Phylogenetics and Bioinformatics Questions

Tree of Life

How does your tree compare to Mr. Ahlander's “Tree of Life”?

Answers vary.
What does the phylogenetic tree teach you about how the evolution of life on earth might have progressed?

Answers vary. May include the observation that life may have started in the ocean and moved to land.
How many different times did endothermy show up? Flight? Ocean-dwelling? Limblessness? Endothermy showed up twice, in birds and mammals. Winged flight showed up many times in reptiles (pterodactyl), birds, mammals (bats), insects. At a minimum reptiles and mammals have returned to the ocean (sea snakes, dolphins/whales). Snakes have lost limbs, whales have lost the hind limbs, others?
Bioinformatics (NCBI)

What is Cytochrome B? What does it do? Where is it located? Where is the gene located? Cytochrome B is located in the mitochondrion as part of the electron transport chain, and thus it is essential for life. The gene is encoded for in the mitochondrial DNA.
Based upon phylogenetic analysis from Cytocrome B protein sequence, how dows this tree compare to your tree. What makes sense and what doesn't? How does the CytB tree compare to Mr. Ahlander's tree? Why might your molecular phylogeny not perfectly match the standard phylogenetic tree?

Every gene sequence has its own evolutionary history. Every animal is made up of a collection of genes representing a collection of molecular evolution. It is best to compare sequences from many genes.

What does each node in the tree represent? Most recent common ancestor
What does the branch length represent? Estimated evolutionary distance
Name three kinds of biological information that you can get at NCBI? Sequence, literature, structural, taxonomic
Sequence Alignments

What is the difference between percent similarity and percent identity?
Identity means the exact amino acids are preserved in the protein sequence between two species. Similarity means chemically similar amino acids have been substituted in the sequence, which may preserve the structure/function of the protein.
In the sequence alignment, what do the dot, double dot, and star mean?

Star means identical amino acids, double dot means very similar amino acid substitution, single dot means somewhat similar amino acid substitution.
