

RESEARCH Open Access

Field evaluation of pyriproxyfen and spinosad mixture for the control of insecticide resistant *Aedes aegypti* in Martinique (French West Indies)

Frédéric Darriet^{1*}, Sébastien Marcombe¹, Manuel Etienne², André Yébakima², Philip Agnew³, Marie-Michelle Yp-Tcha², Vincent Corbel⁴

Abstract

Background: The resistance of *Ae. aegypti* to insecticides is already widespread and continues to develop. It represents a serious problem for programmes aimed at the control and prevention of dengue in tropical countries. In the light of this problem measures to control *Ae. aegypti* are being orientated towards how best to use existing insecticides, notably by combining those that have different modes of action.

Results: In this study we evaluated the operational efficiency of a mixture composed of pyriproxyfen (an insect growth regulator) and spinosad (a biopesticide) against a population of *Ae. aegypti* from Martinique resistant to pyrethroid and organophosphate insecticides. The first step consisted of evaluating the efficacy of pyriproxyfen and spinosad when used alone, or in combination, against *Ae. aegypti* larvae under simulated conditions. The results showed that the mixture of pyriproxyfen+spinosad remained active for at least 8 months, compared with 3 months for spinosad alone, and 5 months for pyriproxyfen alone. In a second step in containers experiencing natural conditions, pyriproxyfen and spinosad, maintained the rate of adult emergence at 20% for 3 weeks and 3.5 months, respectively. Following the same criteria of evaluation, the mixture pyriproxyfen+spinosad remained effective for 4.5 months, showing that the combination of the two larvicides with different modes of action acted to increase the residual activity of the treatment.

Conclusion: The mixture of pyriproxyfen and spinosad kills larvae and pupae giving it a broader range of action than either insecticide. This mixture could preserve the utility of both insecticides in public health programs.

Background

Aedes aegypti (L.) is the principle vector of dengue worldwide, causing 50-100 million cases of infection and 30,000 deaths each year [1]. There is no specific medication or vaccine available to deal with the arbovirus responsible and the only means of controlling the disease is to control its mosquito vectors. The first line of vector control is to physically eliminate breeding sites where water collects. However, it is not possible to eliminate all sites and those that remain need to be treated with efficient and long-lasting insecticides active against larvae and/or pupae. Mosquito control agencies are constrained by the range of

insecticides available to them and would like a broader range of products that could be used. However the development of new families of chemicals acting against novel targets is rare, requiring years of research in the laboratory and field. In addition resistance to organophosphates, carbamates and pyrethroids in mosquitoes is on the rise and includes many populations of Ae. aegypti [2-7]. Pyriproxyfen (a growth regulator) and spinosad (a biopesticide) have recently been evaluated for their action against mosquitoes. Field and laboratory studies have found pyriproxyfen (active against the pupal stage) to have good residual activity against Ae. aegypti [8]. Spinosad (active against larvae) has been found to have low toxicity for humans and other non-target fauna [9] and has the potential to be used against mosquitoes as it does not show cross-resistance with conventional insecticides [10]. Research into new strategies aimed at limiting the development of insecticide

Full list of author information is available at the end of the article

^{*} Correspondence: frederic.darriet@ird.fr

¹Institut de Recherche pour le Développement (IRD), Laboratoire de Lutte contre les Insectes Nuisibles, 911 Avenue Agropolis, BP 64501, 34394 Montpellier Cedex 5, France

resistance in mosquitoes has been orientated towards the use of mixtures of two insecticides, where each one possesses a different mode of action. In the laboratory, the association of pyriproxyfen and spinosad has been found to be synergistic in that it increases the mortality of *Ae. aegypti* larvae, thereby also reducing the number of emerging adults [11].

In this study we investigated the performance of a mixture of pyriproxyfen and spinosad in field conditions on the island of Martinique in the French West Indies against a population of *Ae. aegypti* resistant to both pyrethroids and organophosphates [7]. The two insecticides used separately or when mixed together were evaluated in containers protected from the weather and those experiencing natural conditions present in the community of Vauclin in the south-east of the island. The main aim was to test the relative efficacy of the pyriproxyfen and spinosad mixture against that of the two insecticides when applied individually in two settings calling for minimal or maximal dosages to be used.

Materials and methods

Mosquito material

The strain of *Ae. aegypti* used in this study was collected in the community of Vauclin, Martinique ($14^{\circ}54'N$), 60° 84'W) and larvae of the F_1 progeny were used for the simulated trials. This population showed strong resistance to pyrethroid and organophosphate insecticides due to the presence of a *Kdr* mutation [f(R) = 0.71; V1016I] and increased metabolic detoxification (*i.e* oxidases, esterases, glutathione S-transferases) [7].

Insecticides

Pyriproxyfen is a juvenile hormone analogue that is particularly active against pupal stages of development. It disrupts insect hormonal regulation and results in the inhibition of development, disturbed behaviour, and an important decrease in adult fertility [12]. It has low toxicity for mammals with an LD₅₀ above 5000 mg/kg for rats [13]. Spinosad is an insecticide of natural origin composed of a mixture of two metabolites (spinosins A and D) produced by the soil bacterium *Saccharopolyspora spinosa* (Actinomycetes). Its mode of action is unique as it acts against both GABA and nicotinic receptors in the insect nervous system [14]. It has low toxicity for mammals with an LD₅₀ of 3783 - 5000 mg/kg for rats [13].

Simulated field trial

A phase II trial was conducted at Fort-de-France (Martinique) following the standard procedures of the World Health Organisation (WHO) [15]. The efficacy and residual activity of pyriproxyfen [Sumilarv*, granules (GR) 0.5%] and of spinosad [granules (GR) 0.5%] used alone

or in combination were measured in plastic containers of a type that represents the most productive larval breeding sites of Ae. aegypti in Martinique [16]. The 175 litre containers were filled with 145 litres of tap water and then covered with mosquito nets held in place by a metal clamp to prevent oviposition by wild female mosquitoes from the area (Figure 1). These containers were placed undercover where they were protected from the sun and rain. The trial involved a total of 12 containers, where 3 were treated with pyriproxyfen (0.02 mg/l), 3 with spinosad (0.1 mg/l), 3 with a mixture of pyriproxyfen and spinosad (0.02 mg/l + 0.1 mg/l), and 3 were untreated and served as controls. The doses of 0.02 mg/l of pyriproxyfen and 0.1 mg/l of spinosad represent the minimal doses recommended by the WHO for the control of Ae. aegypti larvae [17,18]. At the moment of treatment, and every 10 days thereafter for the rest of the trial, 100 third instar Ae. aegypti larvae of the Vauclin strain (F1 progeny) were added to each container and their survival was followed until adult emergence. Each time larvae were added to a container, the container was refilled with water to maintain a constant volume against water lost due to evaporation (~200-300 ml every 10 days) and 1 g of ground cat food biscuits was added to provide food for the larvae.

Trials in natural breeding sites

The trials were conducted from February to August 2008 in the community of Vauclin, situated in the south-east of Martinique on the Atlantic coast. Three isolated sites were chosen at least 2 km from one another, to avoid possible migration of mosquitoes between locations; Anse Maroquet (14°33'N, 60°49'W), Château Paille (14°33'N, 60°50'W) and Cadette (14°33'N, 60°52'W). Anse Maroquet is a fishing village situated in a bay, Château Paille is a housing development, and Cadette a collection of houses situated approximately 4 km further inland. This region of the island has a

Figure 1 Plastic 175 litre containers used in the trial of larvicides against Ae. aegypti in simulated field trial.

humid tropical climate with rainy season running from May to September with an annual precipitation of ~2000 mm. In each locality, 20 containers (100-200 litres capacity) positive in Ae. aegypti larvae were chosen for the trials, i.e., 5 containers for each of the 3 insecticide treatments and 5 for the untreated control (Figure 2). The quantity of insecticide added to containers was calculated as a function of their holding capacity without taking into account the volume of water present; this was not controlled and varied during the course of the trial. The formulation of pyriproxyfen used was the same as that used in the simulated trials involving the protected containers (GR 0.5%). For spinosad, the formulation used was in the form of a direct application tablet (DT 7.48%). The concentration of 0.05 mg/l of pyriproxyfen and the equivalent of 1 spinosad tablet for 200 litres of water (= 0.5 mg/l) represent the maximum doses recommended by the WHO [17,18]. The concentration of the mixture involved a total of 0.05 mg/l of pyriproxyfen and 0.5 mg/l of spinosad. The allocation of treatments to containers within each site was done at random, with 5 containers receiving the same treatment in each site. The density of larvae and pupae in each container was evaluated prior to treatment and 2 days following treatment (D₀ and D₂), and then once a week thereafter $(D_7, D_{14}, D_{21}, D_{28}, D_{35},...)$. The sampling method was based on 3 dips with a small fish net and by counting the number of 3rd and 4th instar larvae, as well as the number of pupae. First, 2nd and 3rd instar larvae were replaced in their respective containers, while 4th instar larvae and pupae were brought back to the laboratory in 200 ml of water from

Figure 2 Containers of *Ae. aegypti* exposed to natural variation from the site "Cadette" used in the study. The three largest containers were treated.

the same container to estimate adult emergence. Each treated container was followed in the field until the relative density of larvae was > 20% of its initial density ($D_0 = 100\%$) and the percentage emergence of adults was $\geq 20\%$ (equivalent to $\leq 80\%$ inhibition of emergence) [15]. The sampling of some containers was abandoned during the course of the trial in cases where they were completely emptied (e.g. due to domestic use) or disappeared.

Statistical analyses

The data collected from the trials in the artificial and natural containers were analysed separately using a split-plot design for the analyses of variance (ANOVA) with repeated measures for the different times of sampling (see below for details).

In the simulated field trial, the time (in days) required for the inhibition of adult emergence (%IE) to pass below the threshold value of 80% was estimated for each treatment according to the formula [15]: % $IE = \frac{C-T}{C} \times 100$ where C represents the average percentage emergence in the untreated (control) containers at a particular time and T represents the average percentage emergence in the treated containers in the same period.

For the trial involving containers in natural conditions, calculations were based on the relative density (RD) of 3rd and 4th instar larvae and pupae in each container, for each location, day of sampling and insecticide treatment. This analysis did not directly test variation in the density of control larvae, but data from control containers were incorporated in the estimation of RD according to the following equation: $\%RD = \left(\frac{C1}{T1}\right)\left(\frac{T2}{C2}\right) \times 100$ where C1 is the average number of 3rd/4th instar larvae and pupae in the 5 control (untreated) containers in a particular site at time D_0 ; T1 is the average number of 3rd/ 4th instar larvae and pupae in the 5 treated containers of a particular treatment and site at time D₀; C2 is the average number of 3rd/4th instar larvae and pupae in the 5 control containers of a particular site and day of sampling, and T2 is the number of 3rd/4th instar larvae and pupae in each treated container of the insecticide treatments, per site and day of sampling. Relative densities were analysed until D_{140} , as after that date, the number of containers yielding data was insufficient for analysis. In the laboratory, percentage adult emergence was calculated using the formula: $\%E = 100 - \left(\frac{C-T}{C}\right) \times 100$ where C and T were as above for the containers in protected conditions. A split-plot ANOVA was used to analyse the inhibition of emergence (%IE) and relative density (%RD) of mosquitoes in containers exposed to natural variation. The whole plot level of the design involved the three locations (treated as a nominal

random effect), and the three insecticide treatments (treated as a nominal fixed effect). The error term for the whole plot involved the interaction between the factors location and treatment. The model also included a term for container within location and treatment to account for random variation among replicate containers. The sub-plot level of the model involved the factor 'day of sampling' as a nominal fixed effect and the interaction between day and treatment; these were tested against the remaining residual error variation.

Percentage data were logit transformed (log [%x/(1-%x)]) for analyses to standard errors within the bounds of 0-100% when back-transformed to the percentage scale. In the analysis of %RD, the estimates of average values (e.g. the average number of control larvae in replicate containers from a particular site at time zero) were calculated on the scale of $\log(x+1)$ to help stabilise estimates and back-transformed. Calculations leading to negative estimates of %RD were set to zero. The percentage data were scaled to values between 0 and 1 using the formula; 0.05+0.99x prior to logit transformation. Models were analysed using the Restricted Maximum Likelihood method (REML) of JMP $^{\circ}$ version 7.0.1 [19].

Results

Simulated field trials

The results of this trial for the containers treated with insecticides are presented in Figure 3. The rate of emergence inhibition for adult *Ae. aegypti* fell below the

threshold value of 80% after 110 days (\sim 3.5 months) for spinosad and after 160 days (\sim 5.3 months) for pyriproxyfen. Following the same criteria, the activity of the mixture of pyriproxyfen+spinosad lasted for at least 250 days (\sim 8 months), that is, 1.6 - 2.0 times longer than for spinosad and pyriproxyfen when each was used alone. Mortality in the control containers (not shown) generally did not go above 10%, except in sampling periods 1 (10 days), 5 (50 days) and 11 (110 days) where mortality was > 20%.

Trials in natural breeding sites

The factor location (Anse Maroquet, Château Paille, Cadette) and its interaction with different treatments had little influence on the results of these trials as the coefficients of variance accounted for <1% and ~5% of variance explained by the ANOVA models for relative density and inhibition of emergence (Table 1). A greater proportion of the variation in the data could be attributed to variation among containers within a particular treatment and location (Table 1). The density of larvae/ pupae in the control containers varied over the course of the trial, decreasing relative to its initial value and then increasing again after ~70 days (Figure 4). Calculations for the relative density of larvae/pupae in the treated containers take this variation into account. There was no consistent pattern in the relative density of larvae/pupae exposed to pyriproxyfen which fluctuated considerable over the course of the trial (Figure 4).

Figure 3 Simulated field trial. Residual activity of pyriproxyfen and spinosad when used alone or as a mixture on the inhibition of emergence for *Ae. aegypti* (± s.e.).

Table 1 Split-plot repeated measures analysis of variance for treatment effects on *Ae. aegypti* in the field experiments

Ν	DFnum	DFden	F	P	CV
3	2	3.9	9.8	0.03	-
21	20	516.8	10.8	< 0.001	-
110	84	516.5	0.9	0.5	-
3	-	-	-	-	< 1%
15	-	-	-	-	4.61%
45	-	-	-	-	7.3%
3	2	503	16.8	< 0.001	-
22	21	503	12.8	< 0.001	-
66	42	503	1.5	0.03	-
3	-	-	-	-	< 1%
9	-	-	-	-	5.3%
45	-	-	-	-	24%
	3 21 110 3 15 45 3 22 66 3 9	3 2 21 20 110 84 3 - 15 - 45 - 3 2 22 21 66 42 3 - 9 -	3 2 3.9 21 20 516.8 110 84 516.5 3 15 45 3 2 503 22 21 503 66 42 503 3 9	3 2 3.9 9.8 21 20 516.8 10.8 110 84 516.5 0.9 3 45 45 3 2 503 16.8 22 21 503 12.8 66 42 503 1.5 3 9	3 2 3.9 9.8 0.03 21 20 516.8 10.8 < 0.001 110 84 516.5 0.9 0.5 3 45 3 2 503 16.8 < 0.001 22 21 503 12.8 < 0.001 66 42 503 1.5 0.03 3 9

N = number of parameters,

DFnum = degrees of freedom numerator,

DFden = degrees of freedom denominator,

CV = coefficient of variance

However it is difficult to estimate the efficiency of this insecticide in the field based on larval counts as many of the observed larvae, though still alive, would not have completed their development to the adult stage. For spinosad, the relative density of pre-adults passed the 20% threshold and regained 45% of their initial numbers 105 days after treatment (~3.5 months). With the mixture of

pyriproxyfen+spinosad, the relative density of pre-adults rebounded to 30% of its initial value after 112 days, but then fell again to below 20% in the subsequent samples until D₁₄₀ (~4.5 months)(Figure 4). Data from larvae and pupae brought back to the laboratory allowed calculation of the 20% threshold for adult emergence (or 80% inhibition of emergence) beyond which it is recommended to treat again. This threshold was reached after 21 days for pyriproxyfen, 105 days for spinosad, and 133 days for the mixture of pyriproxyfen+spinosad (Figure 5). It was interesting to note the dramatic drop in the efficacy of pyriproxyfen between days 21-28. We cannot currently explain this observation but think it merits attention in future studies. In the containers treated with spinosad and the mixture of the two larvicides, it was interesting to note that the time needed for preadult populations to recover 20% of their initial size coincided with the time necessary for adult emergence to reach 20% in laboratory conditions.

Discussion

Ecological considerations are increasingly important and strategies of mosquito control must give priority to insecticides that are effective and respect the environment. Correspondingly, a tightening of European directives (Directive Biocide 98/8), has tended to exclude compounds from the families of organochlorides, organophosphates and carbamates from use in public health programs. Mosquito control agencies in Europe now often have no other alternative than to use the biopesticide *Bacillus thuringiensis* var *israelensis* (*Bti*) [20].

Figure 4 Trial in natural breeding sites. Relative density (RD) of third and fourth instars larvae and pupae of *Ae. aegypti* before and after treating containers with pyriproxyfen, spinosad and their mixture (± s.e.).

Figure 5 Trial in natural breeding sites. Percentage adult emergence of *Ae. aegypti* adults in the laboratory before and after treatment of containers with pyriproxyfen, spinosad and their mixture (± s.e.).

If suspected cases of resistance to Bti in Culex pipiens from New York [21] are excluded, there are no cases of mosquito resistance to Bti as the different toxins in its parasporal crystals act in synergy [22]. Resistance to spinosad has not been reported for mosquitoes. The Vauclin strain of Ae. aegypti, which is already resistant to pyrethroid and organophosphate insecticides, shows a decreased susceptibility to pyriproxyfen with a significant resistance ratio ($RR_{50} = 2$) relative to the susceptible Bora strain [23]. This difference in susceptibility could be explained by the different genetic backgrounds of the two strains and/or due to the over expression of the numerous detoxifying enzymes responsible for the pyrethroids and organophosphates resistance, hence conferring a "cross tolerance" to pyriproxyfen. In Brazil it has already been found that some populations of Ae. aegypti resistant to temephos have cross-resistance to a juvenile hormone analogue, methoprene [24]. Insecticides cause strong selection pressures on their target populations, and their prolonged use often leads to the evolution of resistance to the compound concerned and those with the same or similar modes of action. The use of a mixture composed of two insecticides with different modes of action acting on different targets diminishes the short-term risk that resistance will arise to one or the other of the active compounds [25]. In the case of the association between pyriproxyfen and spinosad, the efficacy of the first against the pupal stage combines with that of the second, which acts more specifically against larvae. This complementary action translates

into a powerful synergistic effect at concentrations close to the LC_{99} [11].

In the containers protected from the sun and weather, the mixture of pyriproxyfen+spinosad remained active for at least 8 months against the Vauclin strain of Ae. aegypti in comparison to 3.5 months and 5 months for spinosad and pyriproxyfen, respectively, when applied alone. When the treated waters were in containers protected from sunlight and bad weather, the two larvicides alone and when mixed were remarkably stable. In contrast in the containers exposed to natural variation, pyriproxyfen was only effective for 21 days. Following the same criteria, spinosad remained active for 3.5 months and the mixture for 4.5 months. At doses comprised between 0.02 and 0.05 mg/l, the WHO estimate 1 month of activity for pyriproxyfen [17]. With a residual activity of 3.5 months in the natural containers, spinosad (= 0.5 mg/l) was shown to be a promising candidate for the control of Ae. aegypti. The WHO estimates its activity to be 2 - 3 times less at dose of 0.1 and 0.5 mg/l [18]. The mixture of pyriproxyfen+spinosad had advantages that neither of the two insecticides had when used alone. In particular the rapid action of spinosad on larvae complements the action of pyriproxyfen and leads to the rapid mortality of both larvae and pupae in a site. This provides a strong practical advantage as the effects of treatment can be rapidly assessed by health workers directly in the field. In contrast, treatments involving insect growth regulators, such as ecdysteroids (diflubenzuron, triflumuron, novaluron, teflubenzuron, etc...) or juvenile hormones

(methoprene, fenoxycarb, pyriproxyfen), take longer to act and do not kill all the individuals present in a site. This is not to say such treatments are not efficient in reducing adult numbers. What it does mean, however, is that laboratory bioassays are often required to verify if any remaining larvae or pupae will contribute to the adult population or not. This will necessarily add to the costs of control in terms of both time and money, compared with treatments where both larvae and pupae are rapidly killed.

Insecticides that work in synergy when mixed together are an avenue to explore in mosquito control for the needs of public health. Negative aspects of such combinations are those shared with conventional insecticides, in that resistance is ultimately expected to evolve in response to prolonged use and that it is not possible to clearly predict how efficient mixtures will remain if resistance to one of the compounds already exists or develops. Nonetheless, combinations of insecticides with different modes of action could make an efficient contribution in the fight against mosquitoes, notably in regions where mosquitoes already show high levels of resistance to conventional insecticides. The availability of new families of insecticides has been scarce in the last 10 years and relying on the appearance of new products is not a realistic option for the control of resistant populations in the short- to medium-term future. In contrast, the option of associating insecticides with different modes of action is available now. This is a concept currently too often overlooked in public health, although in agricultural practice mixtures of insecticides have been used for more than 20 years [26,27].

List of abbreviations used

 $\it Kdr.$ Knock-down resistance; GABA: Gamma-aminobutyric acid; LD₅₀: Lethal dose 50%; GR: Granule; DT: Dispersible tablet.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

DF, SM, ME, AY, MMYT, VC, participated in the design of the study and writing the manuscript. PA performed the statistical analysis and writing the manuscript. All authors approved the final version of the manuscript.

Acknowledgements

The authors thank the whole group at the Centre for Mosquito Control (Centre de Démoustication) in Fort-de-France, Martinique, without who this study could not have been made. We also thank the companies of Dow AgroSciences and Sumitomo Chemical Co. Ltd. for providing free samples of spinosad and pyriproxyfen.

Financial support

This study was financed by the "Agence Français de Sécurité Sanitaire de l'Environnement et du Travail (AFSSET)", 253 Avenue du Général Leclerc, 94701 Maison-Alfort Cedex, France.

Author details

¹Institut de Recherche pour le Développement (IRD), Laboratoire de Lutte contre les Insectes Nuisibles, 911 Avenue Agropolis, BP 64501, 34394 Montpellier Cedex 5, France. ²Centre de démoustication, Conseil Général de

la Martinique, BP 679 Avenue Pasteur, 97200 Fort de France, Martinique.
³Génétique et évolution des maladies infectieuses, Unité mixte de recherche 2724, Centre National de la Recherche Scientifique, Institut de Recherche pour le Développement, 911 Avenue Agropolis, BP 64501, 34394 Montpellier Cedex 5, France. ⁴Institut de Recherche pour le Développement, Centre de Recherche Entomologique de Cotonou, 01 BP 4414, Cotonou, Bénin.

Received: 23 July 2010 Accepted: 16 September 2010 Published: 16 September 2010

References

- Gubler DJ: Epidemic dengue/dengue hemorrhagic fever as a public health, social and economic problem in the 21st century. Trends Microbiol 2002, 10:100-103.
- Mebrathu YB, Norem J, Taylor M: Inheritance of larval resistance to permethrin in *Aedes aegypti* and association with sex ratio distortion and life history variation. *Am J Trop Med Hyq* 1997, 56:456-465.
- Vaughan A, Chadee DD, Ffrench Constant R: Biochemical monitoring of organophosphorus and carbamate insecticide resistance in Aedes aegypti mosquitoes from Trinitad. Med Vet Entomol 1998, 12:318-321.
- Karunaratne SH, Hemingway J: Malathion resistance and prevalence of the malathion carboxylesterase mechanism in populations of mosquito vectors of disease in Sri Lanka. Bull World HIth Organ 2001, 79:1060-1064.
- Rodriguez MM, Bisset J, de Fernandez DM, Lauzan L, Sauca A: Detection of insecticide resistance in *Aedes aegypti* (Diptera: Culicidae) from Cuba and Venezuela. J Med Entomol 2001, 38:623-628.
- Brengues C, Hawkes NJ, Chandre F, Mc Carroll L, Duchon S, Guillet P, Manguin S, Morgan JC, Heminway J: Pyrethroid and DDT cross-resistance in Aedes aegypti is correlated with novel mutations in the voltage-gated sodium channel gene. Med Vet Entomol 2003, 17:87-94.
- Marcombe S, Poupardin R, Darriet F, Reynaud S, Bonnet J, Strode C, Brengues J, Yebakima A, Ranson H, Corbel V, David JP: Exploring the molecular basis of insecticide resistance in the dengue vector Aedes aegypti: a case study in Martinique Island (French West Indies). BMC Genomics 2009, 10:494.
- Nayar JK, Al A, Zaim M: Effectiveness and residual activity comparison of granular formulations of insect growth regulators pyriproxyfen and Smethoprene against Florida mosquitoes in laboratory and outdoor conditions. J Am Mosq Control Assoc 2002, 18:196-201.
- Williams T, Valle J, Vinuela E: Is the naturally-derived insecticide spinosad[®] compatible with insect natural enemies? Bio Sci Tech 2003, 13:459-475.
- Darriet F, Duchon S, Hougard JM: Spinosad: a new larvicide against insecticide resistant mosquito larvae. J Am Mosq Control Assoc 2005, 21:495-496
- Darriet F, Corbel V: Laboratory evaluation of pyriproxyfen and spinosad, alone and combination, against *Aedes aegypti* larvae. *J Med Entomol* 2006, 43:1190-1194.
- Ishaaya I, Horowitz AR: Novel phenoxy hormone analog (pyriproxyfen) suppresses embryogenesis and adult emergence of sweet potato whitefly. J Econ Entomol 1992, 85:2113-2117.
- 13. Tomlin C: **The pesticide manual**. British Crop Protection Council, London, UK, 12 2000.
- Salgado VL: Studies on the mode of action of spinosad: insect symptoms and physiological correlates. Pestic Biochem Physiol 1998, 60:91-102.
- WHO: Guidelines for laboratory and field testing of mosquito larvicides. WHO/CDS/WHOPES/GCDPP2005.13 Geneva, WHO 2005.
- 16. Yebakima A: Recherche sur Aedes aegypti et Culex pipiens en Martinique. Ecologie larvaire, résistance aux insecticides. Applications à la lutte. Thèse d'état présentée à l'Université de Montpellier II. 1991.
- WHO: Review of IR3535, KBR3023, (RS))-Methoprene 20% EC, Pyriproxyfen 0.5% GR, Lambda-cyhalothrin 2.5% CS. Report of the fourth Whopes working group meeting. WHO/CDS/WHOPES/2001.2 Geneva, WHO 2001.
- WHO: Review of spinosad 0.5% GR and 12% SC, Lambda-cyhalothrin 10% CS, K-O Tab 1-2-3°, Interceptor°. Report of the tenth Whopes working group meeting WHO/CDS/NTD/WHOPES/2007.1 Geneva, WHO 2007.
- JMP® version 7.0.1: Logiciel d'analyses statistiques. Business Unit of SAS campus Drive, Cary, NC 27513 USA 2007.
- EID Méditerranée: Entente interdépartementale pour la démoustication du littoral méditerranéen. La lettre N°16 Montpellier, France 2008.

- Paul A, Harrington LC, Zhang L, Scott JG: Insecticide resistance in Culex pipiens from New York. J Am Mosq Control Assoc 2005, 21:305-309.
- Xue J, Cai QX, Zheng DS, Yuan ZM: The synergic activity between Cry1 Aa and Cry 1c from *Bacillus thuringiensis* against *Spodoptera exigua* and *Helicoverpa armigera*. Appl Microbiol 2005, 40:460-165.
- Corbel V: Evaluation de nouveaux candidats insecticides pour la lutte contre les moustiques vecteurs d'arboviroses. DOC/LIN/IRD/03/08 Montpellier, France 2008.
- Braga IA, Mello CB, Montella IR, Lima JB, Martins Ade J, Medeiros PF, Valle D: Effectiveness of methoprene, an insect growth regulator, against temephos-resistant *Aedes aegypti* populations from different Brazilian localities, under laboratory condition. *J Med Entomol* 2005, 42:830-837.
- Curtis CF: Theoretical models of the use of insecticide mixtures for management of resistance. Bull Entomol Res 1985, 75:259-265.
- Koziol SF, Witkowski JF: Synergism studies with binary mixtures of perméthrine plus methyl parathion, chlorpyrifos and malathion on European corn borer larvae. J Econ Entomol 1982, 75:28-30.
- Asher KRS, Eliyahu M, Ishaaya I, Zur M, Ben-Moshe E: Synergism of pyrethroids organophosphorus insecticides mixtures in insects and their toxicity against Spodoptera littoralis. Phytoparasita 1986, 14:101-110.

doi:10.1186/1756-3305-3-88

Cite this article as: Darriet *et al.*: Field evaluation of pyriproxyfen and spinosad mixture for the control of insecticide resistant *Aedes aegypti* in Martinique (French West Indies). *Parasites & Vectors* 2010 3:88.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

