rigorous characterizations of natural environments and their impact on organisms. These disparate aspects must be brought into register.

Clearly, interaction with evolutionary (and nonevolutionary) physiologists could provide the mechanistic expertise for which the foregoing three examples call and could therefore substantially enhance the research programs of evolutionary

biologists. In the past, the different goals and research foci of evolutionary biologists and physiologists have tended to isolate these two communities. The growth of evolutionary physiology, in which these communities focus on common problems and speak a common language, therefore represents a novel opportunity for evolutionary biologists to partner with mechanistic biologists and for physiologists to reciprocate to further the influx of evolutionary thought into their discipline.

ACKNOWLEDGMENTS

We gratefully acknowledge the National Science Foundation for its support of our individual research programs (MEF, IBN97-23298; AFB, IBN99-05980; RBH, IBN95-14203 and DEB96-29822) and for its ongoing support of the field of evolutionary physiology since its inception. RBH was also supported by a fellowship from the JS Guggenheim Foundation. We thank T Garland Jr. for helpful comments on the manuscript and acknowledge an intellectual debt to numerous mentors, colleagues, and students for helping our own thinking to evolve.

Visit the Annual Reviews home page at www.AnnualReviews.org

LITERATURE CITED

1. Arnold SJ. 1983. Morphology, performance, and fitness. *Am. Zool.* 23:347–61
2. Arnold SJ. 1987. Genetic correlation and the evolution of physiology. See Ref. 53, pp. 189–212
3. Arshavskii IA. 1985. Foundation of the principles and tasks of evolutionary physiology in light of the data of comparative-ontogenetic research. *J. Evol. Biochem. Physiol.* 21:105–10
4. Autumn K, Jindrich D, DeNardo D, Mueller R. 1999. Locomotor performance at low temperature and the evolution of nocturnality in geckos. *Evolution* 53:580–99
5. Ayala FJ, Serra L, Provosti A. 1989. A grand experiment in evolution: the *Drosophila subobscura* colonization of the Americas. *Genome* 31:246–55
6. Barnes PT, Laurie-Ahlberg CC. 1986. Genetic variability of flight metabolism in *Drosophila melanogaster*. 3. Effects of GPDH isoenzymes and environmental temperature on power output. *Genetics* 112:267–94
7. Bartholomew GA. 1964. The roles of physiology and behaviour in the maintenance of homeostasis in the desert environment. In *Homeostasis and Feedback Mechanisms*, ed. GM Hughes, pp. 7–29. Cambridge, UK: Cambridge Univ. Press
8. Bartholomew GA. 1982. Scientific innovation and creativity: a zoologist's point of view. *Am. Zool.* 22:227–35
9. Bartholomew GA. 1986. The role of natural history in contemporary biology. *BioScience* 36:324–29
10. Bartholomew GA. 1987. Interspecific comparison as a tool for ecological physiologists. See Ref. 53, pp. 11–35
11. Bauwens D, Garland T Jr, Castilla AM, Vandamme R. 1995. Evolution of sprint speed in lacertid lizards: morphological, physiological, and behavioral covariation. *Evolution* 49:848–63
12. Bell G. 1997. *The Basics of Selection*. New York: Chapman & Hall
13. Bell G. 1997. *Selection: The Mechanism of Evolution*. New York: Chapman & Hall

14. Bennett AF. 1987. Interindividual variability: an underutilized resource. See Ref. 53, pp. 147–69
15. Bennett AF. 1997. Adaptation and the evolution of physiological characters. In *Handbook of Physiology; Section 13*, ed. WH Dantzler, pp. 3–16. New York: Oxford Univ. Press
16. Bennett AF, Huey RB. 1990. Studying the evolution of physiological performance. *Oxford Surv. Evol. Biol.* 7:251–84
17. Bennett AF, Lenski RE. 1993. Evolutionary adaptation to temperature. 2. Thermal niches of experimental lines of *Escherichia coli*. *Evolution* 47:1–12
18. Bennett AF, Lenski RE. 1999. Experimental evolution and its role in evolutionary physiology. *Am. Zool.* 39:346–62
19. Bennett AF, Ruben JA. 1986. The metabolic and thermoregulatory status of therapsids. In *The Ecology and Biology of Mammal-Like Reptiles*, ed. N Hotton, PD MacLean, JJ Roth, EC Roth, pp. 207–18. Washington, DC: Smithsonian Inst. Press
20. Bettencourt BR, Feder ME, Cavicchi S. 1999. Experimental evolution of Hsp70 expression and thermotolerance in *Drosophila melanogaster*. *Evolution* 53:484–92
21. Bijlsma R, Loeschke V, eds. 1997. *Environmental Stress, Adaptation, and Evolution*. Basel: Birkhäuser Verlag
22. Block BA, Dewar H, Farwell C, Prince ED. 1998. A new satellite technology for tracking the movements of Atlantic bluefin tuna. *Proc. Natl. Acad. Sci. USA* 95:9384–89
23. Block BA, Finnerty JR. 1994. Endothermy in fishes: a phylogenetic analysis of constraints, predispositions, and selection pressures. *Environ. Biol. Fishes* 40:283–302
24. Block BA, Finnerty JR, Stewart AFR, Kidd J. 1993. Evolution of endothermy in fish: mapping physiological traits on a molecular phylogeny. *Science* 260:210–14
25. Bradley TJ, Zamer WE. 1999. Introduction to the symposium: What is evolutionary physiology? *Am. Zool.* 39:321–22
26. Brooks DR, McLennan DA. 1991. *Phylogeny, Ecology, and Behavior: A Research Program in Comparative Biology*. Chicago: Univ. Chicago Press
27. Buchmiller TL, Shaw KS, Chopourian HL, Lloyd KCK, Gregg JP, et al. 1993. Effect of transamniotic administration of epidermal growth factor on fetal rabbit small-intestinal nutrient transport and disaccharidase development. *J. Ped. Surg.* 28:1239–44
28. Bult A, Lynch CB. 1996. Multiple selection responses in house mice bidirectionally selected for thermoregulatory nest-building behavior: crosses of replicate lines. *Behav. Genet.* 26:439–46
29. Bult A, Lynch CB. 1997. Nesting and fitness: lifetime reproductive success in house mice bidirectionally selected for thermoregulatory nest-building behavior. *Behav. Genet.* 27:231–40
30. Carrascal LM, Moreon E, Mozetich I. 2000. Locomotion mode as a link between leg morphology and habitat preferences. A phylogenetic and ecologomorphological study with Passeroidea (Aves: Passeriformes). *Evol. Ecol.* In press
31. Carter PA, Watt WB. 1988. Adaptation at specific loci. 5. Metabolically adjacent enzyme loci may have very distinct experiences of selective pressures. *Genetics* 119:913–24
32. Cavicchi S, Guerra V, Natali V, Pezzoli C, Giorgi G. 1989. Temperature-related divergence in experimental populations of *Drosophila melanogaster*. II. Correlation between fitness and body dimensions. *J. Evol. Biol.* 2:235–51
33. Chu S, DeRisi J, Eisen M, Mulholland J, Botstein D, et al. 1998. The transcriptional program of sporulation in budding yeast. *Science* 282:699–705
34. Clausen J, Keck DD, Heisey WM. 1948. Experimental studies on the nature of species. III. Environmental responses of

- climatic races of *Achillea*. *Carnegie Inst. Wash. Publ.* 581:1–129
35. Clutton-Brock TH, Harvey PH. 1977. Primate ecology and social organization. *J. Zool. London* 183:1–39
 36. Cohan FM, Hoffmann AA. 1986. Genetic divergence under uniform selection. 2. Different responses to selection for knockdown resistance to ethanol among *Drosophila melanogaster* populations and their replicate lines. *Genetics* 114:145–64
 37. Connors EM, Curtsinger JW. 1986. Relationship between alpha-glycerophosphate dehydrogenase activity and metabolic rate during flight in *Drosophila melanogaster*. *Biochem. Genet.* 24:245–57
 38. Dejours P. 1988. *Respiration in Water and Air: Adaptations-Regulation-Evolution*. Amsterdam: Elsevier
 39. Diamond JM. 1992. Evolutionary physiology: the red flag of optimality. *Nature* 355:204–6
 40. Diamond JM. 1993. Evolutionary physiology: quantitative design of life. *Nature* 366:405–6
 41. Djawdan M, Sugiyama TT, Schlaeger LK, Bradley TJ, Rose MR. 1996. Metabolic aspects of the trade-off between fecundity and longevity in *Drosophila melanogaster*. *Physiol. Zool.* 69:1176–95
 42. Dohm MR, Hayes JP, Garland T Jr. 1996. Quantitative genetics of sprint running speed and swimming endurance in laboratory house mice (*Mus domesticus*). *Evolution* 50:1688–701
 43. Dudley R, Gans C. 1991. A critique of symmorphosis and optimality models in physiology. *Physiol. Zool.* 64:627–37
 44. Dykhuizen D. 1978. Selection for tryptophan auxotrophs of *Escherichia coli* in glucose-limited chemostats as a test of the energy conservation hypothesis of evolution. *Evolution* 32:125–50
 45. Dykhuizen DE, Dean AM. 1990. Enzyme activity and fitness: evolution in solution. *Trends Ecol. Evol.* 5:257–62
 46. Elena SF, Lenski RE. 1997. Test of synergistic interactions among deleterious mutations in bacteria. *Nature* 390:395–98
 47. Endler JA. 1986. *Natural Selection in the Wild*. Princeton, NJ: Princeton Univ. Press
 48. Eppley ZA. 1996. Charadriiform birds in Antarctica: behavioral, morphological, and physiological adjustments conserving reproductive success. *Physiol. Zool.* 69:1502–54
 49. Falconer DS, Mackay TFC. 1996. *Introduction to Quantitative Genetics*. Burnt Mill, Harlow, Essex, UK: Longman. 4th ed.
 50. Feder ME. 1987. The analysis of physiological diversity: the future of pattern documentation and general questions in ecological physiology. See Ref. 53, pp. 38–75
 51. Feder ME. 1999. Engineering candidate genes in studies of adaptation: the heat-shock protein Hsp70 in *Drosophila melanogaster*. *Am. Nat.* 154:S55–66
 52. Feder ME. 1999. Organismal, ecological, and evolutionary aspects of heat-shock proteins and the stress response: established conclusions and unresolved issues. *Am. Zool.* 39:857–64
 53. Feder ME, Bennett AF, Burggren WW, Huey RB. 1987. *New Directions in Ecological Physiology*. Cambridge, UK: Cambridge Univ. Press
 54. Feder ME, Blair N, Figueras H. 1997. Natural thermal stress and heat-shock protein expression in *Drosophila* larvae and pupae. *Funct. Ecol.* 11:90–100
 55. Feder ME, Block BA. 1991. On the future of physiological ecology. *Funct. Ecol.* 5:136–44
 56. Feder ME, Cartaño NV, Milos L, Krebs RA, Lindquist SL. 1996. Effect of engineering *hsp70* copy number on Hsp70 expression and tolerance of ecologically relevant heat shock in larvae and pupae of *Drosophila melanogaster*. *J. Exp. Biol.* 199:1837–44
 57. Feder ME, Hofmann GE. 1999. Heat-shock proteins, molecular chaperones, and

- the stress response: evolutionary and ecological physiology. *Annu. Rev. Physiol.* 61:243–82
58. Feder ME, Karr TL, Yang W, Hoekstra JM, James AC. 1999. Interaction of *Drosophila* and its endosymbiont *Wolbachia*: natural heat shock and the overcoming of sexual incompatibility. *Am. Zool.* 39:363–73
59. Feder ME, Krebs RA. 1997. Ecological and evolutionary physiology of heat-shock proteins and the stress response in *Drosophila*: complementary insights from genetic engineering and natural variation. In *Environmental Stress, Adaptation, and Evolution*, ed. R Bijlsma, V Loeschcke, pp. 155–73. Basel: Birkhäuser
60. Feder ME, Krebs RA. 1998. Natural and genetic engineering of thermotolerance in *Drosophila melanogaster*. *Am. Zool.* 38:503–17
61. Feder ME, Watt WB. 1993. Functional biology of adaptation. In *Genes in Ecology*, ed. RJ Berry, TJ Crawford, GM Hewitt, pp. 365–91. Oxford, UK: Blackwell Sci.
62. Felsenstein J. 1985. Phylogenies and the comparative method. *Am. Nat.* 125:1–15
63. Fields PA, Somero GN. 1997. Amino acid sequence differences cannot fully explain interspecific variation in thermal sensitivities of gobiid fish A(4)-lactate dehydrogenases (A(4)-LDHs). *J. Exp. Biol.* 200:1839–50
64. Freriksen A, Deruiter BLA, Groenenberg HJ, Scharloo W, Heinstra PWH. 1994. A multilevel approach to the significance of genetic variation in alcohol dehydrogenase of *Drosophila*. *Evolution* 48:781–90
65. Freriksen A, Deruiter BLA, Scharloo W, Heinstra PWH. 1994. *Drosophila* alcohol dehydrogenase polymorphism and C-13 fluxes: opportunities for epistasis and natural selection. *Genetics* 137:1071–78
66. Freriksen A, Seykens D, Scharloo W, Heinstra PWH. 1991. Alcohol dehydrogenase controls the flux from ethanol into lipids in *Drosophila* larvae: a C-13 NMR study. *J. Biol. Chem.* 266:21399–403
67. Futuyma DJ. 1979. *Evolutionary Biology*. Sunderland, MA: Sinauer. 1st ed.
68. Garland T Jr, Adolph SC. 1991. Physiological differentiation of vertebrate populations. *Annu. Rev. Ecol. Syst.* 22:193–228
69. Garland T Jr, Adolph SC. 1994. Why not to do two-species comparative studies: limitations on inferring adaptation. *Physiol. Zool.* 67:797–828
70. Garland T Jr, Bennett AF. 1990. Quantitative genetics of maximal oxygen consumption in a garter snake. *Am. J. Physiol.* 259:R986–92
71. Garland T Jr, Bennett AF, Daniels CB. 1990. Heritability of locomotor performance and its correlates in a natural population. *Experientia* 46:530–33
72. Garland T Jr, Carter PA. 1994. Evolutionary physiology. *Annu. Rev. Physiol.* 56:579–621
73. Garland T Jr, Dickerman AW, Janis CM, Jones JA. 1993. Phylogenetic analysis of covariance by computer simulation. *Syst. Biol.* 42:265–92
74. Garland T Jr, Losos JB. 1994. Ecological morphology of locomotor performance in squamate reptiles. See Ref. 205a, pp. 240–302
75. Garland T Jr, Martin KLM, Diaz-Uriarte R. 1997. Reconstructing ancestral trait values using squared-change parsimony: plasma osmolarity at the origin of amniotes. In *Amniote Origins: Completing the Transition to Land*, ed. SS Sumida, KLM Martin, pp. 425–501. San Diego: Academic
76. Garland T Jr, Midford PE, Ives AR. 1999. An introduction to phylogenetically based statistical methods, with a new method for confidence intervals on ancestral values. *Am. Zool.* 39:374–88
77. Gibbs AG. 1999. Laboratory selection for the comparative physiologist. *J. Exp. Biol.* 202:2709–18
78. Gilchrist GW. 1995. Specialists and generalists in changing environments. I. Fitness

- landscapes of thermal sensitivity. *Am. Nat.* 146:252–70
79. Gillespie JH. 1991. *The Causes of Molecular Evolution*. New York: Oxford Univ. Press
 80. Gould SJ. 1980. The promise of paleobiology as a nomothetic, evolutionary discipline. *Paleobiology* 6:96–118
 81. Gould SJ. 1989. *Wonderful Life: The Burgess Shale and the Nature of History*. New York: Norton
 82. Gould SJ, Lewontin RC. 1979. The spandrels of San Marco and the Panglossian paradigm. A critique of the adaptationist program. *Proc. R. Soc. London Ser. B* 205:581–98
 83. Graves JL, Toolson EC, Jeong C, Vu LN, Rose MR. 1992. Desiccation, flight, glycogen, and postponed senescence in *Drosophila melanogaster*. *Physiol. Zool.* 65:268–86
 84. Greene HW. 1986. Diet and arboreality in the emerald monitor, *Varanus prasinus*, with comments on the study of adaptation. *Fieldiana Zool.* 31:1–12
 85. Grueber WB, Bradley TJ. 1994. The evolution of increased salinity tolerance in larvae of *Aedes* mosquitos: a phylogenetic analysis. *Physiol. Zool.* 67:566–79
 86. Gu X, Zera AJ. 1996. Quantitative genetics of juvenile hormone esterase, juvenile hormone binding and general esterase activity in the cricket *Gryllus assimilis*. *Heredity* 76:136–42
 87. Hairston NG. 1996. Zooplankton egg banks as biotic reservoirs in changing environments. *Limnol. Oceanogr.* 41:1087–92
 88. Hairston NG Jr, Ellner SP, Kearns CM. 1996. Overlapping generations: the storage effect and the maintenance of biotic diversity. In *Population Dynamics in Ecological Space and Time*, ed. OE Rhodes, RK Chesser, MH Smith, pp. 109–45. Chicago: Univ. Chicago Press
 89. Hairston NG, Lampert W, Caceres CE, Holtmeier CL, Weider LJ, et al. 1999. Lake ecosystems: rapid evolution revealed by dormant eggs. *Nature* 401:446–446
 90. Hairston NG Jr, Van Brunt RA, Kearns CM, Engstrom DR. 1997. Age and survivorship of diapausing eggs in a sediment egg bank. *Ecology* 76:1706–11
 91. Hamilton WJ. 1973. *Life's Color Code*. New York: McGraw-Hill
 92. Hammond KA, Lam M, Lloyd KCK, Diamond J. 1996. Simultaneous manipulation of intestinal capacities and nutrient loads in mice. *Am. J. Physiol.* 34:G969–79
 93. Hammond KA, Lloyd KCK, Diamond J. 1996. Is mammary output capacity limiting to lactational performance in mice? *J. Exp. Biol.* 199:337–49
 94. Harvey PH, Pagel MD. 1991. *The Comparative Method in Evolutionary Biology*. Oxford, UK: Oxford Univ. Press
 95. Hayes JP, Garland T Jr. 1995. The evolution of endothermy: testing the aerobic capacity model. *Evolution* 49:836–47
 96. Heinrich B. 1977. Why have some animals evolved to regulate a high body temperature? *Am. Nat.* 111:623–40
 97. Hillenius WJ. 1994. Turbinates in therapsids: evidence for Late Permian origins of mammalian endothermy. *Evolution* 48:207–29
 98. Hochachka PW. 1997. Is evolutionary physiology useful to mechanistic physiology? The diving response in pinnipeds as a test case. *Zool. Anal. Complex Syst.* 100:328–35
 99. Hoffmann AA, Parsons PA. 1991. *Evolutionary Genetics and Environmental Stress*. Oxford, UK: Oxford Univ. Press
 100. Hoffmann AA, Parsons PA. 1997. *Extreme Environmental Change and Evolution*. Cambridge, UK: Cambridge Univ. Press
 101. Holland LZ, McFall-Ngai M, Somero GN. 1997. Evolution of lactate dehydrogenase-A homologs of barracuda fishes genus (*Sphyræna*) from different

- thermal environments: differences in kinetic properties and thermal stability are due to amino acid substitutions outside the active site. *Biochemistry* 36:3207–15
102. Huey RB. 1982. Temperature, physiology, and the ecology of reptiles. In *Biology of the Reptilia*, ed. C Gans, FH Pough, pp. 25–91. London: Academic
 103. Huey RB. 1987. Phylogeny, history and the comparative method. See Ref. 53, pp. 76–101
 104. Huey RB, Bennett AF. 1986. A comparative approach to field and laboratory studies in evolutionary biology. In *Predator-Prey Relationships: Perspectives and Approaches from the Study of Lower Vertebrates*, ed. ME Feder, GV Lauder, pp. 82–98. Chicago: Univ. Chicago Press
 105. Huey RB, Gilchrist GW, Carlson ML, Berrigan D, Serra L. 2000. Rapid evolution of a geographic cline in size in an introduced fly. *Science*. 287:308–9
 106. Jayne BC, Bennett AF. 1990. Selection on locomotor performance capacity in a natural population of garter snakes. *Evolution* 44:1204–29
 107. Ketterson ED, Nolan V. 1999. Adaptation, exaptation, and constraint: a hormonal perspective. *Am. Nat.* 154:S4–25
 108. Ketterson ED, Nolan V, Cawthorn MJ, Parker PG, Ziegenfus C. 1996. Phenotypic engineering: using hormones to explore the mechanistic and functional bases of phenotypic variation in nature. *Ibis* 138:70–86
 109. Kingsolver JG. 1995. Fitness consequences of seasonal polyphenism in western white butterflies. *Evolution* 49:942–54
 110. Kingsolver JG. 1995. Viability selection on seasonally polyphenic traits: wing melanin pattern in western white butterflies. *Evolution* 49:932–41
 111. Kingsolver JG. 1996. Experimental manipulation of wing pigment pattern and survival in western white butterflies. *Am. Nat.* 147:296–306
 112. Koehn RK. 1987. The importance of genetics to physiological ecology. See Ref. 53, pp. 170–85
 113. Koehn RK, Newell RI, Immermann F. 1980. Maintenance of an aminopeptidase allele frequency cline by natural selection. *Proc. Natl. Acad. Sci. USA* 77:5385–89
 114. Koehn RK, Zera AJ, Hall JG. 1983. Enzyme polymorphism and natural selection. In *Evolution of Genes and Proteins*, ed. M Nei, RK Koehn, pp. 115–36. Sunderland, MA: Sinauer
 115. Kohler RE. 1994. *Lords of the Fly: Drosophila Genetics and the Experimental Life*. Chicago: Univ. Chicago Press
 116. Krebs HA. 1975. The August Krogh principle: “For many problems there is an animal on which it can be most conveniently studied.” *J. Exp. Zool.* 194:221–26
 117. Krebs RA, Feder ME. 1997. Deleterious consequences of Hsp70 overexpression in *Drosophila melanogaster* larvae. *Cell Stress Chaperones* 2:60–71
 118. Krebs RA, Feder ME. 1997. Natural variation in the expression of the heat-shock protein Hsp70 in a population of *Drosophila melanogaster*, and its correlation with tolerance of ecologically relevant thermal stress. *Evolution* 51:173–79
 119. Krebs RA, Feder ME. 1997. Tissue-specific variation in Hsp70 expression and thermal damage in *Drosophila melanogaster* larvae. *J. Exp. Biol.* 200:2007–15
 120. Krebs RA, Feder ME. 1998. Experimental manipulation of the cost of thermal acclimation in *Drosophila melanogaster*. *Biol. J. Linn. Soc.* 63:593–601
 121. Krebs RA, Feder ME. 1998. Hsp70 and larval thermotolerance in *Drosophila melanogaster*: How much is enough and when is more too much? *J. Insect Physiol.* 44:1091–101
 122. Krebs RA, Feder ME, Lee J. 1998.

- Heritability of expression of the 70-kD heat-shock protein in *Drosophila melanogaster* and its relevance to the evolution of thermotolerance. *Evolution* 52:841–47
123. Krogh A. 1929. Progress of physiology. *Am. J. Physiol.* 90:243–51
 124. Lacy RC, Lynch CB. 1979. Quantitative genetic analysis of temperature regulation in *Mus musculus*. I. Partitioning of variance. *Genetics* 91:743–53
 125. Lande R, Arnold SJ. 1983. The measurement of selection on correlated characters. *Evolution* 37:1210–26
 126. Laurie-Ahlberg CC, Barnes PT, Curtsinger JW, Emigh TH, Karlin B, et al. 1985. Genetic variability of flight metabolism in *Drosophila melanogaster*. 2. Relationship between power output and enzyme activity levels. *Genetics* 111:845–68
 127. Laurie-Ahlberg CC, Bewley GC. 1983. Naturally occurring genetic variation affecting the expression of alpha-glycerol-3-phosphate dehydrogenase in *Drosophila melanogaster*. *Biochem. Genet.* 21:943–61
 128. Lenski RE, Souza V, Duong LP, Phan QG, Nguyen TNM, Bertrand KP. 1994. Epistatic effects of promoter and repressor functions of the Tn10 tetracycline-resistance operon on the fitness of *Escherichia coli*. *Mol. Ecol.* 3:127–35
 129. Leroi AM, Rose MR, Lauder GV. 1994. What does the comparative method reveal about adaptation. *Am. Nat.* 143:381–402
 130. Levin DA. 1990. The seed bank as a source of genetic novelty in plants. *Am. Nat.* 135:563–72
 131. Levins R. 1968. *Evolution in Changing Environments*. Princeton, NJ: Princeton Univ. Press
 132. Losos JB. 1990. Ecomorphology, performance capability, and scaling of West Indian *Anolis* lizards: an evolutionary analysis. *Ecol. Monogr.* 60:369–88
 133. Losos JB, Miles D. 1994. Adaptation, constraint, and the comparative method: phylogenetic issues and methods. See Ref. 205a, pp. 60–98
 134. Losos JB, Warheit KI, Schoener TW. 1997. Adaptive differentiation following experimental island colonization in *Anolis* lizards. *Nature* 387:70–73
 135. Lynch CB. 1980. Response to divergent selection for nesting behavior in *Mus musculus*. *Genetics* 96:757–65
 136. Lynch CB. 1994. Evolutionary inferences from genetic analyses of cold adaptation in laboratory and wild populations of the house mouse. In *Quantitative Genetic Studies of Behavioral Evolution*, ed. CRB Boake, pp. 278–301. Chicago: Univ. Chicago Press
 137. Lynch M, Walsh B. 1998. *Genetics and Analysis of Quantitative Traits*. Sunderland, MA: Sinauer
 138. Mangum CM, Hochachka PW. 1998. New directions in comparative physiology and biochemistry: mechanisms, adaptations and evolution. *Physiol. Zool.* 71:471–84
 139. Marden JH, Fitzhugh GH, Wolf MR. 1998. From molecules to mating success: integrative biology of muscle maturation in a dragonfly. *Am. Zool.* 38:528–44
 140. Martinez Del Rio C, Brugger KE, Rios JL, Vergara ME, Witmer M. 1995. An experimental and comparative study of dietary modulation of intestinal enzymes in European starlings (*Sturnus vulgaris*). *Physiol. Zool.* 68:490–511
 141. Martins EP, ed. 1996. *Phylogenies and the Comparative Method in Animal Behavior*. Oxford, UK: Oxford Univ. Press
 142. Marton MJ, DeRisi JL, Bennett HA, Iyer VR, Meyer MR, et al. 1998. Drug target validation and identification of secondary drug target effects using DNA microarrays. *Nature Med.* 4:1293–301
 143. Mayr E. 1982. *The Growth of Biological Thought: Diversity, Evolution, and Inheritance*. Cambridge, MA: Belknap

144. Mayr E, Provine WB, eds. 1980. *The Evolutionary Synthesis: Perspectives on the Unification of Biology*. Cambridge, MA: Harvard Univ. Press
145. McCarrey JR, VandeBerg JL. 1998. Proceedings from the 9th International Congress on Isozymes, Genes, and Gene Families. *J. Exp. Zool.* 282:1–283
146. McGraw JB, Vavrek MC, Bennington CC. 1991. Ecological genetic variation in seed banks. 1. Establishment of a time transect. *J. Ecol.* 79:617–25
147. Meagher TR. 2000. Evolution, science, and society: evolutionary biology and the national research agenda. *Am. Nat.* 156: In press
148. Miles DB. 1987. Habitat related differences in locomotion and morphology in two populations of *Urosaurus ornatus*. *Am. Zool.* 27:44A
149. Miles DB. 1994. Population differentiation in locomotor performance and the potential response of a terrestrial organism to global environmental change. *Am. Zool.* 34:422–36
150. Mitton JB. 1994. Molecular approaches to population biology. *Annu. Rev. Ecol. Syst.* 25:45–69
151. Mitton JB. 1997. *Selection in Natural Populations*. Oxford, UK: Oxford Univ. Press
152. Mongold JA, Bennett AF, Lenski RE. 1996. Evolutionary adaptation to temperature. IV. Adaptation of *Escherichia coli* at a niche boundary. *Evolution* 50:35–43
153. Mottishaw PD, Thornton SJ, Hochachka PW. 1999. The diving response mechanism and its surprising evolutionary path in seals and sea lions. *Am. Zool.* 39:434–50
154. Mukai T. 1969. The genetic structure of natural populations of *Drosophila melanogaster*. VII. Synergistic interaction of spontaneous mutant polygenes controlling viability. *Genetics* 61:749–61
155. Natochin YV, Chernigovskaya TV. 1997. Evolutionary physiology: history, principles. *Comp. Biochem. Physiol.* 118A:63–79
156. Nguyen TNM, Phan QG, Duong LP, Bertrand KP, Lenski RE. 1989. Effects of carriage and expression of the Tn10 tetracycline-resistance operon on the fitness of *Escherichia coli* K12. *Mol. Biol. Evol.* 6:213–25
157. Niewiarowski PH, Roosenburg W. 1993. Reciprocal transplant reveals sources of variation in growth rates of the lizard *Sceloporus undulatus*. *Ecology* 74:1992–2002
158. Parsell DA, Sanchez Y, Stitzel JD, Lindquist S. 1991. Hsp104 is a highly conserved protein with two essential nucleotide-binding sites. *Nature* 353:270–73
159. Parsons PA. 1983. *The Evolutionary Biology of Colonizing Species*. Cambridge, UK: Cambridge Univ. Press
160. Partridge L, Barrie B, Barton NH, Fowler K, French V. 1995. Rapid laboratory evolution of adult life history traits in *Drosophila melanogaster* in response to temperature. *Evolution* 49:538–44
161. Pierce VA, Crawford DL. 1997. Phylogenetic analysis of glycolytic enzyme expression. *Science* 276:256–59
162. Piiper J, Scheid P. 1982. Models for a comparative functional analysis of gas exchange organs in vertebrates. *J. Appl. Physiol.* 53:1321–29
163. Pough FH. 1988. Evolutionary physiology. *Science* 240:1349–51
164. Powers DA, Lauerman T, Crawford D, Dimichele L. 1991. Genetic mechanisms for adapting to a changing environment. *Annu. Rev. Genet.* 25:629–59
165. Powers DA, Schulte PM. 1998. Evolutionary adaptations of gene structure and expression in natural populations in relation to a changing environment: a multidisciplinary approach to address the million-year saga of a small fish. *J. Exp. Zool.* 282:71–94

166. Powers DA, Smith M, Gonzalez-Villasenor I, DiMichele L, Crawford DL, et al. 1993. A multidisciplinary approach to the selectionist/neutralist controversy using the model teleost *Fundulus heteroclitus*. In *Oxford Surveys in Evolutionary Biology*, ed. D Futuyma, J Antonovics, pp. 43–107
167. Prosser CL. 1986. *Adaptational Biology: Molecules to Organisms*. New York: Wiley & Sons
168. Provine WB, ed. 1986. *Sewall Wright and Evolutionary Biology*. Chicago: Univ. Chicago Press
169. Purrington CB, Bergelson J. 1997. Fitness consequences of genetically engineered herbicide and antibiotic resistance in *Arabidopsis thaliana*. *Genetics* 145:807–14
170. Riehle MM, Bennett AF, Long AD. 1999. Genetic analysis of adaptation to temperature stress. *Am. Zool.* 39:58A
171. Roberts SP, Feder ME. 2000. Changing fitness consequences of *hsp70* copy number in transgenic *Drosophila* larvae undergoing natural thermal stress. *Funct. Ecol.* 14:In press
172. Roberts SP, Feder ME. 1999. Natural hyperthermia and expression of the heat-shock protein Hsp70 affect developmental abnormalities in *Drosophila melanogaster*. *Oecologia* 121:323–29
173. Rose MR, Graves JL, Hutchison EW. 1990. The use of selection to probe patterns of pleiotropy in fitness characters. In *Insect Life Cycles: Genetics, Evolution and Co-Ordination*, ed. FS Gilbert, pp. 29–42. London: Springer-Verlag
174. Rose MR, Lauder GV, eds. 1996. *Adaptation*. New York: Academic
175. Rose MR, Nusbaum TJ, Chippindale AK. 1996. Laboratory evolution: the experimental wonderland and the Cheshire cat syndrome. See Ref. 174, pp. 221–41
176. Ruben J. 1995. The evolution of endothermy in mammals and birds: from physiology to fossils. *Annu. Rev. Physiol.* 57:69–95
177. Ruben J. 1996. Evolution of endothermy in mammals, birds and their ancestors. In *Animals and Temperature: Phenotypic and Evolutionary Adaptation*, ed. IA Johnston, AF Bennett, pp. 347–76. Cambridge, UK: Cambridge Univ. Press
178. Ruben JA, Bennett AF. 1980. Antiquity of the vertebrate pattern of activity metabolism and its possible relation to vertebrate origins. *Nature* 286:886–88
179. Sanchez Y, Lindquist SL. 1990. HSP104 required for induced thermotolerance. *Science* 248:1112–15
180. Schlichting CD, Pigliucci M. 1998. *Phenotypic Evolution: A Reaction Norm Perspective*. Sunderland, MA: Sinauer
181. Schmidt-Nielsen K. 1998. *The Camel's Nose and Other Lessons: Memoirs of a Curious Scientist*. Washington, DC: Island Press
182. Scholander PF, Hock R, Walters V, Irving L. 1950. Adaptation to cold in arctic and tropical mammals and birds in relation to body temperature, insulation, and basal metabolic rate. *Biol. Bull.* 99:259–71
183. Schulte PM, Gomez Chiari M, Powers DA. 1997. Structural and functional differences in the promoter and 5' flanking region of Ldh-B within and between populations of the teleost *Fundulus heteroclitus*. *Genetics* 145:759–69
184. Seger J, Stubblefield JW. 1996. Optimization and adaptation. See Ref. 174, pp. 93–123
185. Service PM, Hutchinson EW, MacInley MD, Rose MR. 1985. Resistance to environmental stress in *Drosophila melanogaster* selected for postponed senescence. *Physiol. Zool.* 58:380–89
186. Severtsov AN. 1914. *Current Problems in Evolutionary Theory*. Moscow: Bios
187. Sinervo B. 1990. The evolution of maternal investment in lizards: an experimental and comparative analysis of egg size and its effects on offspring performance. *Evolution* 44:279–94
188. Sinervo B. 1994. Experimental tests of

- reproductive allocation paradigms. In *Lizard Ecology: Historical and Experimental Perspectives*, ed. LJ Vitt, ER Pianka, pp. 73–90. Princeton, NJ: Princeton Univ. Press
189. Sinervo B, Adolph SC. 1989. Thermal sensitivity of growth rate in hatchling *Sceloporus* lizards: environmental, behavioral and genetic aspects. *Oecologia* 78:411–19
 190. Sinervo B, Basolo AL. 1996. Testing adaptation using phenotypic manipulations. See Ref. 174, pp. 149–85
 191. Sinervo B, Doughty P, Huey RB, Zamudio K. 1992. Allometric engineering: a causal analysis of natural selection on offspring size. *Science* 258:1927–30
 192. Sinervo B, Huey RB. 1990. Allometric engineering: an experimental test of the causes of interpopulational differences in performance. *Science* 248:1106–9
 193. Sinervo B, Licht P. 1991. Hormonal and physiological control of clutch size, egg size, and egg shape in side-blotched lizards (*Uta stansburiana*): constraints on the evolution of lizard life histories. *J. Exp. Zool.* 257:252–64
 194. Snyder LRG. 1981. Deer mouse hemoglobins: Is there genetic adaptation to high altitude? *BioScience* 31:299–304
 195. Somero GN. 1975. Temperature as a selective factor in protein evolution: the adaptational strategy of “compromise.” *J. Exp. Zool.* 194:175–88
 196. Somero GN. 1995. Proteins and temperature. *Annu. Rev. Physiol.* 57:43–68
 197. Sorci G, Swallow JG, Garland T Jr, Clobert J. 1995. Quantitative genetics of locomotor speed and endurance in the lizard *Lacerta vivipara*. *Physiol. Zool.* 68:698–720
 198. Spellman PT, Sherlock G, Zhang MQ, Iyer VR, Anders K, et al. 1998. Comprehensive identification of cell cycle-regulated genes of the yeast *Saccharomyces cerevisiae* by microarray hybridization. *Mol. Biol. Cell* 9:3273–97
 199. Travisano M. 1997. Long-term experimental evolution in *Escherichia coli*. 5. Environmental constraints on adaptation and divergence. *Genetics* 146:471–79
 200. Travisano M, Lenski RE. 1996. Long-term experimental evolution in *Escherichia coli*. 4. Targets of selection and the specificity of adaptation. *Genetics* 143:15–26
 201. Travisano M, Mongold JA, Bennett AF, Lenski RE. 1995. Experimental tests of the roles of adaptation, chance, and history in evolution. *Science* 267:87–90
 202. Travisano M, Vasi F, Lenski RE. 1995. Long-term experimental evolution in *Escherichia coli*. 3. Variation among replicate populations in correlated responses to novel environments. *Evolution* 49:189–200
 203. Tsuji JS, Huey RB, VanBerkum FH, Garland T Jr, Shaw RG. 1989. Locomotor performance of hatchling fence lizards (*Sceloporus occidentalis*)—quantitative genetics and morphometric correlates. *Evol. Ecol.* 3:240–52
 204. Valentine JW, Jablonski D, Erwin DH. 1999. Fossils, molecules and embryos: new perspectives on the Cambrian explosion. *Development* 126:851–59
 205. Vogel S. 1981. *Life in Moving Fluids: The Physical Biology of Flow*. Boston: Grant
 - 205a. Wainwright PC, Reilly SM. 1994. *Ecological Morphology: Integrative Organismal Biology*. Chicago: Univ. Chicago Press
 206. Wake MH. 1990. The evolution of integration of biological systems: an evolutionary perspective through studies on cells, tissues, and organs. *Am. Zool.* 30:897–906
 207. Walton BM. 1993. Physiology and phylogeny: the evolution of locomotor energetics in hyliid frogs. *Am. Nat.* 141:26–50
 208. Waterman TH. 1975. Expectation and achievement in comparative physiology. *J. Exp. Zool.* 194:309–43

209. Watkins TB. 1996. Predator-mediated selection on burst swimming performance in tadpoles of the Pacific tree frog, *Pseudacris regilla*. *Physiol. Zool.* 69:154–67
210. Watt WB. 1977. Adaptation at specific loci. 1. Natural selection on phosphoglucose isomerase of *Colias* butterflies: biochemical and population aspects. *Genetics* 87:177–94
211. Watt WB. 1985. Isozymes: allelic isozymes and the mechanistic study of evolution. *Curr. Top. Biol. Med. Res.* 12:89–132
212. Watt WB. 1994. Allozymes in evolutionary genetics: self-imposed burden or extraordinary tool. *Genetics* 136:11–16
213. Watt WB. 1995. Allozymes in evolutionary genetics: beyond the twin pitfalls of neutralism and selectionism. *Rev. Suisse Zool.* 102:869–82
214. Watt WB. 2000. Avoiding paradigm-based limits to knowledge of evolution. *Evol. Biol.* 32:73–96
215. Watt WB, Carter PA, Blower SM. 1985. Adaptation at specific loci. 4. Differential mating success among glycolytic allozyme genotypes of *Colias* butterflies. *Genetics* 109:157–75
216. Watt WB, Carter PA, Donohue K. 1986. Females choice of good genotypes as mates is promoted by an insect mating system. *Science* 233:1187–90
217. Watt WB, Cassin RC, Swan MS. 1983. Adaptation at specific loci. 3. Field behavior and survivorship differences among *Colias* PGI genotypes are predictable from in vitro biochemistry. *Genetics* 103:725–39
218. Watt WB, Donohue K, Carter PA. 1996. Adaptation at specific loci. 6. Divergence vs parallelism of polymorphic allozymes in molecular function and fitness: component effects among *Colias* species (Lepidoptera, Pieridae). *Mol. Biol. Evol.* 13:699–709
219. Weibel ER, Taylor CR, Bolis L. 1998. *Principles of Animal Design: The Optimization and Symmorphosis Debate*. Cambridge, UK: Cambridge Univ. Press
220. Welte MA, Tetrault JM, Dellavalle RP, Lindquist SL. 1993. A new method for manipulating transgenes: engineering heat tolerance in a complex, multicellular organism. *Curr. Biol.* 3:842–53
221. Zamudio KR, Huey RB, Crill WD. 1995. Bigger isn't always better: body size, developmental and parental temperature, and territorial success in *Drosophila melanogaster*. *Anim. Behav.* 49:671–77
222. Zera AJ, Huang Y. 1999. Evolutionary endocrinology of juvenile hormone esterase: functional relationship with wing polymorphism in the cricket, *Gryllus firmus*. *Evolution* 53:837–47
223. Zera AJ, Potts J, Kobus K. 1998. The physiology of life-history trade-offs: experimental analysis of a hormonally induced life-history trade-off in *Gryllus assimilis*. *Am. Nat.* 152:7–23
224. Zera AJ, Sall J, Schwartz R. 1996. Artificial selection on JHE activity in *Gryllus assimilis*: nature of activity differences between lines and effect on JH binding and metabolism. *Arch. Insect Biochem. Physiol.* 32:421–28
225. Zera AJ, Sanger T, Cisper GL. 1998. Direct and correlated responses to selection on JHE activity in adult and juvenile *Gryllus assimilis*: implications for stage-specific evolution of insect endocrine traits. *Hereditary* 80:300–9
226. Zera AJ, Zeisset M. 1996. Biochemical characterization of juvenile hormone esterases from lines selected for high or low enzyme activity in *Gryllus assimilis*. *Biochem. Genet.* 34:421–35