

Table S1 List of species analysed (and their taxonomy).

Binomial	Order	Family
Echinops telfairi	Afrosoricida	Tenrecidae
Geogale aurita	Afrosoricida	Tenrecidae
Hemicentetes nigriceps	Afrosoricida	Tenrecidae
Hemicentetes semispinosus	Afrosoricida	Tenrecidae
Limnogale mergulus	Afrosoricida	Tenrecidae
Microgale brevicaudata	Afrosoricida	Tenrecidae
Microgale cowani	Afrosoricida	Tenrecidae
Microgale dobsoni	Afrosoricida	Tenrecidae
Microgale drouhardi	Afrosoricida	Tenrecidae
Microgale dryas	Afrosoricida	Tenrecidae
Microgale fotsifotsy	Afrosoricida	Tenrecidae
Microgale gracilis	Afrosoricida	Tenrecidae
Microgale grandidieri	Afrosoricida	Tenrecidae
Microgale gymnorhyncha	Afrosoricida	Tenrecidae
Microgale majori	Afrosoricida	Tenrecidae
Microgale monticola	Afrosoricida	Tenrecidae
Microgale nasoloi	Afrosoricida	Tenrecidae
Microgale parvula	Afrosoricida	Tenrecidae
Microgale principula	Afrosoricida	Tenrecidae
Microgale pusilla	Afrosoricida	Tenrecidae
Microgale soricoides	Afrosoricida	Tenrecidae
Microgale taiva	Afrosoricida	Tenrecidae
Microgale talazaci	Afrosoricida	Tenrecidae
Microgale thomasi	Afrosoricida	Tenrecidae
Oryzorictes hova	Afrosoricida	Tenrecidae
Ailurus fulgens	Carnivora	Ailuridae
Canis latrans	Carnivora	Canidae
Canis lupus	Carnivora	Canidae
Canis mesomelas	Carnivora	Canidae
Canis rufus	Carnivora	Canidae
Canis simensis	Carnivora	Canidae
Cuon alpinus	Carnivora	Canidae
Dusicyon australis	Carnivora	Canidae
Lycaon pictus	Carnivora	Canidae
Vulpes velox	Carnivora	Canidae
Vulpes vulpes	Carnivora	Canidae
Cryptoprocta ferox	Carnivora	Eupleridae
Cryptoprocta spelea	Carnivora	Eupleridae
Eupleres goudotii	Carnivora	Eupleridae
Eupleres major	Carnivora	Eupleridae
Fossa fossana	Carnivora	Eupleridae
Galidia elegans	Carnivora	Eupleridae
Galidictis fasciata	Carnivora	Eupleridae
Mungotictis decemlineata	Carnivora	Eupleridae
Salanoia concolor	Carnivora	Eupleridae

<i>Acinonyx jubatus</i>	Carnivora	Felidae
<i>Caracal aurata</i>	Carnivora	Felidae
<i>Caracal caracal</i>	Carnivora	Felidae
<i>Catopuma badia</i>	Carnivora	Felidae
<i>Catopuma temminckii</i>	Carnivora	Felidae
<i>Felis chaus</i>	Carnivora	Felidae
<i>Felis margarita</i>	Carnivora	Felidae
<i>Felis silvestris</i>	Carnivora	Felidae
<i>Herpailurus yagouaroundi</i>	Carnivora	Felidae
<i>Leopardus pardalis</i>	Carnivora	Felidae
<i>Leptailurus serval</i>	Carnivora	Felidae
<i>Lynx canadensis</i>	Carnivora	Felidae
<i>Lynx lynx</i>	Carnivora	Felidae
<i>Lynx pardinus</i>	Carnivora	Felidae
<i>Lynx rufus</i>	Carnivora	Felidae
<i>Neofelis diardi</i>	Carnivora	Felidae
<i>Neofelis nebulosa</i>	Carnivora	Felidae
<i>Panthera leo</i>	Carnivora	Felidae
<i>Panthera onca</i>	Carnivora	Felidae
<i>Panthera pardus</i>	Carnivora	Felidae
<i>Panthera tigris</i>	Carnivora	Felidae
<i>Pardofelis marmorata</i>	Carnivora	Felidae
<i>Prionailurus viverrinus</i>	Carnivora	Felidae
<i>Puma concolor</i>	Carnivora	Felidae
<i>Crocuta crocuta</i>	Carnivora	Hyaenidae
<i>Hyaena hyaena</i>	Carnivora	Hyaenidae
<i>Parahyaena brunnea</i>	Carnivora	Hyaenidae
<i>Proteles cristata</i>	Carnivora	Hyaenidae
<i>Enhydra lutris</i>	Carnivora	Mustelidae
<i>Gulo gulo</i>	Carnivora	Mustelidae
<i>Lontra canadensis</i>	Carnivora	Mustelidae
<i>Lutra lutra</i>	Carnivora	Mustelidae
<i>Lutra sumatrana</i>	Carnivora	Mustelidae
<i>Martes americana</i>	Carnivora	Mustelidae
<i>Martes gwatkinsii</i>	Carnivora	Mustelidae
<i>Martes martes</i>	Carnivora	Mustelidae
<i>Martes melampus</i>	Carnivora	Mustelidae
<i>Martes pennanti</i>	Carnivora	Mustelidae
<i>Martes zibellina</i>	Carnivora	Mustelidae
<i>Melogale everetti</i>	Carnivora	Mustelidae
<i>Mustela lutreola</i>	Carnivora	Mustelidae
<i>Mustela lutreolina</i>	Carnivora	Mustelidae
<i>Mustela nivalis</i>	Carnivora	Mustelidae
<i>Neovison macrodon</i>	Carnivora	Mustelidae
<i>Neovison vison</i>	Carnivora	Mustelidae
<i>Phocarcos hookeri</i>	Carnivora	Otariidae
<i>Zalophus japonicus</i>	Carnivora	Otariidae
<i>Monachus monachus</i>	Carnivora	Phocidae
<i>Neomonachus tropicalis</i>	Carnivora	Phocidae

<i>Pagophilus groenlandicus</i>	Carnivora	Phocidae
<i>Prionodon linsang</i>	Carnivora	Prionodontidae
<i>Ailuropoda melanoleuca</i>	Carnivora	Ursidae
<i>Tremarctos ornatus</i>	Carnivora	Ursidae
<i>Ursus americanus</i>	Carnivora	Ursidae
<i>Ursus arctos</i>	Carnivora	Ursidae
<i>Genetta piscivora</i>	Carnivora	Viverridae
<i>Macrogalidia musschenbroekii</i>	Carnivora	Viverridae
<i>Poiana leightoni</i>	Carnivora	Viverridae
<i>Viverra megaspila</i>	Carnivora	Viverridae
<i>Antilocapra americana</i>	Cetartiodactyla	Antilocapridae
<i>Addax nasomaculatus</i>	Cetartiodactyla	Bovidae
<i>Alcelaphus buselaphus</i>	Cetartiodactyla	Bovidae
<i>Ammodorcas clarkei</i>	Cetartiodactyla	Bovidae
<i>Ammotragus lervia</i>	Cetartiodactyla	Bovidae
<i>Antilope cervicapra</i>	Cetartiodactyla	Bovidae
<i>Beatragus hunteri</i>	Cetartiodactyla	Bovidae
<i>Bison bison</i>	Cetartiodactyla	Bovidae
<i>Bison bonasus</i>	Cetartiodactyla	Bovidae
<i>Bos gaurus</i>	Cetartiodactyla	Bovidae
<i>Bos javanicus</i>	Cetartiodactyla	Bovidae
<i>Bos mutus</i>	Cetartiodactyla	Bovidae
<i>Bos primigenius</i>	Cetartiodactyla	Bovidae
<i>Boselaphus tragocamelus</i>	Cetartiodactyla	Bovidae
<i>Bubalus arnee</i>	Cetartiodactyla	Bovidae
<i>Bubalus depressicornis</i>	Cetartiodactyla	Bovidae
<i>Bubalus mindorensis</i>	Cetartiodactyla	Bovidae
<i>Capra aegagrus</i>	Cetartiodactyla	Bovidae
<i>Capra falconeri</i>	Cetartiodactyla	Bovidae
<i>Capra ibex</i>	Cetartiodactyla	Bovidae
<i>Capra nubiana</i>	Cetartiodactyla	Bovidae
<i>Capra pyrenaica</i>	Cetartiodactyla	Bovidae
<i>Capricornis swinhoei</i>	Cetartiodactyla	Bovidae
<i>Cephalophus zebra</i>	Cetartiodactyla	Bovidae
<i>Damaliscus lunatus</i>	Cetartiodactyla	Bovidae
<i>Eudorcas rufifrons</i>	Cetartiodactyla	Bovidae
<i>Gazella bilkis</i>	Cetartiodactyla	Bovidae
<i>Gazella dorcas</i>	Cetartiodactyla	Bovidae
<i>Gazella gazella</i>	Cetartiodactyla	Bovidae
<i>Gazella saudiya</i>	Cetartiodactyla	Bovidae
<i>Hippotragus equinus</i>	Cetartiodactyla	Bovidae
<i>Hippotragus leucophaeus</i>	Cetartiodactyla	Bovidae
<i>Naemorhedus caudatus</i>	Cetartiodactyla	Bovidae
<i>Nanger dama</i>	Cetartiodactyla	Bovidae
<i>Nanger soemmerringii</i>	Cetartiodactyla	Bovidae
<i>Nilgiritragus hylocrius</i>	Cetartiodactyla	Bovidae
<i>Oreamnos americanus</i>	Cetartiodactyla	Bovidae
<i>Oryx beisa</i>	Cetartiodactyla	Bovidae
<i>Oryx dammah</i>	Cetartiodactyla	Bovidae

<i>Oryx leucoryx</i>	Cetartiodactyla	Bovidae
<i>Ovibos moschatus</i>	Cetartiodactyla	Bovidae
<i>Ovis ammon</i>	Cetartiodactyla	Bovidae
<i>Ovis canadensis</i>	Cetartiodactyla	Bovidae
<i>Ovis orientalis</i>	Cetartiodactyla	Bovidae
<i>Pantholops hodgsonii</i>	Cetartiodactyla	Bovidae
<i>Procapra przewalskii</i>	Cetartiodactyla	Bovidae
<i>Pseudoryx nghetinhensis</i>	Cetartiodactyla	Bovidae
<i>Raphicerus campestris</i>	Cetartiodactyla	Bovidae
<i>Rupicapra pyrenaica</i>	Cetartiodactyla	Bovidae
<i>Saiga tatarica</i>	Cetartiodactyla	Bovidae
<i>Syncerus caffer</i>	Cetartiodactyla	Bovidae
<i>Tragelaphus derbianus</i>	Cetartiodactyla	Bovidae
<i>Camelus ferus</i>	Cetartiodactyla	Camelidae
<i>Alces alces</i>	Cetartiodactyla	Cervidae
<i>Axis axis</i>	Cetartiodactyla	Cervidae
<i>Axis kuhlii</i>	Cetartiodactyla	Cervidae
<i>Axis porcinus</i>	Cetartiodactyla	Cervidae
<i>Cervus canadensis</i>	Cetartiodactyla	Cervidae
<i>Cervus elaphus</i>	Cetartiodactyla	Cervidae
<i>Cervus nippon</i>	Cetartiodactyla	Cervidae
<i>Dama dama</i>	Cetartiodactyla	Cervidae
<i>Dama mesopotamica</i>	Cetartiodactyla	Cervidae
<i>Elaphurus davidianus</i>	Cetartiodactyla	Cervidae
<i>Hippocamelus antisensis</i>	Cetartiodactyla	Cervidae
<i>Hippocamelus bisulcus</i>	Cetartiodactyla	Cervidae
<i>Hydropotes inermis</i>	Cetartiodactyla	Cervidae
<i>Muntiacus crinifrons</i>	Cetartiodactyla	Cervidae
<i>Odocoileus hemionus</i>	Cetartiodactyla	Cervidae
<i>Ozotoceros bezoarticus</i>	Cetartiodactyla	Cervidae
<i>Rangifer tarandus</i>	Cetartiodactyla	Cervidae
<i>Rucervus duvaucelii</i>	Cetartiodactyla	Cervidae
<i>Rucervus eldii</i>	Cetartiodactyla	Cervidae
<i>Rucervus schomburgki</i>	Cetartiodactyla	Cervidae
<i>Rusa alfredi</i>	Cetartiodactyla	Cervidae
<i>Rusa marianna</i>	Cetartiodactyla	Cervidae
<i>Rusa timorensis</i>	Cetartiodactyla	Cervidae
<i>Giraffa camelopardalis</i>	Cetartiodactyla	Giraffidae
<i>Hippopotamus amphibius</i>	Cetartiodactyla	Hippopotamidae
<i>Hippopotamus lemerlei</i>	Cetartiodactyla	Hippopotamidae
<i>Hippopotamus madagascariensis</i>	Cetartiodactyla	Hippopotamidae
<i>Porcula salvania</i>	Cetartiodactyla	Suidae
<i>Sus barbatus</i>	Cetartiodactyla	Suidae
<i>Sus bucculentus</i>	Cetartiodactyla	Suidae
<i>Sus cebifrons</i>	Cetartiodactyla	Suidae
<i>Sus oliveri</i>	Cetartiodactyla	Suidae
<i>Sus philippensis</i>	Cetartiodactyla	Suidae
<i>Sus scrofa</i>	Cetartiodactyla	Suidae

<i>Sus verrucosus</i>	Cetartiodactyla	Suidae
<i>Catagonus wagneri</i>	Cetartiodactyla	Tayassuidae
<i>Taphozous hildegardeae</i>	Chiroptera	Emballonuridae
<i>Hipposideros grandis</i>	Chiroptera	Hipposideridae
<i>Hipposideros inornatus</i>	Chiroptera	Hipposideridae
<i>Hipposideros orbiculus</i>	Chiroptera	Hipposideridae
<i>Hipposideros ridleyi</i>	Chiroptera	Hipposideridae
<i>Macroderma gigas</i>	Chiroptera	Megadermatidae
<i>Chaerephon bregullae</i>	Chiroptera	Molossidae
<i>Chaerephon johorensis</i>	Chiroptera	Molossidae
<i>Eumops floridanus</i>	Chiroptera	Molossidae
<i>Mormopterus acetabulosus</i>	Chiroptera	Molossidae
<i>Mormopterus minutus</i>	Chiroptera	Molossidae
<i>Mystacina robusta</i>	Chiroptera	Mystacinidae
<i>Mystacina tuberculata</i>	Chiroptera	Mystacinidae
<i>Natalus primus</i>	Chiroptera	Natalidae
<i>Nycteris javanica</i>	Chiroptera	Nycteridae
<i>Vampyressa melissa</i>	Chiroptera	Phyllostomidae
<i>Acerodon jubatus</i>	Chiroptera	Pteropodidae
<i>Aproteles bulmerae</i>	Chiroptera	Pteropodidae
<i>Dobsonia chapmani</i>	Chiroptera	Pteropodidae
<i>Dobsonia emersa</i>	Chiroptera	Pteropodidae
<i>Megaerops wetmorei</i>	Chiroptera	Pteropodidae
<i>Mirimiri acrodonta</i>	Chiroptera	Pteropodidae
<i>Pteralopex anceps</i>	Chiroptera	Pteropodidae
<i>Pteropus fundatus</i>	Chiroptera	Pteropodidae
<i>Pteropus pilosus</i>	Chiroptera	Pteropodidae
<i>Pteropus poliocephalus</i>	Chiroptera	Pteropodidae
<i>Pteropus rodricensis</i>	Chiroptera	Pteropodidae
<i>Pteropus subniger</i>	Chiroptera	Pteropodidae
<i>Pteropus tokudae</i>	Chiroptera	Pteropodidae
<i>Rhinolophus maclaudi</i>	Chiroptera	Rhinolophidae
<i>Rhinolophus mehelyi</i>	Chiroptera	Rhinolophidae
<i>Rhinolophus montanus</i>	Chiroptera	Rhinolophidae
<i>Chalinolobus tuberculatus</i>	Chiroptera	Vespertilionidae
<i>Eptesicus diminutus</i>	Chiroptera	Vespertilionidae
<i>Eptesicus japonensis</i>	Chiroptera	Vespertilionidae
<i>Hesperoptenus tomesi</i>	Chiroptera	Vespertilionidae
<i>Murina ryukyuana</i>	Chiroptera	Vespertilionidae
<i>Murina tenebrosa</i>	Chiroptera	Vespertilionidae
<i>Myotis capaccinii</i>	Chiroptera	Vespertilionidae
<i>Myotis pruinus</i>	Chiroptera	Vespertilionidae
<i>Myotis vivesi</i>	Chiroptera	Vespertilionidae
<i>Myotis yanbarensis</i>	Chiroptera	Vespertilionidae
<i>Nyctalus furvus</i>	Chiroptera	Vespertilionidae
<i>Nyctophilus nebulosus</i>	Chiroptera	Vespertilionidae
<i>Pipistrellus endoi</i>	Chiroptera	Vespertilionidae
<i>Dasyopus novemcinctus</i>	Cingulata	CingulataFam
<i>Dasyercus blythi</i>	Dasyuromorphia	Dasyuridae

<i>Dasyercus cristicauda</i>	Dasyuromorphia	Dasyuridae
<i>Dasyuroides byrnei</i>	Dasyuromorphia	Dasyuridae
<i>Dasyurus geoffroii</i>	Dasyuromorphia	Dasyuridae
<i>Dasyurus hallucatus</i>	Dasyuromorphia	Dasyuridae
<i>Dasyurus maculatus</i>	Dasyuromorphia	Dasyuridae
<i>Parantechinus apicalis</i>	Dasyuromorphia	Dasyuridae
<i>Phascogale calura</i>	Dasyuromorphia	Dasyuridae
<i>Phascogale pirata</i>	Dasyuromorphia	Dasyuridae
<i>Phascogale tapoatafa</i>	Dasyuromorphia	Dasyuridae
<i>Pseudantechinus mimulus</i>	Dasyuromorphia	Dasyuridae
<i>Sarcophilus harrisi</i>	Dasyuromorphia	Dasyuridae
<i>Sminthopsis gilberti</i>	Dasyuromorphia	Dasyuridae
<i>Sminthopsis psammophila</i>	Dasyuromorphia	Dasyuridae
<i>Myrmecobius fasciatus</i>	Dasyuromorphia	Myrmecobiidae
<i>Thylacinus cynocephalus</i>	Dasyuromorphia	Thylacinidae
<i>Chacodelphys formosa</i>	Didelphimorphia	Didelphidae
<i>Cryptonanus ignitus</i>	Didelphimorphia	Didelphidae
<i>Marmosops handleyi</i>	Didelphimorphia	Didelphidae
<i>Acrobates pygmaeus</i>	Diprotodontia	Acrobatidae
<i>Dendrolagus goodfellowi</i>	Diprotodontia	Macropodidae
<i>Dendrolagus inustus</i>	Diprotodontia	Macropodidae
<i>Dendrolagus matschiei</i>	Diprotodontia	Macropodidae
<i>Dendrolagus spadix</i>	Diprotodontia	Macropodidae
<i>Dendrolagus ursinus</i>	Diprotodontia	Macropodidae
<i>Dorcopsis luctuosa</i>	Diprotodontia	Macropodidae
<i>Lagorchestes asomatus</i>	Diprotodontia	Macropodidae
<i>Lagorchestes hirsutus</i>	Diprotodontia	Macropodidae
<i>Lagorchestes leporides</i>	Diprotodontia	Macropodidae
<i>Lagostrophus fasciatus</i>	Diprotodontia	Macropodidae
<i>Macropus eugenii</i>	Diprotodontia	Macropodidae
<i>Macropus greyi</i>	Diprotodontia	Macropodidae
<i>Macropus parryi</i>	Diprotodontia	Macropodidae
<i>Onychogalea fraenata</i>	Diprotodontia	Macropodidae
<i>Onychogalea lunata</i>	Diprotodontia	Macropodidae
<i>Petrogale lateralis</i>	Diprotodontia	Macropodidae
<i>Petrogale xanthopus</i>	Diprotodontia	Macropodidae
<i>Setonix brachyurus</i>	Diprotodontia	Macropodidae
<i>Thylogale billardieri</i>	Diprotodontia	Macropodidae
<i>Thylogale brunii</i>	Diprotodontia	Macropodidae
<i>Thylogale calabyi</i>	Diprotodontia	Macropodidae
<i>Gymnobelideus leadbeateri</i>	Diprotodontia	Petauridae
<i>Petaurus australis</i>	Diprotodontia	Petauridae
<i>Trichosurus vulpecula</i>	Diprotodontia	Phalangeridae
<i>Phascolarctos cinereus</i>	Diprotodontia	Phascolarctidae
<i>Aepyprymnus rufescens</i>	Diprotodontia	Potoroidae
<i>Bettongia anhydra</i>	Diprotodontia	Potoroidae
<i>Bettongia gaimardi</i>	Diprotodontia	Potoroidae
<i>Bettongia lesueur</i>	Diprotodontia	Potoroidae
<i>Bettongia penicillata</i>	Diprotodontia	Potoroidae

<i>Bettongia pusilla</i>	Diprotodontia	Potoroidae
<i>Bettongia tropica</i>	Diprotodontia	Potoroidae
<i>Caloprymnus campestris</i>	Diprotodontia	Potoroidae
<i>Potorous gilbertii</i>	Diprotodontia	Potoroidae
<i>Potorous platyops</i>	Diprotodontia	Potoroidae
<i>Pseudocheirus occidentalis</i>	Diprotodontia	Pseudocheiridae
<i>Pseudocheirus peregrinus</i>	Diprotodontia	Pseudocheiridae
<i>Pseudochirulus schlegeli</i>	Diprotodontia	Pseudocheiridae
<i>Lasiorhinus krefftii</i>	Diprotodontia	Vombatidae
<i>Lasiorhinus latifrons</i>	Diprotodontia	Vombatidae
<i>Neohylomys hainanensis</i>	Eulipotyphla	Erinaceidae
<i>Nesophontes edithae</i>	Eulipotyphla	Nesophontidae
<i>Nesophontes hypomicrus</i>	Eulipotyphla	Nesophontidae
<i>Nesophontes major</i>	Eulipotyphla	Nesophontidae
<i>Nesophontes micrus</i>	Eulipotyphla	Nesophontidae
<i>Nesophontes paramicrus</i>	Eulipotyphla	Nesophontidae
<i>Nesophontes zamicus</i>	Eulipotyphla	Nesophontidae
<i>Solenodon cubanus</i>	Eulipotyphla	Solenodontidae
<i>Solenodon marcanoi</i>	Eulipotyphla	Solenodontidae
<i>Solenodon paradoxus</i>	Eulipotyphla	Solenodontidae
<i>Crocidura andamanensis</i>	Eulipotyphla	Soricidae
<i>Crocidura baileyi</i>	Eulipotyphla	Soricidae
<i>Crocidura desperata</i>	Eulipotyphla	Soricidae
<i>Crocidura hispida</i>	Eulipotyphla	Soricidae
<i>Crocidura jenkinsi</i>	Eulipotyphla	Soricidae
<i>Crocidura miya</i>	Eulipotyphla	Soricidae
<i>Crocidura pachyura</i>	Eulipotyphla	Soricidae
<i>Crocidura stenocephala</i>	Eulipotyphla	Soricidae
<i>Crocidura suaveolens</i>	Eulipotyphla	Soricidae
<i>Crocidura tarella</i>	Eulipotyphla	Soricidae
<i>Crocidura telfordi</i>	Eulipotyphla	Soricidae
<i>Crocidura virgata</i>	Eulipotyphla	Soricidae
<i>Cryptotis obscura</i>	Eulipotyphla	Soricidae
<i>Sorex sclateri</i>	Eulipotyphla	Soricidae
<i>Suncus mertensi</i>	Eulipotyphla	Soricidae
<i>Sylvisorex camerunensis</i>	Eulipotyphla	Soricidae
<i>Desmana moschata</i>	Eulipotyphla	Talpidae
<i>Lepus corsicanus</i>	Lagomorpha	Leporidae
<i>Lepus europaeus</i>	Lagomorpha	Leporidae
<i>Lepus flavigularis</i>	Lagomorpha	Leporidae
<i>Oryctolagus cuniculus</i>	Lagomorpha	Leporidae
<i>Sylvilagus transitionalis</i>	Lagomorpha	Leporidae
<i>Ochotona hoffmanni</i>	Lagomorpha	Ochotonidae
<i>Prolagus sardus</i>	Lagomorpha	Prolagidae
<i>Rhynchocyon chrysopygus</i>	Macroscelidea	Macroscelididae
<i>Zaglossus bartoni</i>	Monotremata	Tachyglossidae
<i>Zaglossus bruijnii</i>	Monotremata	Tachyglossidae
<i>Caenolestes convelatus</i>	Paucituberculata	Caenolestidae
<i>Caenolestes sangay</i>	Paucituberculata	Caenolestidae

<i>Chaeropus ecaudatus</i>	Peramelemorphia	Chaeropodidae
<i>Isoodon auratus</i>	Peramelemorphia	Peramelidae
<i>Isoodon obesulus</i>	Peramelemorphia	Peramelidae
<i>Perameles bougainville</i>	Peramelemorphia	Peramelidae
<i>Perameles eremiana</i>	Peramelemorphia	Peramelidae
<i>Perameles gunnii</i>	Peramelemorphia	Peramelidae
<i>Rhynchomeles prattorum</i>	Peramelemorphia	Peramelidae
<i>Macrotis lagotis</i>	Peramelemorphia	Thylacomyidae
<i>Macrotis leucura</i>	Peramelemorphia	Thylacomyidae
<i>Equus africanus</i>	Perissodactyla	Equidae
<i>Equus ferus</i>	Perissodactyla	Equidae
<i>Equus grevyi</i>	Perissodactyla	Equidae
<i>Equus hemionus</i>	Perissodactyla	Equidae
<i>Equus quagga</i>	Perissodactyla	Equidae
<i>Equus zebra</i>	Perissodactyla	Equidae
<i>Ceratotherium simum</i>	Perissodactyla	Rhinocerotidae
<i>Dicerorhinus sumatrensis</i>	Perissodactyla	Rhinocerotidae
<i>Diceros bicornis</i>	Perissodactyla	Rhinocerotidae
<i>Rhinoceros sondaicus</i>	Perissodactyla	Rhinocerotidae
<i>Rhinoceros unicornis</i>	Perissodactyla	Rhinocerotidae
<i>Tapirus indicus</i>	Perissodactyla	Tapiridae
<i>Tapirus pinchaque</i>	Perissodactyla	Tapiridae
<i>Manis javanica</i>	Pholidota	Manidae
<i>Phataginus tetradactyla</i>	Pholidota	Manidae
<i>Smutsia gigantea</i>	Pholidota	Manidae
<i>Bradypus torquatus</i>	Pilosa	Bradypodidae
<i>Ateles hybridus</i>	Primates	Atelidae
<i>Brachyteles hypoxanthus</i>	Primates	Atelidae
<i>Allochrocebus preussi</i>	Primates	Cercopithecidae
<i>Macaca arctoides</i>	Primates	Cercopithecidae
<i>Macaca cyclopis</i>	Primates	Cercopithecidae
<i>Macaca sinica</i>	Primates	Cercopithecidae
<i>Macaca sylvanus</i>	Primates	Cercopithecidae
<i>Mandrillus leucophaeus</i>	Primates	Cercopithecidae
<i>Nasalis larvatus</i>	Primates	Cercopithecidae
<i>Ptilocolobus badius</i>	Primates	Cercopithecidae
<i>Ptilocolobus tephrosceles</i>	Primates	Cercopithecidae
<i>Presbytis chrysomelas</i>	Primates	Cercopithecidae
<i>Rhinopithecus avunculus</i>	Primates	Cercopithecidae
<i>Rhinopithecus bieti</i>	Primates	Cercopithecidae
<i>Rhinopithecus roxellana</i>	Primates	Cercopithecidae
<i>Rhinopithecus strykeri</i>	Primates	Cercopithecidae
<i>Rungwecebus kipunji</i>	Primates	Cercopithecidae
<i>Trachypithecus francoisi</i>	Primates	Cercopithecidae
<i>Trachypithecus vetulus</i>	Primates	Cercopithecidae
<i>Allocebus trichotis</i>	Primates	Cheirogaleidae
<i>Cheirogaleus medius</i>	Primates	Cheirogaleidae
<i>Microcebus bongolavensis</i>	Primates	Cheirogaleidae
<i>Microcebus griseorufus</i>	Primates	Cheirogaleidae

<i>Microcebus jollyae</i>	Primates	Cheirogaleidae
<i>Microcebus murinus</i>	Primates	Cheirogaleidae
<i>Microcebus ravelobensis</i>	Primates	Cheirogaleidae
<i>Microcebus rufus</i>	Primates	Cheirogaleidae
<i>Microcebus tavaratra</i>	Primates	Cheirogaleidae
<i>Mirza coquereli</i>	Primates	Cheirogaleidae
<i>Mirza zaza</i>	Primates	Cheirogaleidae
<i>Phaner electromontis</i>	Primates	Cheirogaleidae
<i>Phaner furcifer</i>	Primates	Cheirogaleidae
<i>Phaner pallescens</i>	Primates	Cheirogaleidae
<i>Phaner parienti</i>	Primates	Cheirogaleidae
<i>Daubentonia madagascariensis</i>	Primates	Daubentoniidae
<i>Galagoides rondoensis</i>	Primates	Galagidae
<i>Gorilla gorilla</i>	Primates	Hominidae
<i>Pan troglodytes</i>	Primates	Hominidae
<i>Pongo abelii</i>	Primates	Hominidae
<i>Pongo pygmaeus</i>	Primates	Hominidae
<i>Hoolock hoolock</i>	Primates	Hylobatidae
<i>Nomascus concolor</i>	Primates	Hylobatidae
<i>Nomascus gabriellae</i>	Primates	Hylobatidae
<i>Nomascus hainanus</i>	Primates	Hylobatidae
<i>Nomascus leucogenys</i>	Primates	Hylobatidae
<i>Avahi betsileo</i>	Primates	Indriidae
<i>Avahi cleesei</i>	Primates	Indriidae
<i>Avahi laniger</i>	Primates	Indriidae
<i>Avahi meridionalis</i>	Primates	Indriidae
<i>Avahi occidentalis</i>	Primates	Indriidae
<i>Avahi peyrierasi</i>	Primates	Indriidae
<i>Avahi ramanantsoavanai</i>	Primates	Indriidae
<i>Avahi unicolor</i>	Primates	Indriidae
<i>Indri indri</i>	Primates	Indriidae
<i>Propithecus candidus</i>	Primates	Indriidae
<i>Propithecus coquereli</i>	Primates	Indriidae
<i>Propithecus coronatus</i>	Primates	Indriidae
<i>Propithecus deckenii</i>	Primates	Indriidae
<i>Propithecus diadema</i>	Primates	Indriidae
<i>Propithecus edwardsi</i>	Primates	Indriidae
<i>Propithecus perrieri</i>	Primates	Indriidae
<i>Propithecus tattersalli</i>	Primates	Indriidae
<i>Propithecus verreauxi</i>	Primates	Indriidae
<i>Eulemur albifrons</i>	Primates	Lemuridae
<i>Eulemur cinereiceps</i>	Primates	Lemuridae
<i>Eulemur fulvus</i>	Primates	Lemuridae
<i>Eulemur mongoz</i>	Primates	Lemuridae
<i>Eulemur rubriventer</i>	Primates	Lemuridae
<i>Eulemur rufifrons</i>	Primates	Lemuridae
<i>Eulemur rufus</i>	Primates	Lemuridae
<i>Hapalemur aureus</i>	Primates	Lemuridae
<i>Hapalemur griseus</i>	Primates	Lemuridae

<i>Hapalemur meridionalis</i>	Primates	Lemuridae
<i>Hapalemur occidentalis</i>	Primates	Lemuridae
<i>Lemur catta</i>	Primates	Lemuridae
<i>Prolemur simus</i>	Primates	Lemuridae
<i>Varecia variegata</i>	Primates	Lemuridae
<i>Lepilemur ahmansonorum</i>	Primates	Lepilemuridae
<i>Lepilemur ankaranensis</i>	Primates	Lepilemuridae
<i>Lepilemur betsileo</i>	Primates	Lepilemuridae
<i>Lepilemur grewcockorum</i>	Primates	Lepilemuridae
<i>Lepilemur hollandorum</i>	Primates	Lepilemuridae
<i>Lepilemur hubbardorum</i>	Primates	Lepilemuridae
<i>Lepilemur jamesorum</i>	Primates	Lepilemuridae
<i>Lepilemur leucopus</i>	Primates	Lepilemuridae
<i>Lepilemur microdon</i>	Primates	Lepilemuridae
<i>Lepilemur milanoii</i>	Primates	Lepilemuridae
<i>Lepilemur mustelinus</i>	Primates	Lepilemuridae
<i>Lepilemur otto</i>	Primates	Lepilemuridae
<i>Lepilemur randrianasoloi</i>	Primates	Lepilemuridae
<i>Lepilemur seali</i>	Primates	Lepilemuridae
<i>Lepilemur wrightae</i>	Primates	Lepilemuridae
<i>Palaeopropithecus ingens</i>	Primates	Palaeopropithecidae
<i>Cacajao calvus</i>	Primates	Pitheciidae
<i>Xenothrix mcgregori</i>	Primates	Pitheciidae
<i>Elephas maximus</i>	Proboscidea	Elephantidae
<i>Loxodonta africana</i>	Proboscidea	Elephantidae
<i>Calomys hummelincki</i>	Rodentia	Calomyscidae
<i>Castor fiber</i>	Rodentia	Castoridae
<i>Chinchilla chinchilla</i>	Rodentia	Chinchillidae
<i>Chinchilla lanigera</i>	Rodentia	Chinchillidae
<i>Lagostomus crassus</i>	Rodentia	Chinchillidae
<i>Handleyomys rhabdops</i>	Rodentia	Cricetidae
<i>Juliomys rimofrons</i>	Rodentia	Cricetidae
<i>Juscelinomys candango</i>	Rodentia	Cricetidae
<i>Kunsia fronto</i>	Rodentia	Cricetidae
<i>Megalomys desmarestii</i>	Rodentia	Cricetidae
<i>Megalomys luciae</i>	Rodentia	Cricetidae
<i>Megaoryzomys curioi</i>	Rodentia	Cricetidae
<i>Microtus bavaricus</i>	Rodentia	Cricetidae
<i>Nesoryzomys darwini</i>	Rodentia	Cricetidae
<i>Nesoryzomys indefessus</i>	Rodentia	Cricetidae
<i>Oligoryzomys victus</i>	Rodentia	Cricetidae
<i>Oryzomys antillarum</i>	Rodentia	Cricetidae
<i>Oryzomys nelsoni</i>	Rodentia	Cricetidae
<i>Pennatomys nivalis</i>	Rodentia	Cricetidae
<i>Reithrodontomys microdon</i>	Rodentia	Cricetidae
<i>Rheomys mexicanus</i>	Rodentia	Cricetidae
<i>Thomasomys incanus</i>	Rodentia	Cricetidae
<i>Allactaga tetradactyla</i>	Rodentia	Dipodidae
<i>Boromys offella</i>	Rodentia	Echimyidae

<i>Boromys torrei</i>	Rodentia	Echimyidae
<i>Brotomys voratus</i>	Rodentia	Echimyidae
<i>Capromys pilorides</i>	Rodentia	Echimyidae
<i>Geocapromys brownii</i>	Rodentia	Echimyidae
<i>Geocapromys columbianus</i>	Rodentia	Echimyidae
<i>Heteropsomys insulans</i>	Rodentia	Echimyidae
<i>Hexolobodon phenax</i>	Rodentia	Echimyidae
<i>Isolobodon montanus</i>	Rodentia	Echimyidae
<i>Isolobodon portoricensis</i>	Rodentia	Echimyidae
<i>Mesocapromys angelcabrerai</i>	Rodentia	Echimyidae
<i>Mesocapromys nanus</i>	Rodentia	Echimyidae
<i>Mysateles melanurus</i>	Rodentia	Echimyidae
<i>Phyllomys brasiliensis</i>	Rodentia	Echimyidae
<i>Plagiodontia aedium</i>	Rodentia	Echimyidae
<i>Plagiodontia ipnaeum</i>	Rodentia	Echimyidae
<i>Trinomys eliasi</i>	Rodentia	Echimyidae
<i>Myomimus roachi</i>	Rodentia	Gliridae
<i>Apodemus sylvaticus</i>	Rodentia	Muridae
<i>Apomys camiguinensis</i>	Rodentia	Muridae
<i>Apomys gracilirostris</i>	Rodentia	Muridae
<i>Conilurus albipes</i>	Rodentia	Muridae
<i>Conilurus capricornensis</i>	Rodentia	Muridae
<i>Coryphomys buehleri</i>	Rodentia	Muridae
<i>Crateromys heaneyi</i>	Rodentia	Muridae
<i>Hapalomys longicaudatus</i>	Rodentia	Muridae
<i>Leporillus apicalis</i>	Rodentia	Muridae
<i>Leporillus conditor</i>	Rodentia	Muridae
<i>Melomys aerosus</i>	Rodentia	Muridae
<i>Melomys fraterculus</i>	Rodentia	Muridae
<i>Mesembriomys gouldii</i>	Rodentia	Muridae
<i>Mesembriomys macrurus</i>	Rodentia	Muridae
<i>Mus fragilicauda</i>	Rodentia	Muridae
<i>Mus musculus</i>	Rodentia	Muridae
<i>Nesoromys ceramicus</i>	Rodentia	Muridae
<i>Niviventer cremoriventer</i>	Rodentia	Muridae
<i>Notomys alexis</i>	Rodentia	Muridae
<i>Notomys amplus</i>	Rodentia	Muridae
<i>Notomys cervinus</i>	Rodentia	Muridae
<i>Notomys fuscus</i>	Rodentia	Muridae
<i>Notomys longicaudatus</i>	Rodentia	Muridae
<i>Notomys macrotis</i>	Rodentia	Muridae
<i>Notomys mitchellii</i>	Rodentia	Muridae
<i>Notomys mordax</i>	Rodentia	Muridae
<i>Notomys robustus</i>	Rodentia	Muridae
<i>Otomys lacustris</i>	Rodentia	Muridae
<i>Palawanomys furvus</i>	Rodentia	Muridae
<i>Paulamys naso</i>	Rodentia	Muridae
<i>Praomys degraaffi</i>	Rodentia	Muridae
<i>Pseudomys albocinereus</i>	Rodentia	Muridae

<i>Pseudomys australis</i>	Rodentia	Muridae
<i>Pseudomys bolami</i>	Rodentia	Muridae
<i>Pseudomys chapmani</i>	Rodentia	Muridae
<i>Pseudomys fieldi</i>	Rodentia	Muridae
<i>Pseudomys glaucus</i>	Rodentia	Muridae
<i>Pseudomys gouldii</i>	Rodentia	Muridae
<i>Pseudomys nanus</i>	Rodentia	Muridae
<i>Pseudomys novaehollandiae</i>	Rodentia	Muridae
<i>Pseudomys occidentalis</i>	Rodentia	Muridae
<i>Pseudomys oralis</i>	Rodentia	Muridae
<i>Pseudomys shortridgei</i>	Rodentia	Muridae
<i>Rattus hainaldi</i>	Rodentia	Muridae
<i>Rattus macleari</i>	Rodentia	Muridae
<i>Rattus nativitatis</i>	Rodentia	Muridae
<i>Rattus norvegicus</i>	Rodentia	Muridae
<i>Rattus praetor</i>	Rodentia	Muridae
<i>Rattus ranjinae</i>	Rodentia	Muridae
<i>Rattus rattus</i>	Rodentia	Muridae
<i>Rattus satarae</i>	Rodentia	Muridae
<i>Rattus stoicus</i>	Rodentia	Muridae
<i>Rattus villosissimus</i>	Rodentia	Muridae
<i>Solomys sapientis</i>	Rodentia	Muridae
<i>Tokudaia muenninki</i>	Rodentia	Muridae
<i>Tokudaia osimensis</i>	Rodentia	Muridae
<i>Zyomys pedunculatus</i>	Rodentia	Muridae
<i>Brachytarsomys albicauda</i>	Rodentia	Nesomyidae
<i>Brachytarsomys villosa</i>	Rodentia	Nesomyidae
<i>Brachyuromys betsileoensis</i>	Rodentia	Nesomyidae
<i>Brachyuromys ramirohitra</i>	Rodentia	Nesomyidae
<i>Eliurus carletoni</i>	Rodentia	Nesomyidae
<i>Eliurus grandidieri</i>	Rodentia	Nesomyidae
<i>Eliurus majori</i>	Rodentia	Nesomyidae
<i>Eliurus minor</i>	Rodentia	Nesomyidae
<i>Eliurus myoxinus</i>	Rodentia	Nesomyidae
<i>Eliurus petteri</i>	Rodentia	Nesomyidae
<i>Eliurus tanala</i>	Rodentia	Nesomyidae
<i>Eliurus webbi</i>	Rodentia	Nesomyidae
<i>Hypogeomys antimena</i>	Rodentia	Nesomyidae
<i>Macrotarsomys ingens</i>	Rodentia	Nesomyidae
<i>Monticolomys koopmani</i>	Rodentia	Nesomyidae
<i>Mystromys albicaudatus</i>	Rodentia	Nesomyidae
<i>Nesomys audeberti</i>	Rodentia	Nesomyidae
<i>Nesomys lambertoni</i>	Rodentia	Nesomyidae
<i>Nesomys rufus</i>	Rodentia	Nesomyidae
<i>Voalavo antsahabensis</i>	Rodentia	Nesomyidae
<i>Voalavo gymnocaudus</i>	Rodentia	Nesomyidae
<i>Marmota vancouverensis</i>	Rodentia	Sciuridae
<i>Petinomys genibarbis</i>	Rodentia	Sciuridae
<i>Petinomys setosus</i>	Rodentia	Sciuridae

<i>Petinomys vordermanni</i>	Rodentia	Sciuridae
<i>Pteromyscus pulverulentus</i>	Rodentia	Sciuridae
<i>Sciurus vulgaris</i>	Rodentia	Sciuridae
<i>Spermophilus citellus</i>	Rodentia	Sciuridae
<i>Urocitellus brunneus</i>	Rodentia	Sciuridae
<i>Tupaia palawanensis</i>	Scandentia	Tupaidae