


Md. Mokhlesur Rahman, Mahatub Khan Badhon, Md. Salauddin,
Md. Fazle Rabbe & Md. Sirajul Islam

Chytrid infection in Asia: How much do we know and what else do we need to know?

Supplementary Table S1. *Batrachochytrium dendrobatidis* infected amphibian species in Asian countries (taxonomic identification according to Frost 2019; original species name appeared in the paper has been kept in parentheses). Species with asterisk mark are exotic to Asian region.

SI no.	Order	Family	Species (Synonym/s)	English name	Country where affected	Sample tested/positive
1	Anura	Arthroleptidae	<i>Leptopelis uluguruensis</i> *	Uluguru Tree Frog	Japan	41/3
2	Anura	Bombinatoridae	<i>Bombina orientalis</i> *	Korean Fire-bellied Toad	South Korea, China	1389/199
3	Anura	Bufo	<i>Bufo bufo</i>	Common Toad	Russia	75/22
4	Anura	Bufo	<i>Bufo gargarizans</i>	West China Toad	China, South Korea	670/25
5	Anura	Bufo	<i>Bufo stejnegeri</i>	Water Toad	South Korea	142/8
6	Anura	Bufo	<i>Bufotes pewzowi</i> (<i>Pseudepidalea pewzowi</i>)	Southern Xinjiang Toad	China, Kyrgyzstan	195/9
7	Anura	Bufo	<i>Bufotes turanensis</i> (<i>Pseudepidalea turanensis</i>)	Turan Toad	Kyrgyzstan	2/2
8	Anura	Bufo	<i>Duttaphrynus melanostictus</i> (<i>Bufo melanostictus</i>)	Asian Black-spotted Toad	Cambodia, India	89/30
9	Anura	Bufo	<i>Incilius alvarius</i> (<i>Bufo alvarius</i>)*	Sonoran Desert Toad	Japan	1/1
10	Anura	Bufo	<i>Ingerophrynus celebensis</i>	Celebes Toad	Indonesia	14/1
11	Anura	Bufo	<i>Ingerophrynus macrotis</i> (<i>Bufo macrotis</i>)	Big-eyed Toad	Cambodia	5/1
12	Anura	Bufo	<i>Ingerophrynus parvus</i>	Indochinese Dwarf Toad	Thailand	6/1
13	Anura	Bufo	<i>Xanthophryne tigrina</i>	None noted	India	15/1
14	Anura	Ceratophryidae	<i>Ceratophrys calcarata</i>	Colombian Horned Frog	Japan	
15	Anura	Ceratophryidae	<i>Ceratophrys cornuta</i> *	Surinam Horned Frog	Japan	12/4
16	Anura	Ceratophryidae	<i>Ceratophrys cranwelli</i>	Cranwell's Horned Frog	Japan	48/3
17	Anura	Ceratophryidae	<i>Ceratophrys ornata</i> *	Argentina Horned Frog	Japan	159/35
18	Anura	Ceratophryidae	<i>Ceratophrys sp.</i>		Japan	11/1
19	Anura	Ceratophryidae	<i>Chacophrys pierottii</i> (<i>Ceratophrys pierottii</i>)	Lesser Chini Frog	Japan	7/1
20	Anura	Ceratophryidae	<i>Lepidobatrachus laevis</i> *	Budgett's Frog	Japan	15/4
21	Anura	Dendrobatidae	<i>Dendrobates tinctorius</i>	Blue Poison Frog	Thailand	59/23
22	Anura	Dendrobatidae	<i>Ranitomeya benedicta</i> (<i>Dendrobates benedicta</i>)*	None noted	Japan	1/1
23	Anura	Dendrobatidae	<i>Ranitomeya imitator</i> (<i>Dendrobates imitator</i>)*	Mimic Poison Frog	Japan	6/1
24	Anura	Dendrobatidae	<i>Ranitomeya reticulata</i> (<i>Dendrobates reticulatus</i>)*	Redback Poison Frog	Japan	3/1
25	Anura	Dendrobatidae	<i>Ranitomeya vanzolinii</i> (<i>Dendrobates vanzolinii</i>)*	Brazilian Poison Frog	Japan	6/1
26	Anura	Dicroglossidae	<i>Limnonectes blythii</i>	Blyth's Giant Frog	Singapore	25/1
27	Anura	Dicroglossidae	<i>Limnonectes gyldenstolpei</i>	Koontan Frog	Cambodia	6/1
28	Anura	Dicroglossidae	<i>Limnonectes khasianus</i> (<i>Limnonectes laticeps</i>)	Khasi Hills Frog	Malaysia	9/1
29	Anura	Dicroglossidae	<i>Limnonectes kuhlii</i>	Big-headed Mountain Frog	Malaysia	11/1

SI no.	Order	Family	Species (Synonym/s)	English name	Country where affected	Sample tested/ positive
30	Anura	Dicroglossidae	<i>Limnonectes macrocephalus</i>	Big-headed Wart Frog	Philippines	
31	Anura	Dicroglossidae	<i>Limnonectes magnus</i>	Mindanao Fanged Frog	Philippines	
32	Anura	Dicroglossidae	<i>Limnonectes microdiscus</i>	Indonesia Wart Frog	Indonesia	10/1
33	Anura	Dicroglossidae	<i>Limnonectes sp.</i>		Indonesia	8/1
34	Anura	Dicroglossidae	<i>Limnonectes woodworthi</i>	Woodworth's Wart Frog	Philippines	9/4
35	Anura	Dicroglossidae	<i>Minervarya brevipalmata (Fejervarya brevipalmata)</i>	Peters' Frog	India	9/1
36	Anura	Dicroglossidae	<i>Minervarya caperata (Fejervarya caperata)</i>	Wrinkled Fejervarya	India	4/3
37	Anura	Dicroglossidae	<i>Minervarya cepfi (Fejervarya cepfi)</i>	CEPF Burrowing Frog	India	7/1
38	Anura	Dicroglossidae	<i>Minervarya sahyadris (Fejervarya sahyadris)</i>	Minevarya Frog	India	14/5
39	Anura	Dicroglossidae	<i>Sphaerotheca dobsonii</i>	Dobson's Burrowing Frog	India	5/1
40	Anura	Dicroglossidae	<i>Nanorana quadranus</i>	Swelled-vented Frog	China	21/1
41	Anura	Dicroglossidae	<i>Nanorana unculuanus</i>	Yunnan Asian Frog	China	4/2
42	Anura	Dicroglossidae	<i>Nanorana yunnanensis</i>	Yunnan Spiny Frog	China	12/1
43	Anura	Dicroglossidae	<i>Occidozyga laevis</i>	Yellow-bellied Puddle Frog	Philippines	2/2
44	Anura	Dicroglossidae	<i>Occidozyga lima</i>	Green Floating Frog	Cambodia	12/3
45	Anura	Dicroglossidae	<i>Quasipaa boulengeri</i>	Boulenger's Spiny Frog	China	34/2
46	Anura	Dicroglossidae	<i>Fejervarya cancrivora</i>	Brackish Water Frog	Singapore	43/3
47	Anura	Dicroglossidae	<i>Fejervarya limnocharis</i>	Cricket Frog	China, Cambodia, Sri Lanka	904/42
48	Anura	Dicroglossidae	<i>Fejervarya sp.</i>		India	10/3
49	Anura	Dicroglossidae	<i>Hoplobatrachus rugulosus</i>	East Asian Bullfrog	Cambodia	285/23
50	Anura	Dicroglossidae	<i>Hoplobatrachus tigerinus</i>	Indian Bullfrog	India	9/5
51	Anura	Hylidae	<i>Dryophytes immaculatus (Hyla immaculata, Dryophytes suweonensis)</i>	Spotless Tree Toad	China, South Korea	94/53
52	Anura	Hylidae	<i>Dryophytes japonicus (Hyla japonica)</i>	Japanese Treefrog	South Korea, Japan	1809/232
53	Anura	Hylidae	<i>Hyla annectans</i>	Indian Hylid Frog	China	72/13
54	Anura	Hylidae	<i>Hyla arborea*</i>	European Treefrog	Japan	5/4
55	Anura	Hylidae	<i>Hyla chinensis</i>	Common Chinese Treefrog	China	11/1
56	Anura	Hylidae	<i>Trachycephalus resinifictrix (Phrynohyas resinifictrix)*</i>	Kunawalu Casque-headed Frog	Japan	9/1
57	Anura	Hyperoliidae	<i>Afrixalus fornasinii</i>	Silver-banded Banana Frog	Japan	1/1
58	Anura	Leptodactylidae	<i>Leptodactylus pentadactylus</i>	Smoky Jungle Frog	Japan	1/1
59	Anura	Megophryidae	<i>Leptolalax sp.</i>		Laos, Vietnam	22/2
60	Anura	Megophryidae	<i>Megophrys sp. (Ophryophryne sp.)</i>		Vietnam	35/2
61	Anura	Megophryidae	<i>Leptobrachium hasseltii</i>	Hasselt's Litter Frog	Indonesia	5/1
62	Anura	Megophryidae	<i>Leptobrachium hendricksoni</i>	Spotted Litter Frog	Malaysia	20/2
63	Anura	Megophryidae	<i>Leptobrachium sp.</i>		Vietnam	
64	Anura	Micrixalidae	<i>Micrixalus saxicola</i>	Black Torrent Frog	India	25/2
65	Anura	Microhylidae	<i>Dyscophus antongilii</i>	Tomato Frog	Thailand	8/1
66	Anura	Microhylidae	<i>Metaphrynella pollicaris</i>	Malaysian Treefrog	Malaysia	4/1
67	Anura	Microhylidae	<i>Microhyla annectans</i>	Brown Narrow-mouthed Frog	Malaysia	4/1
68	Anura	Microhylidae	<i>Microhyla fissipes</i>	Ornate Narrowmouth Frog	Cambodia	21/6
69	Anura	Microhylidae	<i>Microhyla heymonsi</i>	Black-sided Narrow-mouthed Frog	Cambodia, Malaysia	6/2
70	Anura	Microhylidae	<i>Microhyla mixtura</i>	Mixed Pygmy Frog	China	14/1
71	Anura	Microhylidae	<i>Microhyla pulchra</i>	Yellow-legged Narrow-mouthed Frog	Cambodia	8/4
72	Anura	Microhylidae	<i>Microhyla sp.</i>		Vietnam	
73	Anura	Microhylidae	<i>Plethodontohyla tuberata</i>	Interior Digging Frog	Japan	
74	Anura	Microhylidae	<i>Scaphiophryne boribory*</i>	None noted	Japan	3/1
75	Anura	Microhylidae	<i>Kaloula pulchra</i>	Painted Bullfrog	Cambodia, Malaysia	14/5
76	Anura	Nyctibatrachidae	<i>Lankanectes corrugatus</i>	Corrugated Water Frog	Sri Lanka	7/2
77	Anura	Nyctibatrachidae	<i>Nyctibatrachus humayuni</i>	Humayun's Wrinkled Frog	India	22/6

SI no.	Order	Family	Species (Synonym/s)	English name	Country where affected	Sample tested/positive
78	Anura	Pelodyridae	<i>Ranoidea caerulea</i> (<i>Litoria caerulea</i>)	Green Tree Frog	Japan	8/4
79	Anura	Pipidae	<i>Xenophrys</i> sp.		Vietnam	
80	Anura	Pipidae	<i>Xenopus laevis</i> *	African Clawed Frog	China, Japan	302/115
81	Anura	Ranidae	<i>Chalcorana chalconota</i> (<i>Hylarana chalconota</i> , <i>Rana chalconota</i>)	Brown Stream Frog	Indonesia	43/4
82	Anura	Ranidae	<i>Chalcorana macrops</i> (<i>Hylarana macrops</i>)	Masarang Frog	Indonesia	4/1
83	Anura	Ranidae	<i>Huia masonii</i>	Javan Torrent Frog	Indonesia	58/2
84	Anura	Ranidae	<i>Hylarana erythraea</i>	Green-backed Frog	Cambodia	23/10
85	Anura	Ranidae	<i>Indosylvirana temporalis</i> (<i>Hylarana temporalis</i>)	Günther's Golden-backed Frog	India, Sri Lanka	38/3
86	Anura	Ranidae	<i>Nidirana adenopleura</i> (<i>Babina adenopleura</i>)	East China Music Frog	China	4/1
87	Anura	Ranidae	<i>Nidirana daunchina</i> (<i>Babina daunchina</i>)	Emei Music Frog	China	28/1
88	Anura	Ranidae	<i>Nidirana pleuraden</i> (<i>Babina pleuraden</i>)	Yunnan Music Frog	China	151/8
89	Anura	Ranidae	<i>Pulchrana glandulosa</i> (<i>Hylarana glandulosa</i>)	Rough-sided Frog	Malaysia	3/1
90	Anura	Ranidae	<i>Pulchrana grandocula</i> (<i>Hylarana grandocula</i>)	Big-eyed Frog	Philippines	
91	Anura	Ranidae	<i>Pulchrana picturata</i> (<i>Hylarana picturata</i>)	Spotted Stream Frog	Malaysia	3/1
92	Anura	Ranidae	<i>Pulchrana similis</i> (<i>Hylarana similis</i>)	Laguna del Bay Frog	Philippines	30/27
93	Anura	Ranidae	<i>Sanguirana luzonensis</i> (<i>Hylarana luzonensis</i>)	Luzon Frog	Philippines	28/1
94	Anura	Ranidae	<i>Glandirana emeljanovi</i> (<i>Rugosa emeljanovi</i>)	Northeast China Rough-skinned Frog	South Korea	244/3
95	Anura	Ranidae	<i>Glandirana rugosa</i> (<i>Rana rugosa</i>)	Japanese Wrinkled Frog	Japan, South Korea	417/44
96	Anura	Ranidae	<i>Lithobates catesbeianus</i> (<i>Rana catesbeiana</i>)*	American Bullfrog	China, Japan, Singapore, South Korea	2149/348
97	Anura	Ranidae	<i>Nidirana pleuraden</i> (<i>Rana pleuraden</i>)	Yunnan Music Frog	China	70/5
98	Anura	Ranidae	<i>Odorrana andersoni</i>	Anderson's Frog	China	69/4
99	Anura	Ranidae	<i>Odorrana chloronota</i>	Green Cascade Frog	Laos	15/1
100	Anura	Ranidae	<i>Odorrana grahami</i>	Graham Frog	China	20/2
101	Anura	Ranidae	<i>Odorrana hosii</i>	Poisonous Rock Frog	Indonesia	54/4
102	Anura	Ranidae	<i>Odorrana margaretae</i>	Margaret Frog	China	36/2
103	Anura	Ranidae	<i>Odorrana schmackeri</i>	Schmacker's Frog	China	47/4
104	Anura	Ranidae	<i>Odorrana</i> sp.		Vietnam	
105	Anura	Ranidae	<i>Pelophylax chosenucus</i>	Gold-spotted Pond Frog	South Korea	8/1
106	Anura	Ranidae	<i>Pelophylax nigromaculatus</i> (<i>Rana nigromaculata</i>)	Black-spotted Pond Frog	China, Japan, South Korea	1766/33
107	Anura	Ranidae	<i>Pelophylax terentievi</i>	Central Asian Pond Frog	China	24/2
108	Anura	Ranidae	<i>Rana arvalis</i>	Moor Frog	China	76/4
109	Anura	Ranidae	<i>Rana chaochiaoensis</i>	Chaochiao Brown Frog	China	91/16
110	Anura	Ranidae	<i>Rana chensinensis</i>	Chinese Brown Frog	China	47/5
111	Anura	Ranidae	<i>Rana coreana</i>	None noted	South Korea	239/44
112	Anura	Ranidae	<i>Rana dybowskii</i>	Northeast China Brown Frog	South Korea	1332/145
113	Anura	Ranidae	<i>Rana huanrenensis</i>	Korean Stream Brown Frog	South Korea	56/8
114	Anura	Ranidae	<i>Rana omeimontis</i>	Omei Brown Frog	China	42/7
115	Anura	Ranidae	<i>Rana ornativentris</i>	Montane Brown Frog	Japan	3/1
116	Anura	Ranidae	<i>Sanguirana luzonensis</i>	Luzon Frog	Philippines	
117	Anura	Ranidae	<i>Sylvirana faber</i> (<i>Rana faber</i>)		Cambodia	16/7
118	Anura	Ranixalidae	<i>Indirana brachytarsus</i>	Günther's Leaping Frog	India	5/1
119	Anura	Ranixalidae	<i>Indirana chiravasi</i>	Amboli Leaping Frog	India	3/1
120	Anura	Ranixalidae	<i>Indirana leithii</i>	Leith's Leaping Frog	India	74/2
121	Anura	Rhacophoridae	<i>Gracixalus</i> sp.		Vietnam	
122	Anura	Rhacophoridae	<i>Kurixalus bisacculus</i> (<i>Rhacophorus bisacculus</i>)	Hainan Small Treefrog	Cambodia	9/6
123	Anura	Rhacophoridae	<i>Kurixalus</i> sp.		Vietnam	

SI no.	Order	Family	Species (Synonym/s)	English name	Country where affected	Sample tested/positive
124	Anura	Rhacophoridae	<i>Kurixalus verrucosus</i>	Small Rough-armed Tree Frog	Japan	3/1
125	Anura	Rhacophoridae	<i>Nyctixalus pictus</i>	White-spotted Treefrog	Japan	12/7
126	Anura	Rhacophoridae	<i>Philautus cardamonus</i>	None noted	Cambodia	15/7
127	Anura	Rhacophoridae	<i>Philautus petersi</i>	Peter's Bushfrog	Malaysia	6/1
128	Anura	Rhacophoridae	<i>Philautus sp.</i>		Malaysia, Laos	10/2
129	Anura	Rhacophoridae	<i>Philautus vermiculatus</i>	Vermiculate Bushfrog	Malaysia	5/1
130	Anura	Rhacophoridae	<i>Polypedates eques</i>	Montane Hour-glass Tree-frog	Sri Lanka	10/1
131	Anura	Rhacophoridae	<i>Polypedates leucomystax</i>	Common Treefrog	Cambodia, Singapore	111/23
132	Anura	Rhacophoridae	<i>Pseudophilautus alto</i>	Horton Plains Shrub Frog	Sri Lanka	26/1
133	Anura	Rhacophoridae	<i>Pseudophilautus amboli</i>	Amboli Bush Frog	India	18/1
134	Anura	Rhacophoridae	<i>Pseudophilautus silus</i>	Pug-nosed Shrub Frog	Sri Lanka	12/1
135	Anura	Rhacophoridae	<i>Pseudophilautus sordidus</i>	Grubby Shrub Frog	Sri Lanka	11/1
136	Anura	Rhacophoridae	<i>Raorchestes beddomii</i>	Beddome's Bush Frog	India	70/2
137	Anura	Rhacophoridae	<i>Raorchestes bombayensis</i>	Maharashtra Bush Frog	India	3/1
138	Anura	Rhacophoridae	<i>Raorchestes ghatei</i>	Ghate's Shrub Frog	India	5/3
139	Anura	Rhacophoridae	<i>Raorchestes gryllus (Philautus gryllus)</i>	Langbian Bubble-nest Frog	Vietnam	39/5
140	Anura	Rhacophoridae	<i>Rhacophorus bipunctatus</i>	Double-spotted Treefrog	Cambodia	8/5
141	Anura	Rhacophoridae	<i>Rhacophorus dennysi</i>	Denny's Whipping Frog	China	2/1
142	Anura	Rhacophoridae	<i>Rhacophorus margaritifer (Rhacophorus javanus)</i>	Javan Tree Frog	Indonesia	21/3
143	Anura	Rhacophoridae	<i>Rhacophorus sp.</i>		Vietnam	
144	Anura	Rhacophoridae	<i>Theloderma asperum</i>	Hill Garden Bug-eyed Frog	Japan	14/10
145	Anura	Rhacophoridae	<i>Theloderma bicolor</i>	Chapa Bug-eyed Frog	Japan	14/13
146	Anura	Telmatobiidae	<i>Telmatobius sp.*</i>		Japan	1/1
147	Caudata	Ambystomatidae	<i>Ambystoma opacum*</i>	Opaque Salamander	Japan	6/3
148	Caudata	Ambystomatidae	<i>Ambystoma sp.</i>		Japan	2/1
149	Caudata	Ambystomatidae	<i>Ambystoma tigrinum*</i>	Tiger Salamander	Japan	4/1
150	Caudata	Cryptobranchidae	<i>Andrias davidianus</i>	Chinese Giant Salamander	China	35/3
151	Caudata	Cryptobranchidae	<i>Andrias japonicus</i>	Japanese Giant Salamander	Japan	174/57
152	Caudata	Hynobiidae	<i>Liua shihi</i>	Sichuan Salamander	China	26/2
153	Caudata	Hynobiidae	<i>Hynobius leechii</i>	Gensan Salamander	South Korea	496/182
154	Caudata	Hynobiidae	<i>Hynobius quelpaertensis</i>	Cheju Salamander	South Korea	466/184
155	Caudata	Plethodontidae	<i>Desmognathus fuscus*</i>	Northern Dusky Salamander	Japan	4/4
156	Caudata	Plethodontidae	<i>Karsenia koreana</i>	Korean Crevice Salamander	South Korea	30/12
157	Caudata	Proteidae	<i>Necturus maculosus*</i>	Mudpuppy	Japan	1/1
158	Caudata	Salamandridae	<i>Cynops ensicauda</i>	Sword-tailed Newt	Japan	37/12
159	Caudata	Salamandridae	<i>Cynops orientalis</i>	Oriental Fire-bellied Newt	China	53/7
160	Caudata	Salamandridae	<i>Neurergus derjugini (Neurergus microspilotus)</i>	Derjugin's (Kordestan) Mountain Newt	Iran	91/43
161	Caudata	Salamandridae	<i>Pleurodeles waltl*</i>	Spanish Ribbed Newt	Japan	1/1
162	Caudata	Salamandridae	<i>Tylototriton zeigleri</i>	None noted	Vietnam	30/4
163	Caudata	Sirenidae	<i>Siren lacertina*</i>	Greater Siren	Japan	2/2
164	Gymnophiona	Indotyphlidae	<i>Gegeneophis ramaswamii</i>	Ramaswami's Caecilian	India	5/1
165	Gymnophiona	Indotyphlidae	<i>Gegeneophis seshachari</i>	Seshachari's Caecilian	India	9/4
166	Gymnophiona	Indotyphlidae	<i>Indotyphlus battersbyi</i>	Battersby's Caecilian	India	2/1
167	Gymnophiona	Indotyphlidae	<i>Indotyphlus maharashtraensis</i>	Humbarli Caecilian	India	3/1

Frost, Darrel R. 2019. Amphibian Species of the World: an Online Reference. Version 6.1 (July 2019). Electronic Database accessible at <https://amphibiansoftheworld.amnh.org/index.php>. American Museum of Natural History, New York, USA. doi.org/10.5531/db.vz.0001

List of all reviewed papers

1. An D, Waldman B. Enhanced call effort in Japanese tree frogs infected by amphibian chytrid fungus. *Biology Letters* 2016, 12(3), 20160018. doi:10.1098/rsbl.2016.0018.
2. Arayan LT, Huy TXN, Reyes AWB, Hop HT, Cho BY, Cho JB, Pak S-II, Kim S. Current prevalence of *Batrachochytrium dendrobatidis* in imported and native frogs in South Korea. *Journal of the Preventive Veterinary Medicine* 2017, 41(1), 43-46. doi:10.13041/jpvm.2017.41.1.43.
3. Bai C, Liu X, Fisher MC, Garner WJT, Li Y. Global and endemic Asian lineages of the emerging pathogenic fungus *Batrachochytrium dendrobatidis* widely infect amphibians in China. *Diversity and Distributions* 2010, 18, 307-318. doi:10.1111/j.1472-4642.2011.00878.x.
4. Bai C, Garner TWJ, Li Y. First evidence of *Batrachochytrium dendrobatidis* in China: Discovery of chytridiomycosis in introduced American Bullfrogs and native amphibians in the Yunnan province, China. *EcoHealth* 2010, 7, 127-134. doi:10.1007/s10393-010-0307-0.
5. Bai, S-Z., Wei, Y. & Wang, X-L. Survey for *Batrachochytrium dendrobatidis* in wild *Rana dybowskii* larvae in northern China. World Automation Congress (WAC), 2012.
6. Bataille A, Fong JJ, Cha M, Wogan GOU, Baek HJ, Lee H, et al. Genetic evidence for a high diversity and wide distribution of endemic strains of the pathogenic chytrid fungus *Batrachochytrium dendrobatidis* in wild Asian amphibians. *Molecular Ecology* 2013, 22, 4196-4209. doi:10.1111/mec.12385.
7. Borzee A, Kosch TA, Kim M, Jang Y. Introduced bullfrogs are associated with increased *Batrachochytrium dendrobatidis* prevalence and reduced occurrence of Korean treefrogs. *PLoS ONE* 2017, 12, e0177860. doi:10.1371/journal.pone.0177860.
8. Chaber A, Combreau O, Perkins M, Saegerman C, Cunningham A. Preliminary surveys fail to detect *Batrachochytrium dendrobatidis* infection in the United Arab Emirates and Oman. *Herpetological Review* 2016, 47, 403-404.
9. Civiš P, Vojar J, Baláž V, Kohutka A, Ulbrichová I, Dvořák V. Sampling for *Batrachochytrium dendrobatidis* in Russia. *The Herpetological Journal*, 2013, 23(1), 55-58.
10. Dahanukar N, Krutha K, Paingankar MS, Padhye AD, Modak N, Molur S. Endemic Asian chytrid strain infection in threatened and endemic anurans of the northern Western Ghats, India. *PLoS ONE* 2013, 8, e77528. doi:10.1371/journal.pone.0077528.
11. Diesmos MLL, Diesmos AC, Siler CD, Vredenburg VT, Brown RM. Detecting the distribution of the chytrid fungus in Philippines. *FrogLog* 2012, 20, 48-49.
12. Fong JJ, Cheng TL, Bataille A, Pessier AP, Waldman B, Vredenburg VT. Early 1900s detection of *Batrachochytrium dendrobatidis* in Korean amphibians. *PLoS ONE* 2015, 10, e0115656. doi:10.1371/journal.pone.0115656.
13. Gaertner JP, Mendoza JA, Neang T, Forstner MRJ, Hahn D. Detection of *Batrachochytrium dendrobatidis* in frogs from different locations in Cambodia. *Herpetological Review* 2011, 42, 546-549.
14. Gilbert M, Bickford D, Clark L, Johnson A, Joyner PH, Keatts LO, Khammavong K, Van LN, Newton A, Seow TPW, Robertson S, Silithammavong S, Singhalath S, Yang A, Seimon TA Amphibian Pathogens in Southeast Asian Frog Trade. *EcoHealth* 2013, 9, 386-398. doi:10.1007/s10393-013-0817-7.
15. Goka K, Yokoyama JUN, Une Y, Kuroki T, Suzuki K. Amphibian chytridiomycosis in Japan: distribution, haplotypes and possible route of entry into Japan. *Molecular Ecology* 2009, 18, 4757-4774. doi:10.1111/j.1365-294X.2009.04384.x.
16. Hurniati H, Phadmacanty NLPR. Chytridiomycosis detection by using Museum Zoologicum Bogoriense's frog specimens that were originally collected from Gede-Pangrango National Park, West Java. *Journal Biologi Indonesia* 2013, 9(1), 153-157. doi:10.14203/jbi.v9i1.156.
17. Kadekaru S, Tamukai K, Tominaga A, Goka K, Une Y. Spontaneous oral chytridiomycosis in wild bullfrog tadpoles in Japan. *Journal of Veterinary Medical Science* 2016, 78, 573-577. doi:10.1292/jvms.15-0486.
18. Kim E-T, Cho B-Y, Cho J-B, Yu J-H, Pak S. Qualitative risk assessment of introducing *Batrachochytrium dendrobatidis* to South Korea via the importation of live amphibians. *Journal of the Preventive Veterinary Medicine* 2017, 41(1), 26-33. doi:10.13041/jpvm.2017.41.1.26.
19. Kolby JE, Smith, KM, Berger L, Karesh WB, Preston A, Pessier AP et al. First evidence of amphibian chytrid fungus (*Batrachochytrium dendrobatidis*) and ranavirus in Hong Kong amphibian trade. *PLoS ONE* 2014, 9, e90750. doi:10.1371/journal.pone.0090750.
20. Kusrini MD, Skerratt LF, Garland S, Berger L, Enderwin W. Chytridiomycosis in frogs of Mount Gede Pangrango, Indonesia. *Diseases of Aquatic Organisms* 2008, 82, 187-194. doi:10.3354/dao01981.
21. Laking AE, Ngo HN, Pasmans F, Martel A, Nguyen TT. *Batrachochytrium salamandrivorans* is the predominant chytrid fungus in Vietnamese salamanders. *Scientific Reports* 2017, 7, 44443. doi:10.1038/srep44443.
22. Leblanc J, Faruk A, Dort E, Govindarajulu P, Quah E, Muin MA, Hintz W. Multi-year Surveillance for *Batrachochytrium dendrobatidis* in Amphibians of Peninsular Malaysia. *Herpetological Review* 2014, 45(4), 603-608.
23. Lehtinen RM, Kam YC, Richards CL. Preliminary surveys for *Batrachochytrium dendrobatidis* in Taiwan. *Herpetological Review* 2008, 39, 317-318.
24. McLeod DS, Sheridan JA, Jiraungkoorskul W, Khonsue W. A Survey for chytrid fungus in Thai amphibians. *The Raffles Bulletin of Zoology* 2008, 56, 199-204.
25. Mendoza JA, Gaertner JP, Holden J, Forstner MRJ, Hahn D. Detection of *Batrachochytrium dendrobatidis* on amphibians in Pursat province, Cambodia. *Herpetological Review* 2011, 42, 542-545.
26. Min MS, Lee H, Waldman B. Amphibian population declines and Chytridiomycosis in South Korea. *Froglog* 2011, 98, 12-13
27. Molur S, Krutha K, Paingankar MS, Dahanukar N. Asian strain of *Batrachochytrium dendrobatidis* is widespread in the Western Ghats, India. *Diseases of Aquatic Organisms* 2015, 112, 251-255. doi:10.3354/dao02804.
28. Nair A, Daniel O, Gopalan SV, George S, Kumar KS, Merila J, et al. Infectious disease screening of Indirana frogs from the Western Ghats biodiversity hotspot. *Herpetological Review* 2011, 42, 554-557.
29. O'Hanlon S J, et al. Recent Asian origin of chytrid fungi causing global amphibian declines. *Science* 2018, 360 (6389), 621-627.

30. Parto P, Vaissi S, Farasat H, Sharifi M. First report of chytridiomycosis (*Batrachochytrium dendrobatidis*) in endangered *Neurergus microspilotus* (Caudata: Salamandridae) in Western Iran. *Global Veterinaria* 2013, 11, 547-551.
31. Pirarat N, Sommanustweechai A, Sailasuta A, Kamolrannart S, Une Y, Siriaronrat B. Immunohistochemical identification of Chytridiomycosis in Poison Dart Frogs (*Dendrobates tinctorius*) in Thailand. Proc. 4th ASVP Conf. & Ann meeting TAVLD. 2009; pp436.
32. Reshetnikov AN, Chestnut T, Brunner JL, Charles K, Nebergall EE, Olson DH. Detection of the emerging amphibian pathogens *Batrachochytrium dendrobatidis* and ranavirus in Russia. *Diseases of Aquatic Organisms* 2014, 110, 235-240. doi:10.3354/dao02757.
33. Rowley JLL, Chan SKF, Tang WS, Speare R, Skerratt LF, Alford RA, et al. Survey for the amphibian chytrid *Batrachochytrium dendrobatidis* in Hong Kong in native amphibians and in the international amphibian trade. *Diseases of Aquatic Organisms* 2007, 78, 87-95. doi:10.3354/dao01861.
34. Rowley JLL, Hoang HD, Le DTT, Dau VQ, Neang T, Cao TT. Low prevalence or apparent absent of *Batrachochytrium dendrobatidis* infection in amphibians from sites in Vietnam and Cambodia. *Herpetological Review* 2013, 44, 466-469.
35. Ruksachat N, Chukanhom K, Suksawat F, Levy MG. Prevalence of chytrid fungus (*Batrachochytrium dendrobatidis*) in wild amphibians at Nam Nam National Park, Thailand. The 16th KKU Veterinary International Annual Conference, Thailand. 2015.
36. Savage AE, Grismer LL, Anuar S, Onn CK, Grismer JL, Quah E, et al. First record of *Batrachochytrium dendrobatidis* infecting four frog families from Peninsular Malaysia. *Ecohealth* 2011, 8, 121-128. doi:10.1007/s10393-011-0685-y.
37. Sharifi M, Farasat H, Vaissi S, Parto P, Haghghi ZMS. Prevalence of the Amphibian Pathogen *Batrachochytrium dendrobatidis* in Endangered *Neurergus microspilotus* (Caudata: Salamandridae) in Kavat Stream, Western Iran. *Global Veterinaria* 2014, 12, 45-52.
38. Soorae PS, Abdessalaam TA, Tourenq C, Shuriqi MK, Mehairbi MA. Preliminary analysis suggest absence of the amphibian chytrid fungus in native and exotic amphibians of the United Arab Emirates. *Salamandra* 2012, 48, 173-176.
39. Swei A, Rowley JJ, Rödder D, Diesmos ML, Diesmos AC, Briggs CJ, et al. Is chytridiomycosis an emerging infectious disease in Asia? *PLoS ONE* 2011, 6, e23179. doi:10.1371/journal.pone.0023179.
40. Tamukai K, Une Y, Tominaga A, Suzuki K, Goka K. *Batrachochytrium dendrobatidis* prevalence and haplotypes in domestic and imported petamphibians in Japan. *Diseases of Aquatic Organisms* 2014, 109, 165-175.
41. Techangamsuwan S, Sommanustweechai A, Kamolnorrnart S, Siriaronrat B, Khonsue W, Pirarat N. Emerging chytrid fungal pathogen, *Batrachochytrium dendrobatidis*, in zoo amphibians in Thailand. *Acta Veterinaria-Bograd*. 2017 67(4), 525-539. doi:10.1515/acve-2017-0042.
42. Thien TN, Martel A, Brutyn M, Bogaerts S, Sparreboom M, Haesebrouck F, Fisher MC, Beukema W, Van TD, Chiers K, Pasmans F. A survey for *Batrachochytrium dendrobatidis* in endangered and highly susceptible Vietnamese salamanders (*Tylototriton* spp.). *Journal of Zoo and Wildlife Medicine* 2013, 44(3), 627-33. doi:10.1638/2012-0181R.1.
43. Thorpe C J, et al. Micro-habitat distribution drives patch quality for sub-tropical rocky plateau amphibians in the northern Western Ghats, India. *PLoS One* 2018, 13(3), e0194810.
44. Thorpe C J, et al. Climate structuring of *Batrachochytrium dendrobatidis* infection in the threatened amphibians of the northern Western Ghats, India. *Royal Society Open Science* 2018, 5(6), 180211.
45. Une Y, Kadekaru S, Tamukai K, Goka K, Kuroki T. First report of spontaneous chytridiomycosis in frogs in Asia. *Diseases of Aquatic Organisms* 2008, 82, 157-160. doi:10.3354/dao02006.
46. Une Y, Matsui K, Tamukai K, Goka K. Eradication of the chytrid fungus *Batrachochytrium dendrobatidis* in the Japanese giant Salamander *Andrias japonicas*. *Diseases of Aquatic Organisms*. 2012, 98, 243-247. doi:10.3354/dao02442.
47. Vörös J, Satasook C, Bates P, Wangkulangkul S. First record of the amphibian chytrid fungus, *Batrachochytrium dendrobatidis* in Thailand. *Herpetological Notes* 2012, 5, 519-521.
48. Wang S, Zhu W, Fan L, Li Y. Amphibians testing negative for *Batrachochytrium dendrobatidis* and *Batrachochytrium salamandrivorans* on the Qinghai-Tibetan Plateau, China. *Asian Herpetological Research* 2017, 8, 190-198. doi:10.16373/j.cnki.ahr.170010.
49. Wei Y, Xu K, Zhu DZ, Chen XF, Wang XL. Early-spring survey for *Batrachochytrium dendrobatidis* in wild *Rana dybowskii* in Heilongjiang province China. *Diseases of Aquatic Organisms* 2010, 92, 241-244. doi:10.3354/dao02172.
50. Yang HJ, Baek HJ, Speare R, Webb R, Park SK, Kim TH et al. First detection of the amphibian chytrid fungus *Batrachochytrium dendrobatidis* in free-ranging populations of amphibians on mainland Asia: survey in South Korea. *Diseases of Aquatic Organisms* 2009, 86, 9-13. doi:10.3354/dao02098.
51. Zhu W, Bai C, Wang S, Soto-Azat C, Li X, Liu X, et al. Retrospective survey of museum specimens reveals historically widespread presence of *Batrachochytrium dendrobatidis* in China. *EcoHealth* 2014, 11, 241-250. doi:10.1007/s10393-013-0894-7.
52. Zhu W, Fan L, Azat CS, Yan S, Gao X, Liu X, et al. Filling a gap in the distribution of *Batrachochytrium dendrobatidis*: evidence in amphibians from northern China. *Diseases of Aquatic Organisms* 2016, 118, 259-266. doi:10.3354/dao02975.
53. Zhu W, Xu F, Bai C, Liu X, Wang S, Gao X, Yan S, Li X, Liu Z, Li Y. A survey for *Batrachochytrium salamandrivorans* in Chinese amphibians. *Current Zoology* 2014 60 (6), 729–735. doi:10.1093/czoolo/60.6.729.