Larvicidal Activity of Essential Oils from Brazilian Plants against Aedes aegypti L.

Eveline Solon Barreira Cavalcanti, Selene Maia de Morais/+, Michele Ashley A Lima, Eddie William Pinho Santana*

Curso de Química do Centro de Ciências e Tecnologia *Curso de Medicina do Centro de Ciências da Saúde, Universidade Estadual do Ceará, Av. Paranjana 1700, Campus do Itaperi, 60740-000 Fortaleza, CE, Brasil

Aedes aegypti L. is the major vector of dengue fever, an endemic disease in Brazil. In an effort to find effective and affordable ways to control this mosquito, the larvicidal activities of essential oils from nine plants widely found in the Northeast of Brazil were analyzed by measurement of their LC_{50} . The essential oils were extracted by steam distillation and their chemical composition determined by GL-chromatography coupled to mass spectroscopy. The essential oils from Cymbopogon citratus and Lippia sidoides, reported in the literature to have larvicidal properties against A. aegypti, were used for activity comparison. The results show that Ocimum americanum and Ocimum gratissimum have LC_{50} of 67 ppm and 60 ppm respectively, compared to 63 ppm for L. sidoides and 69 ppm for C. citratus. These results suggest a potential utilization of the essential oil of these two Ocimum species for the control of A. aegypti.

Key words: larvicidal activity - mosquito control - Aedes aegypti - essential oils - dengue

Dengue fever is endemic over large areas of tropics and subtropics. Outbreaks of dengue have repeatedly occurred in Brazil over the last 10 years. The etiological agent is an arbovirus and the major vector is the Aedes aegypti mosquito, which is found in 3600 Brazilian municipalities (Cives 2002). While most patients are asymptomatic, reinfection with different serotypes of dengue viruses may lead to hemorrhagic fever with high mortality. During outbreaks, public health authorities in Brazil have standardized the use of aerolized pyrethroid insecticides that can cause allergies. This measure only partially controls the mosquito population since it eliminates the adult flying insects but does not eliminate the breeding places. In these breeding sites, the larvicide used is usually the organophosphorate Temephos, although very slightly toxic may cause headaches, loss of memory, and irritability (NICC 2003).

Secondary metabolites of plants, many of them produced by the plant for its protection against microorganisms and predator insects are natural candidates for the discovery of new products to combat *A. aegypti*. Several studies have on focused natural products for controlling *Aedes* mosquitoes as insecticides and larvicides, but with varied results (Consoli et al. 1988, Perich et al. 1995, Jayaprakasha et al. 1997, Sathiyamoorthy et al. 1997, Chariandy et al. 1999, Pizarro et al. 1999, Rahuman et al. 2000, Markouk et al. 2000, Ciccia et al. 2000, Tsao et al.

2002). The repellency to *A. aegypti* of essential oils from orange peel (Ezeonu 2001), thyme and clove (Barnard 1999) and components of essential oils such as eugenol, cineole, and citronellal (Hummelbrunner & Isman 2001) was determined in laboratory tests. Studies with *Lippia sidoides* (Carvalho et al. 2003) and *Cymbopogon citratus* (Sukumar et al. 1991) essentials oils suggest that they are promising as larvicides against *A. aegypti*.

In the present study essential oils of nine plants commonly found in Northeastern Brazil were tested against third instar *A. aegypti* larvae in a search for effective and affordable natural products to be used in the control of dengue.

MATERIALS AND METHODS

Plant material - Citrus fruits such as lemon and orange were purchased in local markets and other plants were collected in the Medicinal Plants Garden of the Federal University of Ceará (UFC), Brazil. Taxonomic identification of plants was performed by botanists of the Prisco Bezerra Herbarium, Department of Biology, UFC, where voucher specimens are deposited. Eight plants commonly found in the Northeast of Brazil (Alpinia zerumbet, Citrus limonia, Citrus sinensis, Syzygium jambolana, Ocimum americanum, Ocimum gratissimum, Hyptis suaveolens) were evaluated in addition to C. citratus and L. sidoides, which were used for comparison. The essential oils were extracted by steam distillation in a Clevenger-type apparatus (Craveiro et al. 1976). The oils were extracted from the aerial parts (leaves and branches) of the plants and for the *Citrus* species fruit peels were used.

Essential oil analysis - The oils were analyzed using a Hewlett-Packard 5971 GC/MS instrument employing the following conditions: column: Dimethylpolysiloxane DB-1 coated fused silica capillary column (30 m x 0.25 mm); carrier gas: He (1 ml/min); injector temperature: 250°C; detector temperature: 200°C; column temperature: 35–

Financial support: Fundação Cearense de Apoio ao Desenvolvimento Científico e Tecnológico, CNPq for Pibic scholarship ⁺Corresponding author. Fax: +55-85-242.9715. E-mail: selene@uece.br

Received 13 February 2004 Accepted 21 June 2004 180°C at 4°C/min then 180–250°C at 10°C/min; mass spectra: electron impact 70 eV. The identification of the constituents was performed by computer library search, retention indices and visual interpretation of the mass spectra (Craveiro et al. 1984, Adams 2001). The identified constituents are listed in their order of elution from a non-polar column in Table I.

Larvicidal bioassay - Larvae of A. aegypti were collected from a mosquito colony maintained at Nuend (Núcleo de Controle de Endemias Transmissíveis por Vetores – Secretaria de Saúde do Estado do Ceará). For the assay, the essential oil of the plants was placed in a 50 ml beaker and DMSO (0.3 ml) was used to solubilize the oil in water (19.7 ml) that contained 50 larvae (third instar). With each experiment, a set of controls using 1% DMSO and untreated sets of larvae in tap water, were also run for comparison. Mortality was recorded after 24 h of exposure during which no nutritional supplement was added.

The experiments were carried out $28 \pm 2^{\circ}$ C. Each test comprised of three replicates with four concentrations (500, 250, 100, 50 ppm). Data were evaluated through regression analysis. From the regression line, the LC₅₀ values were read representing the lethal concentration for 50% larval mortality of *A. aegypti*.

RESULTS AND DISCUSSION

The results from the A. aegypti larvicidal assay using nine different plants, common in the Northeast of Brazil, are shown in Table II. The most active essential oils against third instar larvae of A. aegypti were those of O. gratissimun (LC₅₀ 60 ppm), O. americanum (LC₅₀ 67 ppm), L. sidoides (LC_{50} 63 ppm), and C. citratus (LC_{50} 69 ppm). Skumar et al. (1991) reported that C. citratus causes significant growth inhibition and mortality in later developmental stages of A. aegypti. The analysis of the essential oil of this plant from the state of Ceará, showed that its major components are geranial (60.3%) and neral (39.7%). L. sidoides essential oil and its main constituent thymol were shown to be very active against A. aegypti larvae (Carvalho et al. 2003). Previous studies of O. americanum showed that solvent extracts from the whole plant have ovipositional deterrence against A. aegypti (Sukumar et al. 1991). Matos (2000) reported that O. gratissimum essential oil displays antifungal (Aspergillus and Trichoderma) and antibacterial (Staphylococcus) activities. Both eugenol and O. gratissimum oil presented anthelmintic activity against Haemonchus contortus, the main nematode of ovines and caprines in Northeastern Brazil (Pessoa et al. 2002). The citrus oils, although they have insecti-

TABLE I

Main constituents of essential oils from Brazilian plants tested for larvicidal activity against *Aedes aegypti*

Constituents ^a	KI ^b	Plants ^c / Percentage composition								
		Az	Cl	Cs	Сс	Hs	Sj	Ls	Oa	Og
α-Thujene	929	8								
α-Pinene	939	3	2.2			2.1	1.1			1
β-Pinene	974	3.1	6.6			10.7	5.5			3
Sabinene	975	9.2								
β-Myrcene	991	1.4	0.9				3.9	0.9		0.7
α-Terpinene	1018	3.2								
p-Cymene	1027	12.9						8.6		
Limonene	1029	3.1	82	98		1.9	6.4			
1,8-Cineole	1032	17.9				44.2		1.3		32.7
Z-Ocimene	1039						27.2			6.2
E-Ocimene	1048						12.2			
γ-Terpinene	1062	14.5						1.6		
4-Terpineol	1177	17.8								
α-Terpineol	1189	0.7	6.4				1.3			0.6
Neral	1238				39.7					
Geranial	1267				60.3					
Thymol	1272							80.8		
Citronellal	1284									
Z-Methyl-Cinnamate	1300								8.8	
Eugenol	1359									43.7
β-Citronellol	1365									
E-Methyl-Cinnamate	1379								70.9	
Trans-Caryophyllene	1421	0.8				14.5	4.7	5.1	4.6	4.1
Trans-Bergamoptene	1435								6.8	
Germacrene-D	1472					5.1				
Bicyclogermacrene	1488					7.7				
β-Selinene	1491									4
Spathulenol	1557					3.7				

a: the compounds are displayed in order of elution from a non polar column, b: retention indices in the chromatographic column, c: symbols represent the first letters of botanical names (Az: Alpinia zerumbet; Cl: Citrus limonia; Cs: Citrus sinensis; Cc: Cymbopogon citratus; Hs: Hyptis suaveolens; Sj: Syzygium jambolana; Ls: Lippia sidoides; Oa: Ocimum americanum; Og: Ocimum gratissimum).

Botanical name of the plant	Voucher number	Family	LC ₅₀ (ppm)
Alpinia zerumbet (Pers.) Burtt & Smith	30308	Zingiberaceae	313
Citrus limonia Osbeck	-	Rutaceae	519
Citrus sinensis Osbeck	-	Rutaceae	538
Syzygium jambolana DC	29042	Myrtaceae	433
Lippia sidoides Cham.	25149	Verbenaceae	63
Ocimum americanum L.	17611	Labiadae	67
Ocimum gratissimum L.	23929	Labiadae	60
Hyptis suaveolens Poit	23934	Labiadae	261
Cymbonogon citratus Stanf	23358	Gramineae	69

TABLE II

Larvicidal activity of essential oils from Brazilian plants against third instar larvae of *Aedes aegypti* after 24 h of exposure

LC₅₀: oil concentration that kills 50% of *A. aegypti* larvae.

cidal activities (Ezeonu et al. 2001), and *H. suaveolens*, that is used as mosquito repellent (Palsson & Jaenson 1999), were not effective in the larvicidal test. Supavarn et al. (1974) tested 36 vegetable extracts on *A. aegypti* and found that 11.1% were capable of producing mortality at a concentration of 500 ppm but only 2.8% produced the same effect at a concentration of 100 ppm. In conclusion, the essential oils of *O. americanum* and *O. gratissimun* were shown to be as potent as *L. sidoides* and *C. citratus* in the larvicidal activity against *A. aegypti* and caused 100% mortality at a concentration of 100 ppm. These results are very promising in creating new effective and affordable approaches to the control of *Aedes* mosquito and, thus, of dengue fever.

ACKNOWLEDGEMENTS

To Dr Afrânio G Fernandes from Geography Course of State University of Ceará for authenticating the plant material, to Dr Afrânio A Craveiro and Mrs Olga Ramos from Technological and Scientific Park of Ceará for the gas chromatography/mass spectrometry analysis of essential oils.

REFERENCES

- Adams RP 2001. *Identification of Essential Oil Components by Gas Chromatography/Quadrupole Mass Spectroscopy*, Allured, Illinois, 455 pp.
- Barnard DR 1999. Repellency of essential oils to mosquitoes (Diptera: Culicidae). *J Med Entomol 36*: 625-629.
- Carvalho AFU, Melo VMM, Craveiro AA, Machado MIL, Bantim MB, Rabelo EF 2003. Larvicidal activity of the essential oil from *Lippia sidoides* Cham. against *Aedes aegypti* L. *Mem Inst Oswaldo* Cruz 98: 569-571.
- Chariandy CM, Seaforth CE, Phelps RH, Pollard GV, Khambay BPS 1999. Screening of medicinal plants from Trinidad and Tobago for antimicrobial and insecticidal properties. *J Ethnopharmacol* 64: 265-270.
- Ciccia G, Coussio J, Mongelli E 2000. Insecticidal activity against *Aedes aegypti* larvae of some medicinal South American plants. *J Ethnopharmacol* 72: 185-189.
- Cives-Centro de Informação em Saúde para Viajantes 2002. Dengue. Available at: www.cives.ufrj.br/informacao/dengue/den-iv.html. Accessed on 14 February.
- Consoli RAGB, Mendes NM, Pereira JP, Santos B de S, Lamounier MA 1988. Influência de diversos derivados de vegetais na sobrevida das larvas Aedes fluviatilis (Lutz) (Diptera: Culicidae) em laboratório. Mem Inst Oswaldo Cruz 83: 87-93.

- Craveiro AA, Matos FJA, Alencar JW 1976. A simple and inexpensive steam generator for essential oils extraction. *J Chem Ed* 53: 652.
- Craveiro AA, Matos FJA, Alencar JW 1984. Kovats indices as pre-selection routine in mass spectra library search of volatiles. *J Nat Prod* 47: 890-892.
- Ezeonu FC, Chidume GI, Udedi SC 2001. Insecticidal properties of volatile extracts of orange peels. *Bioresource Technology* 76: 273-274.
- Hummelbrunner LA, Isman MB 2001. Acute, sublethal, antifeedant, and synergistic effects of monoterpenoid essential oil compounds on the tobacco cutworm, *Spodoptera litura* (Lep., Noctuidae). *J Agric Food Chem 49*: 715-720.
- Jayaprakasha GK, Singh RP, Sakariah KK 1997. Limonoids from Citrus reticulata and their moult inhibiting activity in mosquito Culex quinquefasciatus larvae. Phytochemistry 44: 843-846.
- Markouk M, Bekkouche K, Larhsini M, Bousaid M, Lazrek HB, Jana M 2000. Evaluation of some Moroccan medicinal plant extracts for larvicidal activity. *J Ethnopharmacol* 73: 93-297.
- Matos FJA 2000. *Plantas Medicinais*, 2 ed., Imprensa Universitária, Fortaleza, 344 pp.
- NICC-Comunicação e Saúde. 2003. Pesquisadores criticam o uso de produtos químicos no combate à doença. Available at: www.cpqam.fiocruz.br/nicc/comunic/jc200101.htm. Accessed on 9 September.
- Palsson K, Jaenson GT 1999. Plant products used as mosquito repellents in Guinea Bissau, West Africa. *Acta Trop 72*: 39-52.
- Pessoa LM, Morais SM, Bevilaqua CML, Luciano JHS 2002. Anthelmintic activity of essential oil of *Ocimum gratissimum* Linn. and eugenol against *Haemonchus contortus*. *Vet Parasitol* 109: 59-63.
- Perich MJ, Wells C, Bertsch W, Tredway KE 1995. Isolation of the insecticidal components of *Tagetes minuta* (Compositae) against mosquito larvae and adults. *J Am Mosq Control Assoc 11*: 307-310.
- Pizarro APB, Oliveira Filho AM, Parente JP, Melo MTV, Santos CE, Lima PR 1999. O aproveitamento do resíduo da indústria do sisal no controle de larvas do mosquitos. *Rev Soc Bras Med Trop 32*: 1-11.
- Rahuman AA, Gopalakrishnan G, Ghouse BS, Arumugam S, Himalayan B 2000. Effect of *Feronia limonia* on mosquito larvae. *Fitoterapia* 71: 553-555.
- Sathiyamoorthy P, Lugasi-Evgi H, Van-Damme P, Abu-Rabia A, Gopas J, Golan-Goldhirsh A 1997. Larvicidal activity in desert plants of the Negev and Bedouin market plant prod-

ucts. Inter J Pharmacol 35: 265-273

Sukumar K, Perich MJ, Boobar LR 1991. Botanical derivatives in mosquito control: a review. *J Am Mosq Control Assoc 7*: 210-237.

Supavarn P, Knapp FW, Sigafus R 1974. Biologically active

plant extracts for control of mosquito larvae. *Mosq News* 34: 398-402.

Tsao R, Romanchuk FE, Peterson CJ, Coats JR 2002. Plant growth regulatory effect and insecticidal activity of extracts of tree of Heaven (*Ailanthus altissima* L.). *BMC Ecol* 2: 1-8.