

RESEARCH Open Access

Towards the PCR-based identification of Palaearctic *Culicoides* biting midges (Diptera: Ceratopogonidae): results from an international ring trial targeting four species of the subgenus *Avaritia*

Claire Garros^{1,2*}, Thomas Balenghien^{1,2*}, Simon Carpenter³, Jean-Claude Delécolle⁴, Rudy Meiswinkel⁵, Aurélie Pédarrieu^{1,2}, Ignace Rakotoarivony^{1,2}, Laetitia Gardès^{1,2}, Nick Golding³, James Barber³, Miguel Miranda⁶, David Borràs Borràs⁶, Maria Goffredo⁷, Federica Monaco⁷, Nonito Pagès⁸, Soufien Sghaier⁹, Salah Hammami⁹, Jorge H Calvo¹⁰, Javier Lucientes¹¹, Dirk Geysen¹², Gill De Deken¹², Victor Sarto i Monteys¹³, Jan Schwenkenbecher¹⁴, Helge Kampen¹⁵, Bernd Hoffmann¹⁵, Kathrin Lehmann¹⁶, Doreen Werner¹⁷, Thierry Baldet^{1,2}, Renaud Lancelot^{1,2} and Catherine Cêtre-Sossah^{1,2*}

Abstract

Background: Biting midges of the genus *Culicoides* (Diptera: Ceratopogonidae) are biological vectors of internationally important arboviruses. To understand the role of *Culicoides* in the transmission of these viruses, it is essential to correctly identify the species involved. Within the western Palaearctic region, the main suspected vector species, *C. obsoletus*, *C. scoticus*, *C. dewulfi* and *C. chiopterus*, have similar wing patterns, which makes it difficult to separate and identify them correctly.

Methods: In this study, designed as an inter-laboratory ring trial with twelve partners from Europe and North Africa, we assess four PCR-based assays which are used routinely to differentiate the four species of *Culicoides* listed above. The assays based on mitochondrial or ribosomal DNA or microarray hybridisation were tested using aliquots of *Culicoides* DNA (extracted using commercial kits), crude lysates of ground specimens and whole *Culicoides* (265 individuals), and non-*Culicoides* Ceratopogonidae (13 individuals) collected from across Europe.

Results: A total of 800 molecular assays were implemented. The in-house assays functioned effectively, although specificity and sensitivity varied according to the molecular marker and DNA extraction method used. The Obsoletus group specificity was overall high (95-99%) while the sensitivity varied greatly (59.6-100%). DNA extraction methods impacted the sensitivity of the assays as well as the type of sample used as template for the DNA extraction.

Conclusions: The results are discussed in terms of current use of species diagnostic assays and the future development of molecular tools for the rapid differentiation of cryptic *Culicoides* species.

Keywords: Culicoides, Subgenus Avaritia, Obsoletus group, Molecular identification

^{*} Correspondence: garros@cirad.fr; balenghien@cirad.fr; cetre-sossah@cirad.fr
¹Cirad, UMR15 CMAEE, 34398 Montpellier, France
²INRA, UMR1309 CMAEE, 34398 Montpellier, France
Full list of author information is available at the end of the article

Background

International multi-centre ring trials (IMRT) are used in many fields to assess the sensitivity, specificity and performance of diagnostic tools particularly in reference laboratories. In animal health surveillance, IMRTs have been organized to assess the detection of a wide range of pathogens including Trypanosoma, Leishmania, Trichinella, bluetongue virus and porcine circovirus [1-6]. To date no such IMRTs have been conducted to assess the various molecular identification assays now being used increasingly around the world to distinguish between an ever-growing number of morphologically cryptic arthropod species that are often differentially involved in pathogen transmission. Recently, a comparative analysis of four widely used molecular identification assays [7] highlighted discrepancies and demonstrated that the two common molecular assays utilized to differentiate between the M and S forms of Anopheles gambiae (Meigen) are not fully interchangeable. Similarly, successful vector control relies on accurate information concerning the insect populations being targeted in order to choose the most appropriate intervention method to be adopted and to monitor its impact.

Culicoides biting midges are the primary biological vectors of arboviruses such as bluetongue virus (BTV), African horse sickness virus (AHSV), and epizootic haemorrhagic disease virus (EHDV) [8]. Since 1998, bluetongue has emerged in Europe as an economically important disease affecting livestock, with the number and extent of outbreaks increasing substantially, both within the Mediterranean basin and in northern Europe [9]. More recently, a novel Culicoides-borne virus, provisionally named Schmallenberg virus (SBV), has also emerged in Europe and spread rapidly over a large area lying between Scandinavia and southern Europe [10-12].

Culicoides species of the subgenus Avaritia are thought to be the primary vectors of BTV and SBV north of the Mediterranean region, based on abundance and host preference [13-16], vector competence studies [17-19], and isolation or detection of virus in field-collected midges [15,20-26].

In the western Palaearctic region, the subgenus *Avaritia* is subdivided further into species groups or species complexes that have never been tested for monophyly. Moreover, the use of the subgenus *Avaritia* as a taxonomic entity presents with a confused history, with some workers preferring to use instead the more informal *C. obsoletus* group or complex instead [27]. There is clearly a lack of consensus in the grouping names, and phylogenetic data are required to solve the phylogenetic relationships within the subgenus *Avaritia* and its groupings. Today, the subgenus *Avaritia* within the Western Palearctic consists of at least five species and that these include *C. imicola* Kieffer, and the Obsoletus group, which according to author, varies from 2 to 4 species:

C. obsoletus (Meigen), C. scoticus Downes and Kettle, C. dewulfi Goetghebuer and C. chiopterus (Meigen), all widely distributed and sympatric over western and northern Europe [15,16,27]. The exclusion of C. dewulfi as an Obsoletus group species has been recently suggested based on wing shape [28] and phylogenetic studies [29]. We refer in this study to the Obsoletus group as an unformal grouping with no phylogenetic basis, which includes C. obsoletus, C. scoticus, C. chiopterus and C. dewulfi.

While male members of the subgenus Avaritia in western Europe can be identified reliably based upon marked differences in their genitalia, the routine identification of the females is less straightforward [30-32]. In a large majority of cases, C. chiopterus can be distinguished on its pale wing markings and small size, while the shape of the abdominal tergites in C. dewulfi are characteristic [30]. The accurate separation of C. obsoletus and C. scoticus, based on morphology alone, present the greatest challenge. These species are commonly grouped as the C. obsoletus complex [27,30,33]. While traditional and geometric morphometrics can be used to differentiate females of these two species of the *C. obsoletus* complex [28,30,34], several studies have highlighted phenotypic variation in characters used and these techniques require slide mounting of specimens in most cases which is very time-consuming and laborious [30,34,35].

As a consequence, in the last decade, a number of PCR-based identification assays have been developed to overcome the limitations that surround the accurate morphological identification of species within the subgenus Avaritia in particular within those that comprise the Obsoletus complex and the related species. Six PCR-based molecular assays have been described, using either ribosomal or mitochondrial DNA as the target [31,36-40], but at the time of the current study, only four of these assays had been published and were therefore assessed (Table 1). These assays are currently used independently by several research institutes to conduct studies on host-vector contact, larval ecology, vector competence, insecticide susceptibility, seasonal dynamics and spatial distribution; the conclusions drawn from such molecular-based investigations therefore have a great modernizing impact on our understanding of Culicoides-borne virus transmission. An IMRT was therefore organised in the framework of the European MedReoNet project (Surveillance network of Reoviruses in the Mediterranean basin and Europe) to assess the accuracy and sensitivity of molecular identification assays for differentiating amongst four of the species that comprise the subgenus Avaritia within the western Palaearctic region.

Methods

Diversity and origin of culicoides used

To conduct the trials, 278 specimens (265 *Culicoides* and 13 non-*Culicoides*) were used from 5 European countries

Table 1 Molecular identification assays published for the Obsoletus group in the Palaearctic region and used during the ring trials

Reference	Identified species	Molecular marker used ¹	Type of assay
[39]	C. obsoletus, C. scoticus, C. chiopterus, C. dewulfi	COI	Species-specific multiplex PCR
[37]	C. obsoletus, C. scoticus, C. chiopterus, C. dewulfi, C. montanus	ITS1	Species-specific multiplex PCR
[37,44]	C. obsoletus, C. scoticus, C. chiopterus, C. dewulfi	ITS2/ITS1	Species-specific multiplex PCR
[36]	C. obsoletus, C. scoticus, C. chiopterus, C. dewulfi	ITS1	Microarray

¹COI : Cytochrome Oxidase 1, ITS1 : Internal Transcribed Spacer 1, ITS2 : Internal Transcribed Spacer 2.

(Table 2). These specimens were collected during surveillance activities and stored in 70% ethanol prior to use. Two international expert taxonomists (JCD and RM) morphologically identified 48 of the 224 individuals belonging to the Obsoletus group (24 males and 24 females) using a double-blind procedure to assess the accuracy between the identifications made respectively by two taxonomists experienced in the morphology of Western European Culicoides. Thus, 24 individual midges identified by JCD were sent as blind samples to RM for him to identify and who, in turn sent 24 other individuals to JCD. Culicoides chiopterus and C. dewulfi were morphologically distinguished based on the wing pattern and spermatheca size for the females, while C. obsoletus and C. scoticus were separated by the experts based on the shape of the chitinuous plates although this method was found to not be 100% reliable [35]. All other specimens used in the performance trial were morphologically identified by one of the experts (JCD) and included 26 C. imicola Kieffer; 13 C. newsteadi Austen; 1 C. pulicaris (Linnaeus); 1 C. nubeculosus (Meigen) and 13 non-Culicoides Ceratopogonidae (13 Forcipomyia bipunctata (Linnaeus)).

Ring trials

The sensitivity and specificity of the molecular assays were assessed using three separate ring trials (RT1; RT2a; RT2b; RT3). Participating laboratories used their in-house protocols and filled out a form detailing the

procedure used, recording DNA extraction method used; molecular assay performed and specific molecular marker targeted (Table 3). The three trials were differentiated based on the sample type sent by the coordinator laboratory (ground midge for RT1; DNA sample for RT2 and whole midge for RT3). For the first ring trial (RT1, ground midge trial), 28 specimens were individually ground using a pellet pestle in 200 µL of 1x phosphate-buffered saline (PBS) (Sigma-Aldrich, St Louis, MO, USA). From each sample, one subsample of 11 µL of lysate was sent to each participating laboratories with randomised labelling, the day after the grinding. For the second ring trial (RT2a and RT2b, DNA sample trials), DNA extracted by the coordinator laboratory using a commercial kit was sent to the other laboratories. In RT2a, one male or female individual of each of the four Obsoletus group species collected initially for RT1 was homogenised in 200 µL of 1x PBS and DNA extracted using the commercial DNeasy Tissue and Blood kit (Qiagen, Valencia, CA, USA). From these four extracted DNA samples, one DNA subsample of 11 µL of each species was sent to each participating laboratory with randomised labelling, the day after DNA extraction. During RT2b, each DNA sample was divided into 13 DNA subsamples of 15 µl and one complete set of extractions was sent with randomised labelling to participating laboratories. For the third ring trial (RT3, whole midge trial), each participating laboratory received a panel of 20 whole specimens (16 from the

Table 2 Number and origin of specimens belonging to the Obsoletus group included in each of the three ring trials (RT)

Species	No. and origin of specimens ¹	RT1	RT2a	RT2b	RT3	
		Ground midge	DNA sample	DNA sample	Whole midge	
Culicoides chiopterus	12 BE, 21 FR, 6 NL, 17 GB	4 ♀ + 3 ♂	1 👌	2 ♀ + 2 ♂	44 ♀	
Culicoides dewulfi	14 BE, 22 FR, 6 NL, 1 CH 12 GB	3 ♀ + 4 ♂	1 ♀	2 + 2 \delta	43 ♀	
Culicoides obsoletus	12 BE, 19 FR, 6 NL, 1 CH, 19 GB	4 ♀ + 3 ♂	1 👌	2 ♀ + 2 ♂	45 ♀	
Culicoides scoticus	15 BE, 28 CO, 6 FR, 6 NL, 1 GB	3 ♀ + 4 ♂	1 ♀	2 + 2 \display	44 ♀	
Culicoides imicola	26 FR	2♀		2 ♀	22 ♀	
Culicoides newsteadi	13 FR	1 ♀		1 ♀	11 ♀	
Culicoides pulicaris	1 FR	1 ♀				
Culicoides nubeculosus	1 FR	1 ♀				
Forcipomyia bipunctata	13 FR	1 🗣		1 ♀	11 ♀	

¹BE: Belgium, FR: French mainland, CO: Corsica, NL: the Netherlands, CH: Switzerland, GB: United-Kingdom.

Table 3 DNA extraction and molecular marker identification methods used by laboratories in each of the ring trials

				*			
Code	RT1		RT2a	RT2b	RT3		
	Extraction ¹	Marker used ²	Identification	Marker used	Extraction ³	Marker used	
LabA	Qiagen Kit	ITS1	ITS1	ND	ND		
LabB	Crude lysate	ITS1	ITS1	ND	ND		
LabC	Qiagen Kit	ITS1	ITS1	ITS1	Qiagen Kit	COI and ITS1	
LabD	MN Kit	ITS1	ITS1	ITS1	MN Kit	ITS1	
LabE	Crude lysate	COI	COI	COI	Qiagen Kit	COI	
LabF	Roche Kit	COI	COI	ITS1	Roche Kit	ITS1	
LabG	Chelex	COI	COI	COI	Chelex	COI	
LabH	ND		ND	ITS1	Squish Kit	ITS1	
Labl	ND		ND	ITS1	Qiagen Kit	ITS1	
LabJ	Crude lysate	ITS1 (MA)	ITS1 (MA)	ITS1 (MA)	Chelex	ITS1 (MA)	
LabK	Crude lysate	ITS2/ITS1	ITS2/ITS1	ITS2/ITS1	IQCasework	ITS2/ITS1	
LabL	AJ Kit	COI	COI	COI	Qiagen Kit	COI	

¹Qiagen Kit: DNeasy Tissue and Blood kit, Qiagen, USA; MN Kit: NucleoSpin® Tissue, Macherey-Nagel; Roche Kit: High Pure PCR Template Preparation Kit, Roche; Chelex: Chelex: Chelex 100 chelating ion exchange resin, Bio-Rad; AJ Kit: innuPREP DNA Mini Kit, Analytik Jena; NA: not applicable; ND: not done.

²MA: microarray.

subgenus *Avaritia* and 4 individuals of additional species) which was then processed by each laboratory as they would do normally for routine samples (Table 3). Wings were removed to reduce bias through inadvertent morphological identification. DNA extraction was then conducted on the whole midge without wings. Table 2 details the number and origin of specimens included in each of the ring trials.

Statistical analyses

Separate analyses were performed for each marker as the experimental design did not allow separating the marker effect from the laboratory effect (as each laboratory used only their most commonly implemented technique). Three indicators were defined to assess the accuracy of assays: 1) the sensitivity, as the probability of a correct identification of an Obsoletus group species sample; 2) the lure specificity, as 1 - p_L , with p_L the probability of misidentification for a specimen not belonging to the Obsoletus group, as a specimen of the Obsoletus group and 3) the Obsoletus specificity, as 1 - p_O , with p_O the probability of misidentification for a specimen from the Obsoletus group, as being identified as another species of the Obsoletus group. Each probability was fitted with a logistic regression model using a quasilikelihood method accounting for possible over-dispersion in binomial data [41,42]. Fixed effects were the laboratory, the species, the sample (homogenised Culicoides; extracted DNA, whole Culicoides) and the extraction method. Wald tests were used to assess the effects. All data analyses were performed using the R statistical package [43].

Results

Twelve laboratories in seven European countries and one northern African country (Belgium, France, Germany, Italy, United Kingdom, Spain, and Tunisia) were involved in these ring trials. Different DNA extraction methods were used as illustrated in Table 3, most of them being commercial kits. Most of laboratories used assays based on ITS1 or COI polymorphisms [37,39]. Only one laboratory used a two-step identification method: first, ITS2-based assay to identify C. obsoletus, C. dewulfi and C. chiopterus/C. scoticus and then, ITS1-based assay to separate C. chiopterus and C. scoticus (combination of [37,44]). One laboratory used a DNA microarray method based on ITS1 [36]. Two laboratories decided to not take part in RT2 and RT3. Across the 12 participating laboratories a total of 800 molecular assays were performed: 656 on individuals from the subgenus Avaritia and 144 on non-Obsoletus group individuals. Identification results were given to all the participating laboratories after each round.

Morphological identification

Morphological identification differed only for one single specimen out of the 48 cross-identified by the 2 experts for RT1. It was a *C. scoticus* female specimen as confirmed by two different molecular assays identified as *C. scoticus* by one expert and as *C. obsoletus* by the other. All the specimens were included in the ring trials.

Factors impacting the sensitivity

The overall detection sensitivity for assays using COI and ITS1 was respectively 59.6% and 76.4% (Table 4). The sensitivity was significantly lower for *C. scoticus* (41.7%, p < 0.01) than for the other *Avaritia* species which ranged from 61.7% to 70.0% when COI was the target. This difference was not marked when the ITS1-based assay was used. The results from the laboratory using a DNA microarray

³Squish Kit: Squish buffer; IQCasework: DNA IQ Casework Sample Kit, Promega.

Table 4 Sensitivity, lure specificity and Obsoletus specificity for assays using COI and ITS1 markers

Marker	Tested eff	ect	Lab	n	Sensitivity	n	Lure specificity	n	Obsoletus specificity
COI	Overall Laboratory		5	240	59.6	52	92.3	441	99.1
			5	240	65.6 [48.4-81.2]	52	92.3 [85.7-100.0]	441	99.1 [97.6-100.0]
	Species	C. obsoletus	5	60	61.7	-	-	107	99.1
		C. scoticus	5	60	41.7	-	-	121	99.2
		C. dewulfi	5	60	70.0	-	-	103	100.0
		C. chiopterus	5	60	65.0	-	-	108	98.1
	Sample type	Ground midge	4	112	33.0	24	95.8	114	99.1
		Whole midge	4	64	79.7	16	100.0	156	99.4
		DNA sample	4	64	85.9	12	75.0	171	98.8
	DNA extraction method	Crude lysate	1	28	53.6	6	100.0	45	100.0
		Chelex method	1	44	34.1	10	100.0	48	97.9
		Commercial kits	3	168	67.9 [3.6-83.0]	36	87.5 [83.3-100.0]	345	100.0 [99.0-100.0]
ITS1	Overall		7	288	76.4	64	81.2	795	94.7
	Laborato	ry	7	288	79.7 [40.6-100.0]	64	100.0 [42.9-100.0]	795	95.0 [83.3-100.0]
	Species	C. obsoletus	7	72	81.9	-	-	198	96.5
		C. scoticus	7	72	80.6	-	-	203	86.2
		C. dewulfi	7	72	79.2	-	-	197	97.5
		C. chiopterus	7	72	63.9	-	-	197	98.9
	Sample type	Ground midge	4	112	64.3	24	70.8	309	90.6
		Whole midge	5	80	81.2	20	75.0	198	100.0
		DNA sample	7	96	86.5	20	100.0	288	95.5
	DNA extraction method	Crude lysate	1	28	39.3	6	100.0	78	83.3
		Squish buffer	1	16	56.2	4	100.0	27	100.0
		Commercial kits	5	244	81.5 [77.3-100.0]	54	90.0 [20.0-100.0]	661	95.6 [95.0-100.0]
ITS2/ITS1	Overall		1	64	90.6	14	100.0	177	99.4
	Species	C. obsoletus	/	33	97.0			90	100.0
		C. scoticus	/	32	87.5			94	98.9
		C. dewulfi	/	31	100.0			92	100.0
		C. chiopterus	/	32	96.9			92	100.0
	Sample type	Ground midge	/	56	92.9	6	100.0	156	100.0
		Whole midge	/	32	93.8	4	100.0	93	98.9
		DNA sample	/	40	100.0	4	100.0	120	100.0
Microarray	Overall		1	64	100.0	14	100.0	192	100.0

Probabilities (expressed as percentages) are written in bold font when the corresponding effect was significantly different from 0 (α = 0.05). Minimum and maximum values are shown in brackets. DNA extraction method is not tested for both ITS2/ITS1 and microarray because one method was used. For the microarray, the number of samples tested is the same as for the ITS2/ITS1.

method based on ITS1 were 100% for all individuals tested (Table 4), whereas those from the laboratory using a twostep assay were 90.6% correct. Regardless of the molecular marker used, the sample type sent to the laboratories impacted upon the sensitivity. Sensitivity was significantly lower when homogenised lysates of ground specimens were sent as template (33.0%, p < 0.001), compared to whole *Culicoides* or commercially extracted DNA samples (79.7% and 85.9%, respectively). This was comparable for both molecular markers (COI and ITS1) (Table 4). For

ITS1, the sensitivity was lower when crude lysates were used (64.3%, p = 0.04) rather than whole insects (81.2%) or DNA samples (86.5%)

The DNA extraction method used by the participating laboratories significantly influenced the level of sensitivity (for COI-based assay, p < 0.01). Using a crude lysate as the DNA template (meaning no strict DNA extraction method) for one-step assays gave poor sensitivity (53.6% and 39.3%, respectively for COI and ITS1), although this methodology was only utilised by two laboratories (Table 3). The Chelex

DNA extraction method gave contrasting results when used on ground midge template (7.1%) compared to whole *Culicoides* (81.3%) (data not shown in Table 4). DNA extraction methods using commercial kits gave moderate to high sensitivity (67.9% and 81.5%, respectively for COI and ITS1), with one exception from one laboratory resulting in low sensitivity (3.6%).

Factors impacting the lure specificity

No false positive (meaning non-Obsoletus individuals identified as Obsoletus individuals) were detected with the ITS2/ITS1 assay or the microarray. Although not statistically significant, the COI-based assay was more specific than the ITS1-based assay in not identifying lure specimens. The lure specificity was particularly low for the DNA sample/the COI-based assay (75%), and ground and whole midge with the ITS1-based assay (respectively 70.8% and 75%). The COI marker-based assay performed well in not amplifying either non-Obsoletus group *Culicoides* or non-*Culicoides* Ceratopogonidae (92.7% vs 90.9%) (data not shown).

Factors impacting the obsoletus group specificity

Correct identification of Obsoletus group specimens to species was generally achieved (99.1% and 94.7% correctly identified with COI and ITS1 respectively, Table 4). For the ITS1-based assay, the specificity was significantly lower for *C. scoticus* (86.2%, p < 0.001) than for the other species (ranging from 96.5% to 98.9%). The Obsoletus specificity was not drastically impacted by the sample type or DNA extraction method for COI-based assay. However, for the ITS1-based assay the specificity was low when used with crude lysate as DNA template for the PCR (83.3%). The Obsoletus specificity was high (100%; ranging from 99 to 100%) when commercial kits for DNA extraction are used with the COI-based assay (Table 4). The overall specificity for the laboratory using the combination of ITS2 and ITS1 was 99.4% and 100% for the ITS1 microarray (Table 4).

One laboratory tested two assays during RT3 (Table 3) on 16 individuals. The sensitivity and Obsoletus specificity was similar (data not shown in Table 4): 81.2% vs 87.5% for the COI-based assay and ITS1-based assays respectively; Obsoletus specificity 97.6% vs 100% for the COI-based assay and ITS1-based assay respectively.

Discussion

The use of molecular identification assays for medically important arthropod diagnosis has become routine with the development of PCR-based methodologies, following the increasing dearth of fundamental expertise in classical taxonomy and the difficulty of morphologically identifying each species within a group comprising multiple, closely related, sibling species. Although these assays are widely

used in laboratories across the world, to our knowledge, this is the first IMRT conducted in this field, although discrepancies between molecular assays have been demonstrated recently for the *Anopheles gambiae* complex [7]. While comparison across laboratories in the present study is challenging due to subtle methodological differences across the twelve participating laboratories, several broad conclusions can be drawn from the performance trial conducted.

The study initially confirmed that international experts with substantial experience of Culicoides morphology (in both cases exceeding 30 years) were able to morphologically differentiate C. chiopterus and C. dewulfi from C. obsoletus/C. scoticus, and also to identify specimens within the Obsoletus complex, as either C. obsoletus or C. scoticus including females with a high degree of accuracy (>95%). As expected, the PCR-based assays used to perform the same task functioned most consistently on samples involving extraction using commercially produced kits. This was most evident in RT1 where both the use of PCR assays directly on crude lysates and following processing with Chelex produced poor results. While the latter result can be explained by the fact that the use of crude lysates as a starting point for the process of extraction was not part of the standardized methodology for Chelex extraction, the use of crude lysates for direct processing is not recommended for Culicoides as applied in the current study. The use of Chelex resin is considered to be an effective and cheap option for DNA extraction if used on whole Culicoides. The sensitivity is overall moderate to high but is largely influenced by the type of sample (ground midge) and type of DNA extraction (Chelex).

The lure specificity was surprisingly high during RT1 and RT3 using an ITS1-based assay, and RT2 using a COI-based assay. There is an obvious effect of the sample size since a limited number of samples were tested, especially for COI (12 individuals). Moreover, the detailed identification results exposed two laboratories to have false positive scores.

All the in-house assays performed adequately in identifying members of the Obsoletus group, with COI-based identification being marginally more consistent than using ITS1 alone. The COI-based assay was originally developed using samples collected in several European countries (UK, Bulgaria, Italy, Morocco and Greece) [39] whereas the ITS1 assay was based on samples from a single country (France) [37]. Both studies originally investigated the specificity of the primers designed by testing cross-amplification with 14 and 30 *Culicoides* species, respectively. A key additional difference, however, lies in the use of species-specific primers as the ITS1 assay lacks a specific primer for *C. scoticus* in the assay [37], relying on the absence of amplification to identify this species. This was implemented due to a lack of diversity within the marker region that

precluded the siting of four differentiating primers and may increase the probability of having both false positive results and misidentification.

The two-stage assays examined during the trial, namely the microarray or the ITS2/ITS1 amplification, gave higher overall specificity compared to one-step assays, with the microarray assay identifying correctly all samples in the three ring trials. It is clear that PCR amplification followed by hybridization (microarray method) [36] or a funnel approach with different markers will increase the specificity. This is clearly at the expense of both time and cost, although these factors are challenging to assess due to differences in the accessibility, price of reagents and labor costs between countries. In addition, these two steps assays were used by only one laboratory in each case and hence variation between users could not be assessed.

Following completion of the current study, several additional assays have been devised to differentiate members of the Obsoletus group [38,40,45-48]. Despite this, the processing of large numbers of Culicoides to species level remained extremely rare and is limited to relatively small scale studies [13,49-52]. In this regard, the recent standardization of a real-time PCR assay for high-throughput processing of pools of C. obsoletus and C. scoticus allowing estimation of proportions of each species has substantial advantages over other available assays [48]. This assay has the potential to be integrated into robotized extraction methods giving a vast potential for rapid processing using methodologies that are familiar to reference laboratory workers. In addition, it is highly cost-effective in allowing the processing of one hundred individuals in a single extraction. A key challenge, however, remains in assessing the degree of repeatability of the assay when used both on a larger number of individuals and in different geographic regions.

A major uncertainty in the identification of *Culicoides* by multiplex assays is the potential presence of cryptic undescribed species within the European fauna which may cross-react with detection systems for known species. Such species have already been highlighted in faunistic inventories although their impact on routine identification has, in general, not been investigated [53]. While many studies have utilized molecular marker sequencing in particular to assess the *Culicoides* fauna across Europe [37,39,54], coherent estimations of likely species diversity and paired DNA sequence/morphological voucher specimen collections remain in their infancy.

Conclusion

To conclude, this study has illustrated that molecular identification assays are accurate tools for species diagnosis, though precautions are required during several steps from the storage of the specimens/samples to the PCR amplification step to ensure correct identification.

Based on the results presented in this study, some recommendations are suggested: (i) when samples need to be sent for molecular analysis, one should prefer to send them as whole midge stored in 70% alcohol or as DNA samples extracted with commercial kits; (ii) although expensive when a large number of samples need to be identified, commercial DNA extraction kits allow high sensitivity and specificity, (iii) for molecular identification of the four targeted species, the COI-based assay showed higher specificity of the one-step molecular identification assays, and (iv) the development of molecular identification assays is important and must always include sensitivity and specificity assessment. Primer design should be conducted on sequence alignments that include several conspecific specimens from different sites over a wide geographic range. Wide-scale IMRTs are also recommended in assessing the reproducibility and robustness of molecular assays using different groups of researchers and a variety of different in-house procedures. Finally, although we emphasize the importance of molecular identification assays, we stress that there remains an urgent need to sustain traditional taxonomy based on morphology. Morphological identification expertise for arthropods of medical importance needs to be maintained to strengthen the systematics and taxonomy of these groups while new molecular tools are required to process large scale surveillance specimens across countries.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

CG, TB, ThB, CCS designed the study. JCD, RM, IR, AP, LG prepared the sample sets. SC, IR, AP, LG, NG, JB, MM, DBB, MG, FM, NP, SS, SH, JHC, JL, DG, GDD, VSM, JS, HK, BH, KL, DW participated to the assays. TB and RL analyzed the data. CG, TB, RM, SC, ThB, CCS wrote the manuscript, which was revised and approved by all the co-authors.

Acknowledgements

This work was funded by the MedReoNet Project No. 044285 from the Sixth Framework Programme of the European Commission, SSPE-CT-2006-044285. We thank the two anonymous reviewers for their useful comments.

Author details

Cirad, UMR15 CMAEE, 34398 Montpellier, France. ²INRA, UMR1309 CMAEE, 34398 Montpellier, France. ³The Pirbright Institute, Pirbright, UK. ⁴Faculté de Médecine de Strasbourg, IPPTS, Strasbourg, France. ⁵CIDC, Central Institute for Animal diseases, Lelystad, Netherlands. ⁶Laboratory of Zoology, UIB, University of Balearic Islands, Palma de Mallorca, Spain. ⁷IZS, Istituto Zooprofilatico Sperimentale dell'Abruzzo e del Molise "G Caporale", Teramo, Italy. ⁸Centre de Recerca en Sanitat Animal (CReSA), UAB-IRTA, Campus de la Universitat Autònoma de Barcelona, Bellaterra (Cerdanyola del Vallès), Spain. ⁹IRVT, Institut de la Recherche Vétérinaire de Tunisie, Université Tunis El Manar, Tunis, Tunisia. 10CITA-ARAID, Centro de Investigacion y Tecnologia Agroalimentaria de Aragon, Zaragoza, Spain. ¹¹UZ, Facultad de Veterinaria, Universidad de Zaragoza, Zaragoza, Spain. ¹²Institute of Tropical Medicine, Antwerp, Belgium. ¹³Institut de Ciència i Tecnologia Ambientals (ICTA), Bellaterra, Spain. ¹⁴IBES, Institute of Biological and Environmental Sciences, University of Aberdeen, Aberdeen, Scotland. ¹⁵FLI, Friedrich-Loeffler Institut, Greifswald-Insel Riems, Germany. ¹⁶Humboldt-Universität zu Berlin, Cytogenetics, Chausseestr 117, Berlin, Germany. ¹⁷Leibniz Centre for Agricultural Landscape Research (ZALF), Müncheberg, Germany.

Received: 4 February 2014 Accepted: 28 April 2014 Published: 14 May 2014

References

- Batten CA, Bachanek-Bankowska K, Bin-Tarif A, Kgosana L, Swain AJ, Corteyn M, Darpel K, Mellor PS, Elliott HG, Oura CA: Bluetongue virus: European Community inter-laboratory comparison tests to evaluate ELISA and RT-PCR detection methods. Vet Microbiol 2008, 129(1–2):80–88.
- Claes F, Deborggraeve S, Verloo D, Mertens P, Crowther JR, Leclipteux T, Buscher P: Validation of a PCR-oligochromatography test for detection of Trypanozoon parasites in a multicenter collaborative trial. J Clin Microbiol 2007, 45(11):3785–3787.
- Gomez-Morales MA, Ludovisi A, Pezzotti P, Amati M, Cherchi S, Lalle M, Pecoraro F, Pozio E: International ring trial to detect anti-Trichinella IgG by ELISA on pig sera. Vet Parasitol 2009, 166(3–4):241–248.
- Hjulsager CK, Grau-Roma L, Sibila M, Enoe C, Larsen L, Segales J: Inter-laboratory and inter-assay comparison on two real-time PCR techniques for quantification of PCV2 nucleic acid extracted from field samples. Vet Microbiol 2009, 133(1–2):172–178.
- Mugasa CM, Deborggraeve S, Schoone GJ, Laurent T, Leeflang MM, Ekangu RA, El Safi S, Saad AF, Basiye FL, De Doncker S, Lubega GW, Kager PA, Buscher P, Schallig HD: Accordance and concordance of PCR and NASBA followed by oligochromatography for the molecular diagnosis of *Trypanosoma brucei* and *Leishmania*. *Trop Med Int Health* 2010, 15(7):800–805.
- Thumbi SM, McOdimba FA, Mosi RO, Jung'a JO: Comparative evaluation of three PCR based diagnostic assays for the detection of pathogenic trypanosomes in cattle blood. *Parasites & Vectors* 2008, 1(1):46.
- Santolamazza F, Caputo B, Calzetta M, Vincente JL, Mancini E, Petrarca V, Pinto J, Della Torre A: Comparative analyses reveal discrepancies among results of commonly used methods for Anopheles gambiae molecular form identification. Malaria J 2011, 10:215.
- Mellor PS, Boorman J, Baylis M: Culicoides biting midges: their role as arbovirus vectors. Annu Rev Entomol 2000, 45:307–340.
- Mellor PS, Carpenter S, Harrup L, Baylis M, Wilson A, Mertens PPC: Bluetongue in Europe and the Mediterranean Basin. In Bluetongue. Edited by Mellor PS, Baylis M, Mertens PPC. London: Elsevier: 2009:235–264.
- Hoffmann B, Scheuch M, Hoper D, Jungblut R, Holsteg M, Schirrmeier H, Eschbaumer M, Goller KV, Wernike K, Fischer M, Breithaupt A, Mettenleiter TC, Beer M: Novel orthobunyavirus in cattle, Europe, 2011. Emerg Infect Dis 2012, 18(3):469–472.
- Afonso A, Abrahantes JC, Conraths F, Veldhuis A, Elbers A, Roberts H, Van der Stede Y, M'eroc E, Gache K, Richardson J: The Schmallenberg Virus epidemic in Europe - 2011–2013. Prev Vet Med 2014. doi: 10.1016/j. prevetmed.2014.02.01212.
- Balenghien T, Pagès N, Goffredo M, Carpenter S, Augot D, Jacquier E, Talavera S, Monaco F, Depaquit J, Grillet C, Pujols J, Satta G, Kasbari M, Setier-Rio ML, Izzo F, Alkan C, Delécolle JC, Quaglia M, Charrel R, Polci A, Bréard E, Federici V, Cêtre-Sossah C, Garros C: The emergence of Schmallenberg virus across Culicoides communities and ecosystems in Europe. Prev Vet Med 2014. doi: 10.1016/j.prevetmed.2014.03.00713.
- Garros C, Gardès L, Alléne X, Rakotoarivony I, Viennet E, Rossi S, Balenghien T: Adaptation of a species-specific multiplex PCR assay for the identification of blood meal source in *Culicoides* (Ceratopogonidae: Diptera): applications on Palaearctic biting midge species, vectors of Orbiviruses. *Infect Genet Evol* 2011, 11(5):1103–1110.
- Viennet E, Garros C, Gardès L, Rakotoarivony I, Alléne X, Lancelot R, Crochet D, Moulia C, Baldet T, Balenghien T: Host preferences of Palaearctic Culicoides biting midges: implications for transmission of orbiviruses. Med Vet Entomol 2013, 27(3):255–266.
- 15. Venail R, Balenghien T, Guis H, Tran A, Setier-Rio M-L, Delécolle J-C, Mathieu B, Cêtre-Sossah C, Martinez D, Languille J, Baldet T, Garros C: Assessing diversity and abundance of vector populations at a national scale: example of Culicoides surveillance in France after bluetongue virus emergence. In Arthropods as Vectors of Emerging Diseases, Volume 3. Edited by Mehlhorn H. Berlin Heidelberg: Springer; 2012:77–102.
- Meiswinkel R, Scolamacchia F, Dik M, Mudde J, Dijkstra E, Van Der Ven IJ, Elbers AR: The Mondrian matrix: Culicoides biting midge abundance and seasonal incidence during the 2006–2008 epidemic of bluetongue in the Netherlands. Med Vet Entomol 2014, 28(1):10–20.

- Carpenter S, Lunt HL, Arav D, Venter GJ, Mellor PS: Oral susceptibility to bluetongue virus of *Culicoides* (Diptera: Ceratopogonidae) from the United Kingdom. J Med Entomol 2006, 43(1):73–78.
- Carpenter S, McArthur C, Selby R, Ward R, Nolan DV, Luntz AJ, Dallas JF, Tripet F, Mellor PS: Experimental infection studies of UK *Culicoides* species midges with bluetongue virus serotypes 8 and 9. Vet Rec 2008, 163(20):589–592.
- Veronesi E, Henstock M, Gubbins S, Batten C, Manley R, Barber J, Hoffmann B, Beer M, Attoui H, Mertens PP, Carpenter S: Implicating *Culicoides* biting midges as vectors of Schmallenberg virus using semi-quantitative rt-PCR. PLoS One 2013, 8(3):e57747.
- Dijkstra E, van der Ven IJ, Meiswinkel R, Holzel DR, Van Rijn PA: Culicoides chiopterus as a potential vector of bluetongue virus in Europe. Vet Rec 2008, 162(13):422.
- Meiswinkel R, van Rijn P, Leijs P, Goffredo M: Potential new Culicoides vector of bluetongue virus in northern Europe. Vet Rec 2007, 161(16):564–565.
- Mellor PS, Pitzolis J: Observations and breeding sites and light-trap collections of *Culicoides* during an outbreaks of bluetongue in Cyprus. Bull Entomol Res 1979, 69:229–234.
- Savini G, Goffredo M, Monaco F, Di Gennaro A, Cafiero MA, Baldi L, de Santis P, Meiswinkel R, Caporale V: Bluetongue virus isolations from midges belonging to the Obsoletus complex (*Culicoides*, Diptera: Ceratopogonidae) in Italy. Vet Rec 2005, 157(5):133–139.
- De Regge N, Deblauwe I, De Deken R, Vantieghem P, Madder M, Geysen D, Smeets F, Losson B, van den Berg T, Cay AB: Detection of Schmallenberg virus in different Culicoides spp. by real-time RT-PCR. Transbound Emerg Dis 2013. 59(6):471–475
- Elbers AR, Meiswinkel R, van Weezep E, van Oldruitenborgh-Oosterbaan MM, Kooi EA: Schmallenberg virus in *Culicoides* spp. biting midges, the Netherlands, 2011. Emerg Infect Dis 2013, 19(1):106–109.
- Hoffmann B, Bauer B, Bauer C, Bätza HJ, Beer M, Clausen PH, Geier M, Gethmann JM, Kiel E, Liebisch G, Liebisch A, Mehlhorn H, Schaub GA, Werner D, Conraths FJ: Monitoring of putative vectors of bluetongue virus serotype 8, Germany. Emerg Infect Dis 2009, 15:1481–1484.
- Meiswinkel R, Gomulski LM, Delécolle JC, Goffredo M, Gasperi G: The taxonomy of *Culicoides* vector complexes - unfinished business. Vet Italiana 2004. 40(3):151–159.
- Muñoz-Muñoz F, Talavera S, Carpenter S, Nielsen SA, Werner D, Pagès N: Phenotypic differentiation and phylogenetic signal of wing shape in western European biting midges, *Culicoides* spp., of the subgenus *Avaritia*. *Med Vet Entomol* 2014. doi: 10.1111/mve.1204229.
- Schwenkenbecher JM, Mordue (Luntz) AJ, Piertney SB: Phylogenetic analysis indicates that *Culicoides dewulfi* should not be considered part of the *Culicoides obsoletus* complex. *Bull Entomol Res* 2009, 99(4):371–375.
- 30. Delécolle J-C: Nouvelle contribution à l'étude systématique et iconographique des espèces du genre Culicoides (Diptera: Ceratopogonidae) du nord-est de la France. Strasbourg: Université Louis Pasteur; 1985.
- Mathieu B, Cêtre-Sossah C, Garros C, Chavernac D, Balenghien T, Carpenter S, Setier-Rio ML, Vignes-Lebbe R, Ung V, Candolfi E, Delécolle JC: Development and validation of IIKC: an interactive identification key for *Culicoides* (Diptera: Ceratopogonidae) females from the Western Palaearctic region. Parasit Vec 2012, 5:137.
- 32. Rawlings P: A key based on wing patterns of biting midges (genus *Culicoides* Latreille, Diptera, Ceratopogonidae) in the Iberian Peninsula, for use in epidemiological studies. *Graellsia* 1997, **52**:57–71.
- Garros C, Mathieu B, Balenghien T, Cêtre-Sossah C, Delécolle JC: Suggesting synonymies? Comments on Kiehl et al. (2009) "the European vectors of Bluetongue virus: are there species complexes, single species or races in Culicoides obsoletus and C. pulicaris detectable by sequencing ITS-1, ITS-2 and 18S-rDNA?". Parasitol Res 2010, 107(3):731–734.
- Augot D, Sauvage F, Jouet D, Simphal E, Veuille M, Couloux A, Kaltenbach ML, Depaquit J: Discrimination of Culicoides obsoletus and Culicoides scoticus, potential bluetongue vectors, by morphometrical and mitochondrial cytochrome oxidase subunit I analysis. Infect Genet Evol 2010, 10(5):629–637.
- Pagès N, Sarto i Monteys V: Differentiation of Culicoides obsoletus and Culicoides scoticus (Diptera: Ceratopogonidae) based on mitochondrial cytochrome oxidase subunit I. J Med Entomol 2005, 42(6):1026–1034.
- 36. Deblauwe I, de Witte JC, de Deken G, de Deken R, Madder M, van Erk S, Hoza FA, Lathouwers D, Geysen D: A new tool for the molecular

- identification of *Culicoides* species of the Obsoletus group: the glass slide microarray approach. *Med Vet Entomol* 2012, **26**(1):83–91.
- Mathieu B, Perrin A, Baldet T, Delécolle JC, Albina E, Cêtre-Sossah C: Molecular identification of Western European species of obsoletus complex (Diptera: Ceratopogonidae) by an internal transcribed spacer-1 rDNA multiplex polymerase chain reaction assay. J Med Entomol 2007, 44(6):1019–1025.
- Monaco F, Benedetto L, Di Marcello V, Lelli R, Goffredo M: Development and preliminary evaluation of a real-time polymerase chain reaction for the identification of *Culicoides obsoletus sensu stricto, C. scoticus* and *C. montanus* in the Obsoletus Complex in Italy. Vet Ital 2010, 46(2):215–220.
- Nolan DV, Carpenter S, Barber J, Mellor PS, Dallas JF, Mordue Luntz AJ, Piertney SB: Rapid diagnostic PCR assays for members of the *Culicoides obsoletus* and *Culicoides pulicaris* species complexes, implicated vectors of bluetongue virus in Europe. Vet Microbiol 2007, 124(1–2):82–94.
- Lehmann K, Werner D, Hoffmann B, Kampen H: PCR identification of culicoid biting midges (Diptera: Ceratopogonidae) of the Obsoletus complex including putative vectors of bluetongue and Schmallenberg viruses. Parasites Vectors 2012, 5:213.
- Moore DF: Modelling the extraneous variance in the presence of extra-binomial variation. Appl Stat 1987, 36(1):8–14.
- Williams DA: Extra-binomial variation in logistic linear models. Appl Stat 1982. 31(2):144–148.
- R Development Core Team: An introduction to R: notes on R, a programming environment for data analysis and graphics. 321st edition. Vienna, Austria: Computing RFfS editor; 2008.
- Gomulski LM, Meiswinkel R, Delécolle JC, Goffredo MGG: Phylogenetic relationship of the subgenus Avaritia Fox, 1955 including Culicoides obsoletus (Diptera: Ceratopogonidae) in Italy based on internal transcribed spacer 2 ribosomal DNA sequences. Syst Entomol 2005, 30(4):619–631.
- Kaufmann C, Schaffner F, Ziegler D, Pflüger V, Mathis A: Identification of field-caught *Culicoides* biting midges using matrix-assisted laser desorption/ionization time of flight mass spectrometry. *Parasitology* 2012, 139(2):248–258
- Lassen SB, Nielsen SA, Skovgard H, Kristensen M: Molecular differentiation of Culicoides biting midges (Diptera: Ceratopogonidae) from the subgenus Culicoides Latreille in Denmark. Parasitol Res 2012, 110(5):1765–1771.
- Wenk CE, Kaufmann C, Schaffner F, Mathis A: Molecular characterization of Swiss Ceratopogonidae (Diptera) and evaluation of real-time PCR assays for the identification of *Culicoides* biting midges. *Vet Parasitol* 2012, 184(2–4):258–266.
- Mathieu B, Delécolle JC, Garros C, Balenghien T, Setier-Rio ML, Candolfi E, Cêtre-Sossah C: Simultaneous quantification of the relative abundance of species complex members: Application to Culicoides obsoletus and Culicoides scoticus (Diptera: Ceratopogonidae), potential vectors of bluetongue virus. Vet Parasitol 2011, 182:297–306.
- Goffredo M, Monaco F, Capelli G, Quaglia M, Federici V, Catalani M, Montarsi F, Polci A, Pinoni C, Calistri P, Savini G: Schmallenberg virus in Italy: a retrospective survey in *Culicoides* stored during the bluetongue Italian surveillance program. *Prev Vet Med* 2013, 111(3–4):230–236.
- Harrup LE, Logan JG, Cook JI, Golding N, Birkett MA, Pickett JA, Sanders C, Barber J, Rogers DJ, Mellor PS, Purse BV, Carpenter S: Collection of Culicoides (Diptera: Ceratopogonidae) using CO2 and enantiomers of 1-octen-3-ol in the United Kingdom. J Med Entomol 2012, 49(1):112–121.
- Venail R, Mathieu B, Setier-Rio ML, Borba C, Alexandre M, Viudes G, Garros C, Allene X, Carpenter S, Baldet T, Balenghien T: Laboratory and field-based tests of deltamethrin insecticides against adult *Culicoides* biting midges. J Med Entomol 2011, 48(2):351–357.
- Sanders CJ, Gubbins S, Mellor PS, Barber J, Golding N, Harrup LE, Carpenter S: Investigation of diel activity of *Culicoides* biting midges (Diptera: Ceratopogonidae) in the United Kingdom by using a vehicle-mounted trap. J Med Entomol 2012, 49(3):757–765.

- Pagès N, Muñoz-Muñoz F, Talavera S, Sarto V, Lorca C, Nunez JI: Identification of cryptic species of *Culicoides* (Diptera: Ceratopogonidae) in the subgenus *Culicoides* and development of species-specific PCR assays based on barcode regions. *Vet Parasitol* 2009, 165(3–4):298–310.
- Schwenkenbecher JM, Mordue AJ, Switek K, Piertney SB: Discrimination of Culicoides midge larvae using multiplex polymerase chain reaction assays based on DNA sequence variation at the mitochondrial cytochrome oxidase I gene. J Med Entomol 2009, 46(3):610–614.

doi:10.1186/1756-3305-7-223

Cite this article as: Garros *et al*.: Towards the PCR-based identification of Palaearctic *Culicoides* biting midges (Diptera: Ceratopogonidae): results from an international ring trial targeting four species of the subgenus *Avaritia*. *Parasites & Vectors* 2014 7:223.

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

