
CONTACT S.D. Biju I sdbiju@es.du.ac.in

Supplementary Information
Mitochondrial DNA Part B, 3:2, 856-861, DOI: 10.1080/23802359.2018.1501286
Published online 09 August 2018

Delineating Microhyla ornata (Anura, Microhylidae): Mitochondrial DNA
barcodes resolve century old taxonomic misidentification
Sonali Garga, Abhijit Dasb, Rachunliu G Kameia,c, SD Bijua

aSystematics Lab, Department of Environmental Studies, University of Delhi, Delhi, India; bWildlife
Institute of India, Chandrabani, Dehradun, Uttarakhand, India; cDepartment of Life Sciences, The
Natural History Museum, London, United Kingdom

Figure S1. (A) Known distribution of Microhyla ornata before this study, (B) Revised distribution of
M. ornata along with three morphologically and genetically related species (M. mukhlesuri, M.
mymensinghensis and M. nilphamariensis) based on genetically confirmed samples.

Figure S2. The four closely related Microhyla species and their distributions in India: (A) M.
mukhlesuri, (B) M. mymensinghensis, (C) M. nilphamariensis, and (D) M. ornata.

Delineation of Microhyla ornata with DNA barcodes

S. Garg et al. 2018 I Supplementary Information

2	

Table S1. List of samples used in the study. Geographical coordinates are included for samples
reported in the present study.

 Species Locality/Coordinates Voucher/Source Accession No.
1 Microhyla achatina Indonesia: Java MZB Amp 16402 AB634656
2 Microhyla annectens Malaysia: Selangor KUHE 53373 AB634658
3 Microhyla berdmorei Malaysia: Selangor KUHE 52034 AB598338
4 Microhyla borneensis Malaysia: Sarawak KUHE 53165 AB598329
5 Microhyla butleri Vietnam: A Roang KUHE 40591 AB634664
6 Microhyla fissipes China: Anhui KUHE 32943 AB201185
7 Microhyla heymonsi NA NA AY458596
8 Microhyla laterite India: Karnataka BNHS 5965 KT600670
9 Microhyla malang Malaysia: Sarawak KUHE 53018 AB598319

10 Microhyla mantheyi Malaysia: Selangor KUHE 15726 AB598333
11 Microhyla marmorata Laos: Houapan KUHE 32455 AB634668
12 Microhyla mihintalei Sri Lanka: Anuradhapura DZ1468 KU214861
13 Microhyla mixtura China: Sichuan CIB 20070248 AB634669
14 Microhyla mukhlesuri Bangladesh: Chittagong Morn -Bd11 (IABHU 3879) AB543608
15 Microhyla mukhlesuri Bangladesh: Chittagong Morn -Bd12 (IABHU 3880) AB543609
16 Microhyla mukhlesuri India: Mizoram

(22.53°N 92.89°E)
SDBDU 2010.1332 MH549575

17 Microhyla mukhlesuri Laos: Luang Prabang K3361 KR827917
18 Microhyla mukhlesuri Laos: Luang Prabang K3090 KR827918
19 Microhyla mukhlesuri Laos: Luang Prabang K3087 KR827919
20 Microhyla mukhlesuri Laos: Luang Prabang K3334/2006.2360 KR827920
21 Microhyla mukhlesuri Laos: Luang Prabang K3179/2006.2362 KR827921
22 Microhyla mukhlesuri Laos: Luang Prabang K3216/2006.2381 KR827922
23 Microhyla mukhlesuri Laos: Luang Prabang K4/1997.8359 KR827925
24 Microhyla mukhlesuri Laos: Luang Prabang K3252/2006.2391 KR827926
25 Microhyla mukhlesuri Laos: Luang Prabang K3154/006.2331 KR827931
26 Microhyla mukhlesuri Laos: Phongsaly K1946/2005.0177 KR827928
27 Microhyla mukhlesuri Laos: Phongsaly K1634/2004.0426 KR827929
28 Microhyla mukhlesuri Laos: Viangchan 717D KR827927
29 Microhyla mukhlesuri Malaysia: Perlis JAM 1991 KC822490
30 Microhyla mukhlesuri Myanmar: Shan CAS HERP 230957 KC179995
31 Microhyla mukhlesuri Thailand: Bangkok 0976Y KR827923
32 Microhyla mukhlesuri Thailand: Bangkok KUHE 22064 AB634666
33 Microhyla mukhlesuri Thailand: Chiang Mai K3009 KR827924
34 Microhyla mukhlesuri Thailand: Kanchanaburi KUHE 35165 AB201186
35 Microhyla mukhlesuri Thailand: Phang Nga P306 KR827930
36 Microhyla mukhlesuri Vietnam: Quang Binh ZFMK86426 EU157074
37 Microhyla mukhlesuri Vietnam: Quang Binh ZFMK86370 EU157075
38 Microhyla mukhlesuri Vietnam: Quang Binh ZFMK86752 EU157076
39 Microhyla mukhlesuri NA KIZHERP0138 JX678905
40 Microhyla mukhlesuri NA NA JQ621935
41 Microhyla mukhlesuri NA NA AF215371
42 Microhyla mukhlesuri NA NA AF215373
43 Microhyla mukhlesuri NA TZ52 AF285202
44 Microhyla mymensinghensis Bangladesh: Mymensingh Morn -Bd1 AB530529
45 Microhyla mymensinghensis Bangladesh: Mymensingh Morn -Bd2 AB530530
46 Microhyla mymensinghensis Bangladesh: Mymensingh Morn -Bd3 AB530531
47 Microhyla mymensinghensis Bangladesh: Mymensingh Morn -Bd4 AB530532
48 Microhyla mymensinghensis Bangladesh: Mymensingh Morn -Bd5 AB530533
49 Microhyla mymensinghensis Bangladesh: Mymensingh Morn -Bd6 AB530534
50 Microhyla mymensinghensis Bangladesh: Mymensingh Morn -Bd7 AB530535
51 Microhyla mymensinghensis Bangladesh: Mymensingh Morn -Bd8 (DFBGBAU 306) AB530536
52 Microhyla mymensinghensis Bangladesh: Sylhet Morn -Bd9 (IABHU 3898) AB543606
53 Microhyla mymensinghensis Bangladesh: Sylhet Morn -Bd10 (IABHU 3899) AB543607
54 Microhyla mymensinghensis India: Assam

(24.79°N 92.79°E)
SDBDU 2008.1321 MH549576

55 Microhyla mymensinghensis India: Assam

(24.98°N 92.78°E)
ADWII_BM1 MH549577

56 Microhyla mymensinghensis India: Assam

(24.98°N 92.78°E)
ADWII_BM2 MH549578

57 Microhyla mymensinghensis India: Manipur SDBDU 2007.14 MH549579

Delineation of Microhyla ornata with DNA barcodes

S. Garg et al. 2018 I Supplementary Information

3	

(24.93°N 93.39°E)
58 Microhyla mymensinghensis India: Manipur

(24.94°N 93.40°E)
SDBDU 2008.1440 MH549580

59 Microhyla mymensinghensis India: Meghalaya

(25.62°N 90.23°E)
SDBDU 2008.1360 MH549581

60 Microhyla mymensinghensis India: Nagaland

(25.71°N 94.05°E)
SDBDU 2007.30 MH549582

61 Microhyla mymensinghensis India: Nagaland

(25.68°N 94.12°E)
SDBDU 2007.209 MH549583

62 Microhyla mymensinghensis India: Nagaland

(25.92°N 94.09°E)
SDBDU 2007.248 MH549584

63 Microhyla mymensinghensis India: Nagaland

(25.62°N 93.54°E)
SDBDU 2009.37 MH549585

64 Microhyla mymensinghensis India: Tripura

(23.41°N 91.79°E)
SDBDU 2009.568 MH549586

65 Microhyla mymensinghensis India: Tripura

(24.00°N 92.28°E)
SDBDU 2009.611 MH549587

66 Microhyla mymensinghensis India: Tripura

(23.23°N 91.34°E)
SDBDU 2009.482 MH549588

67 Microhyla mymensinghensis India: Tripura

(23.66°N 91.31°E)
SDBDU 2009.444 MH549589

68 Microhyla mymensinghensis India: West Bengal

(22.43°N 88.38°E)
SDBDU 2015.2904 MH549590

69 Microhyla nanapollexa Vietnam: Quang Nam PT-484 KM509164
70 Microhyla nilphamariensis Bangladesh: Dinajpur DB-Hi-FROG 12005 AB201187
71 Microhyla nilphamariensis Bangladesh: Dinajpur Morn -Bd1 (IABHU 22135) AB530537
72 Microhyla nilphamariensis Bangladesh: Dinajpur Morn -Bd2 (IABHU 22136) AB530538
73 Microhyla nilphamariensis Bangladesh: Dinajpur Morn -Bd3 (IABHU 22137) AB530539
74 Microhyla nilphamariensis Bangladesh: Saidpur MZH-2360 KP072787
75 Microhyla nilphamariensis Bangladesh: Saidpur MZH-2361 KP072788
76 Microhyla nilphamariensis Bangladesh: Saidpur MZH-2362 KP072789
77 Microhyla nilphamariensis Bangladesh: Saidpur MZH-2363 KP072790
78 Microhyla nilphamariensis Bangladesh: Saidpur MZH-2364 KP072791
79 Microhyla nilphamariensis Bangladesh: Saidpur MZH-2365 KP072792
80 Microhyla nilphamariensis Bangladesh: Saidpur MZH-2366 KP072793
81 Microhyla nilphamariensis India: Andhra Pradesh

(81.54°N 17.43°E)
SDBDU 2007.4987 MH549591

82 Microhyla nilphamariensis India: Assam

(26.27°N 90.96°E)
SDBDU 2015.2905 MH549592

83 Microhyla nilphamariensis India: Assam

(26.77°N 93.31°E)
SDBDU 2015.2915 MH549593

84 Microhyla nilphamariensis India: Bihar

(25.11°N 86.73°E)
SDBDU 2011.869 MH549594

85 Microhyla nilphamariensis India: Chhattisgarh

(22.71°N 81.76°E)
SDBDU 2010.401 MH549595

86 Microhyla nilphamariensis India: Delhi

(28.71°N 77.19°E)
SDBDU 2016.3375A MH549596

87 Microhyla nilphamariensis India: Karnataka NA AB530627
88 Microhyla nilphamariensis India: Karnataka BNHS 5028 AB530628
89 Microhyla nilphamariensis India: Karnataka BNHS 5029 AB530629
90 Microhyla nilphamariensis India: Karnataka RBRL 040723-04 AB530630
91 Microhyla nilphamariensis India: Karnataka

(15.40°N 74.33°E)
SDBDU 2011.836 MH549597

92 Microhyla nilphamariensis India: Karnataka

(14.27°N 74.75°E)
SDBDU 2011.1376 MH549598

93 Microhyla nilphamariensis India: Karnataka

(12.82°N 74.93°E)
SDBDU 2015.3045 MH549599

94 Microhyla nilphamariensis India: Karnataka

(13.36°N 74.79°E)
SDBDU 2015.3060 MH549600

95 Microhyla nilphamariensis India: Karnataka

(12.75°N 75.01°E)
SDBDU 2017.3600 MH549601

96 Microhyla nilphamariensis India: Karnataka
(75.17°N 13.44°E)

SDBDU 2003.1353 MH549602

97 Microhyla nilphamariensis India: Kerala
(11.55°N 75.92°E)

SDBDU 2008.403 MH549603

98 Microhyla nilphamariensis India: Kerala SDBDU 2003.1345 MH549604

Delineation of Microhyla ornata with DNA barcodes

S. Garg et al. 2018 I Supplementary Information

4	

(10.52°N 76.29°E)
99 Microhyla nilphamariensis India: Kerala

(12.04°N 75.26°E)
SDBDU 2017.3581 MH549605

100 Microhyla nilphamariensis India: Maharashtra
(17.42°N 73.73°E)

SDBDU 2004.4507 MH549606

101 Microhyla nilphamariensis India: Maharashtra
(18.46°N 72.95°E)

SDBDU 2011.1459 MH549607

102 Microhyla nilphamariensis India: Maharashtra
(15.96°N 73.99°E)

SDBDU 2014.2482 MH549608

103 Microhyla nilphamariensis India: Maharashtra
(18.56°N 73.83°E)

SDBDU 2014.2676 MH549609

104 Microhyla nilphamariensis India: Maharashtra
(19.02°N 73.32°E)

SDBDU 2014.2750 MH549610

105 Microhyla nilphamariensis India: Maharashtra
(15.96°N 73.99°E)

SDBDU 2002.1336 MH549611

106 Microhyla nilphamariensis India: Maharashtra
(15.96°N 73.99°E)

SDBDU 2004.1433 MH549612

107 Microhyla nilphamariensis India: Maharashtra
(17.42°N 73.73°E)

SDBDU 2007.1562 MH549613

108 Microhyla nilphamariensis India: Odisha
(19.89°N 85.13°E)

SDBDU 2015.3121 MH549614

109 Microhyla nilphamariensis India: Uttarakhand
(30.28°N 77.97°E)

ADWII_DW1 MH549615

110 Microhyla nilphamariensis India: Uttarakhand
(30.28°N 78.01°E)

ADWII_DT1 MH549616

111 Microhyla nilphamariensis India: Uttarakhand
(30.73°N 78.53°E)

ADWII_ACC059 MH549617

112 Microhyla nilphamariensis India: Uttar Pradesh
(28.25°N 78.37°E)

ADWII_M03 (RJM3F) MH549618

113 Microhyla nilphamariensis Nepal: Mechi JRK201528 KY655950
114 Microhyla nilphamariensis Nepal: Mechi JRK201529 KY655951
115 Microhyla nilphamariensis Nepal: Narayani JRK201501 KY655926
116 Microhyla nilphamariensis Nepal: Narayani JRK201502 KY655927
117 Microhyla nilphamariensis Nepal: Narayani JRK201503 KY655928
118 Microhyla nilphamariensis Nepal: Narayani JRK201504 KY655929
119 Microhyla nilphamariensis Nepal: Narayani JRK201505 KY655930
120 Microhyla nilphamariensis Nepal: Narayani JRK201506 KY655931
121 Microhyla nilphamariensis Nepal: Narayani JRK201507 KY655932
122 Microhyla nilphamariensis Nepal: Narayani JRK201508 KY655933
123 Microhyla nilphamariensis Nepal: Narayani JRK201509 KY655934
124 Microhyla nilphamariensis Nepal: Narayani JRK201510 KY655935
125 Microhyla nilphamariensis Nepal: Narayani JRK201511 KY655936
126 Microhyla nilphamariensis Nepal: Narayani JRK201512 KY655937
127 Microhyla nilphamariensis Nepal: Narayani JRK201513 KY655938
128 Microhyla nilphamariensis Nepal: Narayani JRK201514 KY655939
129 Microhyla nilphamariensis Nepal: Narayani JRK201515 KY655940
130 Microhyla nilphamariensis Nepal: Narayani JRK201516 KY655941
131 Microhyla nilphamariensis Nepal: Narayani JRK201517 KY655942
132 Microhyla nilphamariensis Nepal: Narayani JRK201518 KY655943
133 Microhyla nilphamariensis Nepal: Narayani JRK201519 KY655944
134 Microhyla nilphamariensis Nepal: Narayani JRK201520 KY655945
135 Microhyla nilphamariensis Nepal: Narayani JRK201521 KY655946
136 Microhyla nilphamariensis Nepal: Narayani JRK201522 KY655947
137 Microhyla nilphamariensis Nepal: Narayani JRK201523 KY655948
138 Microhyla nilphamariensis Nepal: Narayani JRK201524 KY655949
139 Microhyla okinavensis Japan: Okinawa IABHU5263 AB303950
140 Microhyla orientalis Indonesia: Bali KUHE 55073 AB781469
141 Microhyla ornata India: Andhra Pradesh

(17.66°N 82.22°E)
SDBDU 2015.2898 MH549619

142 Microhyla ornata India: Andhra Pradesh
(17.68°N 82.58°E)

SDBDU 2015.2899 MH549620

143 Microhyla ornata India: Karnataka ZSIK-A9119 AB201188
144 Microhyla ornata India: Karnataka BNHS 5036 AB530632
145 Microhyla ornata India: Karnataka

(11.80°N 76.69°E)
SDBDU 2007.6029 MH549621

146 Microhyla ornata India: Karnataka SDBDU 2003.1352 MH549622

Delineation of Microhyla ornata with DNA barcodes

S. Garg et al. 2018 I Supplementary Information

5	

(13.98°N 75.11°E)
147 Microhyla ornata India: Karnataka

(15.17°N 74.63°E)
SDBDU 2011.1314 MH549623

148 Microhyla ornata India: Karnataka
(12.32°N 76.60°E)

SDBDU 2012.1960 MH549624

149 Microhyla ornata India: Karnataka
(12.89°N 75.78°E)

SDBDU 2012.2198 MH549625

150 Microhyla ornata India: Karnataka
(12.00°N 77.14°E)

SDBDU 2014.2539 MH549626

151 Microhyla ornata India: Karnataka
(12.73°N 77.58°E)

SDBDU 2014.2555 MH549627

152 Microhyla ornata India: Kerala RGCB15059 KP072794
153 Microhyla ornata India: Kerala

(8.45°N 76.98°E)
SDBDU 2015.2970 MH549628

154 Microhyla ornata India: Kerala
(10.80°N 76.64°E)

SDBDU 2003.1344 MH549629

155 Microhyla ornata India: Tamil Nadu
(8.36°N 77.41°E)

SDBDU 2008.1958 MH549630

156 Microhyla ornata India: Tamil Nadu
(12.63°N 80.15°E)

SDBDU 2014.2733A MH549631

157 Microhyla ornata India: Tamil Nadu
(12.63°N 80.15°E)

SDBDU 2014.2733B MH549632

158 Microhyla ornata India: Tamil Nadu
(11.08°N 77.06°E)

SDBDU 2014.2794 MH549633

159 Microhyla ornata India: Tamil Nadu
(10.92°N 76.78°E)

SDBDU 2014.2820 MH549634

160 Microhyla ornata India: Tamil Nadu
(11.08°N 77.06°E)

SDBDU 2003.1341 MH549635

161 Microhyla ornata India: Tamil Nadu
(11.08°N 77.06°E)

SDBUDU 2008.1720 MH549636

162 Microhyla palmipes Indonesia: Bali MZB Amp 16255 AB634670
163 Microhyla perparva Malaysia: Sarawak KUHE 53675 AB634673
164 Microhyla petrigena Malaysia: Sarawak KUHE 53743 AB634675
165 Microhyla pulchra China: Guangdong NA KF798195
166 Microhyla rubra India: Karnataka NA AB201192
167 Microhyla sholigari India VUB 0066 AF249060
168 Microhyla superciliaris Malaysia: Negeri Sembilan KUHE 53371 AB634683
169 Microhyla taraiensis Nepal: Mechi JRK201525 KY655952

 Outgroup
170 Kaloula pulchra Thailand: Kanchanaburi KUHE 35171 AB201194

Table S2. Inter and intraspecific uncorrected p-distances (in percent) for the mitochondrial 16S rRNA
gene sequences. N1 represents the number of samples per species; N2 represents number of pairwise
comparisons between species.
Species Uncorrected P-distances K2P distances
Intraspecific N1 Mean Min Max Mean Min Max
Microhyla mukhlesuri 30 1.5 0 3.3 1.5 0 3.4
Microhyla mymensinghensis 25 0.7 0 2.1 0.7 0 2.2
Microhyla nilphamariensis 69 0.7 0 2.3 0.7 0 2.4
Microhyla ornata 21 0.2 0 0.8 0.2 0 0.8
Interspecific N2 Mean Min Max Mean Min Max
Microhyla mukhlesuri Microhyla mymensinghensis 750 4.1 2.8 5.4 4.2 2.8 5.6
Microhyla mukhlesuri Microhyla nilphamariensis 2070 9.2 7.1 10.8 9.9 7.5 11.7
Microhyla mukhlesuri Microhyla ornata 630 9.8 8.1 11.3 10.5 8.6 12.3
Microhyla mymensinghensis Microhyla nilphamariensis 1725 7.7 6.2 8.6 8.1 6.4 9.1
Microhyla mymensinghensis Microhyla ornata 525 8.4 7.7 9.2 8.9 8.1 9.8
Microhyla nilphamariensis Microhyla ornata 1449 4.8 3.9 5.7 5.0 4.0 5.9

