

## References

- Aninagyei, E., Boakye, A. A., Tettey, C. O., Ntiri, K. A., Ofori, S. O., Tetteh, C. D., Aphaour, T. T., & Rufai, T. (2022). Utilization of 18s ribosomal RNA LAMP for detecting *Plasmodium falciparum* in microscopy and rapid diagnostic test negative patients. *PLOS ONE*, *17*(10), e0275052. <https://doi.org/10.1371/journal.pone.0275052>
- Barber, B. E., William, T., Grigg, M. J., Yeo, T. W., & Anstey, N. M. (2013). Limitations of microscopy to differentiate *Plasmodium* species in a region co-endemic for *Plasmodium falciparum*, *Plasmodium vivax* and *Plasmodium knowlesi*. *Malaria Journal*, *12*(1). <https://doi.org/10.1186/1475-2875-12-8>
- Dhatterwal, P., Mehrotra, S., & Mehrotra, R. (2017). Optimization of PCR conditions for amplifying an AT-rich amino acid transporter promoter sequence with high number of tandem repeats from *Arabidopsis thaliana*. *BMC Research Notes*, *10*(1). <https://doi.org/10.1186/s13104-017-2982-1>
- Lau, Y.-L., Lai, M.-Y., Fong, M.-Y., Jelip, J., & Mahmud, R. (2016). Loop-Mediated Isothermal Amplification Assay for Identification of Five Human *Plasmodium* Species in Malaysia. *The American Journal of Tropical Medicine and Hygiene*, *94*(2), 336–339. <https://doi.org/10.4269/ajtmh.15-0569>
- Matsuda, K. (2017, January 1). *Chapter Two - PCR-Based Detection Methods for Single-Nucleotide Polymorphism or Mutation: Real-Time PCR and Its Substantial Contribution Toward Technological Refinement* (G. S. Makowski, Ed.). ScienceDirect; Elsevier. <https://www.sciencedirect.com/science/article/abs/pii/S0065242316300981>

- Pulcini, S., Staines, H. M., Lee, A. H., Shafik, S. H., Bouyer, G., Moore, C. M., Daley, D. A., Hoke, M. J., Altenhofen, L. M., Painter, H. J., Mu, J., Ferguson, D. J. P., Llinás, M., Martin, R. E., Fidock, D. A., Cooper, R. A., & Krishna, S. (2015). Mutations in the *Plasmodium falciparum* chloroquine resistance transporter, PfCRT, enlarge the parasite's food vacuole and alter drug sensitivities. *Scientific Reports*, 5(1).  
<https://doi.org/10.1038/srep14552>
- Rahmasari, F. V., Asih, P. B. S., Dewayanti, F. K., Rotejanaprasert, C., Charunwatthana, P., Imwong, M., & Syafruddin, D. (2022). Drug resistance of *Plasmodium falciparum* and *Plasmodium vivax* isolates in Indonesia. *Malaria Journal*, 21(1), 354.  
<https://doi.org/10.1186/s12936-022-04385-2>
- Veiga, M. I., Dhingra, S. K., Henrich, P. P., Straimer, J., Gnädig, N., Uhlemann, A.-C., Martin, R. E., Lehane, A. M., & Fidock, D. A. (2016). Globally prevalent PfMDR1 mutations modulate *Plasmodium falciparum* susceptibility to artemisinin-based combination therapies. *Nature Communications*, 7(1).  
<https://doi.org/10.1038/ncomms11553>
- Videvall, E. (2018). *Plasmodium* parasites of birds have the most AT-rich genes of eukaryotes. *Microbial Genomics*, 4(2). <https://doi.org/10.1099/mgen.0.000150>
- Wicht, K. J., Mok, S., & Fidock, D. A. (2020). Molecular Mechanisms of Drug Resistance in *Plasmodium falciparum* Malaria. *Annual Review of Microbiology*, 74(1), 431–454.  
<https://doi.org/10.1146/annurev-micro-020518-115546>
- Zekar, L., & Sharman, T. (2022, August 8). *Malaria (Plasmodium Falciparum)*. PubMed; StatPearls Publishing. <https://www.ncbi.nlm.nih.gov/books/NBK555962/>

Zhang, J., Chen, X., Pan, M., Qin, Y., Zhao, H., Yang, Q., Li, X., Zeng, W., Xiang, Z., Wu, Y., Duan, M., Li, X., Wang, X., Mazier, D., Zhang, Y., Zhu, W., Sun, K., Wu, Y., Cui, L., & Huang, Y. (2022). Application of a low-cost, specific, and sensitive loop-mediated isothermal amplification (LAMP) assay to detect *Plasmodium falciparum* imported from Africa. *Molecular and Biochemical Parasitology*, 252, 111529–111529. <https://doi.org/10.1016/j.molbiopara.2022.111529>