

RESEARCH ARTICLE

# Development of a Larvicidal Nanoemulsion with *Pterodon emarginatus* Vogel Oil

Anna E. M. F. M. Oliveira<sup>1,2</sup>, Jonatas L. Duarte<sup>1,2</sup>, Jesus R. R. Amado<sup>1,2</sup>, Rodrigo A. S. Cruz<sup>1,2</sup>, Clarice F. Rocha<sup>1</sup>, Raimundo N. P. Souto<sup>3</sup>, Ricardo M. A. Ferreira<sup>3</sup>, Karen Santos<sup>3</sup>, Edemilson C. da Conceição<sup>4</sup>, Leandra A. R. de Oliveira<sup>4</sup>, Alphonse Kelecom<sup>5</sup>, Caio P. Fernandes<sup>1,2\*</sup>, José C. T. Carvalho<sup>1,2</sup>

**1** Laboratório de Pesquisa em Fármacos, Colegiado de Farmácia, Universidade Federal do Amapá, Campus Universitário Marco Zero do Equador, Rodovia Juscelino Kubitschek de Oliveira, KM, 02 Bairro Zerão, CEP: 68902–280, Macapá, AP, Brazil, **2** Laboratório de Nanobiotecnologia Fitofarmacêutica, Colegiado de Farmácia, Universidade Federal do Amapá, Campus Universitário Marco Zero do Equador, Rodovia Juscelino Kubitschek de Oliveira, KM, 02 Bairro Zerão, CEP: 68902–280, Macapá, AP, Brazil, **3** Laboratório de Artrópodes, Universidade Federal do Amapá, Colegiado de Ciências Biológicas, Universidade Federal do Amapá, Campus Universitário Marco Zero do Equador, Rodovia Juscelino Kubitschek de Oliveira, KM, 02 Bairro Zerão, CEP: 68902–280, Macapá, AP, Brazil, **4** Laboratório de Pesquisa, Desenvolvimento e Inovação em Bioprodutos, Universidade Federal de Goiás, Faculdade de Farmácia, Praça Universitária, 1166, Setor Leste Universitário, CEP: 74605220, Goiânia, GO, Brazil, **5** Laboratório de Produtos Naturais do Mar e de Química Bio-Orgânica, Universidade Federal Fluminense, Instituto de Biologia, Outeiro de São João Batista s/n, CEP: 24001970, Niterói, RJ, Brazil

\* [caiofernandes@unifap.br](mailto:caiofernandes@unifap.br)


## OPEN ACCESS

**Citation:** Oliveira AEMFM, Duarte JL, Amado JRR, Cruz RAS, Rocha CF, Souto RNP, et al. (2016) Development of a Larvicidal Nanoemulsion with *Pterodon emarginatus* Vogel Oil. PLoS ONE 11(1): e0145835. doi:10.1371/journal.pone.0145835

**Editor:** Yogesh S. Shouche, National Centre for Cell Science, INDIA

**Received:** July 20, 2015

**Accepted:** December 9, 2015

**Published:** January 7, 2016

**Copyright:** © 2016 Oliveira et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

**Data Availability Statement:** All relevant data are within the paper.

**Funding:** This study was supported by CNPQ (Rede Amazônica de Pesquisa em Biofármacos - 407768/2013-0) and FAPEAP (PRODETEC Araguaí - process no. 250.203.035/2013).

**Competing Interests:** The authors have declared that no competing interests exist.

## Abstract

*Pterodon emarginatus* Vogel is a Brazilian species that belongs to the family Fabaceae, popularly known as sucupira. Its oil has several biological activities, including potent larvicidal property against *Aedes aegypti*. This insect is the vector of dengue, a tropical disease that has been considered a critical health problem in developing countries, such as Brazil. Most of dengue control methods involve larvicidal agents suspended or diluted in water and making active lipophilic natural products available is therefore considered a technological challenge. In this context, nanoemulsions appear as viable alternatives to solve this major problem. The present study describes the development of a novel nanoemulsion with larvicidal activity against *A. aegypti* along with the required Hydrophile Lipophile Balance determination of this oil. It was suggested that the mechanism of action might involve reversible inhibition of acetylcholinesterase and our results also suggest that the *P. emarginatus* nanoemulsion is not toxic for mammals. Thus, it contributes significantly to alternative integrative practices of dengue control, as well as to develop sucupira based nanoproducts for application in aqueous media.

## Introduction

*Pterodon emarginatus* Vogel is a Brazilian species that belongs to the family Fabaceae. It is widely distributed in some regions of this country, including the states of Goiás, São Paulo and

Minas Gerais [1]. *P. emarginatus* is commonly known as ‘sucupira’ and ‘sucupira-branca’ [2], being recognized as an important plant used in folk medicine. It was described by naturalists from 19<sup>th</sup> century [3] and has been used to treat inflammation and influenza [3,4]. Essential oils mainly obtained from fruits and seeds of this species have been extensively studied. Biological activities attributed to these volatile mixtures of substances include antimicrobial [5,6], anti-ulcerogenic, anti-inflammatory [7], and cytotoxic [8] properties, besides the control of autoimmune encephalomyelitis [9]. Seeds of *P. emarginatus* are also used as raw material to obtain an amber-colored viscous oil that has been considered a rich source of diterpenes from the vouacapane type [10,11,12]. These terpenes are important bioactive substances, responsible for anti-inflammatory and analgesic properties [11]. In addition to the anti-inflammatory activity [2], the seed oil also present protection against oxidative stress [13] and leishmanicidal activity against promastigotes of *Leishmania amazonensis* [5]. Finally, bioguided fractionation indicated that seed oil and vouacapane diterpenes are promising natural biocontrol agents against the mosquito *Aedes aegypti* [12].

*A. aegypti* is the main vector of a disease called dengue, which is considered a public health problem in tropical countries. Brazil had more than 4 million reported cases of dengue between 2010–2014. Therefore, it is considered one of most important public health problems in the country [14]. Natural products from plant origin have been considered very promising for integrative practices to control vectors of tropical diseases [15,16]. Nowadays, growing interest has been devoted to the development of nano-size products for this purpose. This innovative kind of products emerged as an alternative for vector control and has potential application in different stages of insect development [17]. Merging natural products and nanotechnology opens a very promising field for integrated control programs. For example, nanoformulations may act as adulticidal [18], repellent [19] and larvicidal agents [20]. The later approach is one of most effective alternatives to prevent tropical diseases, eliminating vector’s larvae. Several natural product-based nanoformulations were reported as potential larvicidal agents [21], including nanoemulsions [20]. One major advantage of nano-size products as larvicidal products rely on the fact that they turn possible highly homogeneous dispersion of low water soluble substances in aqueous media, including herbal oils [22,23]. Moreover, natural product-based nanoformulations have being considered potential environmental low toxic agents and are thus recognized as ecofriendly products [20,21,24].

Nanoemulsions are dispersed systems constituted by two immiscible liquids often stabilized by one or more surfactants. They have small droplet size, often comprised between 20–200 nm, which allows translucent or transparent appearance [25]. Moreover, fine small droplets obtained even at relatively low surfactant concentrations generate kinetic stable systems thus preventing unstable behavior during storage of nanoemulsions, such as gravitational separation or particle aggregation [26,27]. This is a great advantage of nanoemulsions over microemulsions, which are thermodynamically stable systems that require large amounts of surfactant(s) [28]. Methods for nanoemulsion preparation are basically classified into two main groups, named high energy methods and low energy methods. High energy methods involve specific equipment, including high-shear stirring, high-pressure homogenizers and ultrasound generators. Low energy methods use physicochemical properties of the systems and often involve phase inversion [29]. It is well known that surfactants play a crucial role in nanoemulsion formation, especially if low energy methods are employed [30]. In this context, development stage for nanoemulsion preparation is a critical step in order to obtain stable fine systems. Determination of required Hydrophile Lipophile Balance (rHLB) of the oil has been recognized as an important parameter that should be investigated. This approach relies on the fact that small droplets are formed when the rHLB of oil coincides with HLB of surfactant(s) [31,32].

Despite its great biological potential, the oil of *P. emarginatus*, remains to our knowledge unexplored regarding the development of an innovative nanoformulation. Hence, the present study aims to obtain an optimized larvicidal nanoemulsion using *P. emarginatus* as the bioactive constituent.

## Materials and Methods

### Chemicals

Sorbitan monooleate and polysorbate 80 were purchased from Praid Produtos Químicos Ltda (SP, Brazil). Acetylthiocholine iodide (ATCI) and 5,5-dithiobis-2-nitrobenzoic acid (DTNB) were purchased from Sigma-Aldrich (St Louis, MO).

### Plant material

Fruits from *Pterodon emarginatus* Vogel (Fabaceae) were obtained at the Central Market of Goiânia–GO (Brazil). Identification of plant material was performed by Dr. José Realino de Paula and a voucher specimen was deposited at the Herbarium of Goiás Federal University (GO, Brazil) under the register number 41714.

### *Pterodon emarginatus* oil

Oil from *P. emarginatus* fruits was obtained by cold pressing, using a mini mechanical press (MPE-40 ECIRTEC). It was then weighed and hermetically stored in amber glass flask and kept at  $-20^{\circ}\text{C}$  until utilization. Extraction yield (in %) was calculated according to the ratio between obtained oil and starting fruits masses.

### Identification of *P. emarginatus* metabolites

Identification of secondary metabolites from *P. emarginatus* oil was performed by comparison of the ultraviolet (UV) spectra and retention times (unpublished data) with those of external standards:  $\beta$ -caryophyllene (purity  $\geq 98.5\%$  Sigma–Aldrich<sup>®</sup>), geranylgeraniol (purity  $\geq 85\%$  Sigma–Aldrich<sup>®</sup>) and the vouacapan diterpenes  $6\alpha,7\beta$ -dihydroxyvouacapan-17- $\beta$ -oic acid, methyl  $6\alpha,7\beta$ -di-hydroxyvouacapan-17- $\beta$ -oate and  $6\alpha$ ,hydroxyvouacapan-7 $\beta$ ,17 $\beta$ -lactone (kindly provided by Dra. Dorila Piló Veloso).

### Emulsification method

Emulsification was performed using a modification of the low energy method of Ostertag et al. [27]. Emulsions were constituted as follows: 5% (w/w) of *P. emarginatus* oil, 5% (w/w) of surfactants and 90% (w/w) of water. Oily phase was constituted by *P. emarginatus* oil and surfactants, being pooled together and submitted to magnetic stirring (400 rpm) for 30 min under controlled temperature ( $80 \pm 5^{\circ}\text{C}$ ) in a water bath. After this, the aqueous phase (distilled water) was added to the oily phase under continuous magnetic stirring (400 rpm) for 1 hour, allowing the temperature to decrease gradually to room temperature (approximately 30 min). Final step consisted in the addition of deionized water, under magnetic stirring (400 rpm, 10 min) in order to restore the original mass (10 g) of emulsions.

### Required Hydrophile-Lipophile Balance (rHLB) determination

Determination of rHLB of *P. emarginatus* was performed by blending sorbitan monooleate (HLB– 4.3) and polysorbate 80 (HLB– 15) at different ratios [33], in order to obtain several

emulsions at a wide range of HLB (4.3–15). Composition and preparation of emulsions was according to emulsification method presented above.

### Optimized *P. emarginatus* nanoemulsion

An optimized *P. emarginatus* nanoemulsion was prepared by diluting emulsion at rHLB immediately after preparation with distilled water (1:20); final oil concentration was 2500 ppm. This nanoemulsion was immediately used for *in vivo* and *in vitro* biological assay. It was stored, protected from light, at room temperature for further analyses.

### Nanoemulsion characterization

Droplet size, polydispersity index and zeta potential of the nanoemulsion were determined by photon correlation spectroscopy (Zetasizer ZS, Malvern, UK). Emulsions from HLB determination were diluted with water (1:25, v/v), for injection [32]. Optimized *P. emarginatus* nanoemulsion was monitored immediately after preparation and after 1, 2, 7, 14, 21, 30 and 60 days of preparation, being diluted with distilled and deionized water (1:10, v/v). Droplet measurements were performed in triplicate and average droplet size was expressed as the mean diameter  $\pm$  standard deviation.

### Larvicidal assay

*Aedes aegypti* larvae were obtained from the Arthropoda Laboratory (Universidade Federal do Amapá, Brazil). Biological assay was performed under controlled conditions, using fourth-instar larvae kept at  $25\pm 2^\circ\text{C}$ , under relative humidity of  $75\pm 5\%$  and a 12h light:dark cycle. Experimental protocol was performed according to WHO (2005) [34]. All experiments were performed in triplicate with 10 fourth-instar larvae in each replicate ( $n = 30$ ). Optimized *P. emarginatus* nanoemulsion was diluted in distilled water at 250, 100, 75, 50, 25, 12.5 ppm (relative to *P. emarginatus* oil). Control group was treated with deionized water. Mortality levels were recorded after 24 and 48 hours of exposure.

### Preparation of whole body homogenate

Whole body homogenate was prepared according to Sugumar et al. (2014) [23]. Larvae from treated (250 ppm) and control groups were collected and water was gently removed using tissue paper. Then each group was separately homogenized using 3.0 mL phosphate buffered saline (PBS) 0.1 M (pH = 7.5). This step was performed using a T25 Ultra-Turrax homogenizer (Ika-Werke, Staufen, Germany) running at 12000 rpm for 1 min. Then, the homogenates were centrifuged for 30 min (5000 rpm) under controlled temperature ( $10^\circ\text{C}$ ). Whole body homogenate supernatants were collected and immediately used for enzymatic assays.

### Enzymatic assays

Anticholinesterase activity was performed grossly according to the method described by Ellman et al. (1961) [35].

**Acetylcholinesterase activity in whole body homogenate.** Briefly, 0.25 mL of whole body homogenate supernatant from treated group (250 ppm) and 0.5 mL of DTNB were added to 2.0 mL of PBS. This solution was incubated for 10 min ( $25 \pm 1^\circ\text{C}$ ). After this, 0.25 mL of ATCI was added and the absorbance measured at 400 nm using a UV-Mini spectrophotometer (Shimadzu). Blank was performed using whole body homogenate supernatant from control group and assays were performed in triplicate.

**Anticholinesterase activity induced by optimized *P. emarginatus* nanoemulsion.** Activity of acetylcholinesterase from control group whole body homogenate, after exposure to optimized *P. emarginatus* nanoemulsion ( $A_1$ ), was determined as follows. Solution of 0.25 mL of this nanoemulsion, 0.25 mL of whole body homogenate supernatant (control group) and 0.5 mL of DTNB to 1.75 mL of phosphate buffer was incubated for 10 min ( $25 \pm 1^\circ\text{C}$ ). Then 0.25 mL of ATCI were added and the absorbance measured at 410 nm using a UV-Mini spectrophotometer (Shimadzu). Blank was obtained by replacing the ATCI by a same amount of PBS. Maximum acetylcholinesterase activity ( $A_2$ ) was achieved by replacing the amount of *P. emarginatus* nanoemulsion by PBS. Assays were performed in triplicate. The percentage of inhibition was calculated as follows:

$$\% \text{ Inhibition} = 100 - [(A_1 \times 100) / A_2]$$

### Acute toxicity of optimized *P. emarginatus* nanoemulsion on non-target species

**Animals.** This study was approved by the Animal Ethics Committee of Universidade Federal do Amapá (CEP-UNIFAP- 0018/2014). All procedures were performed according to the International Committee for animal care in accordance with established national regulations for animal experimentation. The experiments were performed using adult female Swiss albino mice (*Mus musculus*), 8 weeks age, provided by the Multidisciplinary Center for Biological Investigation in Experimental Animals Science Area from (CEMIB/SP) Campinas University. Each experimental group was composed of 3 animals. They were kept in polyethylene cages on a temperature-controlled rack ( $23^\circ\text{C} \pm 2^\circ\text{C}$ ), under a 12-hour light-dark cycle. Food and water were furnished *ad libido*, except for the 12 hours before the experiments, when food was suppressed and they had access only to water.


**Experimental protocol.** Acute toxicity studies were performed using female mice according to a modified OECD 423 protocol (2001) [36,37,38]. Treated groups had free access to optimized *P. emarginatus* nanoemulsion diluted in water at 250, 125 and 50 ppm (expressed as *P. emarginatus* oil content in aqueous media, see above) daily for fourteen days.

Behavioral analysis was performed at 0.5, 1, 2, 4, 8, 12 and 24 h after the oral treatment and then daily for fourteen days. Behavioral changes (hyperactivity, convulsions, vocal fremitus, irritation, stereotyped movements, touch response, salivation, tremors, writhing, body distension, ptose, sleepiness, defecation, diarrhea, piloerection), weight, food and water intake, clinical signs of toxicity and mortality were recorded daily. At the end of fourteen days, they were sacrificed by cervical dislocation and taken to autopsy for macroscopic observation of the organs (heart, lung, liver, kidney and spleen).

**Statistical analysis.** Analysis of variance (ANOVA) followed by Tukey's test was conducted using the Software GraphPad Prism v.5.03 (San Diego, California, USA). Differences were considered significant when  $P \leq 0.05$ . Probit analysis was performed with 95% confidence interval for  $LC_{50}$  determination.

## Results and Discussion

Extraction of *P. emarginatus* fruits yielded 30% (w/w) of a viscous yellow oil. Diterpenes methyl  $6\alpha,7\beta$ -dihydroxyvouacapan-17- $\beta$ -oate (MHV), geranylgeraniol and sesquiterpene  $\beta$ -caryophyllene were detected on *P. emarginatus* oil by comparison to external standards. Vouacapan diterpenes have been considered potential bioactive substances from fruits of *P. emarginatus* [11]. Moreover, literature data indicates that some of them, including methyl  $6\alpha,7\beta$ -dihydroxyvouacapan-17- $\beta$ -oate, presented potential larvicidal activity [12]. Fig 1 shows the UV spectrum of the diterpene MHV. The UV spectra recorded for other substances present


**Fig 1. UV spectra obtained by HPLC-DAD of diterpene MHV.**

doi:10.1371/journal.pone.0145835.g001

in chromatogram of *P. emarginatus* oil that may be associated to additional vouacapan skeleton diterpenes in this sample are presented in Fig 2.

Natural products display a wide range of biological activities that make them promising candidates for a number of applications. Among the various classes of natural products, terpenoids


**Fig 2. UV spectra from non-identified compounds from *P. emarginatus* oil suggesting presence of other vouacapan diterpenes.**

doi:10.1371/journal.pone.0145835.g002


and more specifically diterpenes are potentially useful as insecticide agents [39]. However, these substances often possess poor water solubility, being usually much more soluble in toxic organic solvents. Alternatives to enhance their water solubility are desirable looking for viable eco-friendly active products [40]. Classical chemical reactions may be used, giving rise to water soluble compounds such as forming terpenoid salts [41]. Another strategy relies on the development of stable nanosystems, which can improve water solubility of these substances by entrapping them into micelles with nano-size diameter [42]. Nanobiotechnology is an emerging area with great potential for innovative products, including eco-friendly pesticides. Thus, we decided to develop *P. emarginatus* oil in water nanoemulsions, using oil as the internal phase in order to enhance its water solubility and verify its potential as a vector control.

Emulsions at HLB 4.3, 5, 6, 7, 8 and 9 presented some signals of instability after preparation, including presence of sedimentation and phase separation. Emulsions at HLB 10, 11, 12, 13, 14 and 15 presented slight yellow appearance and homogeneous aspect. After one day of storage, emulsions at HLB 15 and 14 presented highest mean droplet size (HLB 15:  $459.2 \pm 6.8$  nm; HLB 14:  $262.1 \pm 4.3$  nm) and polydispersity index (HLB 15:  $0.393 \pm 0.006$ ; HLB 14:  $0.192 \pm 0.008$ ). Emulsions at HLB 10 and 13 presented mean droplet size below 200 nm after 1 day of preparation. However, after 7 days, values increased above this upper limit. Smallest droplets size was observed for emulsions at HLB 12 ( $126.7 \pm 0.9$  nm) and HLB 11 ( $135.8 \pm 0.2$  nm), analyzed after 1 day.

After 7 days, smallest mean droplet size was observed for formulation at HLB 11. Moreover, this emulsion presented less variation of both mean droplet size and polydispersity index parameters, when compared to emulsion at HLB 12. Characterization of nanoemulsions must involve determination of droplet size, since these nanodispersed system are classified according to droplet diameter. Dynamic light scattering (DLS) is one of most used technique for this purpose, giving average size and size distribution of droplets, also offering some advantages, such as fast and easy analysis. However, complementary techniques may be used to corroborate data obtained by DLS, such as transmission electron microscopy, which measures mean diameter of individual droplets and also provides important information about surface and morphology of droplets [43]. Zeta potential is also considered an important parameter regarding stability of nanoemulsions. It is associated to surface potential of droplets that constitute these dispersed systems. Zeta potential values obtained in the present study were in accordance with stable behavior [44]. Mean droplet size, polydispersity index and zeta potential of emulsions at HLB 11 and 12 are presented in Table 1.

Hydrophile-Lipophile Balance was formerly described as an useful scale for selecting emulsifiers. Low HLB values were attributed to more lipophilic agents and high HLB values were attributed to more hydrophilic agents [45]. It is well established that most stable emulsion, and therefore smaller droplets, are achieved when HLB of surfactant(s) coincides with rHLB of the oil [46]. In this context, it is desirable that rHLB of oily phase constituents, including herbal oils, should be measured. Basically, the procedure aiming this purpose has been performed by blending pairs of surfactants at different ratios and monitoring most stable emulsion as a valuable tool to determine rHLB [32,47]. Thus, our results suggest that oil from fruits of *P. emarginatus* has HLB of 11. Some of our recent studies reported generation of nanoemulsions with

**Table 1. Mean droplet size, polydispersity index and zeta potential during of emulsions prepared during rHLB determination of *P. emarginatus* oil.**

HLB	1 Day			7 Days		
	Mean droplet size (nm)	Polydispersity index	Zeta potential (mV)	Mean droplet size (nm)	Polydispersity index	Zeta potential (mV)
11	$135.8 \pm 0.2$	$0.173 \pm 0.002$	$-27.2 \pm 0.6$	$160.3 \pm 1.4$	$0.188 \pm 0.02$	$-24.3 \pm 0.5$
12	$126.7 \pm 0.9$	$0.096 \pm 0.019$	$-25.1 \pm 1.3$	$182.0 \pm 0.7$	$0.140 \pm 0.005$	$-25.6 \pm 1.1$

doi:10.1371/journal.pone.0145835.t001

good physical properties using this approach [33,48,49,50], as it could be achieved in the present study. However, in some cases it could be observed that it was not possible to obtain nanoemulsions during rHLB determination [46,47]. To overcome this problem, some studies with important Brazilian herbal oils were carried out with organic solvent-based methods, high energy methods or merging both techniques. Addition of aqueous phase to an oily phase containing copaiba (*Copaifera multijuga*) oil was unsuccessful to induce formation of nanoemulsions, being required an additional step using a high pressure homogenizer to generate intense disruptive forces and achieve droplets with mean diameter around 160–300 nm. In this same study, spontaneous generation of nanoemulsions was only achieved by solubilizing oily phase with organic solvents, resulting in mean droplet size around 160–315 nm [51]. In another study carried out with andiroba (*Carapa guianensis*) and aroeira (*Schinus molle*) oils, solubilization of oily phase with organic solvent allowed only to obtain coarse emulsions; nanoemulsions (respectively with mean droplet around 240 and 130 nm) could finally be produced by a further high pressure homogenization step [52]. Besides the aforementioned disadvantage of high energy methods due to increasing costs of the process, utilization of organic solvents should be avoided if development of an eco-friendly product is desired. It is well known that a supplementary evaporation step using a rotary evaporator should be performed to remove the organic solvent from internal or external phases of the nanoemulsion. However, literature data suggests that residual levels of the organic solvent may remain entrapped and gradually released [53].

Due to their small size and potential kinetic stability, even at relatively low surfactant concentrations [25], nanoemulsions have been considered potential innovative products for a wide range of applications. Transparent or translucent aspect of nanoemulsions is also an attractive, being this type of nanoformulation very useful to incorporate lipophilic agents, such as herbal oils, into aqueous products [54]. Special attention is given for natural-products-based nanoemulsions as ecofriendly pesticides, considering their potential advantages, including low risk for non-target organisms and the fact that they are often more easily biodegraded [20,23,42]. Optimized *P. emarginatus* nanoemulsion was prepared by diluting nanoemulsion at HLB 11 and presented fine appearance and translucent aspect (Fig 3). It was also characterized as an O/W system, being able to be dispersed in aqueous media. Almost no variation was observed for droplet size and polydispersity index during storage (60 days), suggesting that the system has a great tendency to achieve kinetic stability. Narrow size distribution with monomodal aspect was observed, being in accordance with high homogeneity and low polydispersity nanodispersed systems [55,56]. Particle size distribution during storage of optimized *P. emarginatus* nanoemulsion is presented in Fig 4.

As part of our ongoing studies on the development of larvicidal nanoemulsions with Brazilian herbal oils, we decided to investigate the effects of *P. emarginatus* nanoemulsion on *Aedes aegypti* larvae. Groups of larvae treated with optimized *P. emarginatus* nanoemulsion at 250 ppm (expressed as *P. emarginatus* oil content in aqueous media) presented mortality level of 100%. According to literature data, a natural product is considered a promising larvicidal agent when mortality of treated group at 250 ppm reaches mortality levels higher than 75% [57]. A similar effect was observed for a larvicidal nanoemulsion against *Culex quinquefasciatus*, which induce 98% of mortality at 250 ppm after 24 h of treatment [23]. No mortality was observed in the *A. aegypti* control groups. ANOVA test indicated statistical differences in mortality between tested concentrations after 24 h (F value = 27.88; p = 0.0000) and 48 h (F value = 31.10; p = 0.0000). It was also observed that mortality rate was dependent on time for treated groups at 12.5, 25, 50 and 75 ppm. This observation is in accordance with previous data of larvicidal nanoemulsions, in which mortality levels increased with time exposure [58]. Mortality levels induced by nanoemulsion prepared with *P. emarginatus* oil are presented in


**Fig 3. Optimized *P. emarginatus* nanoemulsion used for in vitro and in vivo biological assays.**

doi:10.1371/journal.pone.0145835.g003

**Table 2.**  $LC_{50}$  after 48 h was estimated as 34.75 (7.31–51.86) ppm (expressed as *P. emarginatus* oil content in aqueous media).

Most studies carried out with larvicidal nanoemulsions do not present  $LC_{50}$  values [20,23,48,50]. Anjali et al. (2012) [58], in turn, observed that neem nanoemulsion with mean droplet size of 93.0 nm presented  $LC_{50}$  of 25.99 ppm against *C. quinquefasciatus*. Regarding nanoparticles, a study aiming the investigation of larvicidal potential of phyto-based nickel nanoparticles indicated a  $LC_{50}$  of 534.83 ppm against *A. aegypti*, while temephos showed a  $LC_{50}$  of 507.62 ppm [59]. Considering that bioaccumulation is considered a major problem regarding environmental toxicity [60], safety of this metal-based nanoparticles should be deeply investigated. In this respect, our results suggest that optimized *P. emarginatus* nanoemulsion presented a larvicidal activity in accordance with literature data for classical herbal derived nanoemulsions. It also may be considered potentially more effective than other nanoformulations and classical chemicals used for vector control.


**Fig 4. Mean droplet size—Day 0: 125.1 ± 0.5 nm; Day 1: 124.4 ± 0.4 nm; Day 2: 125.6 ± 0.5 nm; Day 7: 124.8 ± 0.3 nm; Day 14: 127.5 ± 0.2 nm; Day 21: 131.0 ± 0.5 nm; Day 30: 134.3 ± 0.8 nm; Day 60: 129.2 ± 1.0 nm. Polydispersity index—Day 0: 0.175 ± 0.014; Day 1: 0.185 ± 0.012; Day 2: 0.196 ± 0.006; Day 7: 0.174 ± 0.003; Day 14: 0.194 ± 0.013; Day 21: 0.192 ± 0.007; Day 30: 0.210 ± 0.006; Day 60: 0.193 ± 0.001. Zeta potential—Day 0: -30.9 ± 0.4 mV; Day 1: -29.6 ± 1.4 mV; Day 2: -29.6 ± 1.4 mV; Day 7: -33.1 ± 3.3 mV; Day 14: -35.4 ± 2.8 mV; Day 21: -35.4 ± 1.2 mV; Day 30: -47.1 ± 1.5 mV; Day 60: -41.0 ± 6.34 mV.**

doi:10.1371/journal.pone.0145835.g004

Despite aforementioned advantages of oil in water nanoemulsion as larvicidal agents, a possible increase of biological activity should also be mentioned. Study carried out with nanoformulations containing herbal oil and geraniol indicated a positive correlation between larvicidal

**Table 2. Mortality levels (%) of *Aedes aegypti* larvae after treatment with optimized *P. emarginatus* nanoemulsion (expressed as *P. emarginatus* oil content in aqueous media).**

Exposure time (h)	Control	Tested concentrations					
		12.5 ppm*	25 ppm*	50 ppm*	75 ppm*	100 ppm	250 ppm
24	0	0	0	40 ± 17.32 <sup>a</sup>	50 ± 20.0 <sup>a</sup>	90 ± 0.0 <sup>c</sup>	100 ± 0.0
48	0	23.33 ± 5.77 <sup>a</sup>	50 ± 17.32 <sup>b</sup>	63.33 ± 5.77 <sup>b</sup>	83.33 ± 5.77 <sup>c</sup>	93.33 ± 5.77 <sup>c</sup>	100 ± 0.0


Data is expressed as mean ± standard deviation

Analysis of variance (ANOVA) followed by Tukey’s test was performed to evaluate statistical significance of the results (n = 30). Experiment was performed in triplicate and each replicate was composed by 10 larvae.

\* Statistical significant increase in mortality level as function of exposure period

Means in the same line with different superscript mean statistical significant difference (P < 0.05)

doi:10.1371/journal.pone.0145835.t002


**Fig 5. Analysis of body weight (A), water (B) and food intake (C) variation in mice treated with optimized *P. emarginatus* nanoemulsion.**

doi:10.1371/journal.pone.0145835.g005

and small size droplets [22]. Anjali et al. (2012) [58] also reported that neem nanoemulsions with smaller mean droplet size presented smaller  $LC_{50}$  values against *C. quinquefasciatus*. Hence, development of a nanoemulsion can be considered a good approach to develop viable innovative products for insect control, even enhancing biological activity of natural compounds. Classical bioactive Brazilian herbal oils, such as *Carapa guianensis* and *Copaifera sp* presented  $LC_{50}$  around 50 and 150 ppm, respectively [61]. On the other hand, previous study carried out with vouacapan diterpenes from *P. emarginatus* indicated that MHV presented  $LC_{50}$  of 21.76 ppm [12]. In the present study, the observed  $LC_{50}$  is closer to those expected for isolated diterpenes and indicated that this nanoformulation is more active than some non-formulated herbal oils of great interest.

Several natural products from plant origin were reported as potential insecticides, including diterpenes [62]. One of the possible mechanisms involved is inhibition of acetylcholinesterase of the insects [39,63]. Comparison between acetylcholinesterase activity of *A. aegypti* larval homogenates (control and tested group) indicated no statistically significant difference ( $P > 0.05$ ) regarding acetylcholinesterase activity. However, it was observed that *P. emarginatus* oil-based nanoemulsion added to whole body homogenate from control group of *A. aegypti*


larvae presented anticholinesterase activity, being able to inhibit the enzyme activity around 50.22%. Previous study performed with terpenoids indicated that some of them induced a reversible inhibition of acetylcholinesterase, verified by recovery of enzyme activity after 15 min of incubation [63]. Thus, it could be suggested that acetylcholinesterase inhibitors from *P. emarginatus* detached from the enzyme, explaining similar acetylcholinesterase activity on *A. aegypti* whole body larval homogenates (control and treated groups).

*A. aegypti* preference for clearwater and its ability to grow and develop in human-made receptacles, such as discarded pots, tires and water storage containers is well known [64]. Moreover, this vector became fully adapted to human environment [65]. Vector control in drinking water sources and containers using larvicidal chemicals, such as temephos, is recognized as an effective strategy [66]. However, utilization of home pesticides may generate intoxication of human [16] and/or domestic animals, such as dogs and cats [67]. Thus, low toxicity for both humans and other non-target organisms is a main characteristic that should be considered for development of novel larvicidal products [68].

In the present study, it was decided to investigate the action of optimized *P. emarginatus* nanoemulsion on non-target species using adult female Swiss albino mice (*Mus musculus*) as a model for mammals. No behavioral alteration, death or macroscopical changes in organs (heart, lung, liver, kidney and spleen) could be observed (Data not shown). Moreover, the absence of any significant change in body weight, food and water intake (Fig 5) also suggests that optimized *P. emarginatus* nanoemulsion may be not toxic for mammals.

## Conclusions

Oil from seeds of *P. emarginatus* is recognized as a plant derived product with great biological potential, including for larval control of dengue vectors. However, it remained unexplored until this moment regarding development of a nanobiotechnology product. The present study allowed development of a novel nanoemulsion with larvicidal activity against *A. aegypti* along with determination of rHLB of this oil. Moreover, it could be suggested that the mechanism of action may involve reversible inhibition of acetylcholinesterase and that the nanoemulsion may be safe for mammals.

It is worth mentioning that our optimized *P. emarginatus* nanoemulsion was prepared by a low energy and solvent-free method, reducing costs of the process and being in agreement with eco-friendly products requirements. Absence of coating which is necessary for nanoparticle preparation with no impairment to physical stability and larvicidal activity can be considered an advantage in terms of process costs. Moreover, utilization of eco-friendly surfactants is also an advantage, avoiding bioaccumulation which is associated to other type of nanoformulations. Thus, it contributes significantly to alternative integrative practices of dengue control, as well as developing of sucupira based nanoproducts for application on aqueous media.

## Acknowledgments

The authors to thank CNPQ (Rede Amazônica de Pesquisa em Biofármacos– 407768/2013-0) and FAPEAP (PRODETEC Araguari—process n° 250.203.035/2013) for financial support.

## Author Contributions

Conceived and designed the experiments: CPF JCTC. Performed the experiments: AEMFMO JLD RASC CFR RMAF KS ECC LARO. Analyzed the data: AEMFMO JRRA RNPS AK CPF. Contributed reagents/materials/analysis tools: AEMFMO JLD RASC RMAF KS ECC LARO. Wrote the paper: AEMFMO AK CPF JCTC. Contributed substantially to the manuscript: AEMFMO JLD JRRA RASC CFR RNPS RMAF KS ECC LARO AK CPF JCTC.

## References

1. Lima HC, Lima IB. *Pterodon* in Lista de Espécies da Flora do Brasil. Jardim Botânico do Rio de Janeiro. Available at: <<http://floradobrasil.jbrj.gov.br/jabot/floradobrasil/FB29842>>. Accessed in 17 Jun. 2015.
2. Carvalho JC, Sertié JA, Barbosa MV, Patrício KC, Caputo LR, Sarti SJ, et al. Anti-inflammatory activity of the crude extract from the fruits of *Pterodon emarginatus* Vog. J Ethnopharmacol. 1999; 64: 127–33. PMID: [10197747](#)
3. Fagg CW, Lughadha EN, Milliken W, Hind DJN, Brandão MGL. Useful Brazilian plants listed in the manuscripts and publications of the Scottish medic and naturalist George Gardner (1812–1849). J Ethnopharmacol. 2015; 161: 18–29. doi: [10.1016/j.jep.2014.11.035](#) PMID: [25457988](#)
4. Medeiros PM, Pinto BLS, Nascimento VT. Can organoleptic properties explain the differential use of medicinal plants? Evidence from Northeastern Brazil. J Ethnopharmacol. 2015; 159: 43–48. doi: [10.1016/j.jep.2014.11.001](#) PMID: [25446598](#)
5. Dutra RC, Braga FG, Coimbra ES, Silva AD, Barbosa NR. Atividades antimicrobiana e leishmanicida das sementes de *Pterodon emarginatus* Vogel. Braz J Pharmacog. 2009; 19: 429–435.
6. Ferreira SB, Dantas IC, Catão RMR. Avaliação da atividade antimicrobiana do óleo essencial de sucupira (*Pterodon emarginatus* Vogel). Rev Bras Pi Med. 2014; 16: 225–230.
7. Dutra RC, Fava MB, Alves CCS, Ferreira AP, Barbosa NR. Antiulcerogenic and anti-inflammatory activities of the essential oil from *Pterodon emarginatus* seeds. J Pharm Pharmacol. 2009; 61: 243–250. doi: [10.1211/jpp/61.02.0015](#) PMID: [19178773](#)
8. Dutra RC, Pittella F, Dittz D, Marcon R, Pimenta DS, Lopes MTP, et al. Chemical composition and cytotoxicity activity of the essential oil of *Pterodon emarginatus*. Braz J Pharmacog. 2012; 22: 971–978.
9. Alberti TB, Marcon R, Bicca MA, Raposo NRB, Calixto JB, Dutra RC. Essential oil from *Pterodon emarginatus* seeds ameliorates experimental autoimmune encephalomyelitis by modulating Th1/Treg cell balance. J Ethnopharmacol. 2014; 155: 485–494. doi: [10.1016/j.jep.2014.05.044](#) PMID: [24892832](#)
10. Mahajan JR, Monteiro MB. New Diterpenoids from *Pterodon emarginatus* Vog. J Chem Soc Perkin 1.1973; 5: 520–525. PMID: [4735010](#)
11. Galceran CB, Sertie JAA, Lima CS, Carvalho JCT. Anti-inflammatory and analgesic effects of 6a,7b-dihydroxy-vouacapan-17b-oic acid isolated from *Pterodon emarginatus* Vog. Fruits. Inflammopharmacol. 2011; 19:139–143
12. Omena MC, Bento ES, De Paula JE, Sant'ana AEG. Larvicidal Diterpenes from *Pterodon polygalaeiflorus*. Vector Borne Zoonotic Dis. 2006; 6: 216–222. PMID: [16796519](#)
13. Paula FBA, Gouvêa CMCP, Alfredo PP, Salgado I. Protective action of a hexane crude extract of *Pterodon emarginatus* fruits against oxidative and nitrosative stress induced by acute exercise in rats. BMC Complementary and Alternative Medicine. 2005 Aug 17. doi: [10.1186/1472-6882-5-17](#)
14. Brasil. Casos de Dengue. Brasil, Grandes Regiões e Unidades Federadas. 1990 a 2014. Portal da Saúde—Ministério da Saúde. 13 Jul 2015. Available at: <<http://portalsaude.saude.gov.br/images/pdf/2015/julho/29/Dengue-at--2014.pdf>>. Accessed in 29 Sep. 2015.
15. Rehman JU, Ali A, Ikhlas A. Khan. Plant based products: use and development as repellents against mosquitoes: a review. Fitoterapia. 2014; 95: 65–74. doi: [10.1016/j.fitote.2014.03.002](#) PMID: [24631763](#)
16. Mann RS, Kaufman PE. Natural Product Pesticides: Their Development, Delivery and Use Against Insect Vectors. Mini-Rev Org Chem. 2012; 9: 185–202.
17. Barik TP, Kamaraju R, Gowswami A. Silica nanoparticle: a potential new insecticide for mosquito vector control. Parasitol Res. 2012; 111: 1075–1083. doi: [10.1007/s00436-012-2934-6](#) PMID: [22565400](#)
18. Veerakumar K, Govindarajan M. Adulticidal properties of synthesized silver nanoparticles using leaf extracts of *Feronia elephantum* (Rutaceae) against filariasis, malaria, and dengue vector mosquitoes. Parasitol Res. 2014; 113:4085–4096. doi: [10.1007/s00436-014-4077-4](#) PMID: [25146645](#)
19. Nuchuchua O, Sakulku U, Uawongyart N, Puttipipatkachorn S, Soottitantawat A, Ruktanonchai U. In Vitro Characterization and Mosquito (*Aedes aegypti*) Repellent Activity of Essential-Oils-Loaded Nanoemulsions. AAPS PharmSciTech. 2009; 10: 1234–1242. doi: [10.1208/s12249-009-9323-1](#) PMID: [19862624](#)
20. Ghosh V, Mukherjee A, Chandrasekaran N. Formulation and Characterization of Plant Essential Oil Based Nanoemulsion: Evaluation of its Larvicidal Activity Against *Aedes aegypti*. Asian J Chem. 2013; 25: 321–323.
21. Angajala G, Ramya R, Subashini R. In-vitro anti-inflammatory and mosquito larvicidal efficacy of nickel nanoparticles phytofabricated from aqueous leaf extracts of *Aegle marmelos* Correa. Acta Trop. 2014; 135: 19–26. doi: [10.1016/j.actatropica.2014.03.012](#) PMID: [24681220](#)

22. Montefuscoli AR, González JOW, Palma SD, Ferrero AA, Band BF. Design and development of aqueous nanoformulations for mosquito control. *Parasitol Res.* 2014; 113: 793–800. doi: [10.1007/s00436-013-3710-y](https://doi.org/10.1007/s00436-013-3710-y) PMID: [24292544](https://pubmed.ncbi.nlm.nih.gov/24292544/)
23. Sugumar SKS, Clarke MJ, Nirmala BK, Tyagi AM, Chandrasekaran N. Nanoemulsion of eucalyptus oil and its larvicidal activity against *Culex quinquefasciatus*. *Bull Entomol Res.* 2014; 104: 393–402. doi: [10.1017/S0007485313000710](https://doi.org/10.1017/S0007485313000710) PMID: [24401169](https://pubmed.ncbi.nlm.nih.gov/24401169/)
24. Soni N, Prakash S. Green Nanoparticles for Mosquito Control. *The Scientific World Journal.* 2014 Aug 27. Article ID496362, 6 pages. doi: [10.1155/2014/496362](https://doi.org/10.1155/2014/496362)
25. Solè I, Solans C, Maestro A, González C, Gutiérrez JM. Study of nanoemulsion formation by dilution of microemulsions. *J Colloid Interface Sci.* 2012 376: 133–139. doi: [10.1016/j.jcis.2012.02.063](https://doi.org/10.1016/j.jcis.2012.02.063) PMID: [22480397](https://pubmed.ncbi.nlm.nih.gov/22480397/)
26. Tadros T, Izquierdo P, Esquena J, Solans C. Formation and stability of nanoemulsions. *Adv Colloid Interface Sci.* 2004; 108: 303–318. PMID: [15072948](https://pubmed.ncbi.nlm.nih.gov/15072948/)
27. Ostertag F, Weiss J, McClements DJ. Low-energy formation of edible nanoemulsions: Factors influencing droplet size produced by emulsion phase inversion *J Colloid Interface Sci.* 2012; 388: 95–102. doi: [10.1016/j.jcis.2012.07.089](https://doi.org/10.1016/j.jcis.2012.07.089) PMID: [22981587](https://pubmed.ncbi.nlm.nih.gov/22981587/)
28. Forgiarini A, Esquena J, González C, Solans C. Studies of the relation between phase behavior and emulsification methods with nanoemulsion formation. *Progr Colloid Polym Sci.* 2000; 115: 36–39.
29. Solans C, Izquierdo P, Nolla J, Azemar N, Garcia-Celma MJ. *Curr Opin Colloid Interface Sci.* 2005; 10: 102–110.
30. Wang L, Dong J, Chen J, Eastoe J, Li X. Design and optimization of a new self-nanoemulsifying drug delivery system. *J Colloid Interface Sci.* 2009; 330: 443–448. doi: [10.1016/j.jcis.2008.10.077](https://doi.org/10.1016/j.jcis.2008.10.077) PMID: [19038395](https://pubmed.ncbi.nlm.nih.gov/19038395/)
31. Sevcikova P, Kasparkova V, Vltavska P, Krejci J. On the preparation and characterization of nanoemulsions produced by phase inversion emulsification. *Colloids and Surfaces A: Physicochem Eng Aspects.* 2012; 410: 130–135.
32. Fernandes CP, Mascarenhas MP, Zibetti FM, Lima BG, Oliveira RPRF, Rocha L, et al. HLB value, an important parameter for the development of essential oil phytopharmaceuticals. *Braz J Pharmacog.* 2013; 23: 108–114.
33. Costa IC, Rodrigues RF, Almeida FB, Favacho HAS, Falcão DQ, Ferreira AM, et al. Development of Jojoba Oil (*Simmondsia chinensis* (Link) C.K. Schneid.) Based Nanoemulsions. *Lat Am J Pharm.* 2014; 33:459–463.
34. WHO. World Health Organization 2005. Guidelines for laboratory and field testing of mosquito larvicides. World health organization Communicable disease control, prevention and eradication Who pesticide evaluation scheme. Geneva, Switzerland.
35. Ellman GL, Courtney KD, Andres V, Featherstone RM. A new and rapid colorimetric determination of acetylcholinesterase activity. *Biochem Pharmacol.* 1961; 7: 88–95.
36. OECD (Organization for economic cooperation and development) 2001. *Guideline for Testing of Chemicals: Acute Oral Toxicity-Acute Toxic Class Method.* Guideline: 423.
37. Hamdaoui M, Hedhili A, Doghri T, Yacoub M, Nagati K, Tritar B. Effect of tea decoction and the mixture: Lemon juice and tea decoction on iron bioavailability in rats. *Toxicol Lett.* 1995; 78: 38–38.
38. Niwattisaiwong N, Luo XX, Coville PF, Wanwimolruk S. Effects of Chinese, Japanese and Western Tea on Hepatic P450 Enzyme Activities in Rats. *Drug Metabol Drug Interact.* 2004; 20: 43–56. PMID: [15283302](https://pubmed.ncbi.nlm.nih.gov/15283302/)
39. Rattan RS. Mechanism of action of insecticidal secondary metabolites of plant origin. *Crop Protection.* 2010; 29: 913–920.
40. Kanis LA, Prophiro JS, Vieira ES, Nascimento MP, Zepon KM, Kulkamp-Guerreiro IC, et al. Larvicidal activity of *Copaifera* sp. (Leguminosae) oleoresin microcapsules against *Aedes aegypti* (Diptera: Culicidae) larvae. *Parasitol Res.* 2012; 110: 1173–1178. doi: [10.1007/s00436-011-2610-2](https://doi.org/10.1007/s00436-011-2610-2) PMID: [21850452](https://pubmed.ncbi.nlm.nih.gov/21850452/)
41. Martins MCB, Silva MC, Silva LRS, Lima VLM, Pereira EC, Falcão EPS, et al. Usnic Acid Potassium Salt: An Alternative for the Control of *Biomphalaria glabrata* (Say, 1818). *PLoS ONE.* 2014 Nov 6. 9 (11): e1111102. doi: [10.1371/journal.pone.0111102](https://doi.org/10.1371/journal.pone.0111102) PMID: [25375098](https://pubmed.ncbi.nlm.nih.gov/25375098/)
42. Fernandes CP, Almeida FB, Silveira AN, Gonzalez MS, Mello CB, Feder D, et al. Development of an insecticidal nanoemulsion with *Manilkara subsericea* (Sapotaceae) extract. *J Nanobiotechnology.* 2014 May 18; 12–22. doi: [10.1186/1477-3155-12-22](https://doi.org/10.1186/1477-3155-12-22)
43. Grapentin C, Barnert S, Schubert R. Monitoring the Stability of Perfluorocarbon Nanoemulsions by Cryo-TEM Image Analysis and Dynamic Light Scattering. *PLoS ONE.* 2015 Jun 22. e0130674. doi: [10.1371/journal.pone.0130674](https://doi.org/10.1371/journal.pone.0130674) PMID: [26098661](https://pubmed.ncbi.nlm.nih.gov/26098661/)


44. Bruxel F, Laux M, Wild LB, Fraga M, Koester LS, Teixeira HF. Nanoemulsões como sistemas de liberação parenteral de fármacos. *Quim Nova*. 2012; 35: 1827–1840.
45. Griffin WC. Classification of surface-active agents by HLB. *J Soc Cosmet Chem*. 1949; 1: 311–326.
46. Rodríguez-Rojo S, Varona S, Núñez M, Cocero MJ. Characterization of rosemary essential oil for biodegradable emulsions. *Ind Crop Prod* 2012; 37: 137–140.
47. Orafidiya LO, Oladimeji FA. Determination of the required HLB values of some essential oils. *Int J Pharm*. 2002; 237: 241–249. PMID: [11955821](#)
48. Rodrigues ECR, Ferreira AM, Vilhena JCE, Almeida FB, Cruz RAS, Florentino AC, et al. Development of a larvicidal nanoemulsion with Copaiba (*Copaifera duckei*) oleoresin. *BrazJPharmacog*. 2014; 24: 99–705.
49. Rodrigues ECR, Ferreira AM, Vilhena JCE, Almeida FB, Cruz RAS, Amado JRR, et al. Development of Babassu Oil Based Nanoemulsions. *Lat Am J Pharm*. 2015; 34: 338–343.
50. Duarte JL, Amado JRR, Oliveira AEMFM, Cruz RAS, Ferreira AM, Souto RNP, et al. Evaluation of larvicidal activity of a nanoemulsion of *Rosmarinus officinalis* essential oil. *Bras JPharmacog*. 2015; 25: 189–192.
51. Dias DO, Colombo M, Kelmann RG, Kaiser S, Lucca LG, Teixeira HF, et al. Optimization of Copaiba oil-based nanoemulsions obtained by different preparation methods. *Ind Crop Prod*. 2014; 59: 154–162.
52. Baldissera MD, Silva AS, Oliveira CB, Zimmermann CEP, Vaucher RA, Santos RCV, et al. Trypanocidal activity of the essential oils in their conventional and nanoemulsion forms: In vitro tests. *Exp Parasitol*. 2013; 134: 356–361. doi: [10.1016/j.exppara.2013.03.035](#) PMID: [23562884](#)
53. Silva HD, Cerqueira MA, Souza BWS, Ribeiro C, Avides MC, Quintas MAC, et al. Nanoemulsions of  $\beta$ -carotene using a high-energy emulsification–evaporation Technique. *J Food Eng*. 2011; 102: 130–135.
54. Chang Y, McClements DJ. Optimization of Orange Oil Nanoemulsion Formation by Isothermal Low-Energy Methods: Influence of the Oil Phase, Surfactant, and Temperature. *J Agric Food Chem*. 2014; 62:2306–2312. doi: [10.1021/jf500160y](#) PMID: [24564878](#)
55. Leong WF, Lai OM, Long K, Man YBC, Misran M, Tan CP. Preparation and characterization of water-soluble phytosterol nanodispersions. *Food Chemistry*. 2011; 129: 77–83.
56. Cheong JN, Tan CP, Man YBC, Misran M.  $\alpha$ -Tocopherol nanodispersions: Preparation, characterization and stability evaluation. *Journal of Food Engineering*. 2008; 89: 204–209.
57. Montenegro LHM, Oliveira PES, Conserva LM, Rocha EMM, Brito AC, Araújo RM, et al. Terpenóides e avaliação do potencial antimalárico, larvicida, anti-radicalar e anticolinesterásico de *Pouteria venosa* (Sapotaceae). *Braz J Pharmacog*. 2006; 16: 611–617.
58. Anjali CH, Sharma Y, Mukherjee A, Chandrasekaran N. Neem oil (*Azadirachta indica*) nanoemulsion—a potent larvicidal agent against *Culex quinquefasciatus*. *Pest Manag Sci*. 2012; 68: 158–163. doi: [10.1002/ps.2233](#) PMID: [21726037](#)
59. Angajala G, Ramya R, Subashini R In-vitro anti-inflammatory and mosquito larvicidal efficacy of nickel nanoparticles phytofabricated from aqueous leaf extracts of *Aegle marmelos* Correa. *Acta Trop*. 2014; 135: 19–26 doi: [10.1016/j.actatropica.2014.03.012](#) PMID: [24681220](#)
60. Hovda LR, Hooser SB. Toxicology of newer pesticides for use in dogs and cats. *Vet Clin North Am Small Anim Pract*. 2002; 32:455–67. PMID: [12012747](#)
61. Prophiro JS, Silva MAN, Kanis LA, Rocha LCBP, Duque-Luna JE., Silva OS. First report on susceptibility of wild *Aedes aegypti* (Diptera: Culicidae) using *Carapa guianensis* (Meliaceae) and *Copaifera* sp. (Leguminosae). *Parasitol Res*. 2012; 110: 699–705. doi: [10.1007/s00436-011-2545-7](#) PMID: [21779861](#)
62. Júnior CV. Terpenos com atividade inseticida: uma alternativa para o controle químico de insetos. *Quim Nova*. 2003; 26: 390–400.
63. López MD, Pascual-Villalobos MJ. Mode of inhibition of acetylcholinesterase by monoterpenoids and implications for pest control. *Ind Crop Prod*. 2010; 31: 284–288.
64. Seng CM, Setha T, Nealon J, Socheat D, Chantha N, Nathan MB. Community-based use of the larvivorous fish *Poecilia reticulata* to control the dengue vector *Aedes aegypti* in domestic water storage containers in rural Cambodia. *J Vector Ecol*. 2008; 33:139–44. PMID: [18697316](#)
65. Gubler DJ. The Global Emergence/Resurgence of Arboviral Diseases As Public Health Problems. *Archives of Medical Research*. 2002; 33: 330–342. PMID: [12234522](#)
66. WHO. World Health Organization 2011. Guidelines for drinking-water quality. Geneva, Switzerland.
67. Caloni F, Cortinovis C, Rivolta M, Davanzo F. Suspected poisoning of domestic animals by pesticides. *Sci Total Environ*. 2016; 539: 331–336. doi: [10.1016/j.scitotenv.2015.09.005](#) PMID: [26367188](#)

68. Morrison AC, Zielinski-Gutierrez E, Scott TW, Rosenberg R. Defining challenges and proposing solutions for control of the virus vector *Aedes aegypti*. PLoS Med. 2008 Mar 18. e68. doi: [10.1371/journal.pmed.0050068](https://doi.org/10.1371/journal.pmed.0050068) PMID: [18351798](https://pubmed.ncbi.nlm.nih.gov/18351798/)