


Procellariidae I


Procellariidae II


Sources: Austin (1996), Austin et al. (2004), Bretagnolle et al. (1998), Gangloff et al. (2012), Gómez-Díaz et al. (2006, 2009), Jesus et al. (2009), Kennedy and Page (2002), Kerr and Dove (2013), Nunn and Stanley (1998), Penhallurick and Wink (2004), Prum et al. (2015), Pyle et al. (2011), Techow et al. (2009), Welch et al. (2014), Wood et al. (2016), Zino et al. (2008).