Stat 415, section C - Fall 2011
Ordination Methods, or
Analysis of variation in species composition / metabolomic data,

focusing on the use of nMDS (non-Metric Multidimensional Scaling)

Instructor: Dr. Philip Dixon

Class: MWF 1:10 - 2
Reaching me:

office: 2121 Snedecor,

phone: 4-2142

e-mail: pdixon@iastate.edu
Class web site: http://www.public.iastate.edu/~pdixon/stat415

Topics to be covered:

Types and characteristics of species composition data

Measuring similarity in species composition

Ordination, i.e. graphical representation of similarity

 how nMDS works

Interpreting nMDS results

Response of species composition to environment or treatment

Clustering, choice of ordination or clustering

The acronym stew: other approaches to ordination

Testing hypotheses about species composition (db-RDA and extensions)

My expectations:

You will:

do any assigned readings prior to class,

participate in the discussions,

You will not: check e-mail or use the computers during lecture.
Computing:

I will discuss computing and graphical presentation throughout the semester.
This will focus on the R statistical program and vegan package of functions.

Other programs do everything or most of what we talk about. Examples are PC-ORD, CANOCO, and PRIMER. You are free to use whatever works best for you.

Grading:

Two homework assignments, 100 pts each

In class exam during finals week: 100 pts.

