
extinct species=✜ colors corresponde to those in figures
Taxa Cohort Order SubOrder SuperFamily Family SubFamily IRBP ApoB Rag1 vWF Protamine P1 BRCA1 Cytb COI NADH2 12 S RNAr 16 SRNAr
Acrobates pygmaeus Australidelphia Diprotodontia Phalangeriformes Petauroidea Acrobatidae FJ603126.1 JN413923.1 JN414873.1 FJ603136.1 FJ603119 AF425986.1
Distoechurus pennatus Australidelphia Diprotodontia Phalangeriformes Petauroidea Acrobatidae FJ624012.1 FJ623974.1 FJ624036.1 FJ624060.1 FJ623996 NC_008145.1 NC_008145.1 NC_008145.1 NC_008145.1 NC_008145.1
Dactylopsila palpator Australidelphia Diprotodontia Phalangeriformes Petauroidea Peaturidae FJ624010.1 FJ623972.1 FJ624034.1 FJ624058.1 FJ623994.1 AF300993.1
Dactylopsila trivirgata Australidelphia Diprotodontia Phalangeriformes Petauroidea Peaturidae FJ624011.1 FJ623973.1 FJ624035.1 FJ624059.1 FJ623995.1 NC_008134.1 NC_008134.1 NC_008134.1 NC_008134.1 NC_008134.1
Gymnobelideus leadbeateri Australidelphia Diprotodontia Phalangeriformes Petauroidea Peaturidae FJ624013.1 FJ623975.1 FJ624037.1 FJ624061.1 EF025766 JF444304.1 GQ323899.1 U21173.1
Petaurus abidi Australidelphia Diprotodontia Phalangeriformes Petauroidea Peaturidae GU199303.1 GU199269.1 GU199309.1 GU199315.1 GU199275.1 GQ323835.1
Petaurus australis Australidelphia Diprotodontia Phalangeriformes Petauroidea Peaturidae GQ323889.1
Petaurus breviceps Australidelphia Diprotodontia Phalangeriformes Petauroidea Peaturidae AY243441.1 JN413938.1 JN414875.1 AY243417 EU160443.1 NC_008135.1 NC_008135.1 NC_008135.1 NC_008135.1 NC_008135.1
Petaurus gracilis Australidelphia Diprotodontia Phalangeriformes Petauroidea Peaturidae HQ284044.1 GQ323869.1
Petaurus norfolcensis Australidelphia Diprotodontia Phalangeriformes Petauroidea Peaturidae FJ624017.1 FJ623979.1 FJ624041.1 FJ624065.1 FJ623999.1 FJ657658.1 AF300995.1
Tarsipes rostratus Australidelphia Diprotodontia Phalangeriformes Petauroidea Tarsipedidae FJ603128.1 JN413942.2 AY125030.1 FJ603137.1 FJ603124.1 NC_006518.1 NC_006518.1 NC_006518.1 AY228375.1 AY228375.1
Hemibelideus lemuroides Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae FJ624014.1 FJ623976.1 FJ624038.1 FJ624062.1 FJ623997.1
Petauroides volans Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae FJ624016.1 FJ623978.1 FJ624040.1 FJ624064.1 AY243455 GQ323891.1
Petropseudes dahli Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae FJ624018.1 FJ623980.1 FJ624042.1 FJ624066.1 FJ624000.1
Pseudocheirus peregrinus Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae FJ624020.1 FJ623982.1 AY125034.1 FJ624068.1 FJ624001.1 NC_006519.1 NC_006519.1 NC_006519.1 AJ639870.1 AJ639870.1
Pseudochirops albertisii Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae GU199307.1 GU199273.1 GU199313.1 GU199319.1 GU199279.1
Pseudochirops archeri Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae FJ624021.1 AY243425.1 FJ624045.1 AY243409.1 FJ624002.1 AY228378.1 AY228378.1
Pseudochirops corinnae Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae GU199308.1 GU199274.1 GU199314.1 GU199320.1 GU199280.1
Pseudochirops cupreus Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae AF025387.1 JN413940.1 JN414880.1 FJ603135.1 L35334.1 GI AF102813.1 HQ323644.1 AF102812.1 AF102812.1
Pseudochirulus canescens Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae GU199304.1 GU199270.1 GU199310.1 GU199316.1 GU199276.1
Pseudochirulus caroli Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae GU199305.1 GU199271.1 GU199311.1 GU199317.1 GU199277.1
Pseudochirulus forbesi Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae GU199306.1 GU199272.1 GU199312.1 GU199318.1 GU199278.1
Pseudochirulus herbertensis Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae FJ624022.1 FJ623983.1 FJ624046.1 FJ624069.1 AY243448.1 AY228377.1 AY228377.1
Pseudochirulus mayeri Australidelphia Diprotodontia Phalangeriformes Petauroidea Pseudocheiridae FJ624023.1 FJ623984.1 FJ624047.1 FJ624070.1 FJ624003.1
Ailurops ursinus Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae FJ624007.1 FJ623969.1 AF303966.1 FJ624055.1 EF025758 AY735447.1
Phalanger carmelitae Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae AF343887.1 U21182.1
Phalanger gymnotis Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae FJ624019.1 FJ623981.1 FJ624043.1 FJ624067.1 EF025762.1 AF343886.1 AF108222.1
Phalanger lullulae Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae EF025760.1 AF343883.1 AF108219.1
Phalanger orientalis Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae AY243436.1 AF548431.1 AY243393.1 AY243410.1 AY243449.1 AF343881.1 U33496.1 AY228381.1
Phalanger sericeus Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae AF343884
Phalanger vestitus Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae NC_008137.1 NC_008137.1 NC_008137.1 NC_008137.1 NC_008137.1
Spilocuscus maculatus Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae FJ624024.1 FJ623985.1 FJ624048.1 FJ624071.1 EF025764.1 AF343889.1
Spilocuscus rufoniger Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae FJ624025.1 FJ623985.1 FJ624049.1 FJ624072.1 EF025763.1 AF343888.1
Strigocuscus celebensis Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae FJ624026.1 FJ623987.1 FJ624050.1 FJ624073.1 AY735445.1
Strigocuscus pelengensis Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae FJ624027.1 FJ623988.1 FJ624051.1 FJ624074.1
Trichosurus arnhemensis Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae AF343890
Trichosurus caninus Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae FJ624028.1 FJ623989.1 FJ624052.1 FJ624075.1 EF025761.1 AF152861.1 AF343891.1 AY245623.1
Trichosurus johnstonii Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae FJ624029.1 FJ623990.1 FJ624053.1 FJ624076.1 FJ624005.1
Trichosurus vulpecula Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae JN414764 JN413943.1 JN633578.1 JN415022 L32744 EF025765.1 NC_003039.1 NC_003039.1 NC_003039.1 NC_003039.1 NC_003039.1
Wyulda squamicaudata Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Phalangeridae FJ624030.1 FJ623991.1 FJ624054.1 FJ624077.1 AF343892.1 AY735446.1
Burramys parvus Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Burramyidae FJ624008.1 FJ623970.1 FJ624032.1 FJ624056.1 FJ623992 AF206307.1 DQ217586.1 AF206308.1 U21166.1 AY228382.1
Cercartetus caudatus Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Burramyidae AY135177.1 U21168.1 AY228383.1
Cercartetus concinnus Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Burramyidae GU566718.1 GU566712.1 EF551557.1 GU566724.1 GU566715.1 AY135181.1
Cercartetus lepidus Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Burramyidae FJ624009.1 FJ623971.1 FJ624033.1 FJ624057.1 FJ623993.1 AY135180.1 JN255347.1
Cercartetus nanus Australidelphia Diprotodontia Phalangeriformes Phalangeroidea Burramyidae EU160449.1 JN413927.1 EU160452.1 EU160455.1 EU160440.1 DQ217588.1 AY135178.1 JN255346.1
Hypsiprymnodon moschatus Australidelphia Diprotodontia Macropodiformes Hypsiprymnodontidae FJ603129.1 JN413933.1 JN414879.1 FJ603139.1 AF187545.1 FJ603120.1 AY237245.1 AF425982.1 AY245611.1 AF027997.2
Dendrolagus bennettianus Australidelphia Diprotodontia Macropodiformes Macropodidae AY226564.1
Dendrolagus dorianus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603198.1 FJ603146.1 FJ603222.1 FJ603252.1 AF187536.1 FJ603170.1 JN003380.1 JN003379.1 AF027989.2 AF027989.2
Dendrolagus goodfellowi Australidelphia Diprotodontia Macropodiformes Macropodidae AY243435.1 FJ603140.1 FJ603225.1 FJ603253.1 AF187537.1 FJ603171.1 JQ042137.1 JQ042183.1 JQ042160.1 AF027990.2 AF027990.2
Dendrolagus inustus Australidelphia Diprotodontia Macropodiformes Macropodidae AY243388.1 FJ937821.1 U21169.1
Dendrolagus lumholtzi Australidelphia Diprotodontia Macropodiformes Macropodidae JQ042207.1 JQ042138.1 JQ042184.1 JQ042161.1
Dendrolagus matschiei Australidelphia Diprotodontia Macropodiformes Macropodidae AF303977.1 AY211954.1 FJ937809.1
Dendrolagus spadix Australidelphia Diprotodontia Macropodiformes Macropodidae AY226572
Dorcopsis veterum Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603199.1 FJ603141.1 FJ603226.1 FJ603254.1 AF187540.1 FJ603172 AF027995.2 AF027995.2
Dorcopsis hageni Australidelphia Diprotodontia Macropodiformes Macropodidae HQ284010.1 HQ283962.1
Dorcopsulus vanheurni Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603200.1 FJ603147.1 FJ603227.1 FJ603255.1 F187539.1 FJ603173 FJ937800.1 AF027994.2 AF027994.2
Lagorchestes conspicillatus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603201.1 FJ603148.1 FJ603228.1 FJ603256.1 FJ603174.1 JN003385.1 JN003384.1 JN003386.1 JN003386.1
Lagorchestes hirsutus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603202.1 FJ603142.1 FJ603229.1 FJ603257.1 AF187544.1 FJ603175.1 NC_008136.1 NC_008136.1 NC_008136.1 NC_008136.1 NC_008136.1
Lagostrophus fasciatus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603203.1 FJ603149.1 FJ603230.1 FJ603258.1 AY189936.1 FJ603176 NC_008447.1 NC_008447.1 NC_008447.1 NC_008447.1 NC_008447.1
Macropus agilis Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603204.1 FJ603150.1 FJ603231.1 FJ603259.1 L35451.1 FJ603177.1 EF368029.1 AF425981.1 AF027986.2 AF027986.2
Macropus antilopinus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603205.1 FJ603151.1 FJ603232.1 FJ603260.1 FJ603178.1 EF368024.1
Macropus dorsalis Australidelphia Diprotodontia Macropodiformes Macropodidae JN003403.1 JN003404.1 JN003404.1
Macropus eugenii Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603206.1 JN413935.1 AY059703.1 FJ603261 L35450 FJ603179.2 EF368028.1 JN003390.1 AY245606.1 JN003391.1
Macropus fuliginosus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603207.1 FJ603143.1 FJ603234.1 FJ603262.1 FJ603180.1 JN003400.1 JN003399.1 JN003401.1 JN003401.1
Macropus giganteus Australidelphia Diprotodontia Macropodiformes Macropodidae AJ429135.1 FJ603153.1 FJ603235.1 AJ224670.1 L35333.1 FJ603181.1 EF368023.1 JN003397.1 AF187885.1 AF187885.1
Macropus irma Australidelphia Diprotodontia Macropodiformes Macropodidae JN967009.1 JN967008.1 FJ603236.1 FJ603263.1 JN967002.1 JN967006.1 JN966998.1 JN967000.1
Macropus parma Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603209.1 FJ603155.1 FJ603237.1 FJ603264.1 FJ603183.1 EF368030.1
Macropus parryi Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603210.1 FJ603156.1 FJ603238.1 FJ603265.1 AF187533.1 FJ603184.1 AY237229.1 AY245610.1 AF187887.1
Macropus robustus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603211.1 FJ603157.1 FJ603239.1 FJ603266.1 FJ603185.1 EF368025.1 Y10524.1 Y10524.1 Y10524.1 Y10524.1
Macropus rufogriseus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603212.1 FJ603158.1 FJ603240.1 FJ603267.1 L35329.1 FJ603186.1 EF368026.1 JN003393.1 JN003394.1 JN003395.1
Macropus rufus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603127.1 FJ603117.1 FJ607154.1 FJ603138.1 L35447.1 AY211956.1 JN967003.1 JN967007.1 JN966999.1 JN967001.1
Onychogalea fraenata Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603213.1 FJ603159.1 FJ603241.1 FJ603268.1 AF187542.1 FJ603187.1 AY099278.1 AF187889.1
Onychogalea unguifera Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603214.1 FJ603160.1 FJ603242.1 FJ603269.1 AF187543.1 FJ603188.1 AF027992.1
Petrogale concinna Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603215.1 FJ603161.1 FJ603243.1 FJ603270.1 AF187538.1 JQ623337.1 JQ042124.1 JQ042170.1 JQ042147.1 AF027993.2 AF027993.2
Petrogale assimilis Australidelphia Diprotodontia Macropodiformes Macropodidae JQ042188.1 JQ042119.1 JQ042165.1 JQ042142.1
Petrogale brachyotis Australidelphia Diprotodontia Macropodiformes Macropodidae JQ623335.1 JQ042120.1 JQ042167.1 JQ623181.1
Petrogale burbidgei Australidelphia Diprotodontia Macropodiformes Macropodidae JQ623345.1 JQ042123.1 JQ042169.1 JQ623259.1
Petrogale godmani Australidelphia Diprotodontia Macropodiformes Macropodidae
Petrogale herberti Australidelphia Diprotodontia Macropodiformes Macropodidae JQ042200.1 JQ042131.1 JQ042177.1 JQ042154.1
Petrogale inornata Australidelphia Diprotodontia Macropodiformes Macropodidae JQ042195.1 JQ042126.1 JQ042172.1 JQ042149.1
Petrogale mareeba Australidelphia Diprotodontia Macropodiformes Macropodidae EF368033.1
Petrogale lateralis Australidelphia Diprotodontia Macropodiformes Macropodidae GU566719.1 GU566713.1 GU566722.1 GU566725.1 JQ042199.1 JQ042129.1 JQ042175.1 JQ042153.1
Petrogale penicillata Australidelphia Diprotodontia Macropodiformes Macropodidae JQ042194.1 JQ042125.1 JQ042171.1 JQ623265.1
Petrogale persephone Australidelphia Diprotodontia Macropodiformes Macropodidae JQ042201.1 JQ042132.1 JQ042178.1 JQ042155.1
Petrogale purpureicollis Australidelphia Diprotodontia Macropodiformes Macropodidae JQ042202.1 JQ042133.1 JQ042179.1 JQ042156.1
Petrogale rothschildi Australidelphia Diprotodontia Macropodiformes Macropodidae JQ042203.1 JQ042134.1 JQ042180.1 JQ042157.1
Petrogale xanthopus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603216.1 FJ603162.1 FJ603244.1 FJ603271.1 AF187535.1 JQ042205.1 JQ042135.1 JQ042181.1 JN003382.1 AF187886.1 AF187886.1
Setonix brachyurus Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603219.1 FJ603165.1 FJ603247.1 FJ603274.1 AF187541.1 AY099268.1 AF027988.2 AF027988.2
Thylogale billardierii Australidelphia Diprotodontia Macropodiformes Macropodidae JN202486.1 HQ283961.1
Thylogale browni Australidelphia Diprotodontia Macropodiformes Macropodidae JQ042208.1 JQ042139.1 JQ042185.1 JQ042162.1 HQ283947.1
Thylogale brunii Australidelphia Diprotodontia Macropodiformes Macropodidae GU566720.1 GU566714.1 GU566723.1 GU566726.1 JN202488.1 HQ283939.1
Thylogale stigmatica Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603220.1 FJ603166.1 FJ603248.1 FJ603275.1 AF187534.1 JQ042209.1 JQ042140.1 JQ042186.1 JQ042163.1 HQ283952.1 AF027991.2
Thylogale thetis Australidelphia Diprotodontia Macropodiformes Macropodidae JQ042210.1 JQ042141.1 JQ042187.1 JQ042164.1 HQ283959.1
Wallabia bicolor Australidelphia Diprotodontia Macropodiformes Macropodidae FJ603221.1 FJ603167.1 FJ603249.1 FJ603276.1 FJ603195 EF368031.1 JN003388.1 AF027987.2 AF027987.2
Aepyprymnus rufescens Australidelphia Diprotodontia Macropodiformes Potoroidae EU160448.1 JN413924.1 JN633580.1 EU160454.1 AF187547.1 EU160439 EU086684.1 JN003377.1 AY245613.1 AF027999.2
Bettongia gaimardi Australidelphia Diprotodontia Macropodiformes Potoroidae FJ603196.1 FJ603144.1 FJ603223.1 FJ603250.1 FJ603168.1 AY237244.1 AY245619.1
Bettongia lesueur Australidelphia Diprotodontia Macropodiformes Potoroidae AY237241.1 AY245620.1
Bettongia penicillata Australidelphia Diprotodontia Macropodiformes Potoroidae FJ603197.1 FJ603145.1 AY125046.1 FJ603251.1 AF187546.1 FJ603169.1 AY237238.1 AY245612.1 AF027998.2
Bettongia tropica Australidelphia Diprotodontia Macropodiformes Potoroidae JX104618.1 JX104593.1 JX111907.1 JX111907.1 JX104579.1 AY245618.1
Caloprymus campestris✜ Australidelphia Diprotodontia Macropodiformes Potoroidae AY237246.1 AY245615.1
Potorous gilbertii Australidelphia Diprotodontia Macropodiformes Potoroidae JX104616.1 JX104591.1 JX104603.1 JX111905.1 JX111905.1 JX104577.1 JX104630.1
Potorous longipes Australidelphia Diprotodontia Macropodiformes Potoroidae FJ603217.1 JX104617.1 JX104592.1 FJ603272.1 AF187548.1 FJ603191.1 AY237233.1 JX111906.1 JX104578.1 AY245624.1 AF028000.2
Potorous platyops ✜ Australidelphia Diprotodontia Macropodiformes Potoroidae AY237247.1 AY245621.1
Potorous tridactylus Australidelphia Diprotodontia Macropodiformes Potoroidae FJ603218.1 FJ603164.1 AY125033.1 FJ603273.1 FJ603192.1 NC_006524.1 NC_006524.1 NC_006524.1 JX104629.1 AJ639873.1
Lasiorhinus latifrons Australidelphia Diprotodontia Vombatiformes Vombatidae FJ624015.1 FJ623977.1 FJ624039.1 FJ624063.1 FJ623998.1 HM008259.1 U21175.1
Vombatus ursinus Australidelphia Diprotodontia Vombatiformes Vombatidae AF025386.1 AY243429.1 JN414882.1 AF497260.1 AF284031 AJ304826.1 AJ304826.1 AJ304826.1 AJ304826.1 AJ304826.1
Phascolarctos cinereus Australidelphia Diprotodontia Vombatiformes Phascolarctidae AY243434.1 JN413939.1 JN414877.1 AY243406.1 U87789.1 AY243445 NC_008133.1 NC_008133.1 NC_008133.1 U61076.1 NC_008133.1
Antechinomys laniger Australidelphia Dasyuromorphia Dasyuridae JQ687036.1 AF001587.1 AF001583.1 AF001936.2
Antechinus agilis Australidelphia Dasyuromorphia Dasyuridae EF028742.1 DQ842135.1 EF011637.1
Antechinus bellus Australidelphia Dasyuromorphia Dasyuridae EF028738.1 AF038295.1 AF038287.1 AF038308.1 EF011633.1 GI
Antechinus flavipes Australidelphia Dasyuromorphia Dasyuridae EF028737.1 EU160447.1 EU160457.1 EU160442.1 FN666600.1 FN666600.1 FN666600.1 FN666600.1 FN666600.1
Antechinus godmani Australidelphia Dasyuromorphia Dasyuridae EF028741.1 AF038296.1 AF038288.1 AF038309.1 EF011636.1
Antechinus leo Australidelphia Dasyuromorphia Dasyuridae EF028740.1 AF038297.1 AF038289.1 AF038310.1 EF011635.1
Antechinus melanurus Australidelphia Dasyuromorphia Dasyuridae EF028744.1 AF038299.1 U07577.1 AF038312.1 EF011639.1
Antechinus minimus Australidelphia Dasyuromorphia Dasyuridae EF028739.1 AF038294.1 AF038286.1 AF038307.1 EF011634.1
Antechinus naso Australidelphia Dasyuromorphia Dasyuridae AF038301.1 U23461.1 AF038314.1
Antechinus stuartii Australidelphia Dasyuromorphia Dasyuridae EF028736.1 AY125023.1 L35335.1 M99454.1 AF038305.1 EF011631.1
Antechinus swainsonii Australidelphia Dasyuromorphia Dasyuridae AY532666.2 L35338.1 AF038284.1 U87398.1 AY528904.1
Dasycercus cristicauda Australidelphia Dasyuromorphia Dasyuridae AY532678.1 U07578.1
Dasykaluta rosamondae Australidelphia Dasyuromorphia Dasyuridae AY532669.1 L35325.1 M99456.1 L28085.1 AY528907.1
Dasyuroides byrnei Australidelphia Dasyuromorphia Dasyuridae AY532677.2 AF010271.1 U07579.1 JF444296.1 AF009888.1 AY528915.1
Dasyurus albopunctatus Australidelphia Dasyuromorphia Dasyuridae AY532681.1 JN413928.1 JN414883.1 AY243414.1 AF011239.1 AY243452 U07580.1
Dasyurus geoffroii Australidelphia Dasyuromorphia Dasyuridae AY532684.1 AF010274.1 AF010266.1 FN666605.1 FN666605.1 FN666605.1 FN666605.1
Dasyurus hallucatus Australidelphia Dasyuromorphia Dasyuridae AY532679.2 NC_007630.1 NC_007630.1 NC_007630.1 U87400.2 NC_007630.1
Dasyurus maculatus Australidelphia Dasyuromorphia Dasyuridae AY532680.1 AF303975.1 AF010276.1 M99461.1 U02577.1 AY528918.1
Dasyurus spartacus Australidelphia Dasyuromorphia Dasyuridae AY532682.1 AF010275.1 U07581.1 AF009892.1 AY528919.1
Dasyurus viverrinus Australidelphia Dasyuromorphia Dasyuridae AY532683.1 L35340.1 U07582.1 U87401.2 AY528920.1
Micromurexia habbema Australidelphia Dasyuromorphia Dasyuridae EF028743.1 AF038300.1 U07576.1 AF038313.1 EF011638.1
Murexia longicaudata Australidelphia Dasyuromorphia Dasyuridae FJ159325.1 FJ159361.1 L35336.1 FJ159311.1 M99455.1 AF038015.1 AY528905.1
Myoictis leucura Australidelphia Dasyuromorphia Dasyuridae AY609369.1 AY609359.1
Myoictis melas Australidelphia Dasyuromorphia Dasyuridae AY532675.1 U07584.1 AF009886.1 AY609371.1
Myoictis wallacei Australidelphia Dasyuromorphia Dasyuridae AY532676.1 AF010269.1 AY609368.1 AY609358.1 AY528914.1
Myoictis wavicus Australidelphia Dasyuromorphia Dasyuridae AY609361.1 AY609351.1 AY609370.1
Neophascogale lorentzii Australidelphia Dasyuromorphia Dasyuridae AY532687.1 AF010267.1 U07585.1 AF009894.1 AY528924.1
Ningaui ridei Australidelphia Dasyuromorphia Dasyuridae JQ687056.1 U07586.1 AF001937.2 JQ413968.1
Ningaui timealeyi Australidelphia Dasyuromorphia Dasyuridae JQ687057.1 AF001590.1 AF001584.1 AF001939.2 JQ413969.1
Ningaui yvonnae Australidelphia Dasyuromorphia Dasyuridae JQ687055.1 AF001589.1 U07587.1 AF001938.2 JQ413967.1
Paramurexia rothschildi Australidelphia Dasyuromorphia Dasyuridae EF028746.1 AF038302.1 U07583.1 AF038315.1 EF011641.1
Parantechinus apicalis Australidelphia Dasyuromorphia Dasyuridae AY532670.1 L35326.1 M99457.1 U87403.2 AY528908.1
Parantechinus bilarni Australidelphia Dasyuromorphia Dasyuridae AY532671.1 AF010277.1 U07588.1 AF009884.1 AY528909.1
Phascogale calura Australidelphia Dasyuromorphia Dasyuridae EF028747.1 AF038303.1 U22430.1 AF038316.1 EF011642.1
Phascogale tapoatafa Australidelphia Dasyuromorphia Dasyuridae AY532668.2 AY243427.1 AY243395.1 AY243412.1 L35327.1 AF355795 NC_006523.1 NC_006523.1 NC_006523.1 U33497.1 AY528906.2
Phascolosorex doriae Australidelphia Dasyuromorphia Dasyuridae AY534989.1
Phascolosorex dorsalis Australidelphia Dasyuromorphia Dasyuridae AY532686.1 EU369357.1 EU372017.1 EU369374.1 L35339.1 EU369362.1 AY533833.1 AY536434.1 AY528923.1
Phascomurexia naso Australidelphia Dasyuromorphia Dasyuridae EF028745.1 EF011640.1
Planigale gilesi Australidelphia Dasyuromorphia Dasyuridae JQ687059.1 AF001593.1 U07589.1 AF001943.2 JQ413972.1
Planigale ingrami Australidelphia Dasyuromorphia Dasyuridae EF028749.1 L32745.1 U10319.1 AF271689.1 JQ413971.1
Planigale maculata Australidelphia Dasyuromorphia Dasyuridae JQ687058.1 EU369358.1 EU369370.1 EU369375.1 AF001591.1 EU369363.1 U07590.1 AF271691.1 JQ413970.1
Planigale novaeguineae Australidelphia Dasyuromorphia Dasyuridae U10320.1 AF271675.1
Planigale tenuirostris Australidelphia Dasyuromorphia Dasyuridae AF001594.1 U07591.1 AF271683.1
Pseudantechinus macdonnellensis Australidelphia Dasyuromorphia Dasyuridae EU086688.1 L35337.1 M99458.1 EU086642.1 EU086659.1
Pseudantechinus mimulus Australidelphia Dasyuromorphia Dasyuridae EU086687.1 EU086674.1 EU086644.1 EU086655.1
Pseudantechinus ningbing Australidelphia Dasyuromorphia Dasyuridae AY532674.1 AF010278.1 U07592.1 AF009896.2 AY528912.1
Pseudantechinus roryi Australidelphia Dasyuromorphia Dasyuridae AY532673.1 EU086680.1 EU086650 EU086663.1
Pseudantechinus woolleyae Australidelphia Dasyuromorphia Dasyuridae AY532672.1 AF010279.1 U07593.1 EU086645.1 EU086657.1
Sarcophilus harrisii Australidelphia Dasyuromorphia Dasyuridae AY532685.1 EF551556.1 L35324.1 NC_018788.1 NC_018788.1 NC_018788.1 NC_018788.1 NC_018788.1
Sminthopsis aitkeni Australidelphia Dasyuromorphia Dasyuridae JQ687048.1 AF089871.1 AF088919.1 AF088960.1 JQ413960.1
Sminthopsis archeri Australidelphia Dasyuromorphia Dasyuridae JQ687050.1 AF089872.1 AF088920.1 AF088961.1 JQ413962.1
Sminthopsis bindi Australidelphia Dasyuromorphia Dasyuridae AF089873.1 AF088921.1 AF088962.1 JQ413952.1
Sminthopsis butleri Australidelphia Dasyuromorphia Dasyuridae JQ687054.1 AF088963.1 JQ413966.1
Sminthopsis crassicaudata Australidelphia Dasyuromorphia Dasyuridae FJ159327.1 L32743.1 NC_007631.1 NC_007631.1 NC_007631.1 L28087.2 NC_007631.1
Sminthopsis dolichura Australidelphia Dasyuromorphia Dasyuridae JQ687049.1 AF089874.1 AF088922.1 AF088964.1 JQ413961.1
Sminthopsis douglasi Australidelphia Dasyuromorphia Dasyuridae JQ687041.1 AF089875.1 NC_006517.1 NC_006517.1 NC_006517.1 AF088965.1 JQ413953.1
Sminthopsis froggatti Australidelphia Dasyuromorphia Dasyuridae AF339111.1
Sminthopsis gilberti Australidelphia Dasyuromorphia Dasyuridae JQ687051.1 AF089876.1 AF088924.1 DQ157391.1 JQ413963.1
Sminthopsis granulipes Australidelphia Dasyuromorphia Dasyuridae JQ687047.1 AF089877.1 AF088925.1 AF088967.1 JQ413959.1
Sminthopsis griseoventer Australidelphia Dasyuromorphia Dasyuridae JQ687052.1 AF089878.1 AF088926.1 AF088968.1 JQ413964.1
Sminthopsis hirtipes Australidelphia Dasyuromorphia Dasyuridae JQ687053.1 AF089879.1 AF088927.1 AF088969.1 JQ413965.1
Sminthopsis leucopus Australidelphia Dasyuromorphia Dasyuridae JQ687043.1 AF089880.1 AF088929.1 DQ157390.1 JQ413955.1
Sminthopsis longicaudata Australidelphia Dasyuromorphia Dasyuridae JQ687046.1 AF089881.1 AF088930.1 AF088972.1 JQ413958.1
Sminthopsis macroura Australidelphia Dasyuromorphia Dasyuridae JQ687039.1 AF001586.1 AF001582.1 AF339131.1 JQ413951.1
Sminthopsis murina Australidelphia Dasyuromorphia Dasyuridae JQ687037.1 AF001585.1 U07594.1 AF001934.2 JQ413949.1
Sminthopsis ooldea Australidelphia Dasyuromorphia Dasyuridae JQ687045.1 AF089882.1 AF088931.1 AF088973.1 JQ413957.1
Sminthopsis psammophila Australidelphia Dasyuromorphia Dasyuridae JQ687042.1 AF089883.1 AF088932.1 AF088974.1 JQ413954.1
Sminthopsis stalkeri Australidelphia Dasyuromorphia Dasyuridae AF339125.1
Sminthopsis virginiae Australidelphia Dasyuromorphia Dasyuridae JQ687038.1 AF089884.1 AF088933.1 AF339109.1 JQ413950.1
Sminthopsis youngsoni Australidelphia Dasyuromorphia Dasyuridae JQ687044.1 AF089885.1 AF088935.1 AF088978.1 JQ413956.1
Myrmecobius fasciatus Australidelphia Dasyuromorphia Myrmecobiidae FJ603125.1 FJ603113.1 JN414884.1 FJ603134.1 U87139.1 FJ603122 NC_011949.1 NC_011949.1 NC_011949.1 NC_011949.1 NC_011949.1
Thylacinus cyncocephalus✜ Australidelphia Dasyuromorphia Thylacinidae EU091365 U87140.1 NC_011944.1 NC_011944.1 NC_011944.1 NC_011944.1 NC_011944.1
Dromiciops gliroides Australidelphia Microbiotheria Microbiotheridae
Notoryctes caurinus Australidelphia Notorycterimorphia Notorycteridae AY125043
Notoryctes typhlops Australidelphia Notorycterimorphia Notorycteridae AF025385 JN413937.1 AY125040.1 AY243408.1 L35446.1 AY243447 NC_006522.1 NC_006522.1 NC_006522.1 U21179.2 AF102810.1
Echymipera clara Australidelphia Peramelemorphia Peramelidae Echymiperinae JF912106.1 JF912086.1 JF912116.1 JF912127.1 JF912096.1 JF718351.1 AF297694.1 JF706363.1
Echymipera kalubu Australidelphia Peramelemorphia Peramelidae Echymiperinae JF912108.1 JF912088.1 JN633575.1 JF912129.1 AF355796.1 JF718352.1 U97342.1 U97342.1
Echymipera rufescens Australidelphia Peramelemorphia Peramelidae Echymiperinae JF912107.1 JF912087.1 JF912117.1 JF912128.1 NC_007632.1 NC_007632.1 NC_007632.1 JF694111.1 NC_007632.1
Microperoryctes longicauda Australidelphia Peramelemorphia Peramelidae Echymiperinae JF912113.1 JF912093.1 JF912124.1 JF912134.1 JF912102.1 JF718362.1 JF694098.1 JF706351.1
Microperoryctes papuensis Australidelphia Peramelemorphia Peramelidae Echymiperinae JF912114.1 JF912094.1 JF912125.1 JF912135.1 JF912103.1 JF718358.1 JF694100.1 JF706354.1
Isoodon auratus Australidelphia Peramelemorphia Peramelidae Peramelinae JF912109.1 JF912089.1 JF912120.1 JF912130.1 JF912099.1 JF718353.1 JF694113.1 JF706360.1
Isoodon macrourus Australidelphia Peramelemorphia Peramelidae Peramelinae EU160450.1 JN413934.1 JN414870.1 EU160456.1 L35518.1 EU160441.2 NC_002746.1 NC_002746.1 NC_002746.1 NC_002746.1 NC_002746.1
Isoodon obesulus Australidelphia Peramelemorphia Peramelidae Peramelinae JF912110.1 JF912090.1 JF912121.1 JF912131.1 DQ354447.1 JF718354.1 AF250017.1 JF706359.1
Perameles bougainville Australidelphia Peramelemorphia Peramelidae Peramelinae JF912111.1 JF912092.1 JF912123.1 JF912132.1 JF912100.1 JF718361.1 AF334778.1 JF706355.1
Perameles eremiana ✜ Australidelphia Peramelemorphia Peramelidae Peramelinae JF694115
Perameles gunnii Australidelphia Peramelemorphia Peramelidae Peramelinae FJ159326.1 JF912091.1 JF912122.1 AY243411.1 L35305.1 AY243450.1 NC_006521.1 NC_006521.1 NC_006521.1 AF250021.1 NC_006521.1
Perameles nasuta Australidelphia Peramelemorphia Peramelidae Peramelinae JF912112.1 AY243426.1 AY243394.1 JF912133.1 JF912101.1 JF718356.1 AF131245.1 AF166347.1
Peroryctes raffrayana Australidelphia Peramelemorphia Peramelidae Peroryctinae EU369366.1 EU369356.1 EU369369.1 EU369356.1 EU369361.1 JF718360.1 JF694107.1 JF706352.1
Peroryctes broadbenti Australidelphia Peramelemorphia Peramelidae Peroryctinae JF912115.1 JF912095.1 JF912126.1 JF912136.1 JF912105.1 JF718359.1 JF694108.1 JF706353.1
Macrotis lagotis Australidelphia Peramelemorphia Peramelidae Thylacomyidae EU369364.1 JN413936.1 JN414871.1 EU369371.1 EU369359.1 NC_006520.1 NC_006520.1 NC_006520.1 AF131246.2 AJ639871.1
Chaeropus ecaudatus✜ Australidelphia Peramelemorphia Peramelidae Chaeropodidae EU369367.1 JF718363.1 AF131247.2 JF706364.1
Caenolestes fuliginosus Ameridelphia Paucituberculata Caenolestidae FJ159322.1 JN413925.1 AF303967.1 AY243403 L35332.1 AF355794 NC_005828.1 NC_005828.1 NC_005828.1 U21167.1 AF102808.1
Rhyncholestes raphanurus Ameridelphia Paucituberculata Caenolestidae AY243440.1 AY243432.1 JN414869.1 FJ159365.1 AY243454.1 AJ508399.1 AJ508399.1 AJ508399.1 AJ508399.1 AJ508399.1
Lestoros inca Ameridelphia Paucituberculata Caenolestidae U34681
Caluromysiops irrupta Ameridelphia Didelphimorphia Didelphidae Caluromyinae AF257675
Caluromys derbianus Ameridelphia Didelphimorphia Didelphidae Caluromyinae JF489138.1
Caluromys lanatus Ameridelphia Didelphimorphia Didelphidae Caluromyinae AF257690.1 DQ865883.1 FJ159328.1 FJ159278.1 U34664.1
Caluromys philander Ameridelphia Didelphimorphia Didelphidae Caluromyinae AY233765.1 JN413926.1 DQ865884.1 FJ159329.1 FJ159279.1 GU112876.1 JQ601431.1 AJ628371.1 AF166345.1
Glironia venusta Ameridelphia Didelphimorphia Didelphidae Caluromyinae AF257688.1 JN413932.1 JN633569.1 JN415021.1 JN414130.1 U34666.1
Chironectes minimus Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257679.1 DQ865885.1 FJ159330.1 FJ159280.1 AJ628363.1 JF457701.1 AF128229.1
Cryptonanus chacoensis Ameridelphia Didelphimorphia Didelphidae Didelphinae AY957494.1 DQ865886.1 FJ159331.1 FJ159281.1 GQ911596.1
Cryptonanus unduaviensis Ameridelphia Didelphimorphia Didelphidae Didelphinae AY957493.1 DQ865887.1 FJ159332.1 FJ159282.1 HM583366.1 HM583534.1
Didelphis aurita Ameridelphia Didelphimorphia Didelphidae Didelphinae GU112884.1 JN638990.1
Didelphis albiventris Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257682.1 DQ865888.1 FJ159333.1 FJ159283.1 AJ487004.1 JN638982.1 AF128227.1
Didelphis imperfecta Ameridelphia Didelphimorphia Didelphidae Didelphinae JQ601074.1
Didelphis marsupialis Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257708.1 DQ865889.1 FJ159334.1 L17007.1 FJ159284.1 HM589701.1 HQ545587.1 AJ628374.1 DQ283321.1
Didelphis pernigra Ameridelphia Didelphimorphia Didelphidae Didelphinae JF457751.1
Didelphis virginiana Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257678.1 JN413929.1 DQ865890.1 FJ159335.1 AY211955.1 HM222715.1 NC_001610.1 NC_001610.1 Z29573.1 Z29573.1
Gracilinanus aceramarcae Ameridelphia Didelphimorphia Didelphidae Didelphinae AY957488.1 DQ865892.1 FJ159337.1 FJ159287.1 HQ622162.1
Gracilinanus agilis Ameridelphia Didelphimorphia Didelphidae Didelphinae AY957490.1 DQ865893.1 FJ159338.1 FJ159288.1 AF431928.1
Gracilinanus emiliae Ameridelphia Didelphimorphia Didelphidae Didelphinae AY957486.1 DQ865894.1 FJ159339.1 FJ159289.1 HM583367.1 HM583535.1
Gracilinanus microtarsus Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257686.1 DQ865895.1 FJ159340.1 GU112891.1 GU112803.1 AJ628389.1
Lestodelphys halli Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257710.1 HM583365.1 HM583536.1
Lutreolina crassicaudata Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257684.1 DQ865896.1 FJ159342.1 FJ159292.1 AJ628364.1 U33494.1
Marmosa lepida Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257681.1 DQ865897.1 FJ159343.1 FJ159293.1 HM106378.1 EU095427.1 AJ628376.1
Marmosa mexicana Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233770.1 DQ865898.1 FJ159344.1 FJ159294.1 HM106360.1 JQ599986.1 AJ628377.1
Marmosa murina Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257709.1 DQ865899.1 FJ159345.1 FJ159295.1 GU112898.1 JQ601069.1 AJ628378.1
Marmosa robinsoni Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233774.1 DQ865900.1 FJ159346.1 FJ159296.1 HM106354.1 AF128231.1
Marmosa rubra Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233776.1 DQ865901.1 FJ159347.1 FJ159297.1 HM106366.1
Marmosa tyleriana Ameridelphia Didelphimorphia Didelphidae Didelphinae HM106380.1
Marmosa xerophila Ameridelphia Didelphimorphia Didelphidae Didelphinae HM106348.1
Marmosops dorothea Ameridelphia Didelphimorphia Didelphidae Didelphinae AF128234.1
Marmosops impavidus Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257698.1 DQ865902.1 FJ159348.1 FJ159298.1 U34669.1 HM583538.1 AJ628379.1
Marmosops incanus Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233784.1 DQ865903.1 FJ159349.1 FJ159299.1 GU112905.1 JQ030976.1
Marmosops invictus Ameridelphia Didelphimorphia Didelphidae Didelphinae JF457805.1
Marmosops noctivagus Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257704.1 DQ865904.1 FJ159350.1 FJ159300.1 AJ606421.1 JF444320.1 AJ628380.1
Marmosops parvidens Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257680.1 DQ865905.1 FJ159351.1 FJ159301.1 AJ606427.1 JQ601156.1 AJ628381.1
Marmosops pinheiro Ameridelphia Didelphimorphia Didelphidae Didelphinae DQ865906.1 FJ159352.1 FJ159302.1 AJ606432.1 JF459192.1 AJ628382.1
Metachirus nudicaudatus Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257707.1 DQ865907.1 FJ159353.1 NC_006516.1 NC_006516.1 NC_006516.1 AF128230.1 AJ639866
Micoureus alstoni Ameridelphia Didelphimorphia Didelphidae Didelphinae JN887134.1
Micoureus constantiae Ameridelphia Didelphimorphia Didelphidae Didelphinae JN887136.1
Micoureus demerarae Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257693.1 DQ865908.1 FJ159354.1 FJ159304.1 EF154230.1 JF457825.1 AF128232.1
Micoureus paraguayanus Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233777.1 DQ865909.1 FJ159355.1 FJ159305.1 HM106372.1 GU112840.1
Micoureus regina Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233779.1 DQ865910.1 FJ159356.1 FJ159306.1 HM106370.1 JF444330.1
Monodelphis adusta Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257694.1 DQ865911.1 HM998563.1
Monodelphis americana Ameridelphia Didelphimorphia Didelphidae Didelphinae HQ651776.1 GU112847.1 HQ454280.1
Monodelphis brevicaudata Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233782.1 DQ865912.1 FJ159357.1 FJ159307.1 AJ606462.1 JQ601242.1 AJ628385.1 HQ454201.1
Monodelphis dimidiata Ameridelphia Didelphimorphia Didelphidae Didelphinae GQ119612.1 HQ651778.1 HQ454278.1
Monodelphis domestica Ameridelphia Didelphimorphia Didelphidae Didelphinae GQ119622.1 AY243431.1 NM_001246274.1 L35448.1 AY243453.1 NC_006299.1 NC_006299.1 NC_006299.1 AF128233.1 AJ508398.1
Monodelphis emiliae Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257692.1 DQ865913.1 FJ159358.1 FJ159308.1 DQ385835.1 HQ454276.1
Monodelphis glirina Ameridelphia Didelphimorphia Didelphidae Didelphinae HM998559.1 HQ454261.1
Monodelphis handleyi Ameridelphia Didelphimorphia Didelphidae Didelphinae DQ386631.1
Monodelphis iheringi Ameridelphia Didelphimorphia Didelphidae Didelphinae GU112935.1
Monodelphis kunsi Ameridelphia Didelphimorphia Didelphidae Didelphinae GQ119620.1 AY125042.1 HM998584.1 HQ454277.1
Monodelphis osgoodi Ameridelphia Didelphimorphia Didelphidae Didelphinae HM998588.1
Monodelphis peruviana Ameridelphia Didelphimorphia Didelphidae Didelphinae FJ159359.1 FJ159309.1 HM998590.1
Monodelphis reigi Ameridelphia Didelphimorphia Didelphidae Didelphinae FJ810210.1 EU095442.1
Monodelphis scalops Ameridelphia Didelphimorphia Didelphidae Didelphinae HM998560.1 HQ454279.1
Monodelphis sorex Ameridelphia Didelphimorphia Didelphidae Didelphinae HM998592.1
Monodelphis theresa Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233783.1 DQ865914.1 FJ159360.1 FJ159310.1 HM998594.1
Monodelphis touan Ameridelphia Didelphimorphia Didelphidae Didelphinae HQ454160.1 HQ454243.1
Monodelphis umbristriata Ameridelphia Didelphimorphia Didelphidae Didelphinae HQ651775.1
Philander andersoni Ameridelphia Didelphimorphia Didelphidae Didelphinae JQ388605.1 JF457841.1
Philander frenatus Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233787.1 DQ865915.1 FJ159362.1 FJ159312.1 GU112942.1 GU112855.1
Philander mcilhennyi Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257697.1 DQ865916.1 FJ159363.1 FJ159313.1 U34680.1 AJ628386.1
Philander opossum Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233789.1 DQ865917.1 FJ159364.1 FJ159314.1 AJ628367.1 JQ601067.1 AJ628387.1
Thylamys cinderella Ameridelphia Didelphimorphia Didelphidae Didelphinae AY803332.1
Thylamys citellus Ameridelphia Didelphimorphia Didelphidae Didelphinae GQ911595.1
Thylamys elegans Ameridelphia Didelphimorphia Didelphidae Didelphinae NC_005825.1 NC_005825.1 NC_005825.1 AJ508401 AJ508401
Thylamys karimii Ameridelphia Didelphimorphia Didelphidae Didelphinae HM583381.1 HM583544.1
Thylamys macrura Ameridelphia Didelphimorphia Didelphidae Didelphinae AY957491.1 DQ865918.1 FJ159366.1 FJ159317.1 HM583383.1 HM583545.1
Thylamys pallidior Ameridelphia Didelphimorphia Didelphidae Didelphinae AF257689.1 DQ865919 FJ159367.1 FJ159318.1 HM583413.1 HM583550.1
Thylamys pusilla Ameridelphia Didelphimorphia Didelphidae Didelphinae AY957489.1 DQ865920.1 FJ159368.1 FJ159319.1 HM583419.1 HM583552.1 AJ628388.1
Thylamys sponsorius Ameridelphia Didelphimorphia Didelphidae Didelphinae HM583445.1 HM583556.1
Thylamys tatei Ameridelphia Didelphimorphia Didelphidae Didelphinae HM583449.1 HM583558.1
Thylamys velutinus Ameridelphia Didelphimorphia Didelphidae Didelphinae HM583451.1 HM583560.1
Thylamys venustus Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233791.1 DQ865921.1 FJ159369.1 FJ159320.1 HM583499.1 HM583566.1 AF128235.1
Tlacuatzin canescens Ameridelphia Didelphimorphia Didelphidae Didelphinae AY233767.1 DQ865922.1 FJ159370.1 FJ159321.1 HM998562.1
Hyladelphys kalinowskii Ameridelphia Didelphimorphia Didelphidae Didelphinae DQ112325.1 DQ865923.1 FJ159341.1 FJ159291.1

Outgroups
Ornithorhynchus anatinus Monotremata NM_001242755.1 NM_001242754.1 Z26849.1 NC_000891.1 NC_000891.1 NC_000891.1 NC_000891.1 NC_000891.1
Zaglossus bruijni Monotremata AY125039.1 NC_006364.1 NC_006364.1 NC_006364.1 AJ639865.1 AJ639865
Ctenomys australis Rodentia AF370697.1
Ctenomys boliviensis Rodentia JN414816.1 JN414055.1 JN414961.1 JN415078.1 JN414196.1
Erinaceus europaeus Erinaceomorpha JN414801.1 JN414024.1 AY249871.1 DQ630279.1 NC_002080.2 NC_002080.2 NC_002080.2 NC_002080.2 NC_002080.2
Manis tetradactyla Pholidota NC_004027.1 NC_004027.1 NC_004027.1 NC_004027.1 NC_004027.1
Canis lupus Carnivora GQ214075.1 AB371312.1 GU167550.1 NM_001002932.1 NM_001013416.1 NC_010340.2 NC_010340.2 NC_010340.2 NC_010340.2 NC_010340.2
Panthera leo Carnivora DQ205914.1 AB193432.1 AB109364.1 AB371365 AB371333 JQ904290.1 JQ904290.1 JQ904290.1 JQ904290.1 JQ904290.1
Hippopotamus amphibius Cetartiodactyla AF108837 JN413966 JN414894.1 GQ368528.1 AF284015.1 NC_000889.1 NC_000889.1 NC_000889.1 NC_000889.1 NC_000889.1
Equus caballus Perissodactyla U48710.1 JN414029.1 NM_001256901.1 NM_001242566.1 JF718865.1 JF511424.1 JN850774.1 NC_001640.1 HQ439500.1 EF597514.1
Tapirus indicus Perissodactyla JN414805.1 JN414031 AY011914 JN415067.1 JN414179.1 JX014351.1 JF444473 AY012148.1 AY011182
Talpa altaica Soricomorpha JN414803.1 GI JN414028.1 JN414937.1 JN415065.1 FN640580.1 AY012100.1 AY011133.1
Rhinolophus formosae Chiroptera NC_011304.1 NC_011304.1 NC_011304.1 NC_011304.1 NC_011304.1
Pteropus hypomelanus Chiroptera Z11809 EU617965 DQ445687.1 AF435928 JF327270.1 JQ365652.1 AY504591.1 EU339343.1 AF069537.1
Tupaia minor Scandentia JN414807.1 JN414033.1 JN415069.1 JN414181.1 JF444479.1 JF795314.1 JF795314.1
Cynocephalus volans Dermoptera JN414800.1 JN414021.1 JN415063.1
Loxodonta africana Afrotheria U48711.1 JN413956.1 AY011875.1 U31615.1 AF284021.1 NC_000934.1 NC_000934.1 NC_000934.1 D50847.1 AJ224821.1
Bradypus tridactylus Pilosa U48708.1 JN414891.1 U31603.1 AF284002.1 NC_006923.1 NC_006923.1 NC_006923.1 AY960979.1 AY960979.1
Cyclops didactylus Pilosa JN414769 JN413961.1 JN633593.1 AJ278156.1 GI AF484231.1 AY057981.1 AY057981.1

Nuclear DNA Mitochondrial DNA

