


Platypus Evolution


References

1. Rich et al. (2013). *Alcheringa* 4(40): 475-501.
2. Archer et al. (1985). *Nature* 318: 363-366.
3. Pascual et al. (1992). Pp. 2-15 In 'Platypus and Echidnas' (M.L. Augee ed.). Roy. Zoo. Soc. Aust.
4. Pascual et al. (2002). *Acta Palaeontol. Pol.* 47(3): 487-492.
5. Pian et al. (2013). *J. Vert. Paleo.* 33(6): 1255-1259.
6. Woodburne & Tedford (1975). *Am. Mus. Nat. Hist.* 258: 1-11.
7. Archer et al. (1992). Pp. 15-27. In 'Platypus and Echidnas' (M.L. Augee ed.). Roy. Zoo. Soc. Aust.