


Figure S2. Maximum-likelihood tree for the FucA and RhaD proteins. Functions are shown by colors. The SEED identifiers for proteins are shown; for their sequences, see the file Sequences S1 in the Supplementary materials. Genome names are shown in brackets.


FucA

RhaB