
 on August 21, 2017http://rstb.royalsocietypublishing.org/Downloaded from
rstb.royalsocietypublishing.org
Research
Cite this article: Clare FC et al. 2016

Climate forcing of an emerging pathogenic

fungus across a montane multi-host

community. Phil. Trans. R. Soc. B 371:

20150454.

http://dx.doi.org/10.1098/rstb.2015.0454

Accepted: 22 August 2016

One contribution of 18 to a discussion meeting

issue ‘Tackling emerging fungal threats to

animal health, food security and ecosystem

resilience’.

Subject Areas:
ecology, health and disease and epidemiology,

microbiology

Keywords:
climate change, chytridiomycosis, multi-host

communities, epidemiology, mountain

ecosystems, host � pathogen � environment

interaction

Authors for correspondence:
Frances C. Clare

e-mail: frances.clare@ioz.ac.uk

Matthew C. Fisher

e-mail: matthew.fisher@imperial.ac.uk
& 2016 The Authors. Published by the Royal Society under the terms of the Creative Commons Attribution
License http://creativecommons.org/licenses/by/4.0/, which permits unrestricted use, provided the original
author and source are credited.
Electronic supplementary material is available

online at http://dx.doi.org/10.6084/m9.fig-

share.c.3493053.
Climate forcing of an emerging
pathogenic fungus across a montane
multi-host community

Frances C. Clare1,2, Julia B. Halder2, Olivia Daniel3, Jon Bielby1,
Mikhail A. Semenov4, Thibaut Jombart2, Adeline Loyau5,6,7,
Dirk S. Schmeller5,6, Andrew A. Cunningham1, Marcus Rowcliffe1,
Trenton W. J. Garner1, Jaime Bosch8 and Matthew C. Fisher2

1Institute of Zoology, Zoological Society of London, Regent’s Park, London NW1 4RY, UK
2Department of Infectious Disease Epidemiology, Imperial College London W2 1PG, UK
3Department of Life Sciences, Imperial College London, Silwood Park Campus, SL5 9PU, UK
4Computational and Systems Biology, Rothamsted Research, West Common, Harpenden,
Hertfordshire AL5 2JQ, UK
5Université de Toulouse; UPS, INPT; EcoLab (Laboratoire Ecologie Fonctionnelle et Environnement),
118 route de Narbonne, 31062 Toulouse, France
6Department of Conservation Biology, and 7Department of System Ecotoxicology, Helmholtz Centre for
Environmental Research - UFZ, Permoserstrasse 15, 04318 Leipzig, Germany
8Museo Nacional de Ciencias Naturales, CSIC, Jose Gutierrez Abascal, 2 28006, Madrid, Spain

TWJG, 0000-0002-0336-9706; MCF, 0000-0002-1862-6402

Changes in the timings of seasonality as a result of anthropogenic climate

change are predicted to occur over the coming decades. While this is

expected to have widespread impacts on the dynamics of infectious disease

through environmental forcing, empirical data are lacking. Here, we investi-

gated whether seasonality, specifically the timing of spring ice-thaw,

affected susceptibility to infection by the emerging pathogenic fungus

Batrachochytrium dendrobatidis (Bd) across a montane community of amphi-

bians that are suffering declines and extirpations as a consequence of this

infection. We found a robust temporal association between the timing of

the spring thaw and Bd infection in two host species, where we show that

an early onset of spring forced high prevalences of infection. A third

highly susceptible species (the midwife toad, Alytes obstetricans) maintained

a high prevalence of infection independent of time of spring thaw. Our data

show that perennially overwintering midwife toad larvae may act as a

year-round reservoir of infection with variation in time of spring thaw deter-

mining the extent to which infection spills over into sympatric species. We

used future temperature projections based on global climate models to

demonstrate that the timing of spring thaw in this region will advance mark-

edly by the 2050s, indicating that climate change will further force the

severity of infection. Our findings on the effect of annual variability on

multi-host infection dynamics show that the community-level impact of

fungal infectious disease on biodiversity will need to be re-evaluated in

the face of climate change.

This article is part of the themed issue ‘Tackling emerging fungal threats

to animal health, food security and ecosystem resilience’.
1. Introduction
Climate change is likely to influence infectious disease dynamics, with many

pathogens, especially those with complex life cycles or those infecting ecto-

thermic hosts, predicted to change in severity or range as the earth continues

rstb.royalsocietypublishing.org
Phil.Trans.R.Soc.B

371:20150454

2

 on August 21, 2017http://rstb.royalsocietypublishing.org/Downloaded from
to warm [1–3]. Batrachochytrium dendrobatidis (Bd), one of two

fungi known to cause amphibian chytridiomycosis, is associ-

ated with the decline and extinction of amphibians

worldwide [4,5]. In common with other infections, it is

widely assumed that climate change has facilitated epizootics

of chytridiomycosis, thus allowing Bd to establish in naı̈ve

ecosystems [6–8].

A link between climatic variables, host phenology

(the timing of recurring natural phenomena) and the

population-level impact of Bd has been investigated by both

in situ [6,7] and ex situ [8–10] studies. However, the hypoth-

esis that climate change dictates Bd infection dynamics in

nature has not been proven. This is because the key in situ
studies to date have confounded two variables, pathogen

introduction and environmental variation [6,7], and the

required longitudinal epidemiological studies in established

diseased ecosystems have not yet been undertaken [11,12].

Further, Bd is a generalist pathogen [13], exhibiting broad

variation in its ability to infect and cause disease across

species [14]. Within multi-species amphibian assemblages,

different host species exhibit a range of responses to pathogen

exposure. These responses include resistance to infection

(diluters of infection), infection tolerance (reservoirs of infec-

tion) and variation in susceptibility to lethal disease [15,16].

Yet studies to date have focused on the most readily infected

species assuming homogeneous host response over time, and

data that addresses the medium to long-term temporal

impact of Bd across all members of a host community in

concert with local climatic data is absent.

Climate variation is pronounced in montane systems, and

it is in these environments that epizootics of chytridiomycosis

predominantly occur [17–20] presenting an opportunity to

untangle the complex relationship between disease dynamics

and climate. One such environment, the Pyrenean mountain

range, contains many lakes housing multi-species amphibian

assemblages within an expanding epizootic of Bd infection

[20]. Across the core outbreak region of the Western Pyrenees,

the midwife toad (Alytes obstetricans) experiences annual mass

mortality due to chytridiomycosis. Two other anuran species

also commonly breed in this area, the common toad (Bufo spi-
nosus, previously known as Bufo bufo [21]) and the common

frog (Rana temporaria). Across Europe, the prevalence of Bd
within affected common toads is usually low [14], with the

majority of individuals tolerating infection [22]. In compari-

son, the common frog is considered to be resistant to Bd
infection [14,23], and until now there has been no evidence

of disease in this species. As a result of the differences that

these three species exhibit in their response to exposure to

Bd, they constitute an ideal study-system for exploring the

temporal trends in pathogen infection at a community level.

To understand the inter-relationship between infection,

community and climate, we investigated how seasonality,

specifically the timing of spring thaw, in this montane ecosys-

tem affects infection dynamics both at the present and when

extrapolated into the future using downscaled outputs of

global climate change models.
2. Results and discussion
We monitored amphibians at a key remote infected site, Lac

Arlet (altitude 1986 m.a.s.l.), in the French Pyrenees, over

7 years. Across this period, we found a robust temporal
link between disease dynamics (figure 1a,b) and the timing

of spring (the date of lake ice thaw) across this community

of amphibians (figure 1c,d). We uncovered a signifi-

cant effect of the onset of spring on the prevalence of Bd
infection in both B. spinosus (slope ¼ 20.1000; z ¼ 24.715,

d.f. ¼ 149, p , 0.001; adjusted R2 ¼ 0.19) and R. temporaria
(slope ¼ 20.039, z ¼ 24.356, d.f. ¼ 207, p , 0.001; adjusted

R2 ¼ 0.08), with early spring onset resulting in a higher

prevalence of Bd infection (figure 1d). Such an effect was

observed in the highly susceptible A. obstetricans meta-

morphs, but the difference in prevalence was not significant

(p ¼ 0.09), and a high prevalence of infection was maintained

over the years. The timing of the end of season showed little

variation between years (figure 1c and table 1), with the cor-

ollary that the length of the amphibian activity period was

increased in years with an early spring onset.

We found the intensity of infection was significantly

greater in the metamorphs of A. obstetricans than either

B. spinosus or R. temporaria in all years (electronic supplemen-

tary material, table S1a), and year was a significant predictor of

infection intensity in all three species (electronic supplemen-

tary material). It is possible that an increase in infection load

in the highly parasitized Alytes could contribute to the changes

in prevalence seen in the other two species, but we found no

significant association between Alytes infection load and the

prevalence of infection in either B. spinosus or R. temporaria
(p ¼ 0.68; 0.88, respectively).

The fact that a species previously resistant to infection

and disease alters in different environmental/climatic con-

texts illustrates the importance of understanding

community-level dynamics when considering the impacts

of infections. Our data show that a species thought to be

highly resistant to infection and disease can suffer mortality

(figure 2a); prior to the current study, R. temporaria had

rarely been found to be infected with Bd [14] and had

never been observed to suffer chytridiomycosis despite wide-

spread surveillance across Europe. However, we detected

widespread infection in this species, along with mortality

due to chytridiomycosis (figure 2a), when spring onset was

early. We also found concurrent temporal changes in the

prevalence of Bd infection in the more susceptible species,

B. spinosus, which became locally extinct in 2013

(figure 1a,b). We believe that the abrupt decline of B. spinosus
was disease-driven, owing to the high prevalence of infection

and widespread mortality detected in metamorphs in the

years leading to its disappearance. The number of A. obstetri-
cans over-wintered (OW) larvae has also declined steadily at

Lac Arlet during the seven-year course of our study, along-

side high recorded mortality (figure 2b and table 2),

showing that mortality due to chytridiomycosis is leading

to synchronous multi-species declines across this site.

Our data suggest that the high degree of variation in

species susceptibility to infection may lead them to play

different roles in the transmission of infection. Further, the

extent to which infection spreads inter-specifically within

the system may be greatly influenced by the timing of ice

thaw, and hence the period of winter inactivity that these

species experience. At the altitude of Lac Arlet (approx.

2000 m), A. obstetricans tadpoles over-winter for a number

of years before completing development. The tadpole stage

of the majority of amphibians rarely suffer mortality or

visible effects of Bd infection [24,25] and A. obstetricans tad-

poles harbour Bd infection at high prevalence and infection

http://rstb.royalsocietypublishing.org/

Ao

1.00

0.75

pr
ev

al
en

ce
te

m
pe

ra
tu

re
 (

°C
)

0.50

0.25
2007 2008

2008

Jan Mar May Jul
months of the year

Sep Nov Jan

25

20

15

10

5

0

2009

2009

2010

2010

2011

2011

year year
2012

2012

2013

2013

2014

2014

100 120 140
20

11

20
10

20
12

20
09

20
14

20
08

20
13

160
start of spring (Julian days)

Bs Rt Ao

180 200

2007 2008 2009 2010 2011 2012 2013 2014

AoAo OW Ao OWBs BsRt Rt

100 000

10 000

1000

100

10

1

0.1

m
ea

n
in

te
ns

ity
 o

f
in

fe
ct

io
n

(G
E

±
1

s.
e.

)
pr

ev
al

en
ce

1.0

0.8

0.6

0.4

0.2

0

(a) (b)

(c) (d)

Figure 1. (a) Temporal change in prevalence of infection for OW tadpole and metamorphic Alytes obstetricans (Ao) and metamorphic Bufo spinosus (Bs) and Rana
temporaria (Rt); (b) temporal change in intensity of infection; (c) seasonal changes in water temperature and timing of spring onset in Lac Arlet; (d) relationship
between spring onset and the prevalence of Bd infection across all species.

Table 1. The timing, in Julian days, of the start of spring and the end of
season.

year
start of
spring

end of
season

days of
activity

2008 162 302 140

2009 150 n.a. n.a.

2010 137 298 161

2011 120 298 178

2012 145 302 157

2013 181 308 127

2014 160 309 149

rstb.royalsocietypublishing.org
Phil.Trans.R.Soc.B

371:20150454

3

 on August 21, 2017http://rstb.royalsocietypublishing.org/Downloaded from
intensity (figure 1a,b). High levels of infection, a long period

of infectiousness and low mortality rates are all key par-

ameters in determining the rate of spread of infectious

disease and suggest that overwintering A. obstetricans larvae

could therefore play a major role in the maintenance of Bd
across seasons, as has been proposed previously for other sys-

tems [19,26]. The yearly changes in infection prevalence that

we detected in hosts that are less susceptible to infection

could imply that the density of one generally heavily infected

species, A. obstetricans, drives infection levels within this

system. We detected the highest abundance of A. obstetricans
metamorphs in 2010 and in that year we also saw the highest
proportional mortality, with almost half of all A. obstetricans
individuals encountered being dead. It is possible that the

sharp increase in prevalence of infection in 2010 that we

detected in both B. spinosus and R. temporaria was a direct

result of the observed increase in the number of infected

A. obstetricans in that year. However, there was no significant

association between the number of deceased A. obstetricians
mortalities seen each year and the prevalence of infection in

either species. Further, the prevalence of infection in both

B. spinosus and R. temporaria continued to increase the follow-

ing year (figure 1a), despite a decrease in the abundance of

A. obstetricans (figure 2b). This contraindicates the hypothesis

that the density of A. obstetricans is the sole driver of force of

infection upon sympatric species.

To assess the impact of climate change on onset of spring,

the optimal time period over which mean air temperature is

most closely related to time of spring thaw was estimated

(electronic supplementary material, figure S1). For 2007–

2015, mean temperature over days 83–153 (a 70 day period

centred on day 118 of the year) was found to be the best pre-

dictor of onset of spring, explaining 73% of the variance. For

every 18 increase in the mean temperature over this time,

onset of spring is estimated to be 10 days earlier (figure 2c).

We then used the LARS-WG weather generator [27] as a

downscaling technique to generate local-scale climate scen-

arios for the site, based on projections from global climate

models (GCMs) from the CMIP5 multi-model ensemble

under the representative concentration pathway (RCP) 8.5

(greenhouse gas emissions continue rising over twenty-first

http://rstb.royalsocietypublishing.org/

(d)(c)

(b)(a)

200

on
se

t o
f

sp
ri

ng
 (

da
y

of
 y

ea
r)

2013

R2 = 0.7323

2008 2014

2009

2015

2011

2010
2012

175

150

125

100
1 2 3 4

mean temperature (°C)
days 83 to 153

m
ea

n
te

m
pe

ra
tu

re
 (

°C
)

ov
er

 d
ay

s
83

 to
 1

53

5 6 7 2007–2015

10

2007–2015

2007

45

NA50 mm NA NA

97 107

73

148

316
342

566

442

52

156

51

101

2014

600

dead alive proportion dead

450

300

150

0

1.00

0.75

0.50

pr
op

or
tio

n
de

ad

0.25

0

no
. i

nd
iv

id
ua

ls

201320122011
year

201020092008

GISS-E2 HadGEM2

8

6

4

2

0
2050s

time period

2090s

Figure 2. (a) Histology slide showing a section from the hind legs of a deceased R. temporaria metamorph demonstrating clear evidence of the disease chytri-
diomycosis. The two long arrows point to two of many sporangia full of zoospores, and the two short arrows point to empty sporangia cases (once zoospores have
burst out), both embedded with the upper skin layers; (b) counts of live and dead A. obstetricans metamorphs over time with the number of dead (black) and alive
(white) A. obstetricans metamorphs encountered. No ‘alive’ counts were made for years 2007 – 2009; (c) Relationship between air temperature and the onset of
spring at Lac Arlet and (d) observed and future predictions of air temperatures over Julian days 83 – 153 at Lac Arlet.

rstb.royalsocietypublishing.org
Phil.Trans.R.Soc.B

371:20150454

4

 on August 21, 2017http://rstb.royalsocietypublishing.org/Downloaded from
Century) [28] and modelled using local weather data

(figure 2c). To capture uncertainty in the CMIP5 climate pro-

jections, we selected two GCMs, GISS-E2 and HadGEM2,

with low and high climate sensitivities, respectively, which

thus predict lesser and greater amounts of warming for the

region. The predictions all indicate that an early onset of

spring in the western Pyrenees will become commonplace

by the 2050s due to global warming (figure 2d). Over days

83–153 of the year, the mean daily temperature is projected

to be around 5.58C (5.4–5.88C) by GISS-E2 and 5.88C
(5.6–6.28C) by HadGEM2 in the 2050s (medians and inter-

quartile ranges of 100 years plausible weather generated by

LARS-WG; figure 2d). These correspond, under the current

relationship, with estimated median onsets of spring at day

133 or 130. By the 2090s, the median GISS-E2 scenario for

this time is 6.58C, potentially indicating an onset of spring

around day 122, close to that of 2011, the earliest melt and

highest prevalence year observed in this study. The median

HadGEM2 2090s scenario is 7.88C; because this is out of the

range of observed temperatures (with the rest of the year

also being substantially warmer), we make no estimated pro-

jection of onset of spring under this scenario. LARS-WG

output across the winter months for the 2090s for

HadGEM2 suggests that daily mean temperature will rarely

drop below 08C (daily minimum temperature may be

below freezing for three months, compared to currently
around six months), which may lead to a short, punctuated

or non-existent duration of ice cover (electronic supplemen-

tary material, figure S2). If the trends that we have

established here continue, increases in amphibian activity

periods are predicted to correspond to increases in infection

levels across these species which could have profound effects

on populations of hosts we currently consider to be resistant

or tolerant to infection. An onset of spring at day 133, under

the currently estimated relationship, suggests a prevalence of

Bd infection in B. spinosus above 0.9. If the length of season

continues to drive the prevalence in the same manner with

all other influences remaining the same, then prevalence of

this magnitude could be frequent from the 2050s. Further

years of data would of course allow stronger assessment of

this relationship. The range of possibilities for the climate in

the 2090s includes the potential for a drastic reduction in

lake ice cover, which could greatly change the epidemiology

of this infection within this system.

The mechanisms underpinning the seasonal forcing of

infection that we observe are unknown. A broad range of

biotic and abiotic factors are influenced by seasonality, and it

is probable that many factors acting on both the host and the

pathogen are driving the seasonal prevalence of infection in

the amphibians studied. On the one hand, abiotic drivers

include increased temperature volatility causing a reduction

in temperature acclimation of host resistance to infection

http://rstb.royalsocietypublishing.org/

Table 2. Visual estimates of live amphibian abundanceþless than 100;
þþ100 – 1000; þþþ more than 1000.

year
Ao OW
tadpoles

Ao
Mets

Rt
Mets

Bs
Mets

2008 þþþ þþ þþþ þþþ
2009 þþþ þþ þþþ þþþ
2010 þþþ þþ þþþ þþ
2011 þþþ þþ þþþ þþ
2012 þþ þþ þþþ þ
2013 þ þþ þþþ 0

2014 þ þþ þþþ 0

rstb.royalsocietypublishing.org
Phil.Trans.R.Soc.B

371:20150454

5

 on August 21, 2017http://rstb.royalsocietypublishing.org/Downloaded from
[29], and patterns of disease are known to be also exacerbated

as hosts are moved outside of their temperature norms [9]. On

the other hand, biotic factors such as the density and species

complement of aquatic microfauna present at our research

site are known to modulate the risk of infection [30]. Aquatic

microfauna have seasonal peaks and dips in abundance

throughout the spring and summer corresponding to the

local availability of nutrients [31], therefore, changes in the

timing of the seasons may affect the abundance of the micro-

fauna, impacting the removal of Bd zoospores and force of

infection. When complex biotic and abiotic drivers such as

these interact, nonlinear responses are expected and the uncer-

tainty associated with predicting future trends in this, and

other montane systems, will likely be high. However, regard-

less of the underlying mechanisms, our findings robustly

show that annual changes in the timing of spring thaw

drives synchronous infection dynamics in B. spinosus and R.
temporaria, despite previous research indicating a clear differ-

ence in susceptibility to Bd infection between these species

[14,32]. More broadly, we have shown that failing to include

environmental information may undermine our understand-

ing of how pathogens spread and persist within host

communities. Identifying differences in infection levels

across species under different environmental conditions is

therefore central to understanding disease ecology within

multi-host communities, especially where changes in climate

are predicted to exacerbate the impact of emerging infectious

disease leading to further losses of biodiversity.
3. Material and methods
The study was conducted at Lac Arlet (Longitude: 0836’54.1200 W,

Latitude: 42850’24.2000 N) in the Pyrenean National Park between

2007 and 2014 (with dates of thaw up to 2015). This lake sits at an

altitude of 1986 m and encompasses an area of 2.7 ha (figure 3).

(a) Prevalence and intensity of Bd infection
All three species of amphibian present at Lac Arlet were sampled:

emerging metamorphs of B. spinosus and R. temporaria and two life

stages of A. obstetricans, OW tadpoles and recent metamorphs;

OW tadpoles are those which have spent at least one winter in

the lake before completing metamorphosis. To sample the ani-

mals, sterile rayon-tipped swabs (MWE medical wire) were

gently rotated (10 times per individual) over the mouthparts of

OW tadpoles, and used to swab the hind legs, feet and pelvic

patch (five swipes per area, with the swab rotated between each
area) of each recent metamorph. All swabs were stored in dry

tubes at 48C until processing. Sampling of tadpoles was conducted

each year in July. Metamorphs were sampled in August during the

height of metamorphic emergence. In 2007, toe clips were taken

from metamorphic A. obstetricans instead of skin swabs; a

2–3 mm clip was cut from a single hind toe using a sterile scalpel

blade. These toe clips were fixed in 70% ethanol.

We followed the protocol of Boyle et al. [33], to quantify

Bd prevalence and intensity of infection, as assessed by quantitat-

ive PCR (qPCR). To avoid inhibition, all extractions were diluted

1 : 10 prior to qPCR; therefore, results were multiplied by 10 in

order to determine the true value. We defined infection intensity

as the number of Bd zoospore genomic equivalents (GE) per

swab. All samples were run in duplicate, and a sample was

assigned a positive reading if both wells amplified and an aver-

age estimate of 0.1 GE or above was produced when comparing

the sample to the curve generated by the standards. Samples

were repeated up to three times if only one well amplified,

after which time they were assigned a negative reading if both

wells failed to amplify.

(b) Population counts
Counts of newly emerged live and dead metamorphic A. obstetri-
cans were conducted twice (approx. one week apart) during each

metamorph emergence period each year from 2010 to 2014.

Searches were carried out around the entire circumference of the

lake, from the shallows of the lakes (less than 0.5 m in depth) to

a 1.5 m distance from the water’s edge onto dry land, including

under movable rocks. Any deceased metamorphs found were

removed so as not to be counted a second time on subsequent

visits. We assumed that live animals would either disperse from

the water’s edge within a few days of emergence or die, and

would therefore not be counted again in subsequent live estimates.

Approximate counts (less than 100; 100–1000; more than 1000)

were made for both newly emerged R. temporaria and B. spinous
metamorphs each year, during the above surveying time. This

measure was also applied to A. obstetricans OW larvae by scanning

a 2 m area of the water, from the water’s edge.

(c) Diagnosis of chytridiomycosis in Rana temporaria
Owing to the high prevalence of Bd that we observed infecting

R. temporaria, we decided to investigate whether individuals

were suffering chytridiomycosis due to Bd infection, something

which has not been shown before. Recently deceased, fresh

R. temporaria metamorphs found around the edge of the lake

were collected and fixed in 10% neutral buffered formalin.

After fixation, the lower half of the each body (including pelvic

region) and the front legs were processed for histopathological

examination. Three levels per section were prepared, using a

standard haematoxylin and eosin stain. Histological sections

were examined microscopically to determine the presence or

absence of the disease chytridiomycosis.

(d) Determining length of season
Lac Arlet water temperature was measured every half an hour

throughout the study period using a data logger (HOBO Water

Temperature Pro v2 Data Logger – U22-001). The logger was

positioned 2 m from the shore, approximately half a meter

below the water surface, attached to a large rock with non-

perishable wire. For each year, the date of the onset of spring

and the date of the presumed end of the amphibian active

season was recorded. The onset of spring was defined as the

first day of the year (00:00–23:59) with a mean water temperature

above 18C, which remained so until the winter. The end of the

active season was defined as the first day in the second half of

the year when the mean water temperature dropped below

http://rstb.royalsocietypublishing.org/

(b)

(a)

(c)

Figure 3. (a) Location of the study site (b) Lac Arlet showing the position of temperature datalogger (red arrow). (c) Mass mortalities of midwive toads Alytes
obstetricans caused by Batrachochytrium dendrobatidis lineage BdGPL at Lac Arlet.

rstb.royalsocietypublishing.org
Phil.Trans.R.Soc.B

371:20150454

6

 on August 21, 2017http://rstb.royalsocietypublishing.org/Downloaded from
58C, as European amphibians will often enter hibernation around

this temperature [34]. This allowed the length of the active season

(total number of possible ‘active days’ for amphibians) to be cal-

culated by subtracting the Julian date of the onset of spring from

the Julian date of the end of season.
(e) Establishing the relationship between air
temperature and lake thaw (onset of spring)

To project the impact of rising temperatures, we first quantified a

linear relationship between air temperature and time of thaw,

which corresponds to onset of spring for this ecological system.

This is consistent with findings from other studies showing air

temperature to be highly informative for thawing of many

lakes [35], even if temperatures are measured some distance

from the lake. To establish this relationship for this site, daily

weather data (maximum and minimum temperatures, precipi-

tation) were obtained from the nearest meteorological station to

Lac Arlet, Canfranc Los Arañones, 13 km southeast of Lac

Arlet. This is situated at 1160 m.a.s.l., 826 m below Lac Arlet.
Hence, a correction of 25.298C was applied to the air tempera-

tures to account for tropospheric temperature decrease with

altitude, in accordance with previous studies [36]. These adjusted

temperature data along with daily precipitation for 1995–2015

were also used as baseline input for LARS-WG.
(f) Generating local-scale climate scenarios
To find the optimal time period over which these air tempera-

tures are most predictive for ice-thawing time, and to quantify

that relationship, linear regressions were performed between

air temperature and thaw dates for 2007–2015 inclusive. Mean

daily air temperature was calculated over time periods of lengths

varying from 21–81 days in 10-day increments, centred on days

30–170 of the year. The time period with the best predictive

power for onset of spring, as judged by R2-value and standard

model checking plots of the linear regression, was chosen. Analy-

sis was performed in R v. 3.2.3.We used the LARS-WG weather

generator as a downscaling technique [27] to generate local-scale

climate scenarios, based on climate projections from GCMs from

the CMIP5 multi-model ensemble used in the latest IPCC

http://rstb.royalsocietypublishing.org/

rstb.royalsocietypublishing.org
Phil.Trans.R.Soc.B

371:20150454

7

 on August 21, 2017http://rstb.royalsocietypublishing.org/Downloaded from
Assessment Report 5 (AR5) [28]. To capture uncertainty in the

CMIP5 climate projections, we selected two GCMs with low,

(GISS-E2), and high, (HadGEM2), climate sensitivities [37],

which thus predict lesser and greater degrees of warming for

this region. This allowed us to quantify uncertainty in predic-

tions of the onset of spring under climate change. We

generated 100 years of daily plausible weather for the periods

2050s and 2090s under RCP 8.5. The mean temperatures across

the time period ascertained as most predictive for lake thaw

were calculated from each of the 100 years of synthetic daily

weather, for each GCM and time period combination.

(g) Statistical analysis
All statistical analyses were carried out using the statistical soft-

ware package R v. 3.2.3. All Bd DNA values (GE) were rounded

to the nearest whole number and treated as count data. Any

value of 0.1–0.9 was assigned a value of 1. Negative binomial

regression models (function glm.nb from the R-package MASS)

were used to look for any differences in the intensity of infection

(GE values) between years and species. Likelihood ratio tests

were used to assess the significance of predictor variables and

of differences between factor levels within predictors. Where

more than three factor levels remained significant, Tukey post-

hoc tests (function glht from the package multcomp) were

applied to allow pairwise comparisons. Fisher’s exact test was

used to compare differences in the prevalence of infection in

each of A. obstetricans metamorphs and tadpoles, over the years

2007 (2008 for tadpoles) to 2014; in B. spinosus compared to

R. temporaria over the years 2008–2012 and between each of

B. spinosus and R. temporaria compared to A. obstetricans meta-

morphs over the years 2008–2014 (2008–2012 for B. spinosus).

Pearson Correlation tests were used to determine whether there

was a correlation between the prevalence of infection in both

B. spinosus and R. temporaria and, (i) the mean infection intensity

(GE) in A. obstetricans metamorphs, (ii) the number of dead

A. obstetricans metamorphs encountered each year.

Using the temperature data, we were able to determine the

date of the spring onset for all years apart from 2010, owing to
a failure of the datalogger resulting in missing data. However,

a strong association was seen between the onset of spring and

the date at which the first A. obstetricans metamorph was

seen in the years excluding 2010 (t ¼ 7.724; p ¼ 0.005, adjusted

R2 ¼ 0.94). We used this strong association to predict the onset

of spring in 2010 and included the predicted value in all further

analyses. The onset of season (mean Julian days ¼ 150, s.d. ¼ 20)

varied more than the end of season (mean Julian days ¼ 302,

s.d. ¼ 4); therefore, the onset of spring is the measure which pri-

marily dictates season length. For this reason, we used spring

onset as a proxy to assess changes in season length. Generalized

Linear Models (GLM) using a binomial response (logistic

regression) were used to determine whether there was a relation-

ship between the prevalence of infection in all three species and

the onset of spring each year. Likelihood ratio tests were used to

assess the significance of these effects. A generalized adjusted R2

was calculated to assess the predictive power of each model [38].

Ethics. All research on amphibians was performed under licence from
the Parc National des Pyrénées and Le Préfet des Pyrénées-
Atlantiques.

Data accessibility. Data available from the Dryad Digital Repository:
http://dx.doi.org/10.5061/dryad.r7825.

Authors’ contributions. F.C., J.B., O.D., J.B., A.L., D.S.S., A.A.C., T.W.J.G.,
J.B. and M.C.F. collected the data. F.C., J.B., J.B., M.A.S., T.J. and M.R.
analysed the data. F.C. and M.C.F. wrote the paper.

Competing interests. We have no competing interests.

Funding. F.C. was funded by a CASE studentship from NERC; J.H. was
funded by a BBSRC studentship from the Imperial College Grantham
Institute; J.B. was funded by an Institute of Zoology research fellow-
ship; A.A.C. was part-funded by a Royal Society Wolfson Research
Merit award; M.C.F. and T.W.J.G. were funded by the NERC
award NE/E006701/1 and the Biodiversa project RACE: Risk Assess-
ment of Chytridiomycosis to European Amphibian Biodiversity.

Acknowledgments. The Fisher family provided unstinting support in the
Pyrénées over the years that this study took place. We also thank
Malcolm Anderson, Jaqueline Larrieux, the community of Lescun
and the staff of the Parc National des Pyrénées for their continual
support. Meteorological data were provided by AEMET (Agencia
Estatal de Meteorologı́a).
References
1. Harvell CD, Mitchell CE, Ward JR, Altizer S, Dobson
AP, Ostfeld RS, Samuel MD. 2002 Climate warming
and disease risks for terrestrial and marine biota.
Science 296, 2158 – 2162. (doi:10.1126/science.
1063699)

2. Epstein P. 2010 The ecology of climate change and
infectious diseases: comment. Ecology 91, 925 –
928. (doi:10.1890/09-0761.1)

3. Rodó X et al. 2013 Climate change and infectious
diseases: can we meet the needs for better
prediction? Clim. Change 118, 625 – 640. (doi:10.
1007/s10584-013-0744-1)

4. Stuart SN, Chanson JS, Cox NA, Young BE, Rodrigues
AS, Fischman DL, Waller RW. 2004 Status and
trends of amphibian declines and extinctions
worldwide. Science 306, 1783 – 1786. (doi:10.1126/
science.1103538)

5. 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. (doi:10.
1146/annurev.micro.091208.073435)
6. Pounds AJ et al. 2006 Widespread amphibian
extinctions from epidemic disease driven by global
warming. Nature 439, 161 – 167. (doi:10.1038/
nature04246)

7. Bosch J, Carrascal LM, Duran 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. R. Soc. B 274,
253 – 260. (doi:10.1098/rspb.2006.3713)

8. Voyles J, Johnson LR, Briggs CJ, Cashins SD, Alford
RA, Berger L, Skerratt LF, Speare R, Bree Rosenblum
E. 2012 Temperature alters reproductive life history
patterns in Batrachochytrium dendrobatidis, a lethal
pathogen associated with the global loss of
amphibians. Ecol. Evol. 2, 2241 – 2249. (doi:10.
1002/ece3.334)

9. Ribas L et al. 2009 Expression profiling the
temperature-dependent amphibian response to
infection by Batrachochytrium dendrobatidis. PLoS
ONE 4, e8408. (doi:10.1371/journal.pone.0008408)

10. Garner TWJ, Rowcliffe JM, Fisher MC. 2011 Climate
change, chytridiomycosis or condition: an
experimental test of amphibian survival. Glob.
Change Biol. 17, 667 – 675. (doi:10.1111/j.1365-
2486.2010.02272.x)

11. Rohr JR, Raffel TR. 2010 Linking global climate and
temperature variability to widespread amphibian
declines putatively caused by disease. Proc. Natl
Acad. Sci. USA 107, 8269 – 8274. (doi:10.1073/pnas.
0912883107)

12. 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, 17 436 – 17 441.
(doi:10.1073/pnas.0806368105)

13. Olson DH, Aanensen DM, Ronnenberg KL, Powell CI,
Walker SF, Bielby J, Garner TWJ. 2013 Mapping the
global emergence of Batrachochytrium
dendrobatidis, the amphibian chytrid fungus.
PLoS ONE 8, e56802. (doi:10.1371/journal.pone.
0056802)

14. Baláž V et al. 2014 Assessing risk and guidance on
monitoring of Batrachochytrium dendrobatidis in
Europe through identification of taxonomic

http://dx.doi.org/10.5061/dryad.r7825
http://dx.doi.org/10.1126/science.1063699
http://dx.doi.org/10.1126/science.1063699
http://dx.doi.org/10.1890/09-0761.1
http://dx.doi.org/10.1007/s10584-013-0744-1
http://dx.doi.org/10.1007/s10584-013-0744-1
http://dx.doi.org/10.1126/science.1103538
http://dx.doi.org/10.1126/science.1103538
http://dx.doi.org/10.1146/annurev.micro.091208.073435
http://dx.doi.org/10.1146/annurev.micro.091208.073435
http://dx.doi.org/10.1038/nature04246
http://dx.doi.org/10.1038/nature04246
http://dx.doi.org/10.1098/rspb.2006.3713
http://dx.doi.org/10.1002/ece3.334
http://dx.doi.org/10.1002/ece3.334
http://dx.doi.org/10.1371/journal.pone.0008408
http://dx.doi.org/10.1111/j.1365-2486.2010.02272.x
http://dx.doi.org/10.1111/j.1365-2486.2010.02272.x
http://dx.doi.org/10.1073/pnas.0912883107
http://dx.doi.org/10.1073/pnas.0912883107
http://dx.doi.org/10.1073/pnas.0806368105
http://dx.doi.org/10.1371/journal.pone.0056802
http://dx.doi.org/10.1371/journal.pone.0056802
http://rstb.royalsocietypublishing.org/

rstb.royalsocietypublishing.org
Phil.Trans.R.Soc.B

371:20150454

8

 on August 21, 2017http://rstb.royalsocietypublishing.org/Downloaded from
selectivity of infection. Conserv. Biol. 28, 213 – 223.
(doi:10.1111/cobi.12128)

15. Bielby J, Bovero S, Angelini C, Favelli M, Gazzaniga
E, Perkins M, Sotgiu G, Tessa G, Garner TWJ 2013
Geographic and taxonomic variation in
Batrachochytrium dendrobatidis infection and
transmission within a highly endemic amphibian
community. Divers. Distrib. 19, 1153 – 1163.
(doi:10.1111/ddi.12085)

16. Doddington BJ, Bosch J, Oliver JA, Grassly NC,
Garcia G, Schmidt BR, Garner TWJ, Fisher MC. 2013
Context-dependent amphibian host population
response to an invading pathogen. Ecology 94,
1795 – 1804. (doi:10.1890/12-1270.1)

17. Bosch J, Martı́nez-Solano I, Garcı́a-Parı́s M. 2001
Evidence of a chytrid fungus infection involved in
the decline of the common midwife toad (Alytes
obstetricans) in protected areas of central Spain.
Biol. Conserv. 97, 331 – 337. (doi:10.1016/S0006-
3207(00)00132-4)

18. Whiles MR et al. 2006 The effects of amphibian
population declines on the structure and function of
Neotropical stream ecosystems. Front. Ecol. Environ.
4, 27 – 34. (doi:10.1890/1540-9295(2006)004
[0027:TEOAPD]2.0.CO;2)

19. 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. (doi:10.1073/pnas.0912886107)

20. Walker SF et al. 2010 Factors driving pathogenicity
vs. prevalence of amphibian panzootic
chytridiomycosis in Iberia. Ecol. Lett. 13, 372 – 382.
(doi:10.1111/j.1461-0248.2009.01434.x)

21. Recuero E et al. 2012 Multilocus species tree
analyses resolve the radiation of the widespread
Bufo bufo species group (Anura, Bufonidae). Mol.
Phylogenet. Evol. 62, 71 – 86. (doi:10.1016/j.ympev.
2011.09.008)

22. Garner TWJ, Walker S, Bosch J, Leech S, Rowcliffe
JM, Cunningham AA, Fisher MC. 2009 Life history
trade-offs influence mortality associated with the
amphibian pathogen Batrachochytrium
dendrobatidis. Oikos 118, 783 – 791. (doi:10.1111/j.
1600-0706.2008.17202.x)

23. Bielby J, Fisher MC, Clare FC, Rosa GM, Garner TWJ.
2015 Host species vary in infection probability, sub-
lethal effects, and costs of immune response when
exposed to an amphibian parasite. Sci. Rep.-UK 5,
10828. (doi:10.1038/srep10828)

24. Briggs CJ, Vredenburg VT, Knapp RA, Rachowicz LJ.
2005 Investigating the population-level effects of
chytridiomycosis: an emerging infectious disease of
amphibians. Ecology 86, 3149 – 3159. (doi:10.1890/
04-1428)

25. Bradley GA, Rosen PC, Sredl MJ, Jones TR, Longcore
JE. 2002 Chytridiomycosis in native Arizona frogs.
J. Wildl. Dis. 38, 206 – 212. (doi:10.7589/0090-
3558-38.1.206)

26. Rachowicz LJ, Vredenburg VT. 2004 Transmission of
Batrachochytrium dendrobatidis within and between
amphibian life stages. Dis. Aquat. Organ. 61,
75 – 83. (doi:10.3354/dao061075)

27. Semenov MA, Stratonovitch P. 2010 Use of multi-
model ensembles from global climate models for
assessment of climate change impacts. Clim. Res.
41, 1 – 14. (doi:10.3354/cr00836)

28. Stocker T. 2014 Climate change 2013, the physical
science basis: Working Group I contribution to the
Fifth assessment report of the Intergovernmental
Panel on Climate Change. Cambridge, UK:
Cambridge University Press.

29. Raffel TR, Romansic JM, Halstead NT, McMahon TA,
Venesky MD, Rohr JR. 2013 Disease and thermal
acclimation in a more variable and unpredictable
climate. Nat. Clim. Change 3, 146 – 151. (doi:10.
1038/nclimate1659)

30. Schmeller DS et al. 2014 Microscopic aquatic
predators strongly affect infection dynamics of a
globally emerged pathogen. Curr. Biol. 24,
176 – 180. (doi:10.1016/j.cub.2013.11.032)
31. Scheffer M, Rinaldi S, Kuznetsov YA, van Nes EH.
1997 Seasonal dynamics of Daphnia and
algae explained as a periodically forced predator-
prey system. Oikos 80, 519 – 532. (doi:10.2307/
3546625)

32. Bosch J, Rincon PA. 2008 Chytridiomycosis-mediated
expansion of Bufo bufo in a montane area of Central
Spain: an indirect effect of the disease. Divers.
Distrib. 14, 637 – 643. (doi:10.1111/j.1472-4642.
2007.00461.x)

33. 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. (doi:10.
3354/dao060141)

34. Reading CJ. 1998 The effect of winter temperatures
on the timing of breeding activity in the common
toad Bufo bufo. Oecologia 117, 469 – 475. (doi:10.
1007/s004420050682)

35. Thompson R, Ventura M, Camarero L. 2009 On
the climate and weather of mountain and sub-arctic
lakes in Europe and their susceptibility to
future climate change. Freshwater Biol. 54,
2433 – 2451. (doi:10.1111/j.1365-2427.2009.
02236.x)

36. Thompson R et al. 2005 Quantitative calibration of
remote mountain-lake sediments as climatic
recorders of air temperature and ice-cover
duration. Arct. Antarct. Alp. Res. 37, 626 – 635.
(doi:10.1657/1523-0430(2005)037[0626:QCORMS]2.
0.CO;2)

37. Semenov MA, Stratonovitch P. 2015 Adapting wheat
ideotypes for climate change: accounting for
uncertainties in CMIP5 climate projections. Clim.
Res. 65, 123 – 139. (doi:10.3354/cr01297)

38. Heinzl H, Mittlbock M. 2003 Pseudo R-squared
measures for Poisson regression models with over-
or underdispersion. Comput. Stat. Data Anal. 44,
253 – 271. (doi:10.1016/S0167-9473(03)00062-8)

http://dx.doi.org/10.1111/cobi.12128
http://dx.doi.org/10.1111/ddi.12085
http://dx.doi.org/10.1890/12-1270.1
http://dx.doi.org/10.1016/S0006-3207(00)00132-4
http://dx.doi.org/10.1016/S0006-3207(00)00132-4
http://dx.doi.org/10.1890/1540-9295(2006)004[0027:TEOAPD]2.0.CO;2
http://dx.doi.org/10.1890/1540-9295(2006)004[0027:TEOAPD]2.0.CO;2
http://dx.doi.org/10.1073/pnas.0912886107
http://dx.doi.org/10.1111/j.1461-0248.2009.01434.x
http://dx.doi.org/10.1016/j.ympev.2011.09.008
http://dx.doi.org/10.1016/j.ympev.2011.09.008
http://dx.doi.org/10.1111/j.1600-0706.2008.17202.x
http://dx.doi.org/10.1111/j.1600-0706.2008.17202.x
http://dx.doi.org/10.1038/srep10828
http://dx.doi.org/10.1890/04-1428
http://dx.doi.org/10.1890/04-1428
http://dx.doi.org/10.7589/0090-3558-38.1.206
http://dx.doi.org/10.7589/0090-3558-38.1.206
http://dx.doi.org/10.3354/dao061075
http://dx.doi.org/10.3354/cr00836
http://dx.doi.org/10.1038/nclimate1659
http://dx.doi.org/10.1038/nclimate1659
http://dx.doi.org/10.1016/j.cub.2013.11.032
http://dx.doi.org/10.2307/3546625
http://dx.doi.org/10.2307/3546625
http://dx.doi.org/10.1111/j.1472-4642.2007.00461.x
http://dx.doi.org/10.1111/j.1472-4642.2007.00461.x
http://dx.doi.org/10.3354/dao060141
http://dx.doi.org/10.3354/dao060141
http://dx.doi.org/10.1007/s004420050682
http://dx.doi.org/10.1007/s004420050682
http://dx.doi.org/10.1111/j.1365-2427.2009.02236.x
http://dx.doi.org/10.1111/j.1365-2427.2009.02236.x
http://dx.doi.org/10.1657/1523-0430(2005)037[0626:QCORMS]2.0.CO;2
http://dx.doi.org/10.1657/1523-0430(2005)037[0626:QCORMS]2.0.CO;2
http://dx.doi.org/10.3354/cr01297
http://dx.doi.org/10.1016/S0167-9473(03)00062-8
http://rstb.royalsocietypublishing.org/

