

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Publications from USDA-ARS / UNL Faculty

U.S. Department of Agriculture: Agricultural
Research Service, Lincoln, Nebraska

2009

Toxicity Comparison Of Eight Repellents Against Four Species Of Female Mosquitoes

Julia W. Pridgeon
USDA-ARS

Ulrich R. Bernier
University of Florida, ubernier@gainesville.usda.ufl.edu

James J. Becnel
USDA-ARS, James.Becnel@ars.usda.gov

Follow this and additional works at: <https://digitalcommons.unl.edu/usdaarsfacpub>

Part of the [Agricultural Science Commons](#)

Pridgeon, Julia W.; Bernier, Ulrich R.; and Becnel, James J., "Toxicity Comparison Of Eight Repellents Against Four Species Of Female Mosquitoes" (2009). *Publications from USDA-ARS / UNL Faculty*. 953.
<https://digitalcommons.unl.edu/usdaarsfacpub/953>

This Article is brought to you for free and open access by the U.S. Department of Agriculture: Agricultural Research Service, Lincoln, Nebraska at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Publications from USDA-ARS / UNL Faculty by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

TOXICITY COMPARISON OF EIGHT REPELLENTS AGAINST FOUR SPECIES OF FEMALE MOSQUITOES

JULIA W. PRIDGEON, ULRICH R. BERNIER AND JAMES J. BECNEL

Center for Medical, Agricultural, and Veterinary Entomology, USDA-ARS,
1600 SW 23rd Drive, Gainesville, FL 32608

ABSTRACT. The relative toxicities of 8 repellents (DMP, Rutgers 612, DEET, IR3535, Picardin, PMD, AI3-35765, and AI3-37220) were evaluated by topical application against females of *Aedes aegypti*, *Culex quinquefasciatus*, *Anopheles quadrimaculatus*, and *An. albimanus*. Based on 24-h LD₅₀ values, the most toxic repellent against all 4 mosquito species was AI3-37220, with values of 0.25, 0.20, 0.16, and 0.11 µg/mg for the listed 4 mosquito species, respectively. The least toxic of the 8 repellents tested was DMP, with LD₅₀ values of 5.40, 4.72, 2.50, and 1.83 µg/mg, respectively. Based on the 24-h LD₅₀ values, *An. albimanus* was the most susceptible species. The findings of the study reported herein provide a comprehensive examination of the toxicities of 4 currently used, 2 formerly used, and 2 experimental repellents against 4 mosquito species.

KEY WORDS *Aedes aegypti*, *Culex quinquefasciatus*, *Anopheles quadrimaculatus*, *An. albimanus*, repellent toxicity, topical application

INTRODUCTION

Females of the mosquito species *Aedes aegypti* (L.) transmit viral pathogens to humans, resulting in diseases such as yellow fever, dengue, and dengue hemorrhagic fever. These illnesses can cause severe human morbidity and mortality. The mosquito species *Culex quinquefasciatus* Say is a vector of the filarial parasite *Wuchereria bancrofti* (Cobbold) (Spirurida: Onchocercidae), which causes bancroftian filariasis in humans (Samuel et al. 2004). It is also a vector of the West Nile virus (WNV; Godsey et al. 2005), Japanese encephalitis (JE) (Nitattattana et al. 2005), and Saint Louis encephalitis (SLE; Jones et al. 2002). *Anopheles quadrimaculatus* Say and *An. albimanus* Weidemann are anthropophilic species that are vectors involved in the transmission of the malarial parasite in humans (Richards et al. 1994).

Using repellents is a common personal protection method against mosquito bites. Since 1942, more than 40,000 compounds have been evaluated as toxicants and repellents against mosquitoes at the United States Department of Agriculture's Center for Medical, Agricultural and Veterinary Entomology (Xue et al. 2001). Some insect repellents have been reported to possess insecticidal activities against mosquitoes (Xue et al. 2003, Licciardi et al. 2006), suggesting that these compounds might also be used as toxicants for mosquito control. To compare the relative toxicities of different repellents accurately, the adult topical application bioassay was chosen to determine the relative toxicities of the following 8 compounds: 1) DMP (dimethylphthalate), a fly repellent formerly used since 1929; 2) EHD, Rutgers 612 (2-ethyl-1,3-hexanediol), 1st used in 1939; 3) DEET (N,N-diethyl-3-methylbenzamide); 4) IR3535 (3-[N-butyl-N-acetyl]-amino-

propionic acid, ethyl ester), in use since the 1970s; 5) picaridin (KBR 3023, Bayrepel®, 2-[2-hydroxyethyl]-1-piperidinecarboxylic acid 1-methylpropyl ester), in use since the 1990s; 6) PMD (*para*-menthane-3,8-diol), coming into commercial use since 2000; 7) AI3-35765 (1-[3-cyclohexen-1-ylcarbonyl] piperidine), an experimental piperidine repellent synthesized in 1978; and 8) AI3-37220 (1-[3-cyclohexen-1-ylcarbonyl]-2-methylpiperidine), another piperidine repellent synthesized in 1978. Because different susceptibility of various mosquito species to different pesticides has been previously reported (Pampiglione et al. 1985, Campos and Andrade 2003, Somboon et al. 2003, Pridgeon et al. 2008), we chose 4 mosquito species (*Ae. aegypti*, *Cx. quinquefasciatus*, *An. quadrimaculatus*, and *An. albimanus*) for our adult bioassay. Our results presented here provide important information on the relative toxicities of 2 experimental and 6 commercial repellents (2 were formerly used and 4 are currently used).

MATERIALS AND METHODS

Mosquitoes and repellents

All mosquitoes were reared in the insectary of the Mosquito and Fly Research Unit at the United States Department of Agriculture-Agricultural Research Service-Center for Medical, Agricultural, and Veterinary Entomology (USDA-ARS-CMAVE). We used the following 4 colony species: *Ae. aegypti* (Orlando, 1952), *An. quadrimaculatus* (Orlando, 1952), and *An. albimanus* (El Salvador, 1975), and *Cx. quinquefasciatus* (Gainesville, 1995). Only females were tested. Mosquitoes were reared in accordance with standard procedures (Reinert et al. 1997, McCall and Eaton 2001, Pridgeon et al. 2007) as

follows: Collected eggs were hatched in a flask and larvae were held overnight in the flask and then transferred to a plastic tray containing distilled water. Larval diet was added to each tray. Mosquitoes were reared in an environmental chamber programmed with a temperature profile that represented a simulated summer day regime (ranging from 22°C to 30°C) and 80% relative humidity (RH). Incandescent lighting was set to a crepuscular profile with a photoperiod of 14 h:10 h (L:D), including 2 h of simulated dawn and 2 h of simulated dusk. Adults were held in a screened cage and provided 10% sucrose *ad libitum*. Bovine blood in 1% heparin contained in a pig intestine and warmed to 37°C was provided to adults twice a week.

The 8 repellents were either synthesized or obtained from commercial sources. The experimental repellents AI3-37565 and AI3-37220 and former repellents PMD and EHD were available as purified synthetics from the USDA-ARS Beltsville Insect Chemical Ecology Laboratory (ICEL). Picardin (KBR 3023) was provided by Lanxess (Pittsburgh, PA), IR 3535 by Merck (Darmstadt, Germany), DEET (AI3-22542-Gz) by Virginia Chemical (Portsmouth, VA) and PMD by Bedoukian Research (Danbury, CT). The chemical structures of the repellents used are shown in Fig. 1.

Adult bioassays and data analysis

To determine the relative toxicity of each repellent, each chemical was serially diluted in acetone and applied topically to individual mosquitoes. Prior to application, 5–7-day-old female mosquitoes were anesthetized for 30 sec with carbon dioxide and placed on a 4°C chill table (BioQuip Products, Rancho Dominguez, CA). A droplet of 0.5 µl of prepared repellent solution was applied to the dorsal thorax using a 700 series syringe and a PB 600 repeating dispenser (Hamilton, Reno, NV). Six concentrations providing a range of 0–100% of mortality were used on 25–30 females per concentration. Tests were replicated 3 times with a different stock population. Control treatments that consisted of 0.5 µl of acetone delivered alone resulted in mortality rates of <10%. After treatment, mosquitoes were held in plastic cups and provided 10% sucrose solution for 24 h before mortality was recorded. Temperature and humidity were maintained at 26 ± 1°C and 80 ± 1% RH, respectively. Bioassays were replicated 3 times. Correction of mortality compared to controls was performed with the use of a modified Abbott's formula (Abbott 1925). Bioassay data were pooled and probit dose response was analyzed with the use of PoloPlus probit and logit analysis software (LeOra Software, Petaluma, CA) as described previously (Pridgeon et al. 2008).

Toxicities of repellents are considered significantly different when the 95% confidence intervals of LD₅₀ values fail to overlap ($P \leq 0.05$).

RESULTS

Topical application bioassays of the 8 selected repellents were performed to determine the susceptibility of 4 mosquito species to each repellent. The bioassay results for *Ae. aegypti* are summarized in Table 1. Of the 8 repellents tested, the 2 experimental (noncommercial) repellents, AI3-37220 and AI3-35765, were the most toxic to *Ae. aegypti*, with LD₅₀ values of 0.25 and 0.30 µg/mg, respectively. The formerly used repellent, DMP, was the least toxic repellent against *Ae. aegypti*, with LD₅₀ value of 5.40 µg/mg. On the basis of 24-h LD₅₀ values after topical application, the activity order of the 8 repellents as toxicants was: AI3-37220 ≥ AI3-35765 > DEET ≥ KBR 3023 > IR3535 ≥ PMD > EHD > DMP (Table 1).

To investigate whether the 8 repellents have similar toxicities against other mosquito species, topical application bioassays were performed with females of *An. quadrimaculatus*, *An. albimanus*, and *Cx. quinquefasciatus*. The bioassay results are presented in Tables 2–4, respectively. Our results revealed that AI3-37220, the most toxic repellent against *Ae. aegypti*, was also the most toxic against the other 3 mosquito species, with LD₅₀ values ranging from 0.11 to 0.20 µg/mg (Tables 2–4). DMP, the least toxic repellent against *Ae. aegypti*, was also the least toxic repellent against the other 3 mosquito species with LD₅₀ values ranging from 1.83 to 4.72 µg/mg (Tables 2–4). However, the activity orders of the other 6 repellents as toxicants against these mosquito species differed from that of *Ae. aegypti*. For *An. quadrimaculatus*, the activity order of the 8 repellents was: AI3-37220 > DEET ≥ AI3-35765 > KBR 3023 > PMD ≥ EHD ≥ IR3535 ≥ DMP (Table 2). The activity order against *An. albimanus* was: AI3-37220 > AI3-35765 ≥ DEET > KBR 3023 > PMD ≥ EHD ≥ IR3535 ≥ DMP (Table 3). The activity order against *Cx. quinquefasciatus* was AI3-37220 > AI3-35765 ≥ DEET >> KBR 3023 ≥ EHD ≥ PMD > IR3535 > DMP (Table 4).

DISCUSSION

It has been reported that some repellents possess insecticidal activities against mosquitoes. For example, Xue et al. (2003) has reported that 16 commercial insect repellents (6 botanical and 10 synthetic organic products) in spray formulations produced significant adult knockdown (KD) and 24-h mortality against laboratory-reared female *Ae. aegypti*, *Ae. albopictus*, and *An. quadrimaculatus*. Furthermore, they have

DMP

EHD

DEET

IR3535

Picaridin

PMD

AI3-35765

AI3-37220

Fig. 1. Chemical structures of the 8 repellents.

reported that the synthetic organic repellents induced faster KD with higher magnitude to adult mosquitoes than most botanical repellents, suggesting that repellents could also be used as

toxicants for mosquito control in some situations. Consistent with their finding, our results also revealed that some insect repellents possess high insecticidal activity against mosquitoes. For

Table 1. Toxicities of 8 repellents against female *Aedes aegypti* by topical application.¹

Repellent name	LD ₅₀ ² (95% CI) ^{3,4}	LD ₉₅ ² (95% CI) ³	Slope (SE)	χ ²	n
IR3535	1.88 (1.55–2.23)c	4.91 (3.71–7.85)	3.88 (0.58)	1.78	420
DEET	0.94 (0.80–1.13)b	2.42 (1.85–3.80)	4.03 (0.60)	1.73	420
DMP	5.40 (5.10–5.77)e	7.39 (6.71–8.70)	12.09 (1.82)	1.68	420
AI3-37220	0.25 (0.21–0.31)a	0.75 (0.55–1.30)	3.44 (0.52)	0.33	420
Ethyl hexanediol	2.88 (2.64–3.08)d	4.41 (3.96–5.31)	8.88 (1.44)	0.45	420
AI3-37220G	0.31 (0.26–0.37)a	0.77 (0.60–1.15)	4.13 (0.61)	1.96	420
KBR 3023	1.09 (0.92–1.30)b	2.49 (1.94–3.91)	4.60 (0.77)	0.35	420
AI3-35765	0.30 (0.25–0.35)a	0.63 (0.50–0.94)	5.10 (0.85)	0.68	420
PMD	1.90 (1.59–2.21)c	5.90 (4.41–10.22)	3.35 (0.57)	1.18	420

¹ IR3535, 3-(N-butyl-N-acetyl)-aminopropionic acid, ethyl ester; DEET, N,N-diethyl-3-methylbenzamide; DMP, dimethylphthalate; AI3-37220, 1-(3-cyclohexen-1-ylcarbonyl)-2-methylpiperidine; AI3-37220G, AI3-37220 granular; KBR 3023, picaridin; AI3-35765, 1-(3-cyclohexen-1-ylcarbonyl) piperidine; PMD, *para*-menthane-3,8-diol.

² LD₅₀ and LD₉₅ values are in units of micrograms of pesticide per milligram of mosquito.

³ CI, confidence interval. Toxicity of repellent is considered significantly different when the 95% CI fails to overlap.

⁴ Same letters indicate that the toxicities of the repellents are not significantly different from each other because the 95% CI overlapped with each other. Different letters indicate that the toxicities of the repellent are significantly different from each other because the 95% CI fails to overlap.

Table 2. Toxicities of 9 repellents against female *Anopheles quadrimaculatus* by topical application.¹

Repellent name	LD ₅₀ ² (95% CI) ^{3,4}	LD ₉₅ ² (95% CI) ³	Slope (SE)	χ ²	n
IR3535	2.35 (2.09–2.68)d	5.33 (4.18–8.68)	4.63 (0.83)	1.68	420
DEET	0.40 (0.22–0.47)b	1.08 (0.84–2.63)	3.77 (1.12)	0.46	420
DMP	2.50 (1.78–5.57)d	19.60 (8.27–279.67)	1.84 (0.58)	0.22	420
AI3-37220	0.16 (0.11–0.20)a	0.83 (0.49–3.80)	2.29 (0.58)	0.86	420
Ethyl hexanediol	1.72 (1.38–2.31)d	7.70 (4.78–18.38)	2.52 (0.40)	0.05	420
AI3-37220G	0.14 (0.08–0.21)a	0.71 (0.39–5.16)	2.30 (0.37)	3.62	420
KBR 3023	0.63 (0.55–0.76)c	1.55 (1.13–3.14)	4.18 (0.84)	1.30	420
AI3-35765	0.45 (0.39–0.54)b	1.18 (0.87–2.10)	3.91 (0.67)	0.53	420
PMD	1.46 (0.99–2.16)d	4.79 (2.94–36.64)	3.30 (0.56)	4.23	420

¹ IR3535, 3-(N-butyl-N-acetyl)-aminopropionic acid, ethyl ester; DEET, N,N-diethyl-3-methylbenzamide; DMP, dimethylphthalate; AI3-37220, 1-(3-cyclohexen-1-ylcarbonyl)-2-methylpiperidine; AI3-37220G, AI3-37220 granular; KBR 3023, picaridin; AI3-35765, 1-(3-cyclohexen-1-ylcarbonyl) piperidine; PMD, *para*-menthane-3,8-diol.

² LD₅₀ and LD₉₅ values are in units of micrograms of pesticide per milligram of mosquito.

³ CI, confidence interval. Toxicity of repellent is considered significantly different when the 95% CI fails to overlap.

⁴ Same letters indicate that the toxicities of the repellents are not significantly different from each other because the 95% CI overlapped with each other. Different letters indicate that the toxicities of the repellent are significantly different from each other because the 95% CI fails to overlap.

Table 3. Toxicities of 9 repellents against female *Anopheles albimanus* by topical application.¹

Repellent name	LD ₅₀ ² (95% CI) ^{3,4}	LD ₉₅ ² (95% CI) ³	Slope (SE)	χ ²	n
IR3535	1.67 (1.34–2.18)d	6.63 (4.30–14.89)	2.75 (0.46)	1.22	420
DEET	0.22 (0.17–0.27)b	0.76 (0.50–1.93)	3.00 (0.63)	0.60	420
DMP	1.83 (1.52–2.24)d	6.52 (4.59–12.17)	2.98 (0.46)	1.23	420
AI3-37220	0.11 (0.09–0.13)b	0.30 (0.23–0.48)	3.55 (0.51)	2.92	420
Ethyl hexanediol	1.53 (0.93–3.11)d	5.05 (2.69–77.85)	3.18 (0.49)	2.02	420
AI3-37220G	0.06 (0.05–0.07)a	0.20 (0.14–0.36)	3.07 (0.47)	2.12	420
KBR 3023	0.50 (0.38–0.87)c	2.03 (1.20–19.41)	2.72 (0.44)	3.88	420
AI3-35765	0.16 (0.11–0.23)b	0.53 (0.28–9.47)	3.07 (0.53)	4.32	420
PMD	1.28 (1.13–1.47)d	2.52 (1.98–4.52)	5.56 (1.24)	1.00	420

¹ IR3535, 3-(N-butyl-N-acetyl)-aminopropionic acid, ethyl ester; DEET, N,N-diethyl-3-methylbenzamide; DMP, dimethylphthalate; AI3-37220, 1-(3-cyclohexen-1-ylcarbonyl)-2-methylpiperidine; AI3-37220G, AI3-37220 granular; KBR 3023, picaridin; AI3-35765, 1-(3-cyclohexen-1-ylcarbonyl) piperidine; PMD, *para*-menthane-3,8-diol.

² LD₅₀ and LD₉₅ values are in units of micrograms of pesticide per milligram of mosquito.

³ CI, confidence interval. Toxicity of repellent is considered significantly different when the 95% CI fails to overlap.

⁴ Same letters indicate that the toxicities of the repellents are not significantly different from each other because the 95% CI overlapped with each other. Different letters indicate that the toxicities of the repellent are significantly different from each other because the 95% CI fails to overlap.

Table 4. Toxicities of 9 repellents against female *Culex quinquefasciatus* by topical application.¹

Repellent name	LD ₅₀ ² (95% CI) ^{3,4}	LD ₉₅ ² (95% CI) ³	Slope (SE)	χ ²	n
IR3535	3.61 (3.28–4.00)d	7.11 (5.94–9.69)	5.59 (0.82)	2.57	420
DEET	0.64 (0.53–0.73)b	1.65 (1.23–3.53)	3.98 (0.93)	1.44	420
DMP	4.72 (4.43–5.05)e	7.33 (6.52–8.97)	8.63 (1.31)	2.40	420
AI3-37220	0.20 (0.14–0.23)a	0.43 (0.35–0.77)	4.90 (1.30)	0.03	420
Ethyl hexanediol	1.62 (1.32–2.17)c	3.59 (2.52–10.70)	4.75 (0.74)	3.54	420
AI3-37220G	0.27 (0.24–0.29)a	0.43 (0.38–0.55)	8.06 (1.40)	0.20	420
KBR 3023	1.62 (1.24–1.84)c	3.63 (2.91–6.77)	4.70 (1.20)	0.31	420
AI3-35765	0.48 (0.43–0.53)b	0.90 (0.77–1.15)	5.89 (0.74)	2.65	420
PMD	2.14 (1.94–2.35)c	3.46 (3.02–4.48)	7.92 (1.39)	0.01	420

¹ IR3535, 3-(N-butyl-N-acetyl)-aminopropionic acid, ethyl ester; DEET, N,N-diethyl-3-methylbenzamide; DMP, dimethylphthalate; AI3-37220, 1-(3-cyclohexen-1-ylcarbonyl)-2-methylpiperidine; AI3-37220G, AI3-37220 granular; KBR 3023, picaridin; AI3-35765, 1-(3-cyclohexen-1-ylcarbonyl) piperidine; PMD, *para*-menthane-3,8-diol.

² LD₅₀ and LD₉₅ values are in units of micrograms of pesticide per milligram of mosquito.

³ CI, confidence interval. Toxicity of repellent is considered significantly different when the 95% CI fails to overlap.

⁴ Same letters indicate that the toxicities of the repellents are not significantly different from each other because the 95% CI overlapped with each other. Different letters indicate that the toxicities of the repellent are significantly different from each other because the 95% CI fails to overlap.

example, DEET, the most common active ingredient in commercially available insect repellent, has LD₅₀ values of 0.94, 0.40, 0.22, and 0.64 µg/mg against *Ae. aegypti*, *An. quadrimaculatus*, *An. albimanus*, and *Cx. quinquefasciatus*, respectively. The average body weight of a female *Ae. aegypti*, *An. quadrimaculatus*, *An. albimanus*, and *Cx. quinquefasciatus* in this study was 2.85, 1.92, 1.91, 2.02 mg, respectively. Therefore, the LD₅₀ values of DEET in the unit of microgram of repellent per mosquito would be 2.69, 0.76, 0.41, 1.29 µg/mosquito. Because we used 0.5 µl of solution to treat the mosquitoes topically, the LD₅₀ values of DEET in the unit of microgram per microliter of repellent would be 5.38, 1.52, 0.82, and 2.58 µg/µl; i.e., 0.538%, 0.152%, 0.082%, and 0.258%. The LD₉₅ values of DEET in the unit of percentage against *Ae. aegypti*, *An. quadrimaculatus*, *An. albimanus*, and *Cx. quinquefasciatus* would be 1.378%, 0.414%, 0.145%, and 0.333%, respectively. Because any commercially available DEET insect repellent has a minimum percentage of active ingredient of 7.5% (up to 30%), which is much higher than the LD₉₅ values of DEET as described above, it is not surprising that Xue et al. (2003) found that commercially available insect repellents in spray formulations produced significant adult knockdown (KD) and 24-h mortality against adult mosquitoes. Recently, the lethal effects of 3 synthetic repellents (DEET, IR3535, and KBR3023) have been evaluated by filter paper tests to assess the knockdown effect and mortality induced by each repellent to *Ae. aegypti* (Licciardi et al. 2006). At the same concentration, DEET has been found to possess insecticidal activity whereas IR3535 and KBR 3023 did not (Licciardi et al. 2006). Consistent with their finding, our results also revealed that DEET had higher insecticidal activity than IR3535 and KBR3023 against all 4 mosquito species.

It has been reported that different mosquito species possess different susceptibility to different toxicants (Pampiglione et al. 1985, Campos and Andrade 2003, Somboon et al. 2003, Pridgeon et al. 2008). For example, when permethrin was topically applied to mosquitoes, the susceptibility order of 3 mosquito species was *Ae. aegypti* > *An. quadrimaculatus* > *Cx. quinquefasciatus*. However, when hydramethylnon was used as the toxicant, the susceptibility order of the 3 mosquito species was *An. quadrimaculatus* > *Cx. quinquefasciatus* > *Ae. aegypti* (Pridgeon et al. 2008). Our results in this study also revealed that different mosquitoes showed different susceptibility to different repellents. For example, when DEET or DMP was applied as the toxicant, the susceptibility order of the 4 mosquito species was *An. albimanus* ≥ *An. quadrimaculatus* > *Cx. quinquefasciatus* > *Ae. aegypti* (Tables 1–4). However, when IR3535 was used as a toxicant, the susceptibility order of the 4 mosquito species was changed to *An. albimanus* ≥ *Ae. aegypti* ≥ *An. quadrimaculatus* > *Cx. quinquefasciatus*. When AI3-37220 or PMD was used as a toxicant, there was no significant difference in the susceptibility among the 4 mosquito species. This could be simply due to species variability.

Although different mosquitoes showed different susceptibility to different toxicants, the relative susceptibilities were consistent for species and possibly even genera. Specifically, the comparison of 24-h LD₅₀ values of the same repellent compared against the mosquito species indicated that *An. albimanus* was the most susceptible to all 8 repellents tested. This is quite interesting, because *An. albimanus* is notorious for its inability to be repelled by DEET and other repellents (McGovern and Schreck 1988, Robert et al. 1991, Klun et al. 2004), yet it is the most susceptible species to repellent toxicants.

In summary, we evaluated the relative potency of 8 repellents as toxicants against females of 4 species of mosquitoes by topical application. The most toxic repellent was A13-37220 and the least toxic was DMP. Based on these studies, *An. albimanus* is the most susceptible. Our results provide important information on the toxicities of 8 repellents against 4 species of mosquito.

ACKNOWLEDGMENTS

We thank S. M. Valles and M.-Y. Choi (USDA-ARS) for critical reviews of the manuscript. We also thank Lynn Jefferson, Nathan Newlon, William Reid, Neil Sansrainte, Mathew H. Brown, Heather Furlong, and Gregory Allen (USDA-ARS) for technical support. This study was supported by a grant from the Deployed War-Fighter Protection (DWFP) Research Program funded by the US Department of Defense through the Armed Forces Pest Management Board (AFPMB). The use of trade, firm, or corporation names in this publication is for the information and convenience of the reader. Such use does not constitute an official endorsement or approval by the US Department of Agriculture or the Agricultural Research Service of any product or service to the exclusion of others that may be suitable.

REFERENCES CITED

- Abbott WS. 1925. A method of computing the effectiveness of an insecticide. *J Econ Entomol* 18:265–267.
- Campos J, Andrade CF. 2003. Larval susceptibility of *Aedes aegypti* and *Culex quinquefasciatus* populations to chemical insecticides. *Rev Saude Publica* 37:523–527.
- Godsey MS, Nasci R, Savage HM, Aspen S, King R, Powers AM, Burkhalter K, Colton L, Charnetzky D, Lasater S, Taylor V, Palmisano CT. 2005. West Nile virus-infected mosquitoes, Louisiana, 2002. *Emerg Infect Dis* 11:1399–1404.
- Jones SC, Morris J, Hill G, Alderman M, Ratard RC. 2002. St. Louis encephalitis outbreak in Louisiana in 2001. *J La State Med Soc* 154:303–306.
- Klun JA, Strickman D, Rowton E, Williams J, Kramer M, Roberts D, Debboun M. 2004. Comparative resistance of *Anopheles albimanus* and *Aedes aegypti* to N,N-diethyl-3-methylbenzamide (Deet) and 2-methylpiperidinyl-3-cyclohexen-1-carboxamide (A13-37220) in laboratory human-volunteer repellent assays. *J Med Entomol* 41:418–422.
- Licciardi S, Herve JP, Darriet F, Hougaard JM, Corbel V. 2006. Lethal and behavioural effects of three synthetic repellents (DEET, IR3535 and KBR 3023) on *Aedes aegypti* mosquitoes in laboratory assays. *Med Vet Entomol* 20:288–293.
- McCall PJ, Eaton G. 2001. Olfactory memory in the mosquito *Culex quinquefasciatus*. *Med Vet Entomol* 15:197–203.
- McGovern TP, Schreck CE. 1988. Mosquito repellents: monocarboxylic esters of aliphatic diols. *J Am Mosq Control Assoc* 4:314–321.
- Nitatpattana N, Apiwathnasorn C, Barbazan P, Leemingsawat S, Yoksan S, Gonzalez JP. 2005. First isolation of Japanese encephalitis from *Culex quinquefasciatus* in Thailand. *Southeast Asian J Trop Med Public Health* 36:875–878.
- Pampiglione S, Majori G, Petrangeli G, Romi R. 1985. Avermectins, MK-933 and MK-936, for mosquito control. *Trans R Soc Trop Med Hyg* 79:797–799.
- Pridgeon JW, Meepagala KM, Becnel JJ, Clark GG, Pereira RM, Linthicum KJ. 2007. Structure–activity relationships of 33 piperidines as toxicants against female adults of *Aedes aegypti* (Diptera: Culicidae). *J Med Entomol* 44:263–269.
- Pridgeon JW, Pereira RM, Becnel JJ, Allan SA, Clark GG, Linthicum KJ. 2008. Susceptibility of *Aedes aegypti*, *Culex quinquefasciatus* Say, and *Anopheles quadrimaculatus* Say to 19 pesticides with different modes of action. *J Med Entomol* 45:82–87.
- Reinert JF, Kaiser PE, Seawright JA. 1997. Analysis of the *Anopheles (Anopheles) quadrimaculatus* complex of sibling species (Diptera: Culicidae) using morphological, cytological, molecular, genetic, biochemical, and ecological techniques in an integrated approach. *J Am Mosq Control Assoc* 13(Suppl):1–102.
- Richards FO, Flores RZ, Sexton JD, Beach RF, Mount DL, Cordon-Rosales C, Gatica M, Klein RE. 1994. Effects of permethrin-impregnated bed nets on malaria vectors of northern Guatemala. *Bull Pan Am Health Organ* 28:112–121.
- Robert LL, Hallam JA, Seeley DC, Roberts LW, Wirtz RA. 1991. Comparative sensitivity of four *Anopheles* (Diptera: Culicidae) to five repellents. *J Med Entomol* 28:417–420.
- Samuel PP, Arunachalam N, Hiriyan J, Thenmozhi V, Gajanana A, Satyanarayana K. 2004. Host-feeding pattern of *Culex quinquefasciatus* Say and *Mansonia annulifera* (Theobald) (Diptera: Culicidae), the major vectors of filariasis in a rural area of south India. *J Med Entomol* 41:442–446.
- Somboon P, Prapanthadara LA, Suwonkerd W. 2003. Insecticide susceptibility tests of *Anopheles minimus* s.l., *Aedes aegypti*, *Aedes albopictus*, and *Culex quinquefasciatus* in northern Thailand. *Southeast Asian J Trop Med Public Health* 34:87–93.
- Xue RD, Barnard DR, Ali A. 2001. Laboratory and field evaluation of insect repellents as oviposition deterrents against the mosquito *Aedes albopictus*. *Med Vet Entomol* 15:126–131.
- Xue RD, Ali A, Barnard DR. 2003. Laboratory evaluation of toxicity of 16 insect repellents in aerosol sprays to adult mosquitoes. *J Am Mosq Control Assoc* 19:271–274.