

HAL
open science

The repellency of lemongrass oil against stable flies, tested using video tracking system

Frédéric Baldacchino, Coline Tramut, Ali Salem, Emmanuel Liénard, Emilie Delétré, Michel Franc, Thibaud Martin, Gérard Duvallet, Pierre Jay-Robert

► To cite this version:

Frédéric Baldacchino, Coline Tramut, Ali Salem, Emmanuel Liénard, Emilie Delétré, et al.. The repellency of lemongrass oil against stable flies, tested using video tracking system. *Parasite*, 2013, 20, pp.1-7. 10.1051/parasite/2013021 . hal-03063620

HAL Id: hal-03063620

<https://hal.science/hal-03063620v1>

Submitted on 8 Jun 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

The repellency of lemongrass oil against stable flies, tested using video tracking

Frédéric Baldacchino^{1,*}, Coline Tramut¹, Ali Salem², Emmanuel Liénard², Emilie Delétré³, Michel Franc², Thibaud Martin³, Gérard Duvallet¹, and Pierre Jay-Robert¹

¹ Dynamique et Gouvernance des Systèmes Écologiques, Centre d'Écologie Fonctionnelle et Évolutive (CEFE), UMR 5175, Université Paul-Valéry (UM3), Montpellier, France

² Laboratoire de Parasitologie, École Nationale Vétérinaire (ENVT), Toulouse, France

³ Centre de Coopération Internationale en Recherche Agronomique pour le Développement (CIRAD), UR-Hortsys, Montpellier, France

Received 25 February 2013, Accepted 31 May 2013, Published online 13 June 2013

Abstract – Lemongrass oil (*Cymbopogon citratus*) is an effective repellent against mosquitoes (Diptera: Culicidae) and house flies (Diptera: Muscidae). In this study, its effectiveness was assessed on stable flies (Diptera: Muscidae) in laboratory conditions. First, we demonstrated that lemongrass oil is an active substance for antennal olfactory receptor cells of *Stomoxys calcitrans* as indicated by a significant increase in the electroantennogram responses to increasing doses of lemongrass oil. Feeding-choice tests in a flight cage with stable flies having access to two blood-soaked sanitary pads, one of which was treated with lemongrass oil, showed that stable flies ($n = 24$) spent significantly more time in the untreated zone (median value = 218.4 s) than in the treated zone (median value = 63.7 s). No stable flies fed on the treated pad, whereas nine fed on the untreated pad. These results suggest that lemongrass oil could be used as an effective repellent against stable flies. Additional studies to confirm its spatial repellent and feeding deterrent effects are warranted.

Key words: *Stomoxys calcitrans*, stable fly, repellent, lemongrass, *Cymbopogon citratus*, video tracking.

Résumé – **Activité répulsive de l'huile essentielle de citronnelle contre les stomoxes, testée par tracking vidéo.** L'huile essentielle de *Cymbopogon citratus* est un répulsif actif contre les moustiques (Diptera : Culicidae) et les mouches domestiques (Diptera : Muscidae). Dans cette étude, nous avons testé son efficacité contre les stomoxes (Diptera : Muscidae) en laboratoire. Nous avons tout d'abord démontré par électroantennographie (EAG) que l'huile essentielle de *C. citratus* était une substance active sur les récepteurs olfactifs des antennes de *Stomoxys calcitrans*, par la mise en évidence d'une augmentation significative des réponses EAG à des doses croissantes d'huile essentielle. Des tests de choix réalisés en cage de vol avec des stomoxes ayant à disposition deux supports imprégnés de sang, l'un ayant été traité avec de l'huile essentielle, montrent que les stomoxes ($n = 24$) ont passé significativement plus de temps dans la zone non traitée (valeur médiane = 218,4 s) que dans la zone traitée (valeur médiane = 63,7 s). Aucun stomoxe ne s'est nourri sur le support traité alors que neuf stomoxes se sont nourris sur le support non traité. Ces résultats suggèrent que l'huile essentielle de *C. citratus* pourrait être utilisée comme répulsif contre les stomoxes. Des études complémentaires sont nécessaires pour confirmer ses effets répulsifs et anti-gorgement.

Introduction

The stable fly *Stomoxys calcitrans* L. is among the most damaging arthropod pest of livestock worldwide [8, 15, 23], with a high economic impact on dairy and beef cattle production [3, 27, 39]. It is also a potential mechanical vector of animal pathogens such as equine infectious anemia virus, *Trypanosoma evansi*, and *Besnoitia besnoiti* [7, 9, 19]. Control

of stable fly populations includes various methods, such as chemical control (pesticides and repellents), cultural control (sanitation), mechanical control (trapping devices), and biological control (parasitoids and entomopathogenic fungi) [9, 20]. The best approach is the simultaneous use of several methods in an integrated pest-management program [26]. Management of adult flies is accomplished mainly with topical insecticides, applied directly to animals. However, continued or repeated use of conventional insecticides often results in the development of resistance and fosters serious human health and environmental

*Corresponding author: frederic.baldacchino@yahoo.fr

Figure 1. Aerial view of the system for spatial repellency bioassays. The screen cage was made of mosquito netting suspended on a metal frame and surrounded by white foam board with blue and black fabric on each side. Two blood-soaked sanitary pads were set under the cage: one, impregnated with lemongrass oil, was placed in the treated zone, and the other, impregnated with hexane, was placed in the untreated zone. For further details see Materials and Methods section.

concerns [13, 42]. Populations of *S. calcitrans* resistant to pyrethroids and/or organophosphates have already been described in North America and in Europe [4, 21, 31, 34]. As a result, there have been increased research efforts for natural and environmentally friendly repellents, particularly those based on essential oils [38]. Several plant-based repellents, such as citronella oil, eucalyptus oil, catnip oil, and zanthoxylum oil, have previously been tested against stable flies and have shown a reduction in attraction and in feeding [1, 13, 40, 43]. These repellents can be applied topically on animals or in livestock barns [13]. The first study demonstrating the potential application of a plant-based repellent was conducted by Zhu *et al.* [44], in which wax-based catnip pellets spread in the manure/soil areas of cattle feedlots resulted in over 99% repellency of stable flies.

Lemongrass oil is the essential oil obtained from the aerial parts of *Cymbopogon citratus* (DC.) Stapf., Poaceae [29]. Geraniol (α -citral) and neral (β -citral) are the two main active components of lemongrass oil, but other compounds, such as geraniol and citronellol, which are known repellents, are also present in small amounts [2, 18, 38]. Lemongrass essential oil has previously shown a repellent effect, alone or in combination, against different species of disease-transmitting mosquitoes (Diptera: Culicidae) and the house fly *Musca domestica* L. (Diptera: Muscidae) [16, 25, 30, 37], and is already present in commercially available products [5, 32]. Therefore, our objectives were to verify the sensitivity of antennal receptor cells of *S. calcitrans* to lemongrass oil and to evaluate its repellency against stable flies using a video-tracking system.

Materials and methods

Insects

Stomoxys calcitrans pupae were obtained from the laboratory colony of the National Veterinary School of Toulouse

(Toulouse, France) [35]. Newly emerged flies were not sexed. Males and females were enclosed together in a cotton mesh cage (40 cm W \times 25 cm H \times 25 cm D) at 24 ± 2 °C with 40–50% relative humidity. Flies were fed with 10% sugar water *ad libitum* and, once a day, with citrated bovine blood. Experiments were conducted with 2–4-day-old flies. Flies were not fed for 24 h prior to each test.

Electroantennogram recording

Following the method used in the study by Jeanbourquin and Guerin [14], electroantennogram (EAG) recordings from antennae of *S. calcitrans* were made with an EAG recording device (EAG combi probe internal gain $\times 10$, CS-55 stimulus controller and IDAC-2 signal acquisition controller, Syntech, Hilversum, the Netherlands). Recordings were made using electrolyte-filled (0.1 M KCl) glass capillary electrodes (\varnothing 1.5 mm, 40 mm L), with Ag/AgCl wire (\varnothing 0.5 mm, 20 mm L) making contact with the recording apparatus. The antenna was maintained in a humidified charcoal-filtered air stream delivered at 14.6 mL/s through a metal tube. Aliquots of pure lemongrass oil (from *C. citratus* DC., citral $\sim 75\%$, Sigma Aldrich Chemie GmbH, Buchs, Switzerland) were prepared using hexane (95%, Carlo Erba Reagenti, Arese, Italy) at 0.1, 0.01, 0.001, 0.0001 mg/ μ L. Tested solutions (10 μ L) were deposited on a strip of filter paper (20 \times 5 mm) placed in a glass Pasteur pipette. The solvent was allowed to evaporate for 15 min before first use. The tip of the pipette was connected to the metal tube, and the test stimulus was delivered to the antenna using an air pulse (20 mL/s for 0.6 s). Stimuli were released successively in random order at 90-s intervals to avoid receptor saturation. Octenol (1-octen-3-ol, 98%, Sigma Aldrich Chemie GmbH, Buchs, Switzerland) was used as a positive control and hexane was used as a negative control. Differences in EAG responses were evaluated using a Wilcoxon signed-rank test.

Figure 2. Track showing the 10-min recording of a stable fly in the bioassay cage divided into three zones: the untreated zone, the intermediate zone, and the treated zone.

Bioassays

To observe the flight behavior of stable flies, we used a screen cage (30 cm W × 15 cm H × 15 cm D) made of polyester mosquito netting suspended on a metal frame (Figure 1). A small hole in the middle of one side of the cage was sealed with a piece of cotton wool and was used to allow the release of one fly at a time into the cage. The cage was surrounded by a shield of white foam board to prevent optical stimulation of the flies. To stimulate the fly to move in the cage, pieces of blue and black fabric (SuperMaine 300 g cotton/polyester 65/35%; TDV industries, Laval, France), commonly used to attract biting flies, were hung on each side of the foam board [17, 24]. Illumination was provided by fluorescent tubes (frequency 50 Hz) placed below and above the screen cage. The light level in the middle of the cage was about 4600–5000 lux.

One fly was released into the cage 15 min before the test. Bioassays were conducted using male and female stable flies during the daytime at ambient laboratory temperatures of 22–26 °C and 40–50% relative humidity. The bioassays consisted of feeding-choice tests in which the fly had access to two blood sources, one of which was treated with lemongrass oil. Citrated bovine blood (1.5 mL), previously heated at 45 °C, was placed on two sanitary pads (Ø 4 cm) from which we removed the outer layer. The outer layer of one pad was impregnated with 100 µL of lemongrass oil solution at 0.1 mg/µL, and the other outer layer with 100 µL of hexane. When the solvent had evaporated, each outer layer was repositioned on top of one of the blood-soaked sanitary pads, which were placed just under the cage floor, 20 cm apart. Fly movement was recorded using a Digital Video Camera Recorder (DCR-SR21E; Sony, Japan) set 1 m above the center of the cage. The behavior of the fly was then recorded during a 10-min period. We tested 4–6 flies each day; the behavior of 24 flies was included in this study. The room was ventilated for at least 30 min between each test, and a new screen cage was used for successive flies. The positions of the pad treated with lemongrass oil and the untreated pad were inverted each time.

The cages were cleaned every day by soaking them in a 2% solution of Decon 90 (Decon Laboratories Limited, Sussex, England) for 12 h.

Video analysis

The video records of fly movement were analyzed using EthoVision XT (v. 8.0; Noldus Information Technology, Wageningen, the Netherlands) [28]. The cage was defined as an arena (30 × 15 cm) divided into three zones (each 10 × 15 cm): untreated, intermediate, and treated (Figure 1). Movement was recorded at 25 video frames per second, and the fly was tracked by dynamic subtraction (Figure 2). In this method, the program compares each sampled image with a reference image that is updated regularly. Image processing algorithms are applied to detect the fly against the background and to extract relevant image features. During data acquisition, EthoVision displays the live video image, tracking statistics (elapsed time, number of samples), and the *x*, *y* co-ordinates of the fly [28]. Several parameters were calculated: the distance moved (in centimeters), the total time spent in each zone (in seconds), the time spent in movement (in seconds), and the mean velocity (centimeters per second). “Moving” and “not moving” were defined with thresholds at 1 and 0.9 cm/s. A comparison between males and females was made with the non-parametric Mann-Whitney test for independent samples. Comparisons of flight parameters between the treated zone and the untreated zone were made with the non-parametric Wilcoxon signed-rank test for two samples of univariate data. All analyses were performed using PAST version 2.12 [12].

Lemongrass oil volatiles

To estimate the diffusion of lemongrass oil volatiles in the bioassay cage, we compared the atmospheric concentrations of

Table 1. Comparison of the flight activity of male and female stable flies (Mann-Whitney *U* test), and comparison of the behavior of flies (both sexes) between the zone treated with lemongrass oil and the untreated zone (Wilcoxon *W* signed-rank test).

	<i>N</i>	Median value	Percentiles	Test
Time spent in movement (s)				
Males	11	95.7	38.1–148.8	<i>U</i> = 34
Females	13	144.8	110.8–177	<i>p</i> = 0.030
Velocity (cm/s)				
Males	11	6.9	5.7–7.7	<i>U</i> = 10
Females	13	15	10.4–16.9	<i>p</i> = 0.0001
Total time (s)				
Treated zone	24	63.7	41–163.7	<i>W</i> = 233
Untreated zone	24	218.4	94.2–434.2	<i>p</i> = 0.016
Time spent in movement (s)				
Treated zone	24	22.3	11.3–35.8	<i>W</i> = 200
Untreated zone	24	30.6	14–54.3	<i>p</i> = 0.160
Velocity (cm/s)				
Treated zone	24	9.8	7.2–14	<i>W</i> = 182
Untreated zone	24	9.1	6.7–12.2	<i>p</i> = 0.371

Data that show significant differences are indicated in bold.

Figure 3. Mean relative EAG amplitudes recorded from *Stomoxys calcitrans* antennae (*n* = 7) stimulated with lemongrass essential oil at doses of 0.001 mg, 0.01 mg, 0.1 mg, and 1 mg. Hexane was used as negative control. EAG amplitudes are relative to the value of 100% for octenol at 1 mg in the stimulus syringe. Differences in EAG amplitudes were evaluated using the Wilcoxon signed-rank test. Significant differences are indicated by different letters (*p* ≤ 0.05).

neral and geranial, its most abundant constituents. To accomplish this, three 65 μm Polydimethylsiloxane-Divinylbenzene (PDMS-DVB) fibers (Supelco, Sigma-Aldrich, Bellefonte, PA, USA) were conditioned in the inlet of a gas chromatograph (GC) held at 250 °C for 5 min before sampling. The SPME

holders were exposed in the cage for 10 min at three positions. One SPME fiber was positioned 10 cm above each of the two blood-soaked sanitary pads, and another was positioned in the middle of the cage. Relative concentrations of volatile samples were analyzed in a GC-mass spectrometry (MS; Shimadzu QP2010plus, Shimadzu Scientific Instruments, Kyoto, Japan), using helium as the carrier gas (1 mL/min). Samples were injected in splitless mode. The temperature program for GC analyses was 40 °C for 5 min, 5 °C/min to 220 °C, and 10 °C/min to 250 °C.

Results and discussion

Our investigation showed that *S. calcitrans* EAG amplitudes increased significantly in a dose-dependent fashion with increasing doses of lemongrass oil in the stimulus pipette. The mean EAG amplitude elicited by each dose (0.001 mg: 2.06 ± 0.37 mV; 0.01 mg: 3.37 ± 0.47 mV; 0.1 mg: 5.80 ± 0.67 mV; 1 mg: 6.50 ± 0.57 mV) was significantly greater than that elicited by hexane (1.46 ± 0.29 mV) (Figure 3) and there was no significant difference between lemongrass oil and the octenol at 1 mg on filter paper (6.64 ± 0.55 mV). Octenol is a very strong chemostimulant for *S. calcitrans* antennae [36, 41] and a good attractant in the field [11]. The study by Zhu *et al.* [44] was the first to report that stable fly antennae are also capable of detecting repellents such as catnip oil. In our study, EAG responses to lemongrass oil at 10 μg (~3350 μV) were nearly five times higher than the EAG responses to the same amount of catnip oil (~700 μV recorded by Zhu *et al.* [44]). These results indicate that lemongrass oil is a strong stimulant for the olfactory receptor cells of *S. calcitrans* and thus a suitable candidate for behavioral tests.

In the bioassays, the amount of lemongrass oil on the treated pad used in all tests was 10 mg. Relative concentrations of

Figure 4. Time-course (mean \pm SE) of the distance moved by stable fly males and females for 10 min following release into a bioassay cage. Curves represent the distance moved for each successive 1-min period during 10-min recordings.

neral and geraniol in the arena were assessed by the height of their peaks in mass chromatograms to reveal a 12-fold decrease in the atmospheric concentration of lemongrass oil between the treated and untreated pads. It should be noted, however, that this measurement was taken in the absence of a fly. The air flow induced by the flight activity of a fly in the cage might partially disturb this ratio during a test.

We tested 11 males and 13 females in the bioassay cage (Table 1). First, we compared the flight activity between the two sexes. The distance moved is considered to be the main indicator of the activity level of a fly [22]. At the beginning, females were more active than males (in terms of time spent in movement and velocity) (Figure 4). Over the duration of the 10-min recordings, the distance moved by females gradually decreased to reach a level similar to males. This decrease in movement might have been due to exposure to lemongrass oil, or simply to acclimation to the bioassay cage. This is an open question as no tests were conducted without a treated pad. However, locomotor activity was sexually distinct, as has been observed in fruit flies, *Drosophila melanogaster* [10].

Comparing the behavior of stable flies in the zone treated with lemongrass oil with their behavior in the untreated zone did not reveal any significant differences between the two zones in terms of the time spent in movement or in the mean velocity of movement (Table 1). However, stable flies spent significantly more time flying in the untreated zone than in the treated zone during the tests. Moreover, we observed nine stable flies feeding on the untreated pad, whereas none fed on the treated pad. The attractiveness of the untreated blood-soaked pad versus the treated pad explains the difference in the total time spent between the two zones. These findings suggest that lemongrass oil could be used as a repellent against stable flies. However, further investigations on spatial repellency and feeding

deterrence are necessary to demonstrate that lemongrass oil is as effective as catnip oil against stable flies in the field [44]. Video tracking appears to be a useful tool to study insect behavior in response to repellent volatiles [6, 33], especially for flies, which are otherwise difficult to track.

Acknowledgments. We would like to thank the École Nationale Vétérinaire (ENVT) of Toulouse for providing us with *S. calcitrans* pupae and CSIRO-CIRAD for access to their EthoVision XT system. We are very grateful to Bruno Buatois, CEFE-CNRS, for his technical assistance. All electroantennogram recordings and GCMS analyses were acquired at the CEFE-CNRS – Platform of Chemical Analysis in Ecology of the LabEx CeMEB, “Centre Méditerranéen de l’Environnement et de la Biodiversité”, 1919 route de Mende, 34293 Montpellier Cedex 5, France.

References

- Bartlett C. 1985. An olfactometer for measuring the repellent effect of chemicals on the stable fly *Stomoxys calcitrans* (L). *Pesticide Science*, 16, 479–487.
- Chisowa EH, Hall DR, Farman DI. 1998. Volatile constituents of the essential oil of *Cymbopogon citratus* Stapf grown in Zambia. *Flavour and Fragrance Journal*, 13, 29–30.
- Cilek JE. 2003. Attraction of colored plasticized corrugated boards to adult stable flies, *Stomoxys calcitrans* (Diptera: Muscidae). *Florida Entomologist*, 86, 420–423.
- Cilek JE, Greene GL. 1994. Stable flies (Diptera, Muscidae) insecticide resistance in Kansas cattle feedlots. *Journal of Economic Entomology*, 87, 275–279.
- Cilek JE, Hallmon CF, Johnson R. 2011. Efficacy of several commercially formulated essential oils against caged female *Aedes albopictus* and *Culex quinquefasciatus* when operationally applied via an automatic-timed insecticide application system. *Journal of the American Mosquito Control Association*, 27, 252–255.
- Cooperband MF, Allan SA. 2009. Effects of different pyrethroids on landing behavior of female *Aedes aegypti*, *Anopheles quadrimaculatus*, and *Culex quinquefasciatus* mosquitoes (Diptera: Culicidae). *Journal of Medical Entomology*, 46, 292–306.
- Desquesnes M, Bossard G, Patrel D, Herder S, Patout O, Lepetitcolin E, Thevenon S, Berthier D, Pavlovic D, Brugidou R, Jacquet P, Schelcher F, Faye B, Touratier L, Cuny G. 2008. First outbreak of *Trypanosoma evansi* in camels in metropolitan France. *Veterinary Record*, 162, 750–752.
- Dsouli Aymes N, Mavoungou JF, De Stordeur E, Duvallat G. 2009. Landscape, population structure and genetic diversity of *Stomoxys calcitrans*. *Parasite*, 16, 37–41.
- Foil LD, Hogsette JA. 1994. Biology and control of tabanids, stable flies and horn flies. *Revue Scientifique et Technique*, 13, 1125–1158.
- Gatti S, Ferveur JF, Martin JR. 2000. Genetic identification of neurons controlling a sexually dimorphic behaviour. *Current Biology*, 10, 667–670.
- Gibson G, Torr SJ. 1999. Visual and olfactory responses of haematophagous Diptera to host stimuli. *Medical and Veterinary Entomology*, 13, 2–23.

12. Hammer Ø, Harper DAT, Ryan PD. 2001. PAST: Paleontological Statistics software package for education and data analysis. *Paleontologia electronica*, 4, 2–9.
13. Hieu TT, Kim SI, Kwon HW, Ahn YJ. 2010. Enhanced repellency of binary mixtures of *Zanthoxylum piperitum* pericarp steam distillate or *Zanthoxylum armatum* seed oil constituents and *Calophyllum inophyllum* nut oil and their aerosols to *Stomoxys calcitrans*. *Pest Management Science*, 66, 1191–1198.
14. Jeanbourquin P, Guerin PM. 2007. Sensory and behavioural responses of the stable fly *Stomoxys calcitrans* to rumen volatiles. *Medical and Veterinary Entomology*, 21, 217–224.
15. Keawrayup S, Duvallet G, Sukonthabhirom S, Chareonviriyaphap T. 2012. Diversity of *Stomoxys* spp. (Diptera: Muscidae) and diurnal variations of activity of *Stomoxys indicus* and *S. calcitrans* in a farm, in Wang Nam Khiao District, Nakhon Ratchasima Province, Thailand. *Parasite*, 19, 259–265.
16. Kumar P, Mishra S, Malik A, Satya S. 2011. Repellent, larvicidal and pupicidal properties of essential oils and their formulations against the housefly, *Musca domestica*. *Medical and Veterinary Entomology*, 25, 302–310.
17. Laveissiere C, Grebaut P. 1990. Research on tsetse-fly traps (Diptera, Glossinidae) – Development of an economic model, the Vavoua trap. *Tropical Medicine and Parasitology*, 41, 185–192.
18. Leal WS, Uchida K. 1998. Application of GC-EAD to the determination of mosquito repellents derived from a plant, *Cymbopogon citratus*. *Journal of Asia-Pacific Entomology*, 1, 217–221.
19. Liénard E, Salem A, Jacquiet P, Grisez C, Prévot F, Blanchard B, Bouhsira E, Franc M. 2012. Development of a protocol testing the ability of *Stomoxys calcitrans* (Linnaeus, 1758) (Diptera: Muscidae) to transmit *Besnoitia besnoiti* (Henry, 1913) (Apicomplexa: Sarcocystidae). *Parasitology Research*, 112, 479–486.
20. Lopez-Sanchez J, Cruz-Vazquez C, Lezama-Gutierrez R, Ramos-Parra M. 2012. Effect of entomopathogenic fungi upon adults of *Stomoxys calcitrans* and *Musca domestica* (Diptera: Muscidae). *Biocontrol Science and Technology*, 22, 969–973.
21. Marcon P, Thomas GD, Siegfried BD, Campbell JB. 1997. Susceptibility of stable flies (Diptera: Muscidae) from south-eastern Nebraska beef cattle feedlots to selected insecticides and comparison of 3 bioassay techniques. *Journal of Economic Entomology*, 90, 293–298.
22. Martin JR. 2004. A portrait of locomotor behaviour in *Drosophila* determined by a video-tracking paradigm. *Behavioural Processes*, 67, 207–219.
23. Mavoungou JF, Jay-Robert P, Gilles J, Atsame Edda A, Duvallet G. 2008. Ecologie des stomoxes (Diptera : Muscidae) au Gabon. I-Premier inventaire dans différentes zones écologiques. *Parasite*, 15, 27–34.
24. Mihok S. 2002. The development of a multipurpose trap (the Nzi) for tsetse and other biting flies. *Bulletin of Entomological Research*, 92, 385–403.
25. Moore SJ, Darling ST, Sihuincha M, Padilla N, Devine GJ. 2007. A low-cost repellent for malaria vectors in the Americas: results of two field trials in Guatemala and Peru. *Malaria Journal*, 6, 101.
26. Mullen GR, Durden LA. 2002. *Medical and veterinary entomology*. Amsterdam: Academic Press.
27. Mullens BA, Lii KS, Mao Y, Meyer JA, Peterson NG, Szijj CE. 2006. Behavioural responses of dairy cattle to the stable fly, *Stomoxys calcitrans*, in an open field environment. *Medical and Veterinary Entomology*, 20, 122–137.
28. Noldus LPJJ, Spink AJ, Tegelenbosch RAJ. 2002. Computerised video tracking, movement analysis and behaviour recognition in insects. *Computers and Electronics in Agriculture*, 35, 201–227.
29. Oyedele AO, Gbolade AA, Sosan MB, Adewoyin FB, Soyelu OL, Orafidiya OO. 2002. Formulation of an effective mosquito-repellent topical product from lemongrass oil. *Phytomedicine*, 9, 259–262.
30. Phasomkusolsil S, Soonwera M. 2011. Comparative mosquito repellency of essential oils against *Aedes aegypti* (Linn.), *Anopheles dirus* (Peyton and Harrison) and *Culex quinquefasciatus* (Say). *Asian Pacific Journal of Tropical Biomedicine*, 1, 113–118.
31. Pitzer JB, Kaufman PE, Tenbroeck SH. 2010. Assessing permethrin resistance in the stable fly (Diptera: Muscidae) in Florida by using laboratory selections and field evaluations. *Journal of Economic Entomology*, 103, 2258–2263.
32. Revay EE, Junnila A, Xue RD, Kline DL, Bernier UR, Kravchenko VD, Qualls WA, Ghattas N, Müller GC. 2013. Evaluation of commercial products for personal protection against mosquitoes. *Acta Tropica*, 125, 226–230.
33. Rojht H, Kosir IJ, Trdan S. 2012. Chemical analysis of three herbal extracts and observation of their activity against adults of *Acanthoscelides obtectus* and *Leptinotarsa decemlineata* using a video tracking system. *Journal of Plant Diseases and Protection*, 119, 59–67.
34. Salem A, Bouhsira E, Liénard E, Bousquet Melou A, Jacquiet P, Franc M. 2012. Susceptibility of two European strains of *Stomoxys calcitrans* (L.) to cypermethrin, deltamethrin, fenvalerate, λ -cyalothrin, permethrin and phoxim. *Journal of Applied Research in Veterinary Medicine*, 10, 249–257.
35. Salem A, Franc M, Jacquiet P, Bouhsira E, Liénard E. 2012. Feeding and breeding aspects of *Stomoxys calcitrans* (Diptera: Muscidae) under laboratory conditions. *Parasite*, 19, 309–317.
36. Schofield S, Cork A, Brady J. 1995. Electroantennogram responses of the stable fly, *Stomoxys calcitrans*, to components of host odor. *Physiological Entomology*, 20, 273–280.
37. Sritabutra D, Soonwera M, Waltanachanobon S, Pongjai S. 2011. Evaluation of herbal essential oil as repellents against *Aedes aegypti* (L.) and *Anopheles dirus* Peyton & Harrion. *Asian Pacific Journal of Tropical Biomedicine*, 1, 124–128.
38. Stella Nerio L, Olivero-Verbel J, Stashenko E. 2010. Repellent activity of essential oils: A review. *Bioresource Technology*, 101, 372–378.
39. Taylor DB, Moon RD, Mark DR. 2012. Economic impact of stable flies (Diptera: Muscidae) on dairy and beef cattle production. *Journal of Medical Entomology*, 49, 198–209.
40. Trigg JK, Hill N. 1996. Laboratory evaluation of a eucalyptus-based repellent against four biting arthropods. *Phytotherapy Research*, 10, 313–316.
41. Warnes ML, Finlayson LH. 1986. Electroantennogram responses of the stable fly, *Stomoxys calcitrans*, to carbon-dioxide and other odors. *Physiological Entomology*, 11, 469–473.
42. Zhu JJ, Berkebile DR, Dunlap CA, Zhang A, Boxler D, Tangtrakulwanich K, Behle RW, Baxendale F, Brewer G. 2012.

- Nepetalactones from essential oil of *Nepeta cataria* represent a stable fly feeding and oviposition repellent. Medical and Veterinary Entomology, 26, 131–138.
43. Zhu JJ, Zeng XP, Berkebile D, Du HJ, Tong Y, Qian K. 2009. Efficacy and safety of catnip (*Nepeta cataria*) as a novel filth fly repellent. Medical and Veterinary Entomology, 23, 209–216.
44. Zhu JWJ, Dunlap CA, Behle RW, Berkebile DR, Wienhold B. 2010. Repellency of a wax-based catnip-oil formulation against stable flies. Journal of Agricultural and Food Chemistry, 58, 12320–12326.

Cite this article as: Baldacchino F, Tramut C, Salem A, Liénard E, Delétré E, Franc M, Martin T, Duvallet G & Jay-Robert P: The repellency of lemongrass oil against stable flies, tested using video tracking. Parasite, 2013, **20**, 21.

PARASITE

An international open-access, peer-reviewed, online journal publishing high quality papers on all aspects of human and animal parasitology

Reviews, articles and short notes may be submitted. Fields include, but are not limited to: general, medical and veterinary parasitology; morphology, including ultrastructure; parasite systematics, including entomology, acarology, helminthology and protistology, and molecular analyses; molecular biology and biochemistry; immunology of parasitic diseases; host-parasite relationships; ecology and life history of parasites; epidemiology; therapeutics; new diagnostic tools.

All papers in Parasite are published in English. Manuscripts should have a broad interest and must not have been published or submitted elsewhere. No limit is imposed on the length of manuscripts.

Parasite (open-access) continues **Parasite** (print and online editions, 1994-2012) and **Annales de Parasitologie Humaine et Comparée** (1923-1993) and is the official journal of the Société Française de Parasitologie.

Editor-in-Chief:
Jean-Lou Justine, Paris

Submit your manuscript at
<http://parasite.edmgr.com/>