


ML Bootstrap

Union of *de novo*, near ref, and far ref assemblies form one "Illumina merged" sequence


7 Genes


ML Bootstrap


Union of *de novo*, near ref, and far ref assemblies form one "Illumina merged" sequence


18S


ML Bootstrap

Union of *de novo*, near ref, and far ref assemblies form one "Illumina merged" sequence


ML Bootstrap

Union of *de novo*, near ref, and far ref assemblies form one "Illumina merged" sequence


ArgK


ML Bootstrap

Union of *de novo*, near ref, and far ref assemblies form one "Illumina merged" sequence


CAD


ML Bootstrap

Union of *de novo*, near ref, and far ref assemblies form one "Illumina merged" sequence

Topo


ML Bootstrap

Union of *de novo*, near ref, and far ref assemblies form one "Illumina merged" sequence

wg