
Supplementary Figure S4 for M.E. Wall et al., Genome majority vote
improves gene predictions, PLoS Computational Biology (2011).

 0

 50

 100

 150

 200

 0 20 40 60 80 100

N
um

be
r

of
 O

rt
ho

lo
g

S
et

s

Mean Identity Score

5 genomes, very high diversity

 0

 20

 40

 60

 80

 100

 120

 140

 160

 0 20 40 60 80 100

N
um

be
r

of
 O

rt
ho

lo
g

S
et

s

Minimum Identity Score

5 genomes, very high diversity

Figure S4: Histogram of mean (top) and minimum (bottom) identity score be-
tween genes in ortholog sets derived from the very high diversity, 5 genome set.

