

Fylogenetické metody

Karol Marhold

**Prednášky
Cvičenia**

karol.marhold@savba.sk

Fenetický prístup (multivariačné metódy; “pattern”; zhluková analýza, ordinačné metódy, diskriminačná analýza)

Kladistický prístup (parsimonická analýza)

Alternatívne prístupy k rekonštrukcii fylogenézy
(metóda spájania susedných objektov – *neighbour joining method*; metódy najväčšej pravdepodobnosti – *maximum likelihood*; Bayesovské metódy – *Bayesian statistical methods*)

Fenetický prístup

Department of Entomology, University of Kansas, Lawrence, U.S.A.

Michener, Ch.D. & Sokal, R.R. 1957. A quantitative approach to a problem in classification. *Evolution* 11: 130-162.

Department of Microbiology, University of Leicester, U.K.

Sneath, P.H.A. 1957. Some thoughts on bacterial classification. *J. Gen. Microbiol.* 17: 184-200.

Sokal, R.R. & Sneath, P.H.A. 1963. *Principles of numerical taxonomy*. W. H. Freeman and comp., San Francisco & London.

Sneath, P.H.A. & Sokal, R.R. 1973. *Numerical taxonomy, the principles and practice of numerical classification*. W. H. Freeman and comp., San Francisco.

Neo-adansonovské princípy

- Čím väčší je **obsah informácie** v taxónoch a na čím väčšom počte znakov je klasifikácia založená, tým je táto klasifikácia lepšia.
- Každý **znak** má pri tvorbe taxónov **rovnakú váhu**.
- Celková **podobnosť** medzi akýmikol'vek dvomi jednotkami je funkciou podobností v jednotlivých znakoch.
- Taxóny sa rozoznávajú na základe toho, že sa **korelácie** medzi znakmi v rôznych skupinách líšia.
- **Úsudky o fylogénéze** sa môžu robiť z taxonomickej štruktúry skupiny a z korelácií medzi znakmi. Berú sa pritom do úvahy určité predpoklady (premisy) o evolučných cestách a mechanizmoch.
- Taxonómia sa považuje za **praktickú a empirickú vedu**.
- Klasifikácie sa zakladajú na **empirickej podobnosti**.

Fenetický prístup

- Termíny: numerical taxonomy (Sokal & Sneath), statistical systematics (Solbrig), numerical phenetics (Duncan & Baum), multivariate morphometrics (Blackith & Reyment)
- Operačné taxonomickej jednotky (OTU)
- Znaky, primárna matica, počet znakov, korelácie
- Koeficienty vyjadrujúce vzťahy medzi znakmi alebo objektmi, sekundárna matica
- Multivariačné metódy (zhlukovacie metódy, ordinačné metódy, diskriminačná analýza)
- Rôzne metódy môžu priniesť rôzne výsledky
- Využitie metód v minulosti a v súčasnej taxonomickej praxi (infrašpecifická variabilita, polyploidné komplexy, štúdium morfologickej variability v rozsiahlych areáloch, molekulárne dátá)

Zhlukovacia analýza

Analýza hlavných komponentov

Kanonická
diskriminačná analýza

Klasifikačná diskriminačná analýza

skupina príslušnosť rastlín k stanoveným skupinám predpovedaná na základe vytvoreného klasifikačného kritéria (absolútny počet a percento rastlín klasifikovaných do jednotlivých skupín)

	amara	austr.	olot.	opicii	pyren.	Celkom
amara	349	20	3	1	7	380
	91.84	5.26	0.79	0.26	1.84	100.00%
austriaca	51	302	1	6	8	368
	13.86	82.07	0.27	1.63	2.17	100.00%
olotensis	2	0	99	0	0	101
	1.98	0.00	98.02	0.00	0.00	100.00%
opicii	1	9	0	326	42	378
	0.26	2.38	0.00	86.24	11.11	100.00%
pyrenaea	1	11	0	19	207	238
	0.42	4.62	0.00	7.98	86.97	

B. pubescens = -35

B. pendula = +21

Diskriminačná funkcia na určenie druhov *Betula pubescens* a *B. pendula*

$$12\text{LTF} + 2\text{DFT} - 2\text{LTW} - 23$$

kladné hodnoty *B. pendula*

záporné hodnoty *B. pubescens*

pravdepodobnosť správneho určenia 93%

(Stace, C. A., 1991, New Flora of the British Isles)

Marhold, K. & Suda, J. 2002: *Statistické zpracování mnohorozměrných dat v taxonomii*. Karolinum, Praha.

Hebák, P. & Hustopecký, J. 1987: *Vícerozměrné statistické metody s aplikacemi*. SNTL – nakladatelství technické literatury, Alfa, vydavateľstvo technickej a ekonomickej literatúry, Praha.

- Forey, P.L., Humphries, C.J., Kitching, I.J., Scotland, R.W., Siebert, D.J. & Williams, D.M., 1992. *Cladistics. A practical course in systematics*. Clarendon Press, Oxford.
- Kitching, I.J., Forey, P.L., Humphries, C.J. & Williams, D.M., 1998. *Cladistics. The theory and practice of parsimony analysis*. Ed. 2. Oxford University Press, Oxford.
- Stuessy, T. F. 2009. *Plant taxonomy: the systematic evaluation of comparative data*. Ed. 2. Columbia University Press, New York.
- Wiley, E.O., Siegel-Causey, D., Brooks, D.R. & Funk, V.A. 1991. *The compleat cladist, a primer of phylogenetic procedures*. The University of Kansas, Museum of Natural History, Lawrence.

MULTIVARIATE DATA ANALYSIS IN ECOLOGY AND SYSTEMATICS

- A methodological guide to the SYN-TAX 5.0 package

In memory of my mentor, P. Juhász-Nagy

János Podani
SPB Academic Publishing bv

Kladistický prístup

Hennig, W.

1950: *Grundzüge einer Theorie der phylogenetischen Systematik*. Deutsche Zentralverlag, Berlin.

1965: Phylogenetic systematics. *Annual Review of Entomology* 10: 97-116.

1966: *Phylogenetic systematics*. University of Illinois Press, Urbana.

Botanika:

Koponen, T., 1968: Generic revision of Mniaceae Mitt. (Bryophyta). *Ann. Bot. Fenn.* 5: 117-151.

Funk, V. & Stuessy, T. F. 1978: Cladistics for practicing plant taxonomist. *Syst. Bot.* 3: 159-178.

Bremer, K. & Wantorp, H.- E. 1978: Phylogenetic systematics in botany. *Taxon* 27: 317-329.

Fig. 2.17 Cladogram (Wagner tree) of 30 species of *Gossypium* (Malvaceae), modified from Frywell¹⁴².

W.H. Wagner, University of Michigan - Groundplan/divergence method

FIGURE 8-4. Strict consensus tree of six equally parsimonious cladograms of *Centaurea* sections and related genera based on cypsela characters from Dittrich (1966, pp. 138–139). The data matrix is given in Table 8-4.

FIGURE 8-5. One of six equally parsimonious cladograms of *Centaurea* sections and related genera based on cypsela characters from Dittrich (1966, pp. 138–139). The characters are given in Table 8-3 and the data matrix in Table 8-4. Solid bars indicate nonhomoplastic synapomorphies; open bars indicate homoplastic synapomorphies with reversals; double bars indicate parallelisms; crosses indicate reversals.

FIG. 2. One of five equally parsimonious cladograms of the Empetraceae. *Enkianthus* and *Daboecia* are outgroup taxa. Characters are numbered in accordance with the text, Appendix 1, and with Table 1. Black dots = synapomorphies ($ci = 1$), white dots = synapomorphies ($ci < 1$), parallel lines = parallelisms, crosses = reversals.

- Forey, P.L., Humphries, C.J., Kitching, I.J., Scotland, R.W., Siebert, D.J. & Williams, D.M., 1992. *Cladistics. A practical course in systematics*. Clarendon Press, Oxford.
- Kitching, I.J., Forey, P.L., Humphries, C.J. & Williams, D.M., 1998. *Cladistics. The theory and practice of parsimony analysis*. Ed. 2. Oxford University Press, Oxford.
- Stuessy, T. F. 1990. *Plant taxonomy: the systematic evaluation of comparative data*. Columbia University Press, New York.
- Wiley, E.O., Siegel-Causey, D., Brooks, D.R. & Funk, V.A. 1991. *The compleat cladist, a primer of phylogenetic procedures*. The University of Kansas, Museum of Natural History, Lawrence.

THE COMPLEAT CLADIST
A Primer of Phylogenetic Procedures

E. O. Wiley
Department of Zoology
The University of Kansas
Lawrence, Kansas 66045

D. R. Brooks
Department of Zoology
The University of Toronto
Toronto, Ontario, M5S 1A1
CANADA

D. Siegel-Causey
Museum of Natural History
The University of Kansas
Lawrence, Kansas 66045

V. A. Funk
Department of Biology
National Museum of Natural History
The Smithsonian Institution
Washington, D.C. 20560

MUSEUM OF NATURAL HISTORY
THE UNIVERSITY OF KANSAS
LAWRENCE, KANSAS
1991

Alternatívne prístupy k rekonštrukcii fylogenézy

Metóda spájania susedných objektov - *neighbour joining method*

