[bookmark: _GoBack]Additional file 2
Study characteristics of included studies
	First author
	Year of publication 
	Clinical features and settings
	Study design
	Participants
	Reference test
	
Index test
	Prevalence (by reference standard)
	Species detected

	Alam
	2011
	Febrile patients, clinically suspected of malaria
	Prospective enrollment, sampling method not described.
	338 clinically suspected patients in the Matiranga Upazila Health complex (UHC), Khagrachari district, Bangladesh.
	microscopy
	real-time PCR (Perandin et al., 2004, with modifications)
	P. falciparum: 0.50, P. vivax: 0.06
	P. falciparum, P.vivax

	Al-Harthi
	2008
	Clinical suspicion of malaria; fever, headache, abdominal pain and/or diarrhea
	Prospective enrollment, sampling method not described.
	118 clinically suspected patients in the Al-Ardah, Al-Koba, Samta and Al-Twaal general hospitals, Saoudi-Arabia.
	microscopy
	conventional PCR (in-house protocol)
	0.56
	genus

	Andrade
	2010
	Clinical symptoms presumptive of malaria
	Prospective enrollment, sampling method not described.
	691 participants, of which 311 suspected and 380 asymptomatic cases. Only the suspected cases were included in the analysis and were enrolled at the diagnostic centers of the Brazilian National Foundation of Health, Brazil.
	microscopy
	nested PCR (Snounou et al., 1993; Snounou et al., 1996, with minor modifications)
	0.45
	P. falciparum, P.vivax

	Anthony
	2013
	Not reported; hospitalized patients
	Prospective. Both suspected and confirmed cases (negative controls) were included.
	86 participants, of which 74 suspected cases and 12 asymptomatic negative controls. The suspected cases were hospitalized at the University of Malaya Medical Centre, Malaysia.
	microscopy
	nested PCR (18S: Singh et al., 1999; dhfr: Tanomsing et al., 2010)
	0.86
	P. falciparum, P. vivax, P. ovale, P. malariae, P. knowlesi

	Aslan
	2007
	Symptomatic patients with fever and/or chills
	Prospective enrollment, sampling method not described.
	114 clinically suspected patients at the Siverek Malaria Eradication Centre, Turkey.
	microscopy
	conventional PCR (in-house protocol, primers of Snounou et al., 1993)
	0.51
	genus

	Ataei
	2011
	Clinically suspected malaria (45), plasmodium confirmed (15), plasmodium negative (15)
	Prospective. Both suspected and confirmed cases (positive and negative controls) were included.
	75 participants, of which 45 suspected and 30 confirmed cases. The suspected cases and positive controls attended health centers in Iranshahr, Sarbaz and Jas district, Iran. Negative controls were from non-endemic areas.
	microscopy
	semi-nested multiplex PCR (Rubio et al., 2002)
	0.44
	genus, P. falciparum, P. vivax

	Barker
	1992
	Suspected patients presenting for blood slide examination
	Prospective enrollment, sampling method not described.
	626 patients presenting for blood slide examination in malaria clinics in Mae Sot and Mae Ramat, Thailand.
	microscopy
	direct-on-blood PCR (in-house protocol)
	0.32
	P. falciparum

	Barman
	2003
	Test group: history of fever, headache, hepatosplenomegaly. Control group: fever cases other than malaria
	Prospective. Both suspected and confirmed cases (fever cases other than malaria) were included.
	104 participants, of which 74 fever cases suggestive of malaria and 30 fever cases other than malaria, at the India Institute of Medical Sciences.
	microscopy
	conventional PCR (in-house protocol)
	0.27
	P. falciparum, P. vivax

	Bendezu
	2010
	Clinically suspected malaria (fever, headache, sweating)
	Prospective enrollment, sampling method not described.
	332 clinically suspected patients attending six health facilities around Iquitos, Peruvian Amazon, Peru.
	microscopy
	semi-nested multiplex PCR (Rubio et al., 1999)
	0.30
	P. falciparum, P. vivax

	Boonma
	2007
	Patients with acute malaria symptoms
	Consecutive and prospective.
	136 symptomatic patients attending malaria clinics in Pong Nam Ron and Suan-Peung, Thailand.
	microscopy
	conventional PCR (Padley 2003), nested PCR (Snounou et al., 1993), real-time PCR (Mangold et al., 2005)
	0.65
	conventional PCR: P. falciparum, P. vivax, P. ovale, P. malariae; nested PCR: P. falciparum, P. vivax, P. ovale, P. malariae; real-time PCR: P. falciparum, P. vivax

	Carrasquilla
	2000
	Self-described malaria symptoms
	Prospective enrollment, sampling method not described.
	833 symptomatic patients attending a malaria clinic or district hospital in Buenaventura, Colombia. Of 833 patients, 448 were included in the analysis, as PCR was done only on a subset of samples. 
	microscopy
	conventional PCR (Tirasophon et al., 1991; Laserson et al., 1994, with modifications)
	0.11
	P. falciparum

	Chaudry
	2012
	Clinical suspicion of malaria
	Prospective enrollment, sampling method not described.
	60 clinically suspected patients at the Armed Forces Institute of Pathology (AFIP), Pakistan.
	microscopy
	real-time PCR (Lee et al., 2002)
	0.50
	genus

	Cheng
	2013
	Fever of unknown origin
	Prospective enrollment, sampling method not described.
	202 patients with fever of unknown origin in Myanmar/China. The clinical setting is not described.
	microscopy, real-time PCR (Rougemont et al., 2004)
	RNA hybridization assay (in-house protocol), real-time PCR (Rougemont et al., 2004)
	0.13 (PCR), 0.11 (microscopy)
	RNA hybridization assay: P. falciparum, P. vivax, P. ovale, P. malariae, P. knowlesi; real-time PCR: genus

	Chou
	2012
	Clinical symptoms indicative of malaria (fever) and referred for malaria diagnosis
	Prospective enrollment, sampling method not described.
	1000 clinically suspected patients attending one of the four health centres in Pursat, Rattanakiri, Preah Vihear or Sihanoukville province, Cambodia.
	microscopy
	real-time PCR (in-house protocol)
	0.39
	P. falciparum, P. vivax, P. ovale, P. malariae

	Costa
	2008
	Acute febrile syndrome
	Consecutive and prospective.
	344 patients with fever attending a tertiary care hospital in Manaus, Brazil.
	microscopy
	nested PCR (Snounou et al., 1993)
	0.36
	P. falciparum, P. vivax, P. malariae

	Datta
	2010
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	50 patients clinically suspected of malaria attending tertiary care hospitals of unknown location in India.
	microscopy
	conventional PCR (in-house protocol)
	0.56
	P. falciparum, P. vivax

	Dawoud
	2008a
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	90 patients clinically suspected of having malaria attending King Fahd Hospital, Jazan General hospital or the National Center for Tropical Diaeases, Jazan, Saoudi-Arabia.
	microscopy
	real-time PCR (in-house protocol)
	0.67
	P. falciparum, P.vivax, P. ovale

	Dawoud
	2008b
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	90 patients clinically suspected of having malaria attending MOH hospitals, Jazan, Saoudi-Arabia.
	microscopy
	conventional PCR (Rodulfo et al., 2007, amplification protocol only)
	0.62
	genus

	Ebrahimzadeh
	2008
	Symptomatic patients seeking care at a malaria clinic
	Prospective enrollment, sampling method not described.
	140 symptomatic patients visiting the health centres of Sistan and Baluchestan, Iran.
	microscopy
	nested PCR (Snounou et al., 1993)
	0.84
	P. falciparum, P. vivax, P. ovale, P. malariae

	Ebrahimzadeh
	2007
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	140 clinically suspected patients visiting the health centres of Sistan and Baluchestan, Iran.
	microscopy
	nested PCR (Snounou et al., 1993)
	0.84
	P. falciparum, P. vivax, P. ovale, P. malariae

	Elahi
	2013
	Febrile patients with clinical symptoms of malaria
	Prospective enrollment, sampling method not described.
	327 clinically suspected patients visiting Matiranga and Ramu Upazila Health complex (UHC), Khagrachari district, Bangladesh.
	microscopy
	real-time PCR (Alam et al., 2011)
	0.63
	P. falciparum, P. vivax

	Fuehrer
	2011
	Hospital fever survey
	Prospective enrollment, sampling method not described.
	140 patients with fever, at the Malaria Research Initiative Bandarban (MARIB) centre, Bangladesh.
	microscopy, nested PCR (in-house protocol, modified from Singh et al., 1999, Snounou et al., 2002)
	direct-on-blood PCR (in-house protocol, modified from Singh et al., 1999, Snounou et al., 2002)
	0.66 (PCR), 0.64 (microscopy)
	P. falciparum, P. vivax, P. ovale, P. malariae, P. knowlesi

	Gaye
	1999
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	182 patients clinically suspected of malaria attending an outpatient clinic (Richard-Toll), Senegal.
	microscopy
	conventional PCR (in-house protocol, modified from Barker et al., 1992)
	0.70
	genus

	Genc
	2010
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	92 patients clinically suspected of having malaria, visiting the Parasitology department, faculty of Medicine, Cukurova University, Turkey.
	microscopy
	nested PCR (in-house protocol, using primers of Perandin et al., 2004), real-time PCR (in-house protocol, modified from Perandin et al., 2004)
	0.48
	P. vivax

	Haghdoost
	2006
	Febrile patients seeking treatment
	Consecutive and prospective.
	124 (with data available for 110) febrile patients seeking treatment at one of three participating health centres in Kahnooj, Iran.
	microscopy
	conventional PCR (no details reported)
	0.09
	P. falciparum, P. vivax

	Hopkins
	2013
	Documented presence of fever, or self-reported history of fever within the previous 24 hours and absence of evidence of severe illness
	Consecutive and prospective.
	278 (data available for 272) febrile patients attending Nagongera health centre, Tororo district, Uganda.
	nested PCR (Polley et al., 2012; Snounou et al., 1993)
	LAMP (Polley et al., 2013)
	0.73
	P. falciparum

	Hwang
	2011
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	112 patients clinically suspected of malaria, attending Paik hospital, South Korea.
	microscopy
	conventional PCR (Kho et al., 2003), nested PCR (Snounou et al., 1993), real-time PCR (in-house protocol)
	0.71
	real-time PCR: genus; nested PCR: genus, P. falciparum, P.vivax; conventional PCR: genus, P. falciparum, P.vivax

	Khan
	2013
	Clinically suspected malaria: fever of short duration, continuous / alternate day with rigors / chills, followed by sweating and/or palpable firm spleen and / or herpes labialis
	Consecutive and prospective.
	300 patients clinically suspected of having malaria, attending the Military Hospital, Armed Forces Institute of Transfusion and Armed Forces Institute of Pathology, Rawalpindi, Pakistan.
	microscopy
	real-time PCR (Lee et al., 2002)
	0.37
	genus

	Kuamsab
	2012
	Febrile patients
	Prospective enrollment, sampling method not described.
	235 febrile patients visiting a malaria clinic in Umpang District, Tak Province, Thailand.
	microscopy
	nested PCR (Putaporntip et al., 2009; Jongwutiwes et al., 2011)
	0.67
	P. falciparum, P.vivax

	Kumudunayana
	2011
	Signs and symptoms suggestive of malaria
	Consecutive and prospective.
	390, of which 250 suspected and 140 asymptomatic cases. Only the suspected cases were included in the analysis and enrolled at the general Hospital, Anuradhapura or rural hospital, Rambewa in Sri-Lanka.
	microscopy
	nested PCR (Snounou et al., 2002)
	0.34
	P. falciparum, P. vivax, P. ovale, P. malariae

	Laoboonchai
	2001
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	300 patients clinically suspected of malaria attending malaria clinics at the Thai-Cambodian and Thai-Myanmar borders. Of 300 patients, 151 were included in the analysis, because PCR-ELISA was done on microscopy positive + random subset of microscopy negative cases.
	microscopy
	PCR-ELISA (in-house protocol)
	0.68
	P. falciparum, P. vivax, P. ovale, P. malariae

	Laserson
	1994
	Self-described malaria symptoms
	Prospective enrollment, sampling method not described.
	48 patients with self-reported malaria symptoms were enrolled during community visits, at six different loacations near Puerto Ayacucho, Venezuela.
	microscopy
	direct-on-blood PCR (Barker et al., 1992)
	0.19
	P. falciparum, P. vivax

	Lee
	2012
	Temperature ≥38 ⁰C
	Prospective enrollment, sampling method not described.
	128 febrile school children aged 5-14 years reporting to health stations at São Tomé.
	microscopy, nested PCR (Snounou et al., 1993)
	LAMP (Han et al., 2007), nested PCR (Snounou et al., 1993)
	0.50 (PCR), 0.37 (microscopy)
	P. falciparum, P. vivax, P. ovale, P. malariae

	Menge
	2008
	Symptoms consistent with malaria; fever, chills, headache or severe malaise
	Cohort study, prospective enrollment.
	1109 participants from Kapsisiywa/Kipsamoite regions (Kenya) were followed weekly over an 11-month period for the development of clinical malaria. 379 episodes of suspected malaria occurred. 
	microscopy
	conventional PCR (Snounou et al., 1999), nested PCR (Singh et al., 1999), LDR-FMA (McNamara et al., 2004, 2006, with modifications)
	0.25
	conventional PCR: P. falciparum; nested PCR: P. falciparum, P. vivax, P. ovale, P. malariae; LDR-FMA: P. falciparum, P. vivax, P. ovale, P. malariae

	Mens
	2007
	Clinical suspicion of uncomplicated malaria
	Consecutive and prospective.
	338 patients clinically suspected of uncomplicated malaria, attending Kimbimbi sub-district hospital (Kenya) or Aga Khan Health Service (Dar es Salaam, Tanzania).
	microscopy, nested PCR (Snounou et al., 1996)
	nested PCR (Snounou et al., 1996), NASBA (Schoone et al., 2000; Schneider et al., 2005)
	0.28 (PCR), 0.19 (microscopy)
	PCR: P. falciparum, P. vivax, P. ovale, P. malariae; NASBA: genus

	Mens
	2008
	Clinical suspicion of uncomplicated malaria
	Consecutive and prospective.
	650 children aged 6 months - 12 years, clinically suspected of uncomplicated malaria, attending a health center in Mbita, Kenya.
	microscopy
	PCR-NALFIA (in-house protocol)
	0.18
	genus

	Mens
	2012a
	Clinical suspicion of uncomplicated malaria and an axillary temperature of ≥37.5 ⁰C, or a history of fever in the past 24 hours
	Consecutive and prospective.
	664 patients clinically suspected of uncomplicated malaria attending health centers in Nanoro health district, Burkina Faso and malaria clinics of Wang Pa and Mae Khon Ken located in Mae Sot, Thailand.
	microscopy
	direct-on-blood PCR-NALFIA (in-house protocol)
	0.42
	genus

	Mens
	2012b
	Clinical suspicion of uncomlicated malaria and an axillary temperature of ≥37.5 ⁰C, or a history of fever in the past 24 hours
	Consecutive and prospective.
	381 patients clinically suspected of uncomplicated malaria, attending malaria clinics of Wang Pa and Mae Khon Ken located in Mae Sot, Thailand.
	microscopy
	PCR-NALFIA (in-house protocol)
	0.28
	genus, P. falciparum, P. vivax

	Montoya
	2008
	Symptoms compatible with malaria
	Prospective enrollment, sampling method not described.
	100 patients with malaria symptoms from local health departments in Urabá, Córdoba and lower Cauca regions, and Valle, Chocó and Vichada provinces, Colombia.
	microscopy
	conventional PCR (in-house protocol)
	0.65
	genus, P. falciparum, P.vivax

	Nandwani
	2005
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	310 patients clinically suspected of having malaria attending a dispensary in Nand Nagri, Delhi or OPD Guru Teg Bahadur Hospital, Delhi, India.
	microscopy
	conventional PCR (in-house protocol)
	0.20
	P. falciparum

	Nicastri
	2009
	Patients with fever 
	Prospective enrollment, sampling method not described.
	336 patients with fever but no signs of severe disease at the Chake Chake hospital, Pemba Island or Tosamaganga missionary hospital, Iranga region, Tanzania.
	microscopy
	nested PCR (Snounou et al., 1993)
	0.10
	P. falciparum, P. vivax, P. ovale, P. malariae

	Nkrumah
	2010
	Fever or history suggestive of malaria
	Prospective enrollment, sampling method not described.
	489 children with fever or history suggestive of malaria attending the under-five clinic of Agogo Presbyterian Hospital, Ashanti Region, Ghana.
North District of the Ashanti Region
	microscopy
	real-time PCR (Mangold et al., 2005)
	0.37
	genus

	Nwakanma
	2009
	Clinically suspected malaria
	Consecutive and prospective.
	386 patients clinically suspected of malaria attending an outpatient clinic facility, Medical Research Council, Fajara, The Gambia.
	microscopy
	nested PCR (Snounou et al., 1993)
	0.13
	P. falciparum, P. vivax, P. ovale, P. malariae

	Ogbolu
	2012
	Clinically suspected cases presenting for blood slide examination
	Prospective enrollment, sampling method not described.
	450 patients clinically suspected of malaria presenting for blood slide examination at Obafemi Awolowo University Teaching Hospital Complex (OAUTHC), Ile-Ife, Nigeria.
	microscopy
	conventional PCR (in-house protocol)
	0.57
	genus

	Ojurongbe
	2013
	Clinically suspected malaria
	Consecutive and prospective.
	217 patients between 4 months and 20 years clinically suspected of malaria at the outpatient departments of the General Hospital Asubiaro or LAUTECH Health Centre, Osogbo, Nigeria.
	compostite of PCR, RDT and microscopy
	conventional PCR (primers of Oyedeji et al., 2007)
	0.34
	P. falciparum

	Osman
	2010
	Clinically suspected of having malaria with fever at the time of examination
	Prospective enrollment, sampling method not described.
	203 patients suspected of having malaria at the EL Kuwaiti Hospital, Kassala, Sudan.
	microscopy
	nested PCR (Snounou et al., 1993)
	0.18
	P. falciparum, P. vivax, P. ovale, P. malariae

	Oster
	2005
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	201 patients clinically suspected of having malaria during a cross-sectional malaria survey, at the Centre de Reserche en Santé à Nouna, Burkina Faso.
	composite of PCR and microscopy
	PCR (Snounou et al., 1993; Ranford-Cartwright et al., 1997; Djimde et al., 2001)
	0.94
	P. falciparum

	Oyedeji
	2007
	Febrile conditions suggestive of malaria which includes chills, history of fever within the preceding 48 h or pyrexia at presentation (axillary temperature >37.5°C), or fever of unknown aetiology
	Prospective enrollment, sampling method not described.
	401 febrile children aged 6 months - 8 years attending the Dalhatu Araf Specialist Hospital, Lafia, Nigeria.
	molecular composite
	PCR (Snounou et al., 1993; in-house protocols)
	0.71
	P. falciparum

	Pakalapati
	2013a
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	292 (of which 286 included in the analysis) patients clinically suspected of malaria attending a medical hospital from Bikaner district, Rajasthan, India.
	composite of microscopy and RDT
	conventional PCR (Das et al., 1995)
	0.55
	genus, P. falciparum, P.vivax, P. malariae

	Pakalapati
	2013b
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	363 patients clinically suspected of malaria at the SP Medical College, Bikaner, India.
	microscopy
	nested PCR (in-house protocol)
	0.59
	P. falciparum, P.vivax

	Parajuli
	2009
	Clinically suspected malaria; fever, chills, headache
	Prospective enrollment, sampling method not described.
	824 (of which 132 included in analysis; PCR was done on a subset of 114 microscopy positive and 18 microscopy negative cases) patients clinically suspected of malaria attending health posts in Kanchanpur, Jhapa and Morang districts, Nepal.
	microscopy
	nested PCR (modified from Snounou et al., 1999)
	0.86
	P. falciparum, P. vivax, P. ovale, P. malariae

	Paris
	2007
	Clinical suspicion of P.faciparum malaria
	Consecutive and prospective.
	115 patients admitted with the clinical suspicion of P. falciparum malaria at Chittagong Medical College Hospital, Bangladesh.
	nested PCR (Singh et al., 1999)
	LAMP (Poon et al., 2006)
	0.58
	P. falciparum

	Poschl
	2010
	Confirmed positive: 65, Suspected but negative microscopy:13, treated patients:2, fever of unknown origin:25
	Prospective. Both suspected and confirmed cases (positive and negative controls) were included.
	105 (of which 25 with fever of unknown origin and 80 microscopy confirmed cases) patients at different hospitals in the upper North region of Thailand.
	microscopy, nested PCR (Kimura et al., 1997, with minor modifications)
	LAMP (Han et al., 2007)
	0.70 (PCR), 0.64 (microscopy)
	P. falciparum, P. vivax, P. ovale, P. malariae

	Postigo
	1998
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	100 miners  seeking treatment at the malaria diagnosis centres Ciudad Bolívar or Tumeremo, Bolívar State, Venezuela.
	microscopy
	nested PCR (Snounou et al., 1993)
	0.69
	P. falciparum, P. vivax

	Puri
	2013
	Fever, clinically suspected malaria
	Prospective enrollment, sampling method not described.
	170 patients clinically suspected of uncomplicated malaria at the King Edward Memorial Hospital (KEMH), a tertiary care teaching hospital in Mumbai, India.
	microscopy
	conventional PCR (commercial kit, Genesis Limited. No references available.)
	0.51
	genus, P. falciparum, P. vivax

	Rakotonirina
	2008
	Clinical suspicion of uncomplicated malaria
	Prospective enrollment, sampling method not described.
	313 patients clinically suspected of malaria presenting at two primary health centers, Tsiroanomandidy area, Madagascar.
	microscopy
	real-time PCR (Mangold et al., 2005)
	0.33
	P. falciparum, P. vivax

	Ratsimbasoa
	2012
	Fever
	Cohort study, prospective enrollment.
	1073 children aged 2-59 months were followed over two years in Manakara District and Moramanga District, Madagascar. Of these, 543 febrile episodes were referred to CHWs for malaria testing and sample collection. 
	microscopy
	real-time PCR (Mangold et al., 2005)
	0.37
	P. falciparum

	Runsewe-Abiodun
	2012
	Fever or history of fever in the last two days
	Consecutive and prospective.
	106 patients with fever or history of fever at a community-based survey in a malaria hyper-endemic area, Nigeria. The setting and location are not further specified.
	microscopy
	conventional PCR (no details reported)
	0.25
	not described

	Sattabongkot
	2014
	Documented presence of febrile illness and absence of evidence of severe illness
	Prospective enrollment, sampling method not described.
	899 febrile patients presenting at a walk-in malaria clinic, Mae Sot District, Tak Province, Thailand.
	microscopy
	LAMP (Han et al., 2007)
	0.30
	P. falciparum, P. vivax, P. ovale, P. malariae

	Singh
	2013
	Febrile patients
	Prospective enrollment, sampling method not described.
	126 febrile patients attending the National Institute of Malaria Research (NIMR), New Delhi or Raipur Field Unit of NIMR, India.
	microscopy
	LAMP (modified from Han et al., 2005), nested PCR (Singh et al., 1999)
	0.65
	nested PCR: P. falciparum, P.vivax; LAMP: P.vivax

	Sirichaisinthop
	2011
	Suspected of uncomplicated malaria
	Prospective enrollment, sampling method not described.
	110 patients clinically suspected of malaria attending a malaria clinic, Mae Sot District, Tak Province, Thailand.
	microscopy
	LAMP (Han et al., 2007)
	0.55
	P. falciparum, P. vivax, P. ovale, P. malariae

	Strom
	2013
	Chief complaint of fever or measured fever (temperature ≥ 37.5°C, axilla) on admission
	Consecutive and prospective.
	469 (a complete sample set was obtained for 304, which were included in the analysis) children aged 1 month - 7 years admitted on based on fever or complaint of fever at the MNH Tertiary hospital, Dar es Salaam, Tanzania.
	microscopy
	conventional PCR (Haanshuus 2013)
	0.07
	genus

	Swan
	2005
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	297 patients clinically suspected of malaria attending an outpatient clinic, Bangkok, Thailand.
	microscopy
	real-time PCR (in-house protocol)
	0.98
	P. falciparum, P. vivax, P. ovale, P. malariae

	Talundzic
	2014
	Clinically suspected malaria
	Consecutive and prospective.
	303 patients clinically suspected of malaria attending one of eight participating health facilities in Iringa region, Tanzania.
	microscopy, nested PCR (Singh et al., 1999)
	PET-PCR (Lucchi 2013, with minor modifications)
	0.19 (PCR), 0.04 (microscopy)
	genus, P. falciparum

	Tao
	2011
	Febrile, suspected of malaria
	Prospective enrollment, sampling method not described.
	89 febrile patients suspected of malaria at an undescribed location and setting in Anhui Province, China.
	microscopy, nested PCR (modified from Snounou et al., 1993)
	LAMP (in-house protocol), nested PCR (modified from Snounou et al., 1993)
	0.64 (PCR), 0.67 (microscopy)
	P. vivax

	Tirasophon
	1994
	Clinically suspected cases presenting for blood slide examination
	Prospective enrollment, sampling method not described.
	590 patients clinically suspected of malaria presenting for blood slide examination at malaria clinics, Northern Thailand. 
	microscopy
	direct-on-blood PCR (in-house protocol)
	0.16
	P. falciparum, P. vivax

	Urdaneta
	1998
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	33 patients clinically suspected of malaria attending a malaria diagnostic post, Tumeremo, Bolívar State, Venezuela.
	microscopy
	conventional PCR (Oquendo et al., 1986; Tirasophon et al., 1991)
	0.45
	P. falciparum

	Veron
	2009
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	263 patients clinically suspected of malaria attending the Hospital of Cayenne, French Guinea.
	microscopy, nested PCR  (Snounou et al., 1993)
	nested PCR (Snounou et al., 1993), real-time PCR (in-house protocol)
	0.72 (PCR), 0.71 (microscopy)
	nested PCR: P. falciparum, P. vivax, P. ovale, P. malariae; realtime PCR: P. falciparum, P. vivax, P. malariae

	Vo
	2007
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	134  participants, of which 55 suspected and 79 asymptomatic cases. Only the suspected cases were included in the analysis and were enrolled at the Health post of Xa Thanh, Huong Hoa district, Vietnam.
	microscopy
	real-time PCR (in-house protocol)
	0.96
	P. falciparum, P. vivax, P. ovale, P. malariae

	Waitumbi
	2011
	Acute fever (onset within the previous 4 days) and malaria symptoms
	Prospective enrollment, sampling method not described.
	195 febrile children aged 5-10 years attending the outpatient clinics of Kombewa subdistrict hospital or Kondele Children's hospital, Kenya.
	micrsocopy
	real-time PCR (in-house protocol), reverse transcriptase PCR (in-house protocol)
	0.33
	genus

	Wangai
	2011
	Malaria symptoms
	Prospective enrollment, sampling method not described.
	356 patients with malaria symptoms recruited during  indoor residual spraying campaings at Kisii, Narok and West-Pokot, Kenya.
	microscopy
	nested PCR (in-house protocol)
	0.02
	P. falciparum

	Wu
	2005
	Patients with fever
	Prospective enrollment, sampling method not described.
	89 febrile patients from Hainan Province, China. Location and setting are not further specified.
	microscopy
	conventional PCR (in-house protocol)
	0.69
	P. falciparum, P. vivax

	Yamamura
	2009
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	97 patients clinically suspected of malaria from Thailand (n=47) and Zimbabwe (n=50). Location and setting are not further specified.
	microscopy
	LAMP (in-house protocol, using the Loopamp DNA amplification kit (Eiken Chemicals Co., Ltd., Tokyo, Japan))
	0.92
	P. falciparum

	Yan
	2013
	Suspected of uncomplicated malaria with fever at the time of examination
	Prospective enrollment, sampling method not described.
	606 febrile patients clinically suspected of uncomplicated malaria attending local malaria clinics and hospital in Laiza township at the China-Myanmar border.
	microscopy
	nested PCR (slightly modified from Buppan et al., 2010; Johnston et al., 2006)
	0.24
	P. falciparum, P. vivax, P. ovale, P. malariae, P. knowlesi

	Zakeri
	2002
	Clinically suspected malaria
	Consecutive and prospective.
	120 patients clinically suspected of malaria seeking treatment at the Malaria Health Center, Chahbahar District, Sistan and Baluchistan Province, Iran.
	microscopy
	nested PCR (Snounou et al., 1993)
	0.89
	P. falciparum, P. vivax, P. malariae

	Zakeri
	2004
	Clinically suspected malaria
	Prospective enrollment, sampling method not described.
	280 patients clinically suspected of malaria seeking treatment at the Malaria Health Center, Chahbahar District,  Sistan and Baluchistan Province, Iran.
	microscopy
	nested PCR (Snounou et al., 1993)
	0.93
	P. falciparum, P. vivax, P. malariae


