
Coincident mass extirpation of neotropical amphibians
with the emergence of the infectious fungal pathogen
Batrachochytrium dendrobatidis
Tina L. Chenga, Sean M. Rovitob, David B. Wakeb,c,1, and Vance T. Vredenburga,b

aDepartment of Biology, San Francisco State University, San Francisco, CA, 94132-1722; and bMuseum of Vertebrate Zoology and cDepartment of Integrative
Biology, University of California, Berkeley, CA 94720-3160

Contributed by David B. Wake, April 8, 2011 (sent for review February 26, 2011)

Amphibians highlight the global biodiversity crisis because ∼40%
of all amphibian species are currently in decline. Species have dis-
appeared even in protected habitats (e.g., the enigmatic extinction
of the golden toad, Bufo periglenes, from Costa Rica). The emer-
gence of a fungal pathogen, Batrachochytrium dendrobatidis (Bd),
has been implicated in a number of declines that have occurred in
the last decade, but few studies have been able to test retroac-
tively whether Bd emergence was linked to earlier declines and
extinctions. We describe a noninvasive PCR sampling technique
that detects Bd in formalin-preserved museum specimens. We de-
tected Bd by PCR in 83–90% (n = 38) of samples that were identi-
fied as positive by histology. We examined specimens collected
before, during, and after major amphibian decline events at estab-
lished study sites in southern Mexico, Guatemala, and Costa Rica.
A pattern of Bd emergence coincident with decline at these local-
ities is revealed—the absence of Bd over multiple years at all lo-
calities followed by the concurrent emergence of Bd in various
species at each locality during a period of population decline.
The geographical and chronological emergence of Bd at these lo-
calities also indicates a southbound spread from southern Mexico
in the early 1970s to western Guatemala in the 1980s/1990s and to
Monteverde, Costa Rica by 1987. We find evidence of a historical
“Bd epidemic wave” that began in Mexico and subsequently
spread to Central America. We describe a technique that can be
used to screen museum specimens from other amphibian decline
sites around the world.

chytridiomycosis | emerging infectious disease | epizootic

The global biodiversity crisis, which predicts the sixth mass
extinction in Earth’s history (1), is often illustrated with

examples from class Amphibia because ∼40% of all amphibian
species are currently in decline (2). Habitat destruction, over-
exploitation for food and the pet trade, pollution and climate
change all have been implicated, but an emerging infectious
fungal disease, chytridiomycosis, has raised alarm because it has
spanned taxonomic and geographical barriers, reaching areas
of protected habitat and further compounding the effects on
biodiversity loss attributed to other factors (3). This disease is
caused by the chytridiomycete fungus Batrachochytrium den-
drobatidis (Bd). Bd has a flagellated infective life stage called the
zoospore that imbeds itself into the keratinized skin of am-
phibians causing hyperkeratosis, loss of skin function, osmoreg-
ulatory failure, and death (4–6). The emergence of Bd, described
in 1999, has been definitively tied with collapse of amphibian
populations in Australia (5), Panama (7), California (8), and
Peru (9) and has been implicated in many declines that occurred
decades ago (10, 11). Chytridiomycosis is unusual because mul-
tiple host species in at least one region have disappeared (7),
apparently before density-dependent factors could slow the
spread of disease (8, 12). Establishing the presence of Bd in
museum specimens from vanished populations could be the key
to uncovering the historical and geographical spread of this
pathogen and would provide objective evidence of Bd emergence
and subsequent Bd-driven amphibian decline. In this study, we

use noninvasive sampling and molecular techniques to detect Bd
in formalin-preserved specimens to investigate the role of Bd in
two well-studied cases of enigmatic amphibian decline in Mes-
oamerica (i): the decline and disappearance of anurans from
Costa Rica’s Monteverde Reserve in the late 1980s (13, 14), and
(ii) the decline and disappearance of plethodontid salamanders
from the mountains of southern Mexico and western Guatemala
in the 1970s and 1980s (15).
The sudden extinction of the golden toad (Bufo periglenes) and

harlequin frog (Atelopus varius) from Costa Rica’s Monteverde
Reserve in the late 1980s (13, 14) are among the earliest and
best-documented cases of enigmatic declines that have come to
characterize the global amphibian crisis. The subsequent disap-
pearance of 40% (20/49 species) of anurans from Monteverde’s
cloud forest (16) places the Monteverde declines among the
most extreme cases of documented biodiversity loss in amphibian
faunas. Various hypotheses have arisen regarding the cause of
this decline, including the arrival of Bd to naïve amphibian pop-
ulations in Monteverde as part of a southward-moving Bd wave
(7) and climate-linked Bd emergence (13, 16, 17), with impli-
cations for worldwide Bd emergence. Remarkably, despite the
central role that Bd has been hypothesized to play in these de-
clines, no direct evidence has been reported of Bd emergence in
Monteverde coincident with declines.
The declines of bolitoglossine salamanders (family: Pletho-

dontidae) from the neotropics of southern Mexico and Guatemala
(15, 17) are among the few records of enigmatic decline occur-
ring in salamanders. As in Monteverde and in other cases of
enigmatic decline from around the world, these salamander
populations seem to have disappeared from montane environ-
ments despite the availability of suitable, protected habitat (11,
15). Although preliminary data from Rovito et al. (15) show that
Bd currently exists in San Marcos, Guatemala, where plethodontid
salamanders are known to have declined, interpretation of these
data is difficult because many species have been extirpated.
In this study, we introduce a reliable noninvasive molecular

technique that enables us to detect Bd in formalin-preserved
amphibian specimens. Furthermore, we use this technique to
examine amphibian specimens collected in areas of documented
decline in Mexico, Guatemala, and Costa Rica. In addition, we
present laboratory studies that investigate the susceptibility of
two neotropical plethodontid species to Bd and demonstrate that
Bd can cause mortality in these species.

Author contributions: T.L.C., D.B.W., and V.T.V. designed research; T.L.C. performed re-
search; S.M.R. and D.B.W. collected specimens; T.L.C. and V.T.V. analyzed data; and T.L.C.,
S.M.R., D.B.W., and V.T.V. wrote the paper.

The authors declare no conflict of interest.

Freely available online through the PNAS open access option.

See Commentary on page 9323.
1To whom correspondence should be addressed. E-mail: wakelab@berkeley.edu.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.
1073/pnas.1105538108/-/DCSupplemental.

9502–9507 | PNAS | June 7, 2011 | vol. 108 | no. 23 www.pnas.org/cgi/doi/10.1073/pnas.1105538108

mailto:wakelab@berkeley.edu
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1105538108/-/DCSupplemental
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1105538108/-/DCSupplemental
www.pnas.org/cgi/doi/10.1073/pnas.1105538108

Results
Noninvasive sampling methods (swab/Qiagen and swab/Prep-
man) of formalin-preserved amphibian specimens collected and
preserved at the Museum of Vertebrate Zoology (MVZ) as far
back as 1972 found Bd in 90 and 83% of samples, respectively,
that were identified as positive by histology (Table 1). We mea-
sured the sensitivity of the recovery of DNA between replicate
runs on real-time PCR (singlicate, duplicate, triplicate, and
quadruplicate) and found that resulting Bd prevalences were
61.8, 78.1, 84.2, and 89.5% accurate in relation to histology,
respectively (Table S1). Bd prevalence resulting from a single
sample qPCR run was found to be significantly different from
histology results (χ2 test, P = 0.00987), but prevalence resulting
from duplicate or higher qPCR runs did not differ significantly
from histology results (Table S1). We also found that estimated
infection intensities (measured in zoospore equivalents) detected
in museum specimens were not consistent with actual infection
intensities (taken before animals were killed and fixed in for-
malin), and thus we only relied on positive versus negative results
instead of reporting actual infection intensities from qPCR re-
sults (Table S2).
Using the swab/Prepman and swab/Qiagen techniques, we

surveyed amphibian specimens collected in five neotropical
amphibian communities from Mexico, Guatemala, and Costa
Rica where amphibian declines occurred. A strong pattern of Bd
emergence was found for all countries—Bd is absent over mul-
tiple years and is followed by the concurrent emergence in sev-
eral species from each locality (Tables 2 and 3 and Tables S3 and
S4). Furthermore, we found Bd emergence to coincide directly
during the year of decline (1987) in Monteverde, Costa Rica
(Table 3) and the absence of Bd in healthy populations (with
exception in Cerro San Felipe, Mexico where specimens were
not available for sampling before the earliest date of detection,
1974) followed by the emergence and presence of Bd in declining
and impacted populations in Mexico (Fig. 1) and Guatemala.
We further examined the strength of detection if Bd had been

present at a prevalence of 5% (probability of a false negative).
The emergence of Bd in Mexico, Guatemala, and Costa Rica,
which is predicated on the verification of its absence before the
earliest date of detection, was found to have low probability of
a false negative for all countries: Mexico (1964–1971), 0.019;
Guatemala (1969–1979), 8.1 × 10−11; and Costa Rica (1967–
1984), 0.01. In Mexico, Bd was eventually detected in all species
sampled except Pseudoeurycea unguidentis and Parvimolge town-
sendi, despite relatively large sample sizes for those two species
(probability of a false negative: 0.081 and 0.12, respectively). In
Guatemala, Bd was found in 7 out of 10 species sampled, with no
Bd detected in Bolitoglossa franklini franklini, Pseudoeurycea rex,
and Bolitoglossa morio; however, collections after 1994 (earliest
date of detection in Guatemala) for all three species were small
(probability of a false negative: 0.95, 0.77, and 0.40, respectively).

From 20 anuran species that have disappeared from Monteverde
Reserve, we tested 4 of these species during the year of decline and
found 3 to be positive with Bd: Craugastor andi, Craugastor
angelicus, and Isthmohyla rivularis. Three other species reported as
disappeared were found to be Bd negative predecline; however,
these specimens were not collected in 1987 (B. periglenes, A. varius,
and Duellmanohyla uranochroa) and thus were not sampled during
decline. Agalychnis lemur is reported to have disappeared from
Monteverde, but is only represented by one specimen that did not
test positive for Bd.
In the laboratory, we observed the effects of Bd infection in

two species of wild-caught salamanders and one frog species
from Mexico. All 10 frogs, Plectrohyla matudai, and 5 of 10
Pseudoeurycea leprosa contained Bd infections when collected
in the field; all 6 Bolitoglossa rufescens were uninfected from
the field and 3 were experimentally infected with Bd in the lab-
oratory. Both species of salamanders, P. leprosa and B. rufescens,
revealed high susceptibility to Bd infection, but the frog, P. matudai,
was resistant to Bd infection (Fig. 2). All infected salamanders
(five P. leprosa and three B. rufescens) rapidly increased in in-
fection intensity and suffered mortality when average level of
infection intensity of ∼10,000 ZE (zoospore equivalents) was
reached (x

�
± 1 SE) = 37,841 ± 7,111 zoospore equivalents ×

swab−1. All uninfected salamanders (negative controls; 10 P.
leprosa and 3 B. rufescens) remained uninfected and healthy
during the duration of the infection trial. In contrast to infected
salamanders, all infected frogs (n = 10) maintained Bd infection
at levels well below the lethal zone (<1,000 ZE) and also re-
mained healthy for the duration of the trial.

Discussion
Our results indicate that the chytrid pathogen emergence in
plethodontid salamanders in Mexico and Guatemala, and in
salamanders and frogs at Monteverde, Costa Rica, is coincident
with the amphibian community collapse and extinctions that
occurred at these localities, providing direct evidence for the
hypothesis that Bd played a major role in these declines. Fur-
thermore, our data corroborate a pattern of temporal and spatial
spread of Bd previously posited by Lips et al. (7, 18), which we
now are able to extend much further northwest, from southern
Mexico in the early 1970s, reaching Guatemala by the 1980s/
1990s, and spreading to Monteverde, Costa Rica by 1987 (Fig. 3).
The absence of Bd in all countries before first detection, despite
multiyear sampling, runs counter to the idea that the pathogen
was present in these environments and emerged in response to
climatic changes (16).
The pattern elucidated here of the arrival and emergence of

the chytrid pathogen in concert with amphibian declines was best
documented in two other cases of Bd-driven amphibian decline
(7, 8). In these studies, the absence of Bd in healthy popula-
tions was well documented through multiyear sampling periods
followed by documentation of mass mortality and population
decline directly caused by a Bd epizootic outbreak. The spatial-
temporal spread of Bd we document from Mexico to Costa Rica
is further supported by previously published accounts of Bd-
linked amphibian decline in Mexico and Costa Rica. In southern
Mexico, the decline of 19–48% of anuran fauna is documented
to have occurred in the mid- to late-1970s and early 1980s, and
these declines were posited to be Bd driven because Bd was
found during the most recent surveys (18). These results are
consistent with the decline of plethodontids in southern Mexico
(15), which was previously unexplained, and the emergence of
Bd in the early 1970s that we report in this study. Furthermore,
histological examination of amphibian specimens documented
Bd in amphibians collected in 1986 from a location about 75 km
east-southeast of Monteverde; Bd thus had emerged close to
Monteverde just 1 y before we find Bd in amphibians at Mon-
teverde when the declines there began (19). We detected the
earliest record of Bd in Monteverde from a small but extremely
valuable collection of specimens collected from this reserve
in 1987 and obtained only through extraordinary permission

Table 1. Comparison of recovery rates between histology and
three methods using noninvasive sampling and molecular tools
to detect Bd in formalin-preserved specimens (Genus:
Batrachoseps)

Year of
collection

Total
sampled

Histology,
no.

positives

Swab/
Qiagen, no.
positives

Swab/
Prepman no.
positives

Brush/
Qiagen no.
positives

1971 7 0 3 0 1
1973 15 15 13 15 9
1974 3 3 3 2 3
1993 7 7 3 4 7
1995 3 1 1 0 0
2007 3 3 3 3 2
Total 38 29 26 24 22
Recovery rate, no.
positives/histology
positives

100% 89.7% 82.8% 75.9%

Cheng et al. PNAS | June 7, 2011 | vol. 108 | no. 23 | 9503

EC
O
LO

G
Y

SE
E
CO

M
M
EN

TA
RY

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1105538108/-/DCSupplemental/pnas.201105538SI.pdf?targetid=nameddest=ST1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1105538108/-/DCSupplemental/pnas.201105538SI.pdf?targetid=nameddest=ST1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1105538108/-/DCSupplemental/pnas.201105538SI.pdf?targetid=nameddest=ST2
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1105538108/-/DCSupplemental/pnas.201105538SI.pdf?targetid=nameddest=ST3
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1105538108/-/DCSupplemental/pnas.201105538SI.pdf?targetid=nameddest=ST4

(specimen collection from Monteverde was not permitted be-
tween 1984 and 1987); we did not detect Bd in samples collected
between 1967 and 1977 in our study, and additional histological
sampling by Lips et al. (7) also did not detect Bd in specimens
collected between 1979 and 1984. The exact timing of Bd
emergence in Guatemala during the 1980s is not possible be-
cause studies in the relevant region were suspended because of
social disruptions that made field studies hazardous during that
decade. Given the lack of Bd in earlier years and the presence in
later years and the pattern of Bd emergence along with the
timing of amphibian decline in Guatemala, we infer that epizootic
spread from Mexico to Costa Rica would place the emergence of
Bd in Guatemala in the 1980s.
Previous studies investigating Bd in archival specimens used

histological methods (7, 20), but this technique is time consum-
ing and destructive to specimens. Because of this, a previous
study used a noninvasive PCR assay to detect Bd in six formalin-
preserved specimens but was unsuccessful (40). We were able to
recover Bd DNA at a relatively high rate of success (83–90%)
and we believe the success of our technique may result from (i)
the very short length (146 bp) of the target sequence for Bd
amplification, (ii) the presence of many copies per Bd cell of the
ITS-1 region being targeted in our assay (41), and (iii) recovery
of many cells of Bd in our swabbing technique because Bd grows
on the skin surface of the host. Similar PCR recovery techniques
have been able to extract DNA from specimens that are 10–85 y
old (21). Additionally, molecular techniques have been used to
detect human diseases from formalin-fixed tissues for some time;
for example, Lyme disease (22) and Borna disease virus (23).
Our results agree with previously published literature on the
recovery of DNA from archival specimens and suggest that these
techniques should be used for the detection of other zoonotic
diseases and also for the discovery of potential symbionts that
may affect disease dynamics (e.g., Janthinobacterium lividum)
(24). Our study also highlights the importance of continued
specimen collection, given that the time series of museum
specimens represents an invaluable repository of information on
demographic patterns, pathogens, associated endosymbionts, and
other ecological information.
We also examined the question of whether Bd, described as an

aquatic fungus (6), could cause lethality in neotropical pletho-
dontids, which are terrestrial and direct-developing amphibians.
Previous studies have reported mortality from Bd infection in
plethodontids through laboratory investigation of Batrachoseps
from California (25) and in the field, with reports of dead
Oedipina and Bolitoglossa (8, 26). The presence of Bd we report
in field-collected animals as well as in historical specimens pro-
vides additional evidence that neotropical plethodontids are
hosts of the chytrid pathogen. Results from our infection trials
demonstrate that under laboratory conditions, the disease, chy-

tridiomycosis, quickly develops in individuals harboring Bd in-
fection and is highly lethal in at least two species of neotropical
plethodontids—P. leprosa and B. rufescens.
Additionally, our infection trials reveal a pattern of mortality

in infected individuals that agrees with “Vredenburg’s 10,000
Zoospore Rule,” which describes mortality in individuals (27)
and population extinctions in the wild (8) when average infection
intensities reached ∼10,000 ZE. In our laboratory study, all
infected salamanders died at high infection intensities [(x

�
± 1

SE) = 37,841 ± 7,111 zoospore equivalents × swab−1]. Resistant
species, such as the P. matudai we report here, persist with low
infection levels (<1,000 ZE) in the laboratory. These infection
intensities are close to those reported in nonsusceptible (enzo-
otic) wild populations of Rana sierrae infected with Bd (12).
Further investigation of other suspected susceptible and non-
susceptible species is needed to determine whether Bd infection
intensity can predict susceptibility of amphibian hosts to Bd.
Despite the high susceptibility to Bd infection found for P. lep-
rosa and B. rufescens in our laboratory trials, interpretation of
these results should be done cautiously, because responses to Bd
infection may differ under field conditions. In the laboratory,
manipulation of climatic variables significantly affects host re-
sponses to Bd infection and survivability (25, 28).
In both Mexico and Guatemala, Bd was not detected in three

species despite (i) good sample sizes (n ≥ 15, probability of a false
negative = 0.46)—Pseudoeurycea unguidentis, Parvimolge town-
sendi, and B. morio and (ii) presence of Bd in heterospecifics at
the site. The absence of Bd in these species may indicate vari-
ability in susceptibility to Bd between species; variation in Bd
prevalence between species has also been reported in Panama
(29). Additionally, Rovito et al. (15) reported a disproportionate
decline in terrestrial specialists over arboreal specialists and mi-
crohabitat generalists in Guatemalan salamander populations. A
possible explanation for the discrepancy in the decline of terres-
trial specialists may be explained by differences in population
density between terrestrial specialists and arboreal specialists/
microhabitat generalists. In the 1970s, terrestrial species in both
Mexico and Guatemala were found in high abundance and high
densities, and arboreal and microhabitat generalists were found
at lower abundances and densities (15, 30). Thus, the pattern seen
among habitat specialists may be following a density-dependent
host–pathogen dynamic where Bd outbreak operates indepen-
dently from differences in host susceptibility or virulence in Bd
strains (12). From this model, an epizootic outbreak occurs in
a population when host densities permit Bd transmission rates to
surpass the critical threshold leading to an outbreak (12). Thus,
arboreal specialists and microhabitat generalists, even if experi-
encing rare cases of mortality in individuals due to Bd infection,
could persist on a population level due to low population densities
and low transmission rates. In contrast, terrestrial specialists oc-

Table 2. Bd prevalence detected in museum specimens collected from Guatemala

Before earliest year of detection
(1969–1979, 1990)

After earliest year of detection
(1994–2009)

Species
% Bd prevalence and 95% Bayesian

Credible Interval n
% Bd prevalence and 95% Bayesian

Credible Interval n

Bolitoglossa engelhardti 0 (0–6) 61 10 (3–30) 20
Bolitoglossa flavimembris 0 (0–6) 60 13 (4–38) 15
Bolitoglossa franklini franklini 0 (0–12) 29 0 (0–41) 6
Bolitoglossa franklini x Bolitoglossa lincolni 0 (0–6) 61 100 (16–99) 1
Bolitoglossa lincolni 0 (0–12) 27 20 (4–64) 5
Bolitoglossa morio 0 (0–23) 13 0 (0–18) 18
Bolitoglossa occidentalis 0 (0–6) 56 31 (13–58) 13
Dendrotriton bromeliacius 0 (0–8) 43 3 (1–15) 35
Eleutherodactylus greggi 0 (0–6) 61 10 (2–41) 10
Pseudoeurycea rex 0 (0–8) 43 0 (0–46) 5
Totals 0 (0–1) 454 9 (5–16) 128

Red and bold font indicate positive Bd prevalence.

9504 | www.pnas.org/cgi/doi/10.1073/pnas.1105538108 Cheng et al.

www.pnas.org/cgi/doi/10.1073/pnas.1105538108

curring in high densities would have high transmission rates,
resulting in a Bd outbreak and population collapse.
Although we now have evidence for the presence of Bd in

montane populations of neotropical plethodontids, the question
remains of how Bd, an “aquatic fungus,” came to infect and be
maintained in these fully terrestrial and high-elevation species. It
is still unknown how Bd moves across the landscape, but possible
pathways includemovement by birds, humans, water, or wind (11).
We think that on a local scale it is more likely that Bd is spread by
amphibian hosts (8). For example, many terrestrial salamanders
that do not breed in water share moist microhabitats (e.g., bro-
meliads) with more aquatic and motile frog species. Zoospores
have also been reported in bromeliads containing amphibians
(31). Bd-resistant amphibian hosts have been previously suggested
as agents of spread. For example, introduced bullfrogs (Rana
catesbeiana), which are effective carriers of the fungus (32), may
transmit Bd to new areas (33). From our infection trials, we found
Bd resistance in P. matudai, a highly mobile species known to
breed in water and overlap with salamanders in bromeliads. We
propose that P. matudai may be one of the many resistant species
potentially mediating the spread of Bd across geographical dis-
tances and among taxa that do not have aquatic larval phases
such as the neotropical bolitoglossine salamanders.

Climate change has been invoked as the trigger for amphibian
declines in Monteverde in a number of studies (34–36). In
Europe, a study suggested a link between climate change and Bd
emergence (37). Whereas our results do not rule out a role for
climate change, we have found no necessary connection between
climate change and the particular extinction events at our study
sites. We suggest that the emergence and spread of a pathogen
into naïve host populations can explain amphibian declines in the
neotropics as other studies have also posited (7, 38, 39). The
spatial-temporal pattern of Bd spread we describe, using a Bd
PCR assay on museum specimens coincident with larger Bd-
related amphibian declines occurring throughout Central America,
indicates that Bd played a major role in these declines, regardless
of other contributing factors. Our Bd PCR assay could be used to
determine whether Bd was associated with other enigmatic am-
phibian declines that occurred historically and may help delin-
eate the spread of Bd throughout the world’s amphibians.

Materials and Methods
Noninvasive Sampling of Formalin-Preserved Specimens. We investigated the
effectiveness of noninvasive sampling techniques in combination with mo-
lecular methods to detect Bd in formalin-preserved amphibian specimens.We
sampled a total of 38 specimens from six species of the genus Batrachoseps

Table 3. Bd prevalence detected from amphibian specimens pre-decline (1967–1984) and during the year of decline (1987) in
Monteverde, Costa Rica

Predecline (7)
(1979–1984)

Predecline
(1967–1977) Year of decline (1987) International Union for

Conservation of Nature
population trend, status

(*extirpated from
Monteverde)Species

Bd prevalence (%)
and 95% Bayesian
Credible Interval n

Bd prevalence (%)
and 95% Bayesian
Credible Interval n

Bd prevalence (%)
and 95% Bayesian
Credible Interval n

Anura
Bufonidae Atelopus varius 0 (1−84) 1 0 (0−37) 7 – – Decreasing, CR*

Bufo periglenes – 0 (1−84) 1 – – Extinct*
Bufo coniferus 0 (1−84) 1 – – – – Stable, LC

Craugastoridae Craugastor andi 0 (0−46) 5 – – 100 (16−99) 1 Decreasing, CR*
Craugastor angelicus 0 (0−23) 13 0 (1−84) 1 50 (9−91) 2 Decreasing, CR*
Craugastor bransfordii – – – – 0 (1−84) 1 Unknown, LC
Craugastor crassidigitus 0 (0−41) 6 – – 0 (1−71) 2 Stable, LC
Craugastor fitzingeri 0 (1−60) 3 – – – – Stable, LC
Craugastor melanostictus 0 (0−34) 8 – – – – Stable, LC
Craugastor podiciferus – – 0 (1−84) 1 25 (7−60) 8 Decreasing, NT*

Centrolenidae Espadarana prosoblepon 0 (0−34) 8 0 (1−71) 2 – – Stable, LC
Hyalinobatrachium

colymbiphyllum
0 (1−84) 1 0 (1−71) 2 – – Stable, LC

Hyalinobatrachium
fleischmanni

0 (1−84) 1 – – – – Unknown, LC

Hyalinobatrachium
valerioi

0 (1−84) 1 – – – – Decreasing, LC*

Eleutherodactylidae Diasporus diastema 0 (1−84) 1 – – 0 (1−84) 1 Unknown, LC
Hylidae Agalychnis annae 0 (1−71) 2 – – – – Decreasing, EN

Duellmanohyla
uranochroa

– – – – 0 (1−84) 1 Decreasing, CR

Agalychnis lemur 0 (1−71) 2 – – 0 (1−84) 1 Decreasing, CR*
Isthmohyla angustilineata 0 (0−46) 5 – – – – Decreasing, CR
Isthmohyla pseudopuma 0 (1−84) 1 0 (1−71) 2 50 (9−91) 2 Stable, LC
Isthmohyla rivularis 0 (1−71) 2 – – 57 (24−84) 7 Decreasing, CR*
Scinax staufferi – – – – 0 (1−84) 1 Stable, LC
Smilisca baudinii – – 0 (1−84) 1 – – Stable, LC

Strabomantidae Pristimantis cruentus – – – – 0 (1−71) 2 Stable, LC
Total (Anura) 0 (0−6) 62 0 (0−17) 24 31 (17−49) 29

Caudata
Plethodontidae Bolitoglossa robusta – – – – 50 (15−85) 4 Decreasing, LC

Bolitoglossa subpalmata – – 0 (1−84) 1 – – Decreasing, EN
Oedipina poelzi – – – – 14 (2−32) 7 Decreasing, EN
Oedipina uniformis – – – – 14 (2−32) 7 Decreasing, NT

Total (Caudata) – – 0 (1−71) 2 22 (9−46) 18
Grand total 0 (0−6) 62 0 (0−13) 26 28 (17−42) 47

Positive Bd prevalence values are indicated by bold and red text. International Union for Conservation of Nature status is denoted as Least Concern (LC),
Near Threatened (NT), Endangered (EN), or Critically Endangered (CR).

Cheng et al. PNAS | June 7, 2011 | vol. 108 | no. 23 | 9505

EC
O
LO

G
Y

SE
E
CO

M
M
EN

TA
RY

collected between 1971 and 2007 in Northern California. All specimens had
been previously examined for Bd using histology (25), which determined
that 29 specimens were Bd positive and 9 were Bd negative.

We tested two noninvasive sampling methods on formalin-preserved
museum specimens used previously but unsuccessfully (40): skin swab (41)
and brush (Oral-b interdental refill brush) (40). To decrease chances of
contamination by errant skin pieces or other floating zoospores in preser-
vation jars, each individual specimen was rinsed with 70% EtOH before
sampling and gloves were rinsed or changed between animals. Brushes and
swabs were stroked 30 times over the ventral surface of salamanders from

neck to vent, stored in 1.5-mL microcentrifuge tubes, and kept at 4 °C
until processing.

We extracted swabs using two comparative extraction methods: Prepman
Ultra (41) and Qiagen DNeasy blood and tissue kit. Qiagen DNeasy extrac-
tions were used according to their tissue extraction protocol, with a varia-
tion in final elution volume to 40 μL of AE buffer. Brush samples were
extracted using Qiagen DNeasy blood and tissue kit, also with a final elution
volume of 40 μL AE buffer. All extractions were diluted 1:10 in 0.25× TE
buffer and run in triplicate on real-time PCR following Boyle et al. (41) along
with positive controls at dilution levels of 0.1, 1.0, 10, and 100 ZE. Raw ge-
nomic output from real-time PCR was multiplied by 80 to account for di-
lution during extraction, resulting in a relative infection intensity measured
in terms of ZE. Samples were regarded as being Bd positive if one out of
three replicates returned a positive result (>0.1 ZE). False positives are rare
when working with Bd and real-time PCR (42), but negative controls were
run to ensure against false positives. Real-time PCR results were compared
with results from histological examination to determine accuracy in Bd de-
tection. Recovery rate was calculated as the percentage of Bd positives
resulting from our noninvasive sampling technique out of a total of 29
histology-confirmed Bd positives.

Sampling Specimens from Mexico, Guatemala, and Costa Rica. For specimen
sampling fromMonteverde, Costa Rica, we used the swab/Qiagen method to
sample a total of 26 specimens from 9 different species collected predecline
(1967, 1976, and 1977) and 48 specimens from 16 different species collected
during the first reported year of decline (1987). We sampled all specimens
using synthetic cotton swabs (41). To decrease chances of contamination by
errant skin pieces or other floating zoospores in preservation jars, each in-
dividual specimen was rinsed with 70% EtOH before sampling and gloves
were rinsed or changed between animals. Frogs were swabbed on the ven-
tral surface, including the inner thighs, abdomen, and between toes. Sala-
manders were swabbed on the ventral surface from neck to vent. We
averaged 30 strokes per individual to standardize sampling. Swabs were
extracted using a Qiagen DNeasy blood and tissue kit, and run in triplicate on
Taqman real-time PCR using the same methods as described above (41, 42).

Using the swab/Prepman method, we examined formalin-preserved
specimens that were part of reported declines in Mexico and Guatemala (15)
for the presence of Bd. We tested 615 specimens from Guatemala collected
between 1969 and 2010 and 537 specimens from Mexico collected between
1964 and 2009 for the presence of Bd. No field studies were conducted in
Guatemala between 1979 and 1990, so no samples exist for this time period.
We attempted to achieve a sample size of 30 individuals per species, per
locality, per year—when possible—to achieve a minimum detection preva-
lence of 5% (8); for later sampling years where species were rare, we sam-
pled all individuals available.

Bd prevalence was calculated for each locality by species and year along
with posterior distributions calculated using Bayesian probability for 95%
credible intervals (43). For instances of zero Bd prevalence, we also calcu-
lated the probability of a false negative on the basis of a true Bd prevalence
of 5% in the population using the formula (1 − 0.05)S, where S represents
sample size. Mean relative salamander abundance (Fig. 1) was based on data
from Rovito et al. (15) (1969 estimates were calculated using the number
of collectors listed in the MVZ database) and was calculated by first nor-
malizing the data relative to each species’ highest abundance (relative sal-

Fig. 1. Timeline of mean relative salamander abundance (line) and mean
Bd prevalence (bars) for all sites and species in Mexico. Asterisk indicates
zero Bd prevalence for which sample sizes were large and probability of
a false negative was low (<10%). Arrow indicates earliest year of Bd de-
tection in Mexico (1972). The absence of Bd occurs during high abundance
years and is followed by Bd emergence and increasing Bd prevalence that
coincides with the marked decline of salamanders (15) at all sites in Mexico.

A

0 10 20 30 40

0

1

2

3

4

5

Days

In
fe

ct
io

n
In

te
ns

ity
 (

lo
g

zo
os

po
re

 e
qu

iv
al

en
t +

 1
)

B

0 10 20 30 40

Days

C

0 10 20 30 40 50

Days

Fig. 2. Results from laboratory trials monitoring Bd infection for one neo-
tropical frog, (A) Plectrohyla matudai, and two neotropical plethodontid
salamanders, (B) Pseudoeurycea leprosa and (C) Bolitoglossa rufescens.
Dotted lines with square points represent Bd-infected individuals and solid
lines with circle points represent Bd-uninfected individuals. All infected sal-
amanders (five P. leprosa and three B. rufescens) increased infection in-
tensity rapidly over time and suffered mortality. The average infection
intensity of animals that died was (x

�
± 1 SE) = 37,841 ± 7,111 zoospore

equivalents × swab−1. Uninfected salamanders (10 P. leprosa and three B.
rufescens) remained healthy and Bd negative over time. For P. matudai, all
individuals (n = 10) were infected but persisted with low levels of infection.

1972

1974

1974

Elevation (m)
5469

0

500

Kilometers

San Marcos,
Guatemala:
1980s

Monteverde,
Costa Rica:
1987 1993

1996
2002 2004

Mexico

Fig. 3. Map of the spatial-temporal spread of Bd southward from Mexico
(1970s) to Guatemala (1980s) to Monteverde, Costa Rica (1987), and further
through lower Central America (1993–2004). Red circles with stars represent Bd
emergence points from our data and plain red circles represent previously
published points of Bd emergence in lower Central America from Lips et al. (7).

9506 | www.pnas.org/cgi/doi/10.1073/pnas.1105538108 Cheng et al.

www.pnas.org/cgi/doi/10.1073/pnas.1105538108

amander abundance) and then averaged by year to find mean relative sal-
amander abundance.

Lab Infection Trials. In 2008, six uninfected B. rufescens and 10 infected
P. matudai were collected from Chiapas, Mexico. In 2009, 15 P. leprosa were
collected from Puebla, Mexico. All animals were individually housed and
imported live to the animal care facility at San Francisco State University
(SFSU), where they were individually housed in plastic 5-L containers with
lids and moist paper towels. Each animal was checked daily by animal care
staff; containers where changed and animals were fed live crickets once
a week during the entire length of the experiment (7 wk). During the 7-wk
infection trial, all frogs and salamanders were swabbed once a week and
monitored for health. For the infection trial, three B. rufescens were infec-
ted with Bd, whereas the remaining three served as negative controls. In-
fection with Bd was achieved by housing each B. rufescens together with
one Bd-positive P. matudai in a small Tupperware with 0.5-inches of double
distilled H2O for 1 h a day for 5 consecutive days. All frogs (P. matudai) were
housed in 10-L plastic rat containers that were lined with moist paper towels
and also included a small water dish (100 mL). Frogs were fed crickets once
a week, and cages were misted daily and changed every 2 wk. Swabbing of
salamanders consisted of 30 strokes on the ventral side of the animal, from

neck to vent. Swabbing of frogs consisted of a total of 30 strokes with 20
strokes across the ventral side of the body including down each thigh, with
10 strokes distributed among toe webbing (30 strokes total). Swabs were
stored in microcentrifuge tubes and kept at 4 °C until processing. Swabs
were extracted using Prepman Ultra protocol and run in singlicate on Taq-
man real-time PCR (41). Identical methods for calculating infection intensity
and determining positive versus negative individuals used for formalin-
preserved animals (described above) were also used for live animals in lab-
oratory infection trials.

ACKNOWLEDGMENTS. We thank T. Papenfuss for encouragement and help-
ful comments. We thank C. Spencer and the University of California Berkeley
Museum of Vertebrate Zoology and the Biology Department at the Univer-
sity of Texas at Arlington for access to specimens; G. Parra-Olea, C. Vásquez-
Almazán, A. Muñoz-Alonso, and J. C. Windfield-Perez for assistance in collec-
tion of specimens and laboratory animals; J. Savage for identifying juvenile
frog specimens; A. Swei, C. Briggs, J. Parra, B. Chicana, L. Torres, C. Singer, and
R. Figueroa for assistance in specimen sample collection and laboratory anal-
ysis. We thank permitting agencies in Guatemala, Mexico, and Costa Rica.
SFSU Institutional Animal Care and Use Committee (A8-006). S.M.R. was
funded by National Science Foundation (NSF) Grant DEB 1026393. T.L.C.
and the V.T.V. laboratory were funded by NSF Grant EF-0723563.

1. Barnosky AD, et al. (2011) Has the Earth’s sixth mass extinction already arrived?
Nature 471:51–57.

2. Stuart SN, et al. (2004) Status and trends of amphibian declines and extinctions
worldwide. Science 306:1783–1786.

3. Wake DB, Vredenburg VT (2008) Colloquium paper: Are we in the midst of the sixth
mass extinction? A view from the world of amphibians. Proc Natl Acad Sci USA 105
(Suppl 1):11466–11473.

4. Voyles J, et al. (2009) Pathogenesis of chytridiomycosis, a cause of catastrophic
amphibian declines. Science 326:582–585.

5. Berger L, et al. (1998) Chytridiomycosis causes amphibian mortality associated with
population declines in the rain forests of Australia and Central America. Proc Natl
Acad Sci USA 95:9031–9036.

6. Longcore JE, Pessier AP, Nichols DK (1999) Batrachocytrium dendrobatidis gen. et sp.
nov., a chytrid pathogenic to amphibians. Mycologia 91:219–227.

7. Lips KR, et al. (2006) Emerging infectious disease and the loss of biodiversity in
a neotropical amphibian community. Proc Natl Acad Sci USA 103:3165–3170.

8. Vredenburg VT, Knapp RA, Tunstall TS, Briggs CJ (2010) Dynamics of an emerging
disease drive large-scale amphibian population extinctions. Proc Natl Acad Sci USA
107:9689–9694.

9. Catenazzi A, Lehr E, Rodriguez LO, Vredenburg VT (2011) Batrachochytrium dendrobatidis
and the collapse of anuran species richness and abundance in the upper Manu National
Park, southeastern Peru. Conserv Biol 25:382–391.

10. Skerratt LF, et al. (2007) Spread of chytridiomycosis has caused the rapid global
decline and extinction of frogs. EcoHealth 4:125–134.

11. Fisher MC, Garner TWJ, Walker SF (2009) Global emergence of Batrachochytrium
dendrobatidis and amphibian chytridiomycosis in space, time, and host. Annu Rev
Microbiol 63:291–310.

12. Briggs CJ, Knapp RA, Vredenburg VT (2010) Enzootic and epizootic dynamics of the
chytrid fungal pathogen of amphibians. Proc Natl Acad Sci USA 107:9695–9700.

13. Crump ML, Hensley FR, Clark KL (1992) Apparent decline of the golden toad:
Underground or extinct? Copeia (2):413–420.

14. Pounds JA, CrumpML (1994) Amphibian declines and climate disturbance: The case of
the golden toad and the harlequin frog. Conserv Biol 8:72–85.

15. Rovito SM, Parra-Olea G, Vásquez-Almazán CR, Papenfuss TJ, Wake DB (2009)
Dramatic declines in neotropical salamander populations are an important part of the
global amphibian crisis. Proc Natl Acad Sci USA 106:3231–3236.

16. Pounds JA, Fogden MPL, Savage JM, Gorman GC (1997) Tests of null models for
amphibian declines on a tropical mountain. Conserv Biol 11:1307–1322.

17. Parra-Olea G, Garcia-Paris M, Wake DB (1999) Status of some populations of Mexican
salamanders (Amphibia: Plethodontidae). Rev Biol Trop 47:217–223.

18. Lips KR, Mendelson Iii JR, Muñoz-Alonso A, Canseco-Marquez L, Mulcahy DG (2004)
Amphibian population declines in montane southern Mexico: Resurveys of historical
localities. Biol Conserv 119:555–564.

19. Puschendorf R, Bolanos F, Chaves G (2006) The amphibian chytrid fungus along an
altitudinal transect before the first reported declines in Costa Rica. Biol Conserv 132:
136–142.

20. Ouellet M, Mikaelian I, Pauli BD, Rodrigue J, Green DM (2005) Historical evidence of
widespread chytrid infection in North American amphibian populations. Conserv Biol
19:1431–1440.

21. Schader C, Lalanych K (2003) DNA, PCR and formalized animal tissue: A short review
and protocols. Org Divers Evol 3:195–205.

22. Wienecke R, Neubert U, Volkenandt M (1993) Molecular detection of Borrelia
burgdorferi in formalin-fixed, paraffin-embedded lesions of Lyme disease. J Cutan
Pathol 20:385–388.

23. Sorg I, Metzler A (1995) Detection of Borna disease virus RNA in formalin-fixed,
paraffin-embedded brain tissues by nested PCR. J Clin Microbiol 33:821–823.

24. Harris RN, et al. (2009) Skin microbes on frogs prevent morbidity and mortality caused
by a lethal skin fungus. ISME J 3:818–824.

25. Weinstein SB (2009) An aquatic disease on a terrestrial salamander: Individual and
population level effects of the amphibian Chytrid fungus, Batrachochytriumdendrobatidis,
on Batrachoseps attenuatus (Plethodontidae). Copeia 2009:653.

26. Lips KR, Green DE, Papendick R (2003) Chytridiomycosis in wild frogs from southern
Costa Rica. J Herpetol 37:215–218.

27. Kinney VC, Heemeyer JL, Pessier AP, Lannoo MJ (2011) Seasonal pattern of
Batrachochytrium dendrobatidis infection and mortality in Lithobates areolatus:
Affirmation of Vredenburg’s “10,000 Zoospore Rule.” PLoS ONE 6:e16708.

28. Longo AV, Burrowes PA, Joglar RL (2010) Seasonality of Batrachochytrium dendrobatidis
infection in direct-developing frogs suggests a mechanism for persistence. Dis Aquat
Organ 92:253–260.

29. Brem FMR, Lips KR (2008) Batrachochytrium dendrobatidis infection patterns among
Panamanian amphibian species, habitats and elevations during epizootic and enzootic
stages. Dis Aquat Organ 81:189–202.

30. Wake DB, Lynch JF (1976) The distribution, ecology, and evolutionary history of
plethodontid salamanders in tropical America. Nat Hist Mus Los Angeles Co 25:1–65.

31. Cossel JO, Jr., Lindquist ED (2009) Batrachochytrium dendrobatidis in arboreal and
lotic water sources in Panama. Herpetolog Rev 40:45–47.

32. Daszak P, et al. (2004) Experimental evidence that the bullfrog (Rana catesbeiana) is
a potential carrier of chytridiomycosis, an emerging fungal disease of amphibians.
Herpetolog J 14:201–207.

33. Hanselmann R, et al. (2004) Presence of an emerging pathogen of amphibians in
introduced bullfrogs Rana catesbeiana in Venezuela. Biol Conserv 120:115–119.

34. Pounds JA, et al. (2006) Widespread amphibian extinctions from epidemic disease
driven by global warming. Nature 439:161–167.

35. Pounds JA (2001) Climate and amphibian declines. Nature 410:639–640.
36. Pounds JA, et al. (2007) Ecology : Pounds et al. reply. Nature 447:E5–E6.
37. Bosch J, Carrascal LM, Durán L, Walker S, Fisher MC (2007) Climate change and

outbreaks of amphibian chytridiomycosis in a montane area of Central Spain; is there
a link? Proc Biol Sci 274:253–260.

38. Lips KR, Diffendorfer J, Mendelson JR, III, Sears MW (2008) Riding the wave:
Reconciling the roles of disease and climate change in amphibian declines. PLoS Biol
6:e72.

39. Rohr JR, Raffel TR, Romansic JM, McCallum H, Hudson PJ (2008) Evaluating the links
between climate, disease spread, and amphibian declines. Proc Natl Acad Sci USA 105:
17436–17441.

40. Soto-Azat C, Clarke BT, Fisher MC, Walker SF, Cunningham AA (2009) Non-invasive
sampling methods for the detection of Batrachochytrium dendrobatidis in archived
amphibians. Dis Aquat Organ 84:163–166.

41. Boyle DG, Boyle DB, Olsen V, Morgan JAT, Hyatt AD (2004) Rapid quantitative
detection of chytridiomycosis (Batrachochytrium dendrobatidis) in amphibian
samples using real-time Taqman PCR assay. Dis Aquat Organ 60:141–148.

42. Hyatt AD, et al. (2007) Diagnostic assays and sampling protocols for the detection of
Batrachochytrium dendrobatidis. Dis Aquat Organ 73:175–192.

43. Edwards W, Lindman H, Savage LJ (1963) Bayesian statistical inference in statistical
research. Psychol Res 70:193–242.

Cheng et al. PNAS | June 7, 2011 | vol. 108 | no. 23 | 9507

EC
O
LO

G
Y

SE
E
CO

M
M
EN

TA
RY

