

Semina: Ciências Agrárias

ISSN: 1676-546X

semina.agrarias@uel.br

Universidade Estadual de Londrina
Brasil

Calistro de Matos, Aldair; Mello Ribeiro, Claudia; Spacinio Scarminio, Ieda; Afonso, Sabrina; Vidotto, Odilon
Phytochemical analysis and acaricidal activity of *Aloe arborescens* Mill. extracts against *Rhipicephalus (Boophilus) microplus*
Semina: Ciências Agrárias, vol. 38, núm. 5, septiembre-octubre, 2017, pp. 3113-3121
Universidade Estadual de Londrina
Londrina, Brasil

Available in: <http://www.redalyc.org/articulo.oa?id=445753229023>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System
Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal
Non-profit academic project, developed under the open access initiative

Phytochemical analysis and acaricidal activity of *Aloe arborescens* Mill. extracts against *Rhipicephalus (Boophilus) microplus*

Análise fitoquímica e atividade acaricida de extratos de *Aloe arborescens* Mill. sobre *Rhipicephalus (Boophilus) microplus*

Aldair Calistro de Matos^{1*}; Claudia Mello Ribeiro²;
Ieda Spacino Scarminio³; Sabrina Afonso⁴; Odilon Vidotto⁵

Abstract

The indiscriminate use of chemical acaricides has allowed *Rhipicephalus (Boophilus) microplus* to develop resistance to several active principles. However, botanical extracts have been tested as an alternative method to control those ticks. This experiment studied the chemical fingerprint and acaricidal effect of fresh and dry *Aloe arborescens* Mill. extracts on *R. (B.) microplus*. The acaricidal activity of extracts was assessed using *in vitro* assays with engorged females, and phytochemical characterization was performed by infrared (IR) spectroscopy and high-performance liquid chromatography (HPLC). The results showed that fresh and dry *A. arborescens* extracts prepared with the solvents pure ethanol, ethanol-dichloromethane binary mixture, and ethanol-dichloromethane-acetone ternary mixture, contained water-soluble tannins and had a strong effect on the reproductive parameters of *R. (B.) microplus* demonstrated by a marked decrease in the number of eggs laid and in the larvae hatching rate ($p < 0.05$, $p < 0.01$, $p < 0.001$). In conclusion, *A. arborescens* Mill. has components with acaricidal activity against *R. (B.) microplus*, and phytotherapy with extracts of this plant may be used as an alternative method of *R. (B.) microplus* control.

Key words: Acaricide. Botanical extracts. Bovines. Control. Phytotherapy. Ticks.

Resumo

O uso indiscriminado de acaricidas químicos permitiu o desenvolvimento de resistência de *Rhipicephalus (Boophilus) microplus* a vários princípios ativos. Entretanto, extratos botânicos têm sido testados como método alternativo para o controle desses carrapatos. Este experimento foi conduzido para estudar a impressão digital química e o efeito acaricida de extratos frescos e desidratados de *Aloe arborescens* Mill sobre *R. (B.) microplus*. A atividade acaricida dos extratos foi avaliada por meio de testes *in vitro* com fêmeas ingurgitadas e a caracterização fitoquímica foi determinada por espectroscopia no infravermelho (IV) e cromatografia líquida de alta eficiência (HPLC). Os resultados demonstraram que os extratos frescos e desidratados de *A. arborescens* Mill obtidos com os solventes etanol puro, mistura binária de etanol e diclorometano, e mistura ternária de etanol, diclorometano e acetona, continham taninos hidrossolúveis e apresentaram maior atividade acaricida sobre os parâmetros reprodutivos de

¹ M.e, em Química, Departamento de Medicina Veterinária Preventiva, Universidade Estadual de Londrina, UEL, Londrina, PR, Brasil. E-mail: aldair@uel.br

² Prof. Dr., Universidade Comunitária da Região de Chapecó, UNOCHAPECÓ, Chapecó, SC, Brasil. E-mail: claudiaribeiro@unochapeco.edu.br

³ Prof. Dr., Departamento de Química, UEL, Londrina, PR, Brasil. E-mail: ieda@uel.br

⁴ Prof. Dr., Universidade Estadual Paulista Júlio de Mesquita Filho, UNESP, Bauru, SP, Brasil. E-mail: sabrina_quimica@hotmail.com

⁵ Prof. Dr., Departamento de Medicina Veterinária Preventiva, UEL, Londrina, PR, Brasil. E-mail: vidotto@uel.br

* Author for correspondence

R. (B.) microplus, pois observou-se queda acentuada no número de ovos postos e na taxa de eclosão das larvas ($p < 0,05$; $p < 0,01$; $p < 0,001$). Conclui-se que *A. arborescens* Mill possui componentes com efeito acaricida contra *R. (B.) microplus* e que a fitoterapia, com os extratos dessa planta, pode ser utilizada como método alternativo para o controle de *R. (B.) microplus*.

Palavras-chave: Acaricida. Bovinos. Carrapatos. Controle. Extratos botânicos. Fitoterapia.

Introduction

The tick *R. (B.) microplus* is one of the most important bovine parasites, especially in tropical and subtropical regions, because it causes annual losses estimated in tens of billions of dollars through the decrease in herd productivity, devaluation of leather, and high expenditure on supplies for cattle treatment. Furthermore, it is responsible for transmitting *Babesia bovis*, *Babesia bigemina*, and *Anaplasma marginale*, etiologic agents of bovine babesiosis and anaplasmosis (JONSSON, 2006; GRISI et al., 2014).

Currently, *R. (B.) microplus* control strategies involve the use of synthetic acaricides. However, alternative methods must be developed for more effective control of this ectoparasite, given the increase in acquired resistance to these products, high treatment costs, and environmental contamination (ROBBERTSE et al., 2016; WYK et al., 2016).

Phytotherapy is considered a key alternative for tick control because it may reduce the economic and environmental impacts of using chemical acaricides. Biologically active botanicals have shown acaricidal activity causing oviposition inhibition, infertility, and mortality of Ixodidae ticks, including *R. (B.) microplus* (GIGLIOTI et al., 2011; CAMPOS et al., 2015), *Rhipicephalus sanguineus* (POLITI et al., 2012), *Amblyomma cajennense* (CAMPOS et al., 2015), *Amblyomma americanum* and *Dermacentor variabilis* (CARROLL et al., 1989), and *Hyalomma excavatum* (ABDEL-SHAIFY; ZAYED, 2002).

Aloe L. is a botanical genus belonging to the Xanthorrhoeaceae family that consists of 550 plant species of African origin, which are known for their medicinal and cosmetic properties; however, only the *Aloe vera*, *A. perryi* Baker, *A. ferox* Mill., and *A. arborescens* Mill. species are important for

international trade (BJORÅ et al., 2015). Thus far, no data on the activity of *A. arborescens* against ticks have been reported. The present study aimed to characterize the chemical profile of fresh and dry *A. arborescens* leaf extracts and assess their *in vitro* effects on the reproductive parameters of *R. (B.) microplus* engorged females.

Material and Methods

Aloe arborescens Mill

A. arborescens leaves were collected from the planting bed of the Department of Chemistry, Londrina State University (Universidade Estadual de Londrina), Paraná (23° 18' 36" S, 51° 9' 46" W). Control samples were herborized and deposited in the Londrina State University Herbarium (Herbário da Universidade Estadual de Londrina – FUEL) to identify and deposit the voucher specimen (FUEL No. 46852).

Extract preparation

Approximately 75 g of fresh or dry *A. arborescens* leaves were homogenized in 120 mL of the respective solvents, according to an experimental design of simplex-centroid mixtures (Figure 1). The triangle vertices are the pure solvents ethanol (Vetec Química Fina®; 1), dichloromethane (Vetec Química Fina®; 2), and acetone (Vetec Química Fina®; 3); the edges (4, 5, and 6) are the solvent binary mixtures at 1:1 ratio (v/v); the central point (7) is a ternary mixture of three solvents at 1:1:1 ratio (v/v/v); and the axial points 8, 9 and 10 are the ternary mixtures at 2:1:1 ratio (v/v/v). The aqueous extracts (11) were prepared using 75 g fresh leaves or 10 g dry leaves subjected to extraction with 600 mL distilled water

at 60 °C for 30 min. The extracts were subjected to an ultrasound bath for 30 min, filtered and brought to evaporation. Subsequently, the concentrated

extracts were kept at room temperature. The ratios used to prepare the various mixtures are outlined in Table 1.

Figure 1. Experimental design of the simplex-centroid mixture formulation for *Aloe arborescens* Mill. extracts used on the treatment of *Rhipicephalus (Boophilus) microplus*.

Table 1. Ratios of the solvents ethanol, dichloromethane, acetone, and water, used to prepare *Aloe arborescens* Mill. extracts.

Extract	Ethanol (%)	Dichloromethane (%)	Acetone (%)	Water (%)
1	100.0	-	-	-
2	-	100.0	-	-
3	-	-	100.0	-
4	50.0	50.0	-	-
5	50.0	-	50.0	-
6	-	50.0	50.0	-
7	33.3	33.3	33.3	-
8	50.0	25.0	25.0	-
9	25.0	50.0	25.0	-
10	25.0	25.0	50.0	-
11	-	-	-	100.0

Phytochemical analysis of extracts

Chemical fingerprinting of the 11 *A. arborescens* extracts prepared was performed by Fourier transform infrared (FTIR) spectroscopy and high-performance liquid chromatography (HPLC) as described by Afonso et al. (2015). For chromatographic analysis,

0.005 g of each crude extract was diluted in 10 mL extraction solvent and subjected to an ultrasound bath for 15 min. The supernatant was filtered through a fluoropore membrane (Millex, Millipore®). The chromatograms of the extracts were obtained using Finnigan™ Sourveyor™ and the high-performance

liquid chromatograph (Thermo Scientific®) with SPD-M10AV photodiode array detector (PDA), Metasil ODS C18 column PN0380 Metachen 250 mm × 4.6 mm, 5 µm particle size. Monitoring was performed at 210 nm wavelength and the composition of the mobile phase used was 68 % H₂O and 32 % CH₃CN, injecting 20 µL of sample into the manual injection system. The original data from those chromatograms were converted into a matrix with 4801 rows × 11 columns, wherein rows corresponded to the retention time in a 40 min run, which provided no relevant data after 20 min of elution, and columns corresponded to the extracts from the solvent mixture with the aqueous extract.

The spectra of crude extracts were obtained by infrared spectroscopy using the FTIR-800 spectrophotometer (Shimadzu®) and recorded in the spectral region between 4000-400 cm⁻¹ using a detachable sample holder for samples with potassium bromide tablets (Synth®).

Rhipicephalus (Boophilus) microplus bioassay

R. (B.) microplus engorged females larger than 4.5 mm were collected from naturally infested Holstein cattle from a farm in the municipality of Londrina after a 50-day period without acaricides. Ticks were sent to the laboratory and identified in accordance with criteria set out by Aragão and Fonseca (1961).

The immersion test was used for the *R. (B.) microplus* bioassays as reported by Drummond et al. (1973). The extracts were used at a 700 mg mL⁻¹ concentration. For the treatments, ticks with similar masses were separated into groups of 10 and immersed in 10 mL of extract solution for 5 min. The control group consisted of engorged females immersed in distilled water. The ticks were incubated in a biochemical oxygen demand (BOD) incubator at 27 ± 1 °C and 70 ± 5 % relative humidity for 15 days. At the end of that period, the eggs laid in the groups were collected, weighed and incubated in a BOD incubator under the same conditions for a further 15 days. Após, os ovos e as larvas eclodidas

foram contados com o auxílio de uma lupa. Twelve hundred units (eggs and larvae) were counted in each extract tested.

The data collected in the assays with *R. (B.) microplus* were used to determine the following parameters: oviposition index (OI), oviposition inhibition (OIN) rate, and hatching (H) rate, according to the formulae reported by Stendel (1980); and reproductive efficiency (RE) and product efficiency (PE) according to the equations proposed by Drummond et al. (1973):

$$OI = \text{egg mass} / \text{female mass}$$

$$\% OIN = [(OIN_{(control)} - OIN_{(treated)}) / OIN_{(control)}] \times 100$$

$$\% H = (\text{number of larvae observed} / \text{number of larvae estimated}) \times 100$$

$$RE = (\text{egg mass} \times \% \text{ hatching} \times 20.000) / \text{female mass}$$

$$\% PE = [(RE_{(control)} - RE_{(treated)}) / RE_{(control)}] \times 100$$

Statistical analysis

The experimental design for assessment of *R. (B.) microplus* reproductive parameters was completely randomized, with eleven treatments and two replicates. Reproductive parameters were subjected to analysis by the Student's t-test using the Statistical Analysis System software version 9.3 (SAS®). The analysis tested whether these parameters differed between fresh and dry *A. arborescens* extracts and types of extraction solvents used. The differences among the means of reproductive parameters were compared using the Tukey test. All comparisons were performed at the 5 % significance level.

Results

In this experiment, chemical fingerprinting and the acaricidal effect of 11 *A. arborescens* extracts prepared with the solvents ethanol, acetone, dichloromethane, and water, on the reproductive parameters of *R. (B.) microplus* engorged female ticks was assessed.

The effects of the 11 extracts on the *R. (B.) microplus* OI, OIN (%), and H (%) are outlined in Table 2. The results showed significant differences in the effects of fresh extracts one, two, four, and eight compared with the control group, considering the OI ($p < 0.05$; $p < 0.01$) and the H rate ($p < 0.05$; $p < 0.01$; $p < 0.001$). However, only dry extracts four and eight significantly reduced these parameters ($p < 0.05$).

Table 2. Means (\pm SEM) of the oviposition index (OI), oviposition inhibition rate (% OIN) and egg hatching rate (% EH) of *Rhipicephalus (Boophilus) microplus* treated with fresh and dry *Aloe arborescens* Mill. leaf extracts.

Extract	Fresh leaves			Dry leaves		
	OI (g)	% OIN	% H	OI (g)	% OIN	% H
1	0.09 \pm 0.03**	66.10 \pm 3.40 ^a	47.08 \pm 1.48**	0.19 \pm 0.08	48.20 \pm 3.80	60.91 \pm 2.75
2	0.11 \pm 0.03*	59.85 \pm 1.44	61.78 \pm 1.78*	0.20 \pm 0.11	40.50 \pm 5.00	70.82 \pm 7.41
3	0.18 \pm 0.06	37.20 \pm 5.90	49.30 \pm 1.70*	0.29 \pm 0.07	36.15 \pm 4.65	68.74 \pm 1.84
4	0.06 \pm 0.01**	74.89 \pm 2.79 ^a	26.24 \pm 0.35***	0.11 \pm 0.09*	66.85 \pm 8.45 ^a	40.79 \pm 0.20 ^{a*}
5	0.17 \pm 0.02	55.80 \pm 5.50	50.05 \pm 4.94*	0.22 \pm 0.09	36.20 \pm 10.90	69.04 \pm 0.29
6	0.19 \pm 0.07	53.65 \pm 8.55	48.79 \pm 1.99*	0.18 \pm 0.08	46.25 \pm 1.04	63.83 \pm 4.50
7	0.19 \pm 0.07	34.15 \pm 18.25	57.22 \pm 2.78*	0.20 \pm 0.09	40.65 \pm 3.35	71.23 \pm 1.67
8	0.07 \pm 0.01**	73.20 \pm 2.60 ^a	34.41 \pm 6.78***	0.12 \pm 0.07*	63.75 \pm 7.84 ^a	43.87 \pm 1.87 ^{a*}
9	0.23 \pm 0.01	20.45 \pm 12.85	63.63 \pm 5.03	0.20 \pm 0.09	40.45 \pm 2.25	75.15 \pm 2.59
10	0.24 \pm 0.07	16.20 \pm 5.50	67.84 \pm 2.17	0.20 \pm 0.07	42.75 \pm 3.95	69.87 \pm 2.45
11	0.23 \pm 0.12	34.60 \pm 0.05	74.46 \pm 0.53	0.25 \pm 0.02	28.45 \pm 2.25	71.33 \pm 3.66
Control	0.35 \pm 0.01	-	73.17 \pm 10.37	0.29 \pm 0.03	-	80.06 \pm 3.48

Values followed by the same letter in columns are not significantly different, according to the Tukey's test ($p < 0.05$)

Values significantly different from the control group at $p < 0.05$ (*), $p < 0.01$ (**) and $p < 0.001$ (***).

The reproductive efficiency of *R. (B.) microplus* engorged females decreased significantly after exposure to treatments with fresh extracts one, four and eight, and dry extracts four and eight ($p < 0.05$), showing high efficacy rates of these extracts, which

ranged from 79–86 % in fresh extracts and 82–83 % in dry extracts (Table 3).

The spectral data of fresh and dry extracts of *A. arborescens* are shown in Figure 2.

Table 3. Means (\pm SEM) of reproductive efficiency (RE) and product efficiency (PE) rate assessed in the assays with *Rhipicephalus (Boophilus) microplus* treated with fresh or dry *Aloe arborescens* Mill. extracts.

Extract	Fresh leaves		Dry leaves	
	RE	% PE	RE	% PE
1	129493.3 \pm 48840.2 ^{a*}	79.89 \pm 5.29 ^a	476900.3 \pm 13010.1	70.13 \pm 0.56
2	288832.7 \pm 53488.4	66.90 \pm 1.40	490080.1 \pm 3675.7	47.12 \pm 0.77
3	285613.8 \pm 128316.7	51.95 \pm 5.75	513500.0 \pm 3686.4	44.61 \pm 7.99
4	81253.3 \pm 38098.0 ^{a*}	86.45 \pm 1.25 ^a	151594.1 \pm 31865.3 ^{a*}	83.61 \pm 3.70 ^a
5	323518.1 \pm 110282.8	44.80 \pm 5.00	508259.1 \pm 72038.1	45.16 \pm 7.16
6	331862.8 \pm 191555.1	43.35 \pm 4.85	398010.1 \pm 164648.5	57.06 \pm 1.96
7	344115.3 \pm 51041.1	41.30 \pm 14.50	494350.2 \pm 160652.3	46.66 \pm 6.63
8	79250.2 \pm 8717.6 ^{a*}	85.55 \pm 0.45 ^a	165992.2 \pm 4587.0 ^{a*}	82.08 \pm 3.61 ^a
9	379021.2 \pm 64317.5	35.40 \pm 11.40	519745.1 \pm 258299.0	43.98 \pm 2.31
10	421860.1 \pm 102342.0	28.00 \pm 7.20	464768.2 \pm 192758.7	49.81 \pm 3.99
11	497215.8 \pm 288112.5	15.10 \pm 2.50	592000.3 \pm 492000.2	36.13 \pm 1.56
Control	440453.5 \pm 75337.2	-	926796.4 \pm 37061.8	-

Values followed by the same letter in columns are not significantly different, according to the Tukey's test ($p < 0.05$)

Values significantly different from the control group at $p < 0.05$ (*).

Figure 2. Infrared spectra of 11 *A. arborescens* Mill. extracts used on the treatment of *Rhipicephalus (Boophilus) microplus*. (A) Fresh leaf extracts with bands characteristic of aloeresin E (2), aloenin B (1), aloin A (5, 7, and 10), aloin B (1), 4'-O-glucosyl-isoaloeresin (2, 3, 4, 5, 6, 7, 9, and 10), and water-soluble (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, and 11) and condensed (1) tannins. (B) Dry leaf extracts with aloeresin E (1 and 3), aloeresin A (1), aloin A (1, 3, 4, 8, 9, and 10), aloenin B (2, 4, 6, 7, 8, and 10), 4'-O-glucosyl-isoaloeresin (3, 4, 7, 8, 9, and 10), homonataloin (8 and 10) and water-soluble (4, 6, and 8) and condensed (1, 5 and 6) tannin bands

The bands present around 900-675 cm^{-1} characterize angular deformation vibrations outside the C-H plane of polynuclear aromatic hydrocarbons and in-phase deformations outside the plane of adjacent hydrogen atoms of the aromatic rings, which were strongly coupled to each other.

The bands around 1230-1000 cm^{-1} were compatible with asymmetric axial deformation of ether C-O bonds and characteristic of alcohol and phenol C-O stretching.

The bands present in the spectral region 2900-2700 cm^{-1} were compatible with Csp³-H stretching in alkanes. The bands 1690-1470 cm^{-1} indicate C-N group stretching in alkylamines. The spectral

region 3400-3550 cm^{-1} showed an N-H angular deformation vibration present in alkaloids.

The band 3400 cm^{-1} indicated stretching vibration of O-H bonds present in alcohols and phenols.

The bands between 1650 and 1800 cm^{-1} characterize C=O double bond stretching of the carbonyl group.

The phytochemical characterization of the extracts enabled identification of the presence of condensed and water-soluble tannins, in addition to anthraquinones, including aloeresin, aloenin, aloin A and B, homonataloin, and 4'-O-glucosyl-isoaloeresin. Water-soluble tannins were the main components of the extracts with the highest

acaricidal activity, namely fresh extracts one, two, four, and eight, and dry extracts four and eight (Figure 2).

Discussion

Various bioactive components of plant extracts have shown acaricidal activity against *R. (B.) microplus*. *Chrysopogon zizanioides* extracts containing zizanoic and khusimol acids significantly reduce the egg production and oviposition index of *A. cajennense* and *R. (B.) microplus* at 20, 50, and 100 $\mu\text{L mL}^{-1}$ concentrations (CAMPOS et al., 2015). Carvacrol and thymol extracted from *Lippia gracilis* at 4.46 and 5.50 mg mL^{-1} concentrations resulted in 50 % lethality (CL_{50}) for *R. (B.) microplus* females, respectively (CRUZ et al., 2013). The efficacy of *Azadirachta indica* extracts containing 10,000 ppm azadirachtin against *R. (B.) microplus* was 94 %, albeit without causing larval mortality (GIGLIOTI et al., 2011). Scopolamine, the active component of *Atropa belladonna*, caused 93 % mortality of the *R. (B.) microplus* females tested at 0.1 % concentration (GODARA et al., 2014).

Aloe is a genus characterized by the presence of anthraquinones, polyphenols, saponins, vitamins and minerals (LUCINI et al., 2015; RAHMANI et al., 2015). In this study, the qualitative analysis of the chemical composition of *A. arborescens* extracts showed that only water-soluble tannins were present in all fresh extracts, which indicates that all solvents (pure or mixed) were effective in the extraction of these secondary metabolites (Figure 2). Water-soluble tannins were only observed in the dry extracts four, six, and eight, which suggests that the extraction of these components requires a synergistic effect between the water present in the leaves and the solvents used in the other extracts. Extracts with water-soluble tannins prepared using the solvents pure ethanol, ethanol-dichloromethane binary mixture, and ethanol-dichloromethane-acetone ternary mixture, were the most effective against *R. (B.) microplus* (Tables 1 and 2).

Tannins are the most abundant secondary metabolites in tropical plants (BARBEHENN; PETER CONSTABEL, 2011) and have shown antiparasitic activity. The anthelmintic activity of water-soluble tannins determined a reduction in the percentage of hatchability and motility of first and second stages larvae of *Haemonchus contortus* (ENGSTRÖM et al., 2016). Water-soluble tannins also have activity against protozoa, causing the death of *Giardia duodenalis* trophozoites (ANTHONY et al., 2011).

Previous studies reported the acaricidal activity of tannin-rich plants against mites and ticks. Afify et al. (2011) examined the effects of *Syzygium cumini* extracts containing tannins and produced with different solvents on the *Tetranychus urticae* mite viability. The results showed that the extract produced using a concentration of 300 $\mu\text{g mL}^{-1}$ ethanol had the best acaricidal activity, causing 100 % mite mortality. *Lippia organoides* and *Gliricidia sepium* ethanolic extracts at 5 % concentration decreased the oviposition index of the *Tetranychus cinnabarinus* mite to 43.7 % and 57.0 %, respectively. At 10 % concentration, *L. organoides* and *G. sepium* extracts caused 42.2 % and 72.5 % *T. cinnabarinus* mortality, respectively (SIVIRA et al., 2011).

In this experiment the oviposition index and the hatching percentage were significantly reduced after treatment of engorged females with tannin fresh extracts 1, 2, 4 and 8, and dehydrated 4 and 8. These results differ from the Fernández-Salas et al. (2011) who observed that the extracts of *Acacia pennatula*, *Piscidia piscipula*, *Leucaena leucocephala* and *Lysiloma latisiliquum*, rich in tannins, had no significant effects on the oviposition index of *R. (B.) microplus* females. Additional studies should be conducted to evaluate the effects of tannins on the reproductive parameters of engorged females of *R. (B.) microplus*.

Conclusion

In conclusion, fresh and dry *A. arborescens* extracts prepared with the solvents pure ethanol, ethanol-dichloromethane binary mixture, and ethanol-dichloromethane-acetone ternary mixture, contain water-soluble tannins and demonstrated *in vitro* acaricidal activity against *R. (B.) microplus* engorged females. This shows that the use of such extracts may be a key phytotherapeutic alternative for controlling infestations of *R. (B.) microplus*. However, *in vivo* studies are necessary to establish the acaricidal potential of these extracts in cattle.

References

- ABDEL-SHAIFY, S.; ZAYED, A. A. *In vitro* acaricidal effect of plant extract of neem seed oil (*Azadirachta indica*) on egg, immature, and adult stages of *Hyalomma anatolicum excavatum* (Ixodoidea: Ixodidae). *Veterinary Parasitology*, Amsterdam, v. 106, n. 1, p. 89-96, 2002.
- AFIFY, A. EL-M.; EL-BELTAGI, H. S.; FAYED, S. A.; SHALABY, E. A. Acaricidal activity of different extracts from *Syzygium cumini* L. Skeels (Pomposia) against *Tetranychus urticae* Koch. *Asian Pacific Journal of Tropical Biomedicine*, Haikou, v. 1, n. 5, p. 359-364, 2011.
- AFONSO, S.; MATOS, A. C.; MARENGO, V. A.; MOREIRA, E. G.; SOARES, D. X.; KOOLEN, H. H. F.; SCARMINIO, I. Seasonal effects on HPLC-DAD-UV and UPLC-ESI-MS fingerprints and analgesic activities of *Vernonia condensata* Baker extracts. *Journal of the Brazilian Chemical Society*, Campinas, v. 26, n. 2, p. 350-358, 2015.
- ANTHONY, J. P.; FYFE, L.; STEWART, D.; MCDOUGALL, G. J. Differential effectiveness of berry polyphenols as anti-giardial agents. *Parasitology*, London, v. 138, n. 9, p. 1110-1116, 2001.
- ARAGÃO, H. B.; FONSECA, F. Notas de ixodologia. VII Lista e chave para os representantes da fauna ixodológica brasileira. *Memórias do Instituto Oswaldo Cruz*, Rio de Janeiro, v. 59, n. 2, p. 115-129, 1961.
- BARBEHENN, R. V.; PETER CONSTABEL, C. Tannins in plant-herbivore interactions. *Phytochemistry*, London, v. 72, n. 13, p. 1551-1565, 2011.
- BJORÅ, C. S.; WABUYELE, E.; GRACE, O. M.; NORDAL, I.; NEWTON, L. E. The uses of Kenyan aloes: an analysis of implications for names, distribution and conservation. *Journal of Ethnobiology and Ethnomedicine*, London, v. 25, n. 11, p. 82, 2015.
- CAMPOS, R. N.; NASCIMENTO LIMA, C. B.; PASSOS OLIVEIRA, A.; ALBANO ARAÚJO, A. P.; FITZGERALD BLANK, A.; BARRETO ALVES, P.; NASCIMENTO LIMA, R.; ALBANO ARAÚJO, V.; SANTANA, A. S.; BACCI, L. Acaricidal properties of vetiver essential oil from *Chrysopogon zizanioides* (Poaceae) against the tick species *Amblyomma cajennense* and *Rhipicephalus (Boophilus) microplus* (Acari: Ixodidae). *Veterinary Parasitology*, Amsterdam, v. 212, n. 3-4, p. 324-330, 2015.
- CARROLL, J. F.; MARADUFU, A.; WARTHEN, J. D. J. An extract of *Commiphora erythraea*: a repellent and toxicant against ticks. *Entomologia Experimentalis et Applicata*, Oxford, v. 53, n. 2, p. 111-116, 1989.
- CRUZ, E. M.; COSTA JUNIOR, L. M.; PINTO, J. A.; SANTOS, D. A.; ARAUJO, S. A. de; ARRIGONI-BLANK, M. D. E. F.; BACCI, L.; ALVES, P. B.; CAVALCANTI, S. C.; BLANK, A. F. Acaricidal activity of *Lippia gracilis* essential oil and its major constituents on the tick *Rhipicephalus (Boophilus) microplus*. *Veterinary Parasitology*, Amsterdam, v. 195, n. 1-2, p. 198-202, 2013.
- DRUMMOND, R. O.; ERNEST, S. E.; TREVINO, J. L.; GLADNEY, W. J.; GRAHAM, O. H. *Boophilus annulatus* and *B. microplus*: laboratory tests of insecticides. *Journal of Economic Entomology*, Oxford, v. 66, n. 1, p. 130-133, 1973.
- ENGSTRÖM, M. T.; KARONEN, M.; AHERN, J. R.; BAERT, N.; PAYRÉ, B.; HOSTE, H.; SALMINEN, J. P. Chemical structures of plant hydrolyzable tannins reveal their *in vitro* activity against egg hatching and motility of *Haemonchus contortus* nematodes. *Journal of Agricultural and Food Chemistry*, Washington, v. 64, n. 4, p. 840-851, 2016.
- FERNÁNDEZ-SALAS, A.; ALONSO-DÍAZ, M. A.; ACOSTA-RODRÍGUEZ, R.; TORRES-ACOSTA, J. F.; SANDOVAL-CASTRO, C. A.; RODRÍGUEZ-VIVAS, R. I. *In vitro* acaricidal effect of tannin-rich plants against the cattle tick *Rhipicephalus (Boophilus) microplus* (Acari: Ixodidae). *Veterinary Parasitology*, Amsterdam, v. 175, n. 1-2, p. 113-118, 2011.
- GIGLIOTI, R.; FORIM, M. R.; OLIVEIRA, H. N.; CHAGAS, A. C.; FERREZINI, J.; BRITO, L. G.; FALCOSKI, T. O.; ALBUQUERQUE, L. G.; OLIVEIRA, M. C. *In vitro* acaricidal activity of neem (*Azadirachta indica*) seed extracts with known azadirachtin concentrations against *Rhipicephalus microplus*. *Veterinary Parasitology*, Amsterdam, v. 181, n. 2-4, p. 309-315, 2011.

- GODARA, R.; KATOCH, M.; KATOCH, R.; YADAV, A.; PARVEEN, S.; VIJ, B.; KHAJURIA, V.; SINGH, G.; SINGH, N. K. *In vitro* acaricidal activity of Atropa belladonna and its components, scopolamine and atropine, against *Rhipicephalus (Boophilus) microplus*. *The Scientific World Journal*, New York, v. 2014, p. 713170, 2014.
- GRISI, L.; LEITE, R. C.; MARTINS, J. R.; BARROS, A. T.; ANDREOTTI, R.; CANÇADO, P. H.; LEÓN, A. A.; PEREIRA, J. B.; VILLELA, H. S. Reassessment of the potential economic impact of cattle parasites in Brazil. *Revista Brasileira de Parasitologia Veterinária*, São Paulo, v. 23, n. 2, p. 150-156, 2014.
- JONSSON, N. N. The productivity effects of cattle tick (*Boophilus microplus*) infestation on cattle, with particular reference to *Bos indicus* cattle and their crosses. *Veterinary Parasitology*, Amsterdam, v. 137, n. 1-2, p. 1-10, 2006.
- LUCINI, L.; PELLIZZONI, M.; PELLEGRINO, R.; MOLINARI, G. P.; COLLA, G. Phytochemical constituents and *in vitro* radical scavenging activity of different Aloe species. *Food Chemistry*, London, v. 170, p. 501-507, 2015.
- POLITI, F. A.; FIGUEIRA, G. M.; ARAÚJO, A. M.; SAMPIERI, B. R.; MATHIAS, M. I.; SZABÓ, M. P.; BECHARA, G. H.; SANTOS, L. C. dos; VILEGAS, W.; PIETRO, R. C. Acaricidal activity of ethanolic extract from aerial parts of *Tagetes patula* L. (Asteraceae) against larvae and engorged adult females of *Rhipicephalus sanguineus* (Latreille, 1806). *Parasites & Vectors*, London, v. 5, p. 295, 2012.
- RAHMANI, A. H.; ALDEBASI, Y. H.; SRIKAR, S.; KHAN, A. A.; ALY, S. M. *Aloe vera*: Potential candidate in health management via modulation of biological activities. *Pharmacognosy Reviews*, Mumbai, v. 9, n. 18, p. 120-126, 2015.
- ROBBERTSE, L.; BARON, S.; VAN DER MERWE, N. A.; MADDER, M.; STOLTSZ, W. H.; MARITZ-OLIVIER, C. Genetic diversity, acaricide resistance status and evolutionary potential of a *Rhipicephalus microplus* population from a disease-controlled cattle farming area in South Africa. *Ticks and Tick-Borne Diseases*, Amsterdam, v. 2, n. 4, p. 595-603, 2016.
- SIVIRA, A.; SANABRIA, M. E.; VALERA, N.; VÁSQUEZ, C. Toxicity of ethanolic extracts from *Lippia origanoides* and *Gliricidia sepium* to *Tetranychus cinnabarinus* (Boisduval) (Acari: Tetranychidae). *Neotropical Entomology*, Londrina, v. 40, n. 3, p. 375-379, 2011.
- STENDEL, W. The relevance of different test methods for the evaluation of tick controlling substances. *The Journal of the South African Veterinary Association*, Durbanville, v. 51, n. 3, p. 147-152, 1980.
- WYK, R. D.; BARON, S.; MARITZ-OLIVIER, C. An integrative approach to understanding pyrethroid resistance in *Rhipicephalus microplus* and *R. decoloratus* ticks. *Ticks and Tick-Borne Diseases*, Amsterdam, v. 7, n. 4, p. 586-594, 2016.