
RESEARCH Open Access

Polytomy identification in microbial phylogenetic
reconstruction
Guan Ning Lin1,2, Chao Zhang1, Dong Xu1*

From BIOCOMP 2010 - The 2010 International Conference on Bioinformatics and Computational Biology
Las Vegas, NV, USA. 12-15 July 2010

Abstract

Background: A phylogenetic tree, showing ancestral relations among organisms, is commonly represented as a
rooted tree with sets of bifurcating branches (dichotomies) for simplicity, although polytomies (multifurcating
branches) may reflect more accurate evolutionary relationships. To represent the true evolutionary relationships, it
is important to systematically identify the polytomies from a bifurcating tree and generate a taxonomy-compatible
multifurcating tree. For this purpose we propose a novel approach, “PolyPhy”, which would classify a set of
bifurcating branches of a phylogenetic tree into a set of branches with dichotomies and polytomies by considering
genome distances among genomes and tree topological properties.

Results: PolyPhy employs a machine learning technique, BLR (Bayesian logistic regression) classifier, to identify
possible bifurcating subtrees as polytomies from the trees resulted from ComPhy. Other than considering genome-
scale distances between all pairs of species, PolyPhy also takes into account different properties of tree topology
between dichotomy and polytomy, such as long-branch retraction and short-branch contraction, and quantifies
these properties into comparable rates among different sub-branches. We extract three tree topological features,
‘LR’ (Leaf rate), ‘IntraR’ (Intra-subset branch rate) and ‘InterR’ (Inter-subset branch rate), all of which are calculated
from bifurcating tree branch sets for classification. We have achieved F-measure (balanced measure between
precision and recall) of 81% with about 0.9 area under the curve (AUC) of ROC.

Conclusions: PolyPhy is a fast and robust method to identify polytomies from phylogenetic trees based on
genome-wide inference of evolutionary relationships among genomes. The software package and test data can be
downloaded from http://digbio.missouri.edu/ComPhy/phyloTreeBiNonBi-1.0.zip.

Background
Evolutionary histories (or phylogenies) are an integral
part of many studies in modern biology. Phylogenies
have long been used to study the relationships among
species. Most phylogenetic trees are in the form of a
rooted tree where the leaves represent the species, and
internal nodes represent their hypothetical ancestors.
Consequently, the phylogenetic tree becomes a branch-
ing diagram showing the inferred evolutionary relation-
ships among various biological species based on
similarities and differences in their physical and/or

genetic characteristics. The two most commonly seen
topological sub-structures of trees are dichotomy and
polytomy. Although resolving phylogenetic trees into
dichotomous branching patterns has been a general goal
in phylogenetics [1], the enforced resulting trees might
be stretched beyond the necessary evolutionary
assumptions.
Polytomies are multifurcating (as opposed to bifurcat-

ing) relationships in phylogenetic hypotheses and occur
for two reasons: First, polytomies can result from poor
resolution of true bifurcating relationships (due to lack
of sufficient data or inappropriate analysis of characters),
and these are “soft” polytomies; second, polytomies
can represent bona fide multifurcations (multiple, simul-
taneous divergence events), and these are “hard”

* Correspondence: xudong@missouri.edu
1Department of Computer Science and C.S. Bond Life Sciences Center,
University of Missouri, Columbia, MO 65211, USA
Full list of author information is available at the end of the article

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

© 2011 Lin et al. This is an open access article distributed under the terms of the Creative Commons Attribution License (http://
creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the
original work is properly cited.

http://digbio.missouri.edu/ComPhy/phyloTreeBiNonBi-1.0.zip
mailto:xudong@missouri.edu
http://creativecommons.org/licenses/by/2.0
http://creativecommons.org/licenses/by/2.0

polytomies [2]. For example, simultaneous divergences
of three or more lineages can occur due to the isolation
of subpopulations within a widespread species by sud-
den meteorological or geological events resulting in
reproductive isolation due to the rapid expansion of the
population into open territory. Traditionally, researchers
assumed that hard polytomies were exceptions and rare
in nature and treated them as expression of ignorance
[3,4]. With this assumption, researchers traditionally
sought to resolve polytomies in binary trees, often by
increasing the number of characters analyzed. However,
more recent evidence shows the existence of simulta-
neous speciation events such as with the Drosophila
simulans species complex [5,6] shown in Figure 1 and
African cichlid fishes which speciate quickly after their
home lakes formed in Africa resulting in several phylo-
genetic polytomies [7].
Microbial taxonomy imposes many difficulties in

determining whether generated phylogenetic tree
branches are bifurcations or multifurcations. The major
problem is that microbes, although morphologically
diverse, may have fewer morphological characters than
macrobes. Consequently, the rate of change in morpho-
logical characters may be greater in macrobes than in
microbes [8]. Thus, microbes might not have enough
diverse morphologies to do deep taxonomy accurately
beyond the level of phylum. As a result, grouping of
microbes into many taxonomy trees shows up as multi-
furcating clads instead of resolved bifurcating trees.
Also, bacteria evolve in a different manner from eukar-
yotes. Eukaryotes predominately evolve by point muta-
tions (changes in single base-pair in DNA) whereas

bacteria often evolve by inserting or deleting large
chunks of DNA [9-11]. Thus, microbial phylogeny ana-
lysis of available molecular sequences, rRNA and pro-
tein, have difficulties to convincingly resolve in the
many specific branching orders of the microbial divi-
sions due to incongruence of sequence diversity. This
suggests that the base of the microbial tree is best seen
as a polytomy, an expansive radiation that has not been
resolved with current data [12]. As a result, many
sources of species trees, such as the NCBI Taxonomy
Database, use polytomies for species trees. In fact, 64%
of the branch points in the NCBI taxonomy Database
[13] have three or more children. In addition, a multi-
furcated species tree is indeed valuable to infer gene
duplication events and orthologs [14-17]. As with any
approach that imposes structure on the data [18-20],
bifurcations are the imposition of method, not necessa-
rily the reality. Due to the nature of algorithmic pair-
wise comparison of many phylogeny methods, often
phylogeny visualization tools display a tree as a bifurcat-
ing cladogram, which is a directed bifurcating tree with
a unique node corresponding to the (usually imputed)
most recent common ancestor of all the entities at the
leaves of the tree. Thus, all tree-building methods will
force a binary tree on the data without considering the
possibility that resulting trees might stretch beyond the
assumption. A justification may be that it is easier to
work on a strictly binary set of nodes although there are
possibilities of the polytomies existing in trees [21].
However, even if there is a real dichotomous structure
in the data, unresolved nodes will often occur mostly at
or near the terminal branches due to lack of informa-
tion. In this case, it is better to use polytomies instead
of forcing dichotomies artificially. As suggested, poly-
tomies might be quite common in microbial taxonomy
trees since many times evolutionary relationships of
interested species cannot be fully resolved to separate
descending branches or difference of timeframes
between two divergences.
The most popular approach to obtaining polytomies is

through forcing a threshold on bootstrap values of
branches generated from a consensus tree, which is pro-
duced from a set of gene trees based on different selec-
tions of gene subsets. Then multiple bifurcating
branches with low bootstrap values would be combined
into multifurcating branches. This method has been
employed in a number of popular phylogenetic tools,
such as PAUP [22], Phylip [23] and Splitstree [22-24].
The result is often ad hoc and coarse grain without any
significant statistical basis. Another approach for polyt-
omy identification from bifurcating branches is through
literature mining and manual curation of biology experts
in order to match up with the general understanding of
the taxonomy tree of life [5-7] which is laborious and

Figure 1 Phylogenetic tree of Drosophila melanogaster species
group. Redrawn from [5]. This phylogeny shows the relationships
among some species in the Drosophila group in which there is a
hard polytomy branch. The reason could be that the island species
D. mauritiana and D. sechellia branched off from the mainland
species D. simulans in a narrow timeframe, such that it is
impossible to distinguish which species branched off first and
which second.

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

Page 2 of 11

time consuming. Until now, there is still no systematic
algorithm and method to automate the process of polyt-
omy identification from a bifurcating tree. Therefore, it
is essential to construct a systematic algorithm to iden-
tify polytomies from an existing bifurcating tree to facili-
tate the phylogenetic analysis.
With fast accumulations of molecular sequencing data,

especially using whole-genome sequences from different
organisms, inferring molecular evolutionary relationships
using genomic data has been a popular phylogeny analysis
approach in recent years. Often subsets of gene or protein
families would be selected to infer the so-called “gene
trees” for interested organisms to establish phylogenetic
relationships. These analyses typically result in bifurcating
phylogeny trees containing only dichotomies. Though
gene trees are good sources for hypothesizing species
trees, they introduce other problems, such as the incon-
gruence of tree branches in the phylogenetic trees due to
different selections of gene subsets. Hence, it is logical to
introduce the polytomies instead of trying to resolve every
branch when there is incongruence among tree branches
of different trees from the same set of species.
In this study, we propose an innovative strategy, called

‘PolyPhy’ (phylogeny construction with polytomy identi-
fication) to identify polytomies from a phylogenetic tree.
In PolyPhy, the process starts with phylogenetic tree
construction for many species and then combines a fea-
ture extraction process with a Bayesian classification
method to identify polytomies from a bifurcating phylo-
genetic tree. The PolyPhy method takes into account
different tree topological properties between dichotomy
and polytomy, such as long-branch retraction and short-
branch contraction, and quantifies these properties as
comparable rates among different sub-branches. More

specifically, PolyPhy utilizes ComPhy [25], a microbial
tree reconstruction tool that we developed based on
genome-structure features. After a phylogenetic tree is
built, two sets of bifurcating branches, presumably
dichotomies and polytomies, are extracted based on Ber-
geys’ Taxonomy. Then three tree structure features, ‘LR’
(Leaf rate), ‘IntraR’ (Intra-subset branch rate) and
‘InterR’ (Inter-subset branch rate), are calculated from
bifurcating tree branch sets based on distance matrices
derived from ComPhy. The next step is BLR (Bayesian
Logistic regression) classification, which is a recursive
training process to select best classification parameters
to fit the input features and generate a model for classi-
fication. The last step is identifying potential polytomies
and checking for accuracies.

Results & discussion
Optimizing Jackknife ability
In ComPhy, genome structures such as breakpoints of
gene ordering are constructed to infer genome distance
based on orthologs defined in a pair of genomes. There-
fore, we treated individual orthologs as samples for jack-
knife procedure. We resampled the dataset by selecting
30% to 90% of the orthologs incrementally. Figure 2
shows the distribution of average accuracy for trees gen-
erated by different percentage selections of orthologs
after 50 iterations. It is noticeable that the 60% cutoff
worked well since the increase of accuracy beyond this
point almost reached a plateau even when more data
was included. Therefore, a 60% cutoff was used as the
default for genome feature jackknife phylogeny analysis.
With 60% jackknife resampling, we could generate
unbiased tree replicates for the next step of classification
training and testing.

Figure 2 Accuracy vs. different ortholog percentage selection curves. The horizontal-axis is percentage (ranging from 30% to 90%) of
orthologs being selected to produce the tree and y-axis is the accuracy. This figure shows two different accuracy curves of different ortholog
percentage selections. The blue curve shows the accuracy of the tree generated by ComPhy in comparison to the taxonomy. And the red curve
is the average bootstrap values from the tree branches for each generated tree.

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

Page 3 of 11

Classification signal strength in three features
To efficiently utilize each of the features for the classifier
described in “Material & Methods,” it is important to
know how strongly each feature can individually distin-
guish between dichotomy and polytomy. Figure 3 repre-
sents the distribution of each feature value in each class
(dichotomy or polytomy) in the two datasets introduced in
“Material & Methods.” Three features of Part A in Figure
3 are generated from the smaller dataset consisting of 83
genomes; and genome distances were calculated based on
traditional MSA (multiple sequence alignment) using 16s
rRNA sequences. Part B of Figure 3 is generated from the
larger dataset, which has 398 microbial species, and gen-
omes distances were calculated based on composite dis-
tance from ComPhy. Figures 3A-1 and 3B-1 correspond to
the leaf feature rate distribution, while 3A-2 and 3B-2 cor-
respond to intra-subset branch rate with 3A-3 and 3B-3

from inter-subset branch rate. These figures clearly
demonstrate the distinguishable divisions of feature rate
distributions between dichotomy and polytomy. Further-
more, similar distribution patterns were observed for all
three features between set A figures and set B figures even
though these distributions were generated based on differ-
ent genome distance calculations. This indicates that not
only extracted features have strong discerning power, but
also the performance is not significantly subject to differ-
ent genome distance methods.

BLR parameter optimization
As in other multivariate statistical models, the perfor-
mance of BLR in classification depends on the combina-
tion of several parameters. Here, BLR involves mostly
two classes of parameters: 1) the prior variance para-
meter V and 2) the error tuning parameter t. V is a

Figure 3 Classification strength of each of three tree topological features. Part A of the figures is generated using 83 microbial species
based on MSA (multiple sequence alignment) on 16S rRNA sequences. A-1 shows leaf rate topological feature generated per dichotomies and
polytomies, while A-2 and A-3 use IntraR and InterR features, respectively. Part B of the figures is generated using all 398 microbial species based
on composite distance calculation from ConPhy. B-1 shows leaf rate topological feature generated per dichotomies and polytomies, while B-2
and B-3 use IntraR and InterR features, respectively.

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

Page 4 of 11

regulation parameter that controls the balance and tra-
deoff among individual feature distribution variance and
their prior skews; V also tries to minimize the overall
distribution variance. How to choose a good set of prior
variance is not well understood and varies from dataset
to dataset. Therefore, we chose variance (V) values
based on commonly used variance range and applied
the best fit. For V: Vi+1 = 2*Vi , where V1 = 0.002 and i
= 1,..., 20, i is the number of iterations. The error tuning
t is another parameter to help confirm the right selec-
tion of other parameters by trying different accuracy
measurements. Five criteria can be used for error tuning
of t with 0 representing a no tuning threshold:
1) sum of error = (FP + FN);
2) balanced error rate BER = (sensitivity + specificity)/2;
3) T11U = 2*TP - FP [26];
4) F1 measure [27];
5) T13U = 20*TP - FP [28], where TP is true positive

value, FP is false positive value and FN is false negative
value.
Accordingly, two parameters, V and t, should be opti-

mized. The parameter optimization was performed by
using a grid search within a limited range. To minimize
over-fitting of the prediction model, three-fold crossover
validation was used to investigate the training set. To
evaluate predicted accuracy, an F-measure was used [27]
as the weighted harmonic mean of precision and recall;
and it is defined as follows:

F1(F − measure) = 2*
precision ∗ recall
precision + recall

=
2 ∗ TP

2 ∗ TP + FP + FN
.

During the BLR classification model training, each
data point represents a 2-level bifurcation with three
leaf nodes (a triplet). If the bifurcation triplet is in the
gold standard dichotomy set from Bergey tree, one must
assign class label 1; otherwise -1. Figure 4 shows the
profile of predicting the accuracy of the three-fold
cross-validation on the training set versus the variations
of the parameters V and t. Obviously, the accuracy pro-
file has a maximum values peak at (V, t) = (0.128, 3),
indicating that the optimal values of V and t for con-
structing BLR models are 0.128 and 3, respectively.
Another parameter we provide in the PolyPhy algo-

rithm is to let users choose types of priors for BLR clas-
sification. Two types of prior are commonly employed,
Laplace (sparse data and less features) and Gaussian
(approximate normal distribution). Users can try both
prior types to achieve the best prediction result based
on their data property.

Prediction ability
Using the optimal values of V and t, the polytomy clas-
sification model was constructed based on the training

set by using the BLR learning algorithm provided by the
BBR package [29]. To minimize data dependence on the
prediction model, 10 tree replicates were prepared
through jackknife procedure, five from each dataset (see
“Material & Methods”). Each training set from data set
1 consisted of around 200 Bergey system confirmed
bifurcating triplets, while each training set from data set
2 consisted of around 60 confirmed bifurcating triplets.
All training sets were half confirmed dichotomies and
half confirmed polytomies. The classification results are
listed in Table 1. For all test models, the balanced
accuracies were > 80.24%, and the AUC value was
83.31%. Training sets from data set 2 had higher accu-
racy than sets from data set 1 because of their less var-
iance from the smaller genome set.
To further improve the classification accuracy, three

topological features were added per different distance to
the BLR classifier. Distance measures GDD, GBD and
GCD from ComPhy were used with all three tree fea-
tures included per distance respectively (nine features in
total). The classification accuracy reached as high as
0.87 for balanced accuracy, 0.95 precision, 0.85 recall,
and 0.95 AUC value for all the training sets from data
set 1, but the classification accuracy showed only around
5% improvement for training sets from data set 2.

Multifucation tree generation
With polytomies being identified through the BLR clas-
sification, PolyPhy can make a multifurcating tree. The
PolyPhy team took the most intuitive approach by using
the average of the branch lengths from a bifurcation
identified as a polytomy. For example, from Figure 5,
Part I, where S1, S2, S3 and S4 are branch lengths from a
bifurcation, S1, S2 and S3 were averaged and the branch
S4 was removed in order to make the subtree like Part
II in Figure 5. Note, in the classification process, Poly-
Phy generated either independent classifier for each
jackknife-generated tree or a combined classifier for one
overall tree to accommodate those who just want to see
one final tree produced in the end when doing analysis.
Therefore, in generating the final tree, a consensus mul-
tifurcating tree was produced from several independent
multifurcating trees and multiple classifiers were
applied. We applied the accuracy evaluation from Com-
Phy [25] and evaluated the accuracies of the multifurcat-
ing trees against Bergey’s taxonomy system. A
comparable accuracy was achieved with 30% more poly-
tomies being validated due to the fact that ComPhy pre-
viously only evaluated dichotomy branches.

Conclusion
Polyphy, a standalone tool for phylogeny reconstruction
and polytomy identification, is robust and easy to use
for studying evolution. It can construct a consensus tree

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

Page 5 of 11

without requiring multiple sequence alignment and can
also identify polytomies without requiring manual inter-
ferences. It is a fully automated tool. The phylogeny
reconstruction implements a jackknife recursive sam-
pling procedure; then recursively trains the BLR classifi-
cation model for polytomy identification. It allows users

to infer a multifurcating phylogenetic tree for any set of
microbial genomes of interest to study their evolution-
ary relationships. Although the tool is built for recon-
structing a multifurcating phylogeny from whole
genome sequences, users can have a pre-generated
bifurcating tree from any phylogenetic tool as the start-
ing point for classification. We believe that this is a
timely and necessary development as more and more
microbes are sequenced daily (especially from the meta-
genomic analysis of microbial communities) without
reliable taxonomy established.

Material & methods
Taxon selections
We used a set of 398 single-chromosome microbial gen-
omes, as shown in Table 2, consisting of 31 Archaea
and 367 bacterial genome sequences. These sequences
were previously used in the development of ComPhy
[25]. The distribution of phylum clad in this dataset
represents the trend of microbial taxonomy classification
[30], in which most genome sequences are from three
phyla, Proteobacteria, Firmicutes and Actinobacteria.
The second dataset consists of 83 microbial genomes

[31], whose 16S rRNA sequences were obtained from
the Greengenes microbial database [32]. These 83

Figure 4 Accuracy surface. Accuracy surface of threefold crossover validation on training set versus the variations of parameters log2(V)
(logged prior variance) and t (error tuning option). The blue point represents the highest accuracy peak on the surface.

Table 1 Classification results of the test sets

Test
set

Accuracy,
%

Precision,
%

Recall,
%

ROC AUC
value

data1.1 81.34 75.55 88.1 87.89

data1.2 83.38 79.15 88.09 89.39

data1.3 80.24 88.39 73.47 85.71

data1.4 80.29 89.89 72.55 88.09

data1.5 80.49 70.67 93.48 83.31

combined data1 81.15 80.73 83.138 86.88

data2.1 88.24 88.24 88.24 92.52

data2.2 86.09 85.36 86.84 91.01

data2.3 89.21 90.01 88.42 94.52

data2.4 87.98 87.24 88.74 92.54

data2.5 83.23 84.24 82.24 85.12

combined data2 86.95 87.02 86.90 90.74

Precision is the true positive/(true positive + false positive). Recall is true
positive/(true positive + false negative). AUC quantifies the overall ability of
the test to discriminate between positive samples and negative samples.

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

Page 6 of 11

genomes are also part of the first data set of 398 micro-
bial genomes, and they were used to generate phyloge-
netic tree solely based on the 16S rRNA sequences.

PolyPhy (phylogeny with polytomy identification) tool
This research developed a machine-learning tool, Poly-
Phy, for polytomy identification. PolyPhy starts with
ComPhy reconstructing a large-scale microbial phylo-
geny using whole-genome structural features. It obtains
multiple unbiased trees through a jackknife procedure.
PolyPhy uses three tree topological features to be dis-
cussed in following sections, and through recursive
trainings using a machine learning method to identify
polytomy from the tree. The last step of the tool is

generating a meaningful multifurcating tree. No fixed
threshold is imposed on any of the patterns to decide if
a two-level bifurcation is a dichotomy or polytomy since
every phylogenetic tree will have a different distance
value and branch. Thus, through a machine-learning
method, i.e., the BLR classifier, the extracted features
can be clearly used to train the classification model
without needing to know the exact cutoff values.

Phylogenetic tree reconstruction
Obtaining an optimal binary phylogenetic tree as input
tree for PolyPhy is as important as identifying polytomy
from the binary tree. It has been traditionally considered
that likelihood-based methods have more accurate phylo-
genetic relationship inferences than distance-based meth-
ods such as Neighbor-Joining (NJ) [33,34]. However, in
2010, Roch [35] showed that when sets of large-scale spe-
cies are involved in phylogenetic analysis, the distance-
based method proved much more effective, practical and
surprisingly comparable in performance [36]. Thus, given
the amount of genomes used in this study, distance-
based phylogenetic inference was applied.

Phylogenetic tree reconstruction using ComPhy
ComPhy [25] is a stand-alone Java-based tool which uti-
lizes a robust and efficient strategy called ‘Gene Compo-
site Distance’ to combine different aspects of
evolutionary relationships among genomes for produ-
cing a phylogenetic tree from a given set of whole gen-
ome sequences. Specifically, composite distance measure
starts with an all-against-all pairwise genome compari-
son using BLASTP [37]. In the second step, a distance
matrix is calculated from three components, i.e., GDD
(Gene Dispersion distance), GBD (Genome Breakpoint
distance) and GCD (Gene Content distance). This dis-
tance matrix is then fed into a distance-based algorithm,
Neighbor-Joining (NJ) [33,34], using a third-party tool,
Phylip [23], to produce phylogenetic trees.

Phylogenetic tree reconstruction using 16s rRNA sequences
Besides using the whole genome structural features to
infer microbial phylogeny by ComPhy, we also applied

Figure 5 Polytomy identification. Part I presents a three-level bifurcation subtree with 4 genome taxa A, B, C and D. X1, X2 and X3are genome
distances calculated among A, B and C. And S1, S2, S3, S4and S5are branch lengths. If bifurcating subtree of A, B and C is identified as a
polytomy, then the sub-tree can be converted to a multifurcation subtree, shown as Part II.

Table 2 Taxon statistics of the 432 prokaryotic complete
genomes

Phylum C O F G S str

A1 1 3 4 4 7 7

A2 8 9 12 18 23 23

A3 1 1 1 1 1 1

Subtotal 3 10 13 17 23 31 31

B1 1 1 1 1 1 1

B2 1 1 1 1 1 1

B4 1 2 2 2 3 4

B6 1 1 1 1 2 2

B10 1 3 3 8 15 19

B11 1 1 1 2 4 4

B12 5 33 53 99 157 208

B13 3 7 14 22 58 96

B14 3 9 15 16 31 35

B15 1 1 1 1 1 1

B16 1 1 2 3 7 11

B17 1 1 2 3 7 9

B19 1 1 1 2 2 2

B20 3 3 5 5 6 7

B21 1 1 1 1 1 1

Subtotal 15 25 66 103 167 296 401

Total 18 35 79 120 190 327 432

P = Phylum, C = Class, O = Order, F = Family, G = Genus, S = Species, str =
strain. A = Archaea and B = Bacteria.

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

Page 7 of 11

multiple-sequence alignment using 16s rRNA sequences
from the second dataset of microbial genome (see more
detail in Taxa selections section) for evolution distance
inference. MUSCLE [38] was applied for multiple
sequence alignments for datasets with the 83 microbes.
Then a pairwise genome distance matrix was generated
from the alignments using “distMat” from EMBOSS
with Kimura correction [39]. Finally, this distance matrix
was fed into Neighbor-Joining (NJ) [33,34], using Phylip
[23] to produce a phylogenetic tree.

Jackknife procedure in phylogeny
Jackknifing is a statistical method to estimate the accu-
racy of sample statistics by repeatedly using subsets of
available data to produce the results. In order to obtain
multiple meaningful phylogenetic microbial trees, Poly-
Phy provides the user with capability to generate trees
from the same dataset through a jackknife procedure to
obtain robust and non-biased training datasets of bifur-
cating subtrees from the trees. We subsequentially
selected different subsets of whole genome gene sets in
which ortholog ordering was the main component used
in ComPhy distance measure to generate different trees.
It is not a trivial task to apply the perturbation to ortho-
log selection and assess the robustness of the data.
Though some have tried to use jackknife in large-scale
phylogeny analysis, the studies were not conclusive
[40,41]. Here, we conducted some of the performance
tests on jackknife procedure using 398 microbial
genomes.
The major steps are performed as follows: 1) Generat-

ing a new set of orthologs by randomly selecting k%
from overall orthologs of each genome. Orders of the
selected orthologs are preserved with respect to their
order in the original genomes. 2) Reconstructing a tree
replicate from these genomes with new ortholog subsets.
3) Repeat step 1 with same k value but different ran-
domly chosen ortholog subsets 50 times to obtain 50
different tree replicates. 4) Compute a consensus tree
and corresponding confidence values on all internal
branches by using the CONSENSE program in PHYLIP
[23] from 50 tree replicates. 5) Repeat Step 1 with dif-
ferent k values, ranging from 30 to 80. Through this
procedure, an optimal selection of subset of orthologs
can be determined for jackknife selection.

Polytomy identification through classification
We have developed a machine-learning process to carry
out the task of identifying polytomies from given bifur-
cation tree. Figure 5.I is an example of the bifurcating
tree with three levels of bifurcating branching, (((A, B),
C), D). If evolutionary relationships among leaves gen-
omes A, B and C cannot be fully resolved due to conflict
supports with low bootstrap values or simply more likely

simultaneous speciation, then we would classify this
bifurcating branch as a polytomy subtree, as shown in
Figure 5.II. We will utilize the BLR (Bayesian Logistic
Regression) classification, a machine learning approach,
to automatically learn and classify bifurcating branches
into dichotomies or polytomies. After a classification
model is trained from extracted features, we can classify
a bifurcating branch into a dichotomy subtree or a
polytomy subtree. The following shows the details of the
procedure:
(1) Bayesian logistic regression
The Bayesian approach is attractive for its ability to
incorporate prior knowledge into statistical inference;
and the logistic regression can provide a simple but
accurate model for the predictions with calibrated prob-
abilities without extrapolating input datasets to a com-
plex and higher dimension. Bayesian logistic regression
utilizes the best features of both methods by employing
the prior information about the success probability and
recursively optimizing the prediction parameters to
achieve the optimal classification/prediction rather than
simple regression coefficient for classifiers [42-44]. BBR
(Bayesian Logistic Regression Software) package [29]
was used to train the model and classify the bifurcations
for dichotomies and polytomies.
(2) Classification training datasets
The format of training data for classification is com-
prised of various two-level bifurcating subtrees as shown
in Figure 5.I. The gold standard for deciding whether or
not a binary tree branching is a dichotomy or a polyt-
omy is the tree topology provided by Bergey’s microbial
taxonomy classification system. For 398 microbial taxa,
we constructed a bifurcating phylogenetic tree and were
able to extract 370 dichotomies and 285 polytomies as
training data. The dataset was split into 90% for model
training and 10% for testing the accuracy of the predic-
tion model.
(3) Classification features
In order to successfully train a classification model for
bifurcating branches from a phylogenetic tree, there
must be a meaningful set of features extracted from the
bifurcating branches in a tree. Figure 5.I gives a
hypothetical bifurcation (a two-layer binary subtree in
phylogram format) with four different genomes, A, B, C
and D as leaf nodes, in which genome D is used as out-
group taxa. Genome distances among A, B and C are
represented as X1, X2 and X3, which can be calculated
from ComPhy or any other phylogeny construction tool
preferred by the users. The branch lengths, S1, S2, S3, S4
and S5 are usually the branch lengths generated by dif-
ferent tree generation algorithms. With this information
given by tree topology, three topological features can be
generated which are consistent and can be extracted
from any bifurcating branch of the tree. They are LR

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

Page 8 of 11

(Leaf rate) as Figure 6.I, IntraR (Intra-subset branch
rate) as Figure 6.II and InterR (inter-subset branch rate)
as Figure 6.III.
The common misconception of the branch length in

phylogenetic tree is that it is an irrelevant factor for
inferring species branching history compared to other
types of topology information such as hierarchy of the
branches. Although this view could simplify the presen-
tation of the tree and still give the users a somewhat
coarse and high-level examination to infer the evolution
history using ordering of the taxa, the sensitivity of rela-
tive evolution timing is lost due to this assumption. For
the next two topological features, branch length must be
considered as a strong supporting factor for evolution
history inferences. The correct branch length is not a
random assignment, but rather a statistical derivation
from different phylogenetic tools proportional to the
predicted or hypothetical evolutionary time between
organisms or sequences based on the presumed evolu-
tion model [45-47]. Therefore, the two patterns, IntraR
and InterR extracted from the tree, use the idea of long-
branch retraction and short-branch contraction for
polytomy identification.
(4) Feature LR generation
This pattern studies the relative genome distances
among three studied genomes. In Figure 6.I, if the

bifurcations is a dichotomy, then X3, distance between
genome A and genome B, will be the shortest genome
distance among all three (X1, X2 and X3). Therefore, the
summation of distance of A to C and B to C will always
be greater than twice the distance of A to B. Also by
normalizing with the average distance, this pattern can
indicate the difference between a dichotomy and a

polytomy: Leaf rate =
X1 + X2 − 2 ∗ X3

(X1 + X2 + X3)/3
, where X1, X2

and X3 are pair-wise genome distances among A, B and
C (see Figure 6.I).
(5) Feature IntraR generation
This feature considers all the branches within the two-
level bifurcation (Figure 6.II). If one assumes that the
two-levels of branching from the top parent node in a
given bifurcation correspond to two different steps of
speciation, which is dichotomy, then one should see a
clear separation between speciation of C and set of (A,
B), and between A and B. Therefore, the branch of S4
attempts to retract and stretch as far as possible to have
the same branch length of S3. On the contrary, if this
subtree of bifurcation is indeed a polytomy, then length
of the branch S4 will be as short as possible so that the
length S1 will be similar to that of S2 in order to have
simultaneous speciation. Hence, the following formula
captures the contraction and retraction properties and

Figure 6 Polytomy identification using three different features. This graph presents three different topological tree structure features for the
BLR classification. Part I, II and III show examples on how to calculate different values for each of three features for dichotomy bifurcation and
polytomy bifurcation; and also how different branch contractions and retractions are presented in subtrees.

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

Page 9 of 11

uses them to identify dichotomy and polytomy:

Intra − subset branch length =
min (S1, S2) /max(S1, S2)
min (S3, S4) /max(S3, S4)

,

where S1, S2, S3 and S4 are the branch lengths. S1 and S2
could have the same length, which has no impact on the
formula.
(6) InterR generation
This last classifier feature covers the branch relation-
ship between the two-level bifurcation and its level
above through branch s5, as shown in Figure 6.III. If
one assumes species A, B and C speciated at the same
time, then the branch contraction property will force
all branches including S1, S2 and S3 to have similar
lengths of branching time for species A, B and C to be
clustered together into a polytomy. With another
branch S5 from one higher level of hierarchic topology,
it is easier to see that the contraction of S4 against S5
has an observable longer branch length. Most dichoto-
mies show that S5 is shorter than at least one of the
intra-subset branches, while S5 is much longer than all
of the intro-subset branches for a polytomy. Thus:

inter − subset branch length =
max(S1, S2, S3, S4)

S5
,

where S1, S2, S3, S4 and S5 are the branch lengths.
(7) Classification procedure
For BLR classifier, properly estimating the posteriori
probability is the crucial step in the process. In order to
have the maximum posteriori estimate of the selected
class label for input data, an optimal value of prior var-
iance is needed through a rigorous training. In PolyPhy,
the recursive prior variance selection can be performed
within a range of values through k-fold cross-validation
to obtain the optimal parameter settings for the training
model. For each prior variance value, BLR trains k logis-
tic regression models under a prior with that hyperpara-
meter. Each model is trained on the union of k-1 of the
subsets and tested on the remaining subset with each
subset used as the test subset once. BLR then selects the
prior variance that maximizes the average value of the
log-likelihood of a training instance when it appears in
the test subset.
There are two ways to use the BLR classifier. One is

the individual tree training and prediction. From each
jackknife generated bifurcating tree, PolyPhy extracts all
bifurcating subtrees. The gold standard matched
dichotomies and polytomies are used as input to the
classifier on the rest subsets. The best classification
model is trained through 3-fold cross validation and
obtained for each tree. The classifier is then applied to
the rest of the bifurcating subtrees for each tree to iden-
tify the polytomies and convert those bifurcating
branches into polytomies. Subsequently a consensus tree
can be obtained from all the multifurcating trees. With

this final tree, the result tree can be compared to bifur-
cating tree or consensus tree obtained from multiple
bifurcating trees. Another simpler way of using the BLR
classifier is to combine all the generated trees to create
an overall consensus tree and extract one set of bifurcat-
ing subtree input based on the gold standard Bergey
bifurcation set. Next a classifier model is generated to
classify the rest of the bifurcating subtrees for each tree
to identify the polytomies and convert those bifurcating
branches into polytomies.

Availability
PolyPhy and all the relevant resources are available
at http://digbio.missouri.edu/ComPhy/phyloTreeBi-
NonBi-1.0.zip

Acknowledgements
This work was supported in part by National Institutes of Health (R21/R33-
GM078601). Major computation of this project was carried out using the UMBC
Computing Resources at the University of Missouri. We would like to thank
Dr. Jianlin Cheng, Dr. J. Chris Pires and Dr. Gavin Conant for helpful discussions.
This article has been published as part of BMC Systems Biology Volume 5
Supplement 3, 2011: BIOCOMP 2010 - The 2010 International Conference on
Bioinformatics & Computational Biology: Systems Biology. The full contents
of the supplement are available online at http://www.biomedcentral.com/
1752-0509/5?issue=S3.

Author details
1Department of Computer Science and C.S. Bond Life Sciences Center,
University of Missouri, Columbia, MO 65211, USA. 2Department of Psychiatry,
University of California, San Diego, CA 92093, USA.

Authors’ contributions
GNL carried out the algorithm constructions, testing and drafted the
manuscript. ZC organized the java codes and made them available to
public. DX conceived and coordinated the study. All authors have read,
modified and approved the final manuscript.

Competing interests
The authors declare that they have no competing interests.

Published: 23 December 2011

References
1. Rokas A, Carroll SB: Bushes in the tree of life. PLoS Biol 2006, 4:e352.
2. Maddison DR: Reconstructing character evolution on polytomous

cladograms. Cladistics 1989, 5:365-377.
3. Felsenstein J: Phylogenies and the comparative method. Am Nat 1985,

1-15.
4. Grafen A: The phylogenetic regression. Philos Trans R Soc Lond B Biol Sci

1989, 326:119-157.
5. Coyne JA, Elwyn S, Kim SY, Llopart A: Genetic studies of two sister species

in the Drosophila melanogaster subgroup, D. yakuba and D. santomea.
Genet Res 2004, 84:11-26.

6. Kliman RM, Andolfatto P, Coyne JA, Depaulis F, Kreitman M, Berry AJ,
McCarter J, Wakeley J, Hey J: The population genetics of the origin and
divergence of the Drosophila simulans complex species. Genetics 2000,
156:1913-1931.

7. Takahashi K, Terai Y, Nishida M, Okada N: Phylogenetic relationships and
ancient incomplete lineage sorting among cichlid fishes in Lake
Tanganyika as revealed by analysis of the insertion of retroposons. Mol
Biol Evol 2001, 18:2057-2066.

8. Taylor JW, Turner E, Townsend JP, Dettman JR, Jacobson D: Eukaryotic
microbes, species recognition and the geographic limits of species:

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

Page 10 of 11

http://digbio.missouri.edu/ComPhy/phyloTreeBiNonBi-1.0.zip
http://digbio.missouri.edu/ComPhy/phyloTreeBiNonBi-1.0.zip
http://www.biomedcentral.com/1752-0509/5?issue=S3
http://www.biomedcentral.com/1752-0509/5?issue=S3

examples from the kingdom Fungi. Philos Trans R Soc Lond B Biol Sci 2006,
361:1947-1963.

9. Hedlund BP, Staley JT: Phylogeny of the genus Simonsiella and other
members of the Neisseriaceae. Int J Syst Evol Microbiol 2002, 52:1377-1382.

10. Hugenholtz P, Goebel BM, Pace NR: Impact of culture-independent
studies on the emerging phylogenetic view of bacterial diversity. J
Bacteriol 1998, 180:4765-4774.

11. Hillis DM: Taxonomic sampling, phylogenetic accuracy, and investigator
bias. Syst Biol 1998, 47:3-8.

12. Pace NR: The large-scale structure of the Tree of Life. Microbial Phylogeny
and Evolution: Concepts and Controversies 2005, 53-69.

13. Wheeler DL, Barrett T, Benson DA, Bryant SH, Canese K, Church DM,
DiCuccio M, Edgar R, Federhen S, Helmberg W, et al: Database resources
of the National Center for Biotechnology Information. Nucleic Acids Res
2005, 33:D39-45.

14. Chiu JC, Lee EK, Egan MG, Sarkar IN, Coruzzi GM, DeSalle R: OrthologID:
automation of genome-scale ortholog identification within a parsimony
framework. Bioinformatics 2006, 22:699-707.

15. Li H, Coghlan A, Ruan J, Coin LJ, Heriche JK, Osmotherly L, Li R, Liu T,
Zhang Z, Bolund L, et al: TreeFam: a curated database of phylogenetic
trees of animal gene families. Nucleic Acids Res 2006, 34:D572-580.

16. Ruan J, Li H, Chen Z, Coghlan A, Coin LJ, Guo Y, Heriche JK, Hu Y,
Kristiansen K, Li R, et al: TreeFam: 2008 Update. Nucleic Acids Res 2008, 36:
D735-740.

17. Simmons MP, Freudenstein JV: Uninode coding vs gene tree parsimony
for phylogenetic reconstruction using duplicate genes. Mol Phylogenet
Evol 2002, 23:481-498.

18. Maddison W: Reconstructing character evolution on polytomous
cladograms. Cladistics 1989, 5:365-377.

19. Hoelzer GA, Meinick DJ: Patterns of speciation and limits to phylogenetic
resolution. Trends Ecol Evol 1994, 9:104-107.

20. Whitfield JB, Lockhart PJ: Deciphering ancient rapid radiations. Trends Ecol
Evol 2007, 22:258-265.

21. Chan KM, Moore BR: Symmetree: whole-tree analysis of differential
diversification rates. Bioinformatics 2005, 21:1709-1710.

22. Wilgenbusch JC, Swofford D: Inferring evolutionary trees with PAUP*. Curr
Protoc Bioinformatics 2003, Chapter 6, Unit 6 4.

23. Felsenstein J: PHYLIP – Phylogeny inference package (Version 3.2).
Cladistics 5 1989, 164-166.

24. Huson DH, Bryant D: Application of phylogenetic networks in
evolutionary studies. Mol Biol Evol 2006, 23:254-267.

25. Lin GN, Cai Z, Lin G, Chakraborty S, Xu D: ComPhy: prokaryotic composite
distance phylogenies inferred from whole-genome gene sets. BMC
Bioinformatics 2009, 10(Suppl 1):S5.

26. Soboroff I, Robertson S: Building a filtering test collection for TREC 2002.
Proceedings of the 26th Annual International ACM SIGIR Conference on
Research and Development in Informaion Retrieval 2003.

27. Rijsbergen v, J C: Information Retrieval. Butterworth , 2 1979.
28. Hersh W, Voorhees E: TREC genomics special issue overview. Information

Retrieval 2009, 12:1-15.
29. de Chassey B, Navratil V, Tafforeau L, Hiet MS, Aublin-Gex A, Agaugue S,

Meiffren G, Pradezynski F, Faria BF, Chantier T, et al: Hepatitis C virus
infection protein network. Mol Syst Biol 2008, 4:230.

30. Hugenholtz P: Exploring prokaryotic diversity in the genomic era.
Genome Biol 2002, 3:REVIEWS0003.

31. Henz SR, Huson DH, Auch AF, Nieselt-Struwe K, Schuster SC: Whole-
genome prokaryotic phylogeny. Bioinformatics 2005, 21:2329-2335.

32. DeSantis TZ, Hugenholtz P, Larsen N, Rojas M, Brodie EL, Keller K, Huber T,
Dalevi D, Hu P, Andersen GL: Greengenes, a chimera-checked 16S rRNA
gene database and workbench compatible with ARB. Appl Environ
Microbiol 2006, 72:5069-5072.

33. Saitou N, Nei M: The neighbor-joining method: a new method for
reconstructing phylogenetic trees. Mol Biol Evol 1987, 4:406-425.

34. Studier JA, Keppler KJ: A note on the neighbor-joining algorithm of
Saitou and Nei. Mol Biol Evol 1988, 5:729-731.

35. Roch S: Toward extracting all phylogenetic information from matrices of
evolutionary distances. Science 2010, 327:1376-1379.

36. Allman ES, Rhodes JA: Evolution. Trees, fast and accurate. Science 2010,
327:1334-1335.

37. Lopez R, Silventoinen V, Robinson S, Kibria A, Gish W: WU-Blast2 server at
the European Bioinformatics Institute. Nucleic Acids Res 2003,
31:3795-3798.

38. Edgar RC: MUSCLE: multiple sequence alignment with high accuracy and
high throughput. Nucleic Acids Res 2004, 32:1792-1797.

39. Rice P, Longden I, Bleasby A: EMBOSS: the European Molecular Biology
Open Software Suite. Trends Genet 2000, 16:276-277.

40. Belda E, Moya A, Silva FJ: Genome rearrangement distances and gene
order phylogeny in gamma-Proteobacteria. Mol Biol Evol 2005,
22:1456-1467.

41. Luo H, Shi J, Arndt W, Tang J, Friedman R: Gene order phylogeny of the
genus Prochlorococcus. PLoS One 2008, 3:e3837.

42. Strimenopoulou F, Brown PJ: Empirical Bayes logistic regression. Stat Appl
Genet Mol Biol 2008, 7, Article9.

43. Clark TG, De Iorio M, Griffiths RC: Bayesian logistic regression using a
perfect phylogeny. Biostatistics 2007, 8:32-52.

44. Cawley GC, Talbot NL: Gene selection in cancer classification using sparse
logistic regression with Bayesian regularization. Bioinformatics 2006,
22:2348-2355.

45. Yang Z, Rannala B: Branch-length prior influences Bayesian posterior
probability of phylogeny. Syst Biol 2005, 54:455-470.

46. Venditti C, Meade A, Pagel M: Detecting the node-density artifact in
phylogeny reconstruction. Syst Biol 2006, 55:637-643.

47. Francois O, Mioland C: Gaussian approximations for phylogenetic branch
length statistics under stochastic models of biodiversity. Math Biosci
2007, 209:108-123.

doi:10.1186/1752-0509-5-S3-S2
Cite this article as: Lin et al.: Polytomy identification in microbial
phylogenetic reconstruction. BMC Systems Biology 2011 5(Suppl 3):S2.

Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Lin et al. BMC Systems Biology 2011, 5(Suppl 3):S2
http://www.biomedcentral.com/1752-0509/5/S3/S2

Page 11 of 11

	Abstract
	Background
	Results
	Conclusions

	Background
	Results & discussion
	Optimizing Jackknife ability
	Classification signal strength in three features
	BLR parameter optimization
	Prediction ability
	Multifucation tree generation

	Conclusion
	Material & methods
	Taxon selections
	PolyPhy (phylogeny with polytomy identification) tool
	Phylogenetic tree reconstruction
	Phylogenetic tree reconstruction using ComPhy
	Phylogenetic tree reconstruction using 16s rRNA sequences
	Jackknife procedure in phylogeny
	Polytomy identification through classification
	(1) Bayesian logistic regression
	(2) Classification training datasets
	(3) Classification features
	(4) Feature LR generation
	(5) Feature IntraR generation
	(6) InterR generation
	(7) Classification procedure

	Availability
	Acknowledgements
	Author details
	Authors' contributions
	Competing interests
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /Warning
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 500
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /Warning
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 500
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /Warning
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

