

EurAsian Journal of BioSciences

Eurasia J Biosci

e-ISSN: 1307-9867

About Us

EurAsian Journal of BioSciences (Eurasia J Biosci) has ceased publication.

EurAsian Journal of BioSciences (Eurasia J Biosci) e-ISSN 1307-9867 (online) is an international, refereed electronic journal. It publishes the results of original research in the field of biological sciences especially related to morphology, physiology, genetics, taxonomy, ecology and biogeography of both prokaryotic and eukaryotic organisms. It publishes two issues per year.

EurAsian Journal of BioSciences is indexed by AGRICOLA, EBSCOhost, ProQuest, SCOPUS, Zoological Record (Thomson ISI) etc. All published articles are assigned to Digital Object Identifier (DOI)-CrossRef.

EurAsian Journal of BioSciences is an Open Access Journal.

Eurasia J Biosci is published by Foundation for Environmental Protection and Research (FEPR) is a non-profit, volunteer organization. FEPR was founded by young academicians in 1991 who, instead of complaining about the environmental problems, thought that it was a duty to do something to protect the environment.

Editors

Prof. Dr. Salih ÇEPNİ

Professor, Science Education, Bursa Uludag University, Turkey

Assc. Prof. Dr. Ümmühan ORMANCI

Assc. Professor, Science Education, Bursa Uludag University, Turkey

Assc. Prof. Dr. İsa DEVECİ

Assc. Professor, Science Education, Kahramanmaraş Sutcu Imam University, Turkey

Assc. Prof. Dr. Yılmaz KARA

Assc. Professor, Science Education, Bartın University, Turkey

Asst. Prof. Dr. Bestami Buğra ÜLGER

Asst. Professor, Science Education, Hakkari University, Turkey

Associate Editors

Richard Coll, University of the South Pacific, Fiji

Keith Taber, University of Cambridge, England

MENGESAHKAN
Salinan/copy sesuai dengan aslinya
Banjarmasin, _____

Universitas Sari Mulia
Lembaga Penelitian dan Pengabdian
kepada Masyarakat (LPPM)
Ketua

Dana Zeidler, University of South Florida, USA

Neil Taylor, University of New England, Australia

Georgias Tsaparlis, University of Ioannina, Greece

Yang-Hsueh Chen, National University of Tainan, Taiwan

Sibel Erduran, University of Oxford, England

Mansoor Niaz, Universidad de Oriente, Venezuela

Mehmet Aydeniz, The University of Tennessee, USA

Mustafa Sözbilir, Ataturk University, Turkey

Muammer Calik, Karadeniz Technical University, Turkey

Alipasa Ayas, Bilkent University, Turkey

Lilia Halim, The National University of Malaysia, Malaysia

Ali Sharaf Al Musawi, Sultan Qboos University, Oman

EurAsian Journal of BioSciences

← Show this widget in your own website

Q4 Agricultural and Biological Sciences (miscellaneous) best quartile

SJR 2019 0.14

powered by scimagojr.com

Just copy the code below and paste within your html code:

```
<a href="https://www.scimaç
```


EurAsian Journal of BioSciences (Eurasia J Biosci, e-ISSN 1307-9867) is an international, refereed electronic journal. It publishes the results of original research in the field of biological sciences especially related to morphology, physiology, genetics, ethnobiology, ethnobotany, taxonomy, ecology and biogeography of both prokaryotic and eukaryotic organisms. It publishes two issues per year.

Current Issue (Volume 14, Issue 2, August-December 2020)

The distribution of lethal Holstein haplotypes affecting female fertility among the Russian Black-and-White cattle

Abdulrahman Khatib, Alexander M. Mazur, Egor Prokhortchouk

[Download Full Article - PDF format](#)

[Abstract](#)

Microbial study of *Trichophyton rubrum* isolated from various *Tinea* infections

Raed Ali Hussain Shabaa

[Download Full Article - PDF format](#)

[Abstract](#)

The association between genetic polymorphisms of IL-6 gene and susceptibility of systemic lupus erythematosus in Iraqi population

Rand Muhammed Abdul-Hussein Al-Husseini

[Download Full Article - PDF format](#)

[Abstract](#)

Phenotype and genotype detection of producing biofilm in some species of pathogenic bacteria and studying the inhibitory effect of plant extract against biofilm

Fatima Amer Abd Albagar, Batool Abdalameer Baqer

[Download Full Article - PDF format](#)

[Abstract](#)

Comparative of glucose, fructose and sucrose ratios in honey fed honey bees on Citrus flowers (*Citrus Singensis*), honey fed honey bees on sucrose with artificial honey in HPLC

Qutaiba Hommadi Mahmood, Khalid Mohammed Abbas

[Download Full Article - PDF format](#)

[Abstract](#)

Bio-larvicidal effectiveness of *Jasminum sambac* (L.) ait (Oleaceae) and *Stenochlaena palustris* (Blechnaceae) against dengue vector, *Aedes aegypti* (Linn.) (Diptera: Culicidae)

Nurul Hidayah, Eko Suhartono, Ali Rakhman Hakim, A. Rasyid Ridha Ramadhan

[Download Full Article - PDF format](#)

[Abstract](#)

Direct and indirect plantlet regeneration from explants of Albizia (*Albizzia falcataria*)

Sukendah, Ramdan Hidayat, Bakti Wisnu Wijajani

[Download Full Article - PDF format](#)

[Abstract](#)

Parasitoid and host range of *Plutella xylostella* L. (Lepidoptera: Plutellidae) in Bali

Ketut Ayu Yuliadhi

[Download Full Article - PDF format](#)

[Abstract](#)

Association between serum cortisol and lifestyle/dietary habits in type 2 diabetic patients

Abdelmarouf Mohieldain, Mahmoud Elhabiby, Ayman Abu Mustafa, Mansour Elyazji

[Download Full Article - PDF format](#)

[Abstract](#)

Bio-larvicidal effectiveness of *Jasminum sambac* (L.) ait (Oleaceae) and *Stenochlaena palustris* (Blechnaceae) against dengue vector, *Aedes aegypti* (Linn.) (Diptera: Culicidae)

Nurul Hidayah ^{1*}, Eko Suhartono ², Ali Rakhman Hakim ³, A. Rasyid Ridha Ramadhan ⁴

¹ Health Promotion Department, Sari Mulia University, INDONESIA

² Chemistry/Biochemistry Division of Medical Faculty, Lambung Mangkurat University, INDONESIA

³ Pharmacy Department, Sari Mulia University, INDONESIA

⁴ College of Nursing Program Kesdam VI/Tanjungpura, INDONESIA

*Corresponding author: nurulhidayah@unism.ac.id

Abstract

Objectives: This study aim to evaluate the larvicidal effectiveness of *Jasminum sambac* and *Stenochlaena palustris* extracts against *Aedes aegypti*.

Materials and Methods: This study use true-experimental design in vitro, a post-test approach only with control group design. The samples were *Ae. aegypti* third/fourth larval instar which selected using simple random sampling and divided into 5 groups (1 control group and 4 treatment groups with concentrations of extract 0.5%, 0.6%, 0.7%, and 0.8%) for each extract. The total sample was a thousand larvae. The number of each group was 25 larvae with 4 times replication. The observation time on 10, 30, 60, 120, 240, 480, and 1440 minute. The LC₅₀, LC₉₀, LT₅₀, and LT₉₀ values were calculated. The statistical analysis used a probit regression test using MINITAB 14 and combining with PHYTON software.

Results: The LC₅₀ of *J. sambac* and *S. palustris* extracts were under 1% based on each exposure time for each group cases but for LC₉₀ there was above 1% for concentration 0.5% (*J. sambac*), 0.5% and 0.6% for *S. palustris*. The LT₅₀ of both extracts were under 1440 minutes except for LT₉₀ of *S. palustris* which was above it.

Conclusions: *J. sambac* and *S. palustris* extracts at 0.5%, 0.6%, 0.7%, and 0.8% showed effective as larvicide against *Ae. aegypti* with effective time starting on 120th minute (*J. sambac*) and 60th minute (*S. palustris*).

Keywords: *Aedes aegypti*, extract, *J. sambac*, larvicide, *S. palustris*

Hidayah N, Suhartono E, Hakim AR, Ramadhan ARR (2020) Bio-larvicidal effectiveness of *Jasminum sambac* (L.) ait (Oleaceae) and *Stenochlaena palustris* (Blechnaceae) against dengue vector, *Aedes aegypti* (Linn.) (Diptera: Culicidae). Eurasia J Biosci 14: 7205-7210.

© 2020 Hidayah et al.

This is an open-access article distributed under the terms of the Creative Commons Attribution License.

INTRODUCTION

Dengue hemorrhagic fever (DHF) is a threatening disease in the midst of the corona virus pandemic in Indonesia (Health Ministry of Indonesia, 2020). Martapura Sub-District is an area with the highest incidence of DHF in Banjar District, South Kalimantan Province (Banjar District Health Office, 2019). The precaution so far is sprinkling temephos larvicide powder in water reservoirs (Desniawati, 2014). However, there has been temephos resistance in several countries such as Colombia (Grisales, 2013), Brazil (Chediak et al, 2016), Cuba (Bisset et al, 2016), and Indonesia (Istiana et al, 2012). If the water containing temephos is consumed for a certain time, it could occurrence of DNA damage in lymphocytes (Benitez-Trinidad et al, 2015). This requires the need for alternative larvicides that are environmentally friendly,

safe, and easily accessible. Local commodity plants in Martapura Sub-District are *Jasminum sambac* (L.) ait (*J. sambac*) and *Stenochlaena palustris* (*S. palustris*). Based on this, it is necessary to prove the effectiveness of *J. sambac* and *S. palustris* extracts as larvicides.

MATERIALS AND METHODS

Study Site

Larval bioassay was carried out at the Entomology Laboratory of the Indonesian Institute for Research and Development of Health in the Kalimantan Regional Work Area. *J. sambac* flowers and *S. palustris* leaves extract

Received: April 2019

Accepted: March 2020

Printed: December 2020

Table 1. The average percentage of larval mortality for each extract, concentrations, and exposure time

Extract	Concentration	Mortality of Larvae (%)						
		10'	30'	60'	120'	240'	480'	1440'
<i>Jasminum sambac</i>	0.5%	0	0	8	16	20	24	52
	0.6%	0	8	12	40	60	76	88
	0.7%	0	12	16	56	76	88	96
	0.8%	0	16	20	84	92	96	100
	Control	0	0	0	0	0	0	0
<i>Stenochlaena palustris</i>	0.5%	0	0	4	24	32	36	48
	0.6%	0	4	16	36	44	52	56
	0.7%	0	12	28	44	52	64	72
	0.8%	0	12	36	56	64	72	80
	Control	0	0	0	0	0	0	0

was produced at the Chemistry Laboratory of Sari Mulia University.

Plant Material

The flowers of *J. sambac* were collected during July 2020, from Tunggul Irang Village (3°31'938" S; 114°29'776" E) and the leaves of *S. palustris* were collected in July 2020, from Tunggaran Village (3°37'2.8" S; 114°42'09.2" E) in Sub-District Martapura, Banjar, South Kalimantan Province, Indonesia. The plants were identified with the help of expert in Laboratory of Research and Development Center for Environment and Forestry, Banjarbaru, Indonesia and voucher specimens were deposited.

Extract Preparation

The fresh flowers of *J. sambac* and leaves of *S. palustris* (each for 1000 g) were dried for 7-10 days with no direct sunlight then blended into a powder for each plant materials. The powders were put into a part glass jar, and 96% 500 mL ethanol was added until the powders were submerged. After being stirred and allowed to stand for 24 hours, the solutions were filtered and then thickened. The resulting extract for each plant materials stored in a sample bottle.

Methods

This research is a true-experimental research conducted in vitro, with a post-test only and a control group design approach. This study was performed according to the international, national, and institutional rules considering animal experiments which is proven by having passed an ethics test from the Ethics Council of Sari Mulia University (Letter of Statement No. 090/KE-LPPM/UNISM/XII/2019).

Bioassay

The *Ae. aegypti* larvae instar III/IV obtained from the hatching of adult mosquito eggs developed by the Entomology Laboratory of Health Research and Development of Tanah Bumbu. The larvae were selected using a simple random sampling, which was then divided into 5 groups (1 control group and 4 treatment groups with *J. sambac* extract or *S. palustris* extract concentrations of 0.5%, 0.6%, 0.7%, and 0.8%). Each group consisted of 25 larvae, with replication of tests at each concentration performed 4 times. The total sample consisted of 1000 larvae.

The solutions, each prepared with its own specified concentration of *J. sambac* flowers or *S. palustris* leaves extract, were transferred into the study tubes with labels K (control), P1 (0.5%), P2 (0.6%), P3 (0.7%), and P4 (0.8%). After the solutions were ready, the larvae were transferred into the study tube. The *Ae. aegypti* larvae mortality then observed for 24 hours. The number of larval mortalities within each sample were counted based on visual inspection. Larvae that have been used after the research process, stored within a solution of 1% temephos until all larvae have died, as confirmed by the observation that larvae do not move in response to stimulation.

Statistical Analysis

The larval mortality data for each group (*J. sambac* extract and *S. palustris* extract) were used to calculate the Lethal Concentration (LC₅₀ and LC₉₀) and Lethal Time (LT₅₀ and LT₉₀) values with each 95% fiducial limits of Upper Confidence Limit (UCL) and Lower Confidence Limit (LCL). The data were analyzed by a Probit regression test using MINITAB 14 and combining with PHYTON software to compare those groups value of percentage mortality in each concentrations and times.

RESULTS

The Percentage Mortality Larvae of *Jasminum sambac* Flowers Extract and *Stenochlaena palustris* Leaves Extract

The percentage mortality of *Ae. aegypti* larvae exposed to varying concentration of *J. sambac* and *S. palustris* for each time of exposure (10-minute, 30-minute, 60-minute, 120-minute, 240-minute, 480-minute, and 1440-minute) were increased in increasing concentration with increased exposure time (**Table 1**). The larval mortality of all extracts starts happened on 60-minute for concentration 0.5%, while for concentration 0.6%, 0.7%, and 0.8% the mortality happened on 30-minute.

The larval mortality for both extracts, at a concentration of 0.5%, start to occur at 60-minute. The concentration of 0.6%, 0.7%, and 0.8% of *J. sambac* and *S. palustris* extracts start to occur at 30-minutes. *J. sambac* extract was 100% larvae mortal in concentration 0.8% after 24 h (1440-minute), but for *S. palustris* extract, at the same concentration and time exposure,

Fig. 1. The damage of the larval body parts: (a) head; (b) siphon (original picture by the research)

Fig. 2. The comparison of percentage mortality \pm SD of *J. sambac* and *S. palustris*: (a) based on the different concentrations. (b) based on the time exposure

the mortality of larvae lower than that (80%). *J. sambac* and *S. palustris* extracts were observed to cause damage to the body structure of the larvae, including head damage (**Fig. 1a**) and siphon damage (**Fig. 1b**).

The comparison of percentage larvae mortality based on each concentration between *J. sambac* and *S. palustris* extract (**Fig. 2a**) shown that the percentage of larval mortality occurred more or higher in the *J. sambac* treatment group than in *S. palustris* at the same concentration. Besides, the comparison of percentage larvae mortality at the different exposure time (**Fig. 2b**), the mortality was increased when their exposure time increased. It shown that at early time of the exposure the mortality between those two extracts almost at the same rate, but then when the time increased, the mortality of *J. sambac* extract group was getting higher than *S. palustris* extract group.

The Bio-larvicidal Effectiveness of *Jasminum sambac* Flowers Extract and *Stenochlaena palustris* Leaves Extract

Lethal Concentration (LC) analysis is used to assess larvicidal toxicity determined based on the number of larvae that die at each concentration. The LC₅₀ is defined

as the concentration needed to kill 50% of the test larvae population and LC₉₀ is to kill 90% population.

The data obtained shows that the LC₅₀ and LC₉₀ values in the *J. sambac* and *S. palustris* extracts decreased from the 30th minute to the 1440th minute, except for the 60th minute of *J. sambac* extract which experienced an increase from the 30th minute. The results of the probit analysis show that there is an LC₅₀ value that exceeds the WHO standard, that is 1% (in *J. sambac* the LC₅₀ value is at 30 minutes and 60 minutes) while for *S. palustris* it is only at 30 minutes. The LC₉₀ value in *J. sambac* that exceeded the WHO standard was only at 30 and 60 minutes, while in *S. palustris* most of the LC₉₀ exceeded the standard, they are at the 30th, 60th, 120th, 240th, and 480th minutes (**Table 2**).

Apart from analyzing the Lethal Concentration, the effectiveness of a larvicide is also seen from the Lethal Time (LT). Lethal Time is the length of time that the larvae die. LT₅₀ is the length of time of exposure that causes 50% mortality of larvae and LT₉₀ is responsible for 90% of larvae mortality.

The LT₅₀ value decreased from the lowest concentration (0.5%) to the highest concentration (0.8%), as did the LT₉₀ value. The LT₅₀ value of each

Table 2. LC₅₀, LC₉₀, Lower Confidence Limit (LCL), and Upper Confidence Limit (UCL) of *J. sambac* and *S. palustris* Extracts at each time exposure

Extract	Time (minutes)	LC ₅₀ ±SE (%)	LCL-UCL	LC ₉₀ ±SE (%)	LCL-UCL
<i>Jasminum sambac</i>	10	0	0	0	0
	30	1.07 ± 0.11	0.94 - 1.50	1.45 ± 0.21	1.19 - 2.30
	60	1.12 ± 0.14	0.94 - 1.77	1.64 ± 0.29	1.28 - 3.06
	120	0.67 ± 0.01	0.64 - 0.68	0.86 ± 0.02	0.82 - 0.92
	240	0.59 ± 0.01	0.58 - 0.62	0.78 ± 0.02	0.75 - 0.82
	480	0.56 ± 0.01	0.53 - 0.58	0.72 ± 0.01	0.69 - 0.75
	1440	0.49 ± 0.01	0.46 - 0.51	0.63 ± 0.01	0.60 - 0.66
<i>Stenochlaena palustris</i>	10	0	0	0	0
	30	1.09 ± 0.11	0.96 - 1.59	1.42 ± 0.21	1.16 - 2.34
	60	0.88 ± 0.04	0.82 - 0.99	1.20 ± 0.09	1.06 - 1.48
	120	0.75 ± 0.03	0.71 - 0.84	1.19 ± 0.11	1.03 - 1.53
	240	0.68 ± 0.02	0.63 - 0.74	1.15 ± 0.11	0.99 - 1.50
	480	0.60 ± 0.02	0.55 - 0.64	1.01 ± 0.07	0.91 - 1.23
	1440	0.53 ± 0.03	0.46 - 0.58	0.93 ± 0.06	0.84 - 1.10

Table 3. LT₅₀, LT₉₀, Lower Confidence Limit (LCL), and Upper Confidence Limit (UCL) of *J. sambac* and *S. palustris* extracts in the different concentration

Extract	Concentration (%)	LT ₅₀ ± SE (min)	LCL-UCL	LT ₉₀ ±SE (min)	LCL-UCL
<i>J. sambac</i>	0.5	1320.97 ± 96.45	1156.96 - 1547.15	2438.93 ± 196.64	2113.06 - 2912.10
	0.6	441.61 ± 32.01	382.74 - 510.24	1111.92 ± 75.41	983.03 - 1285.88
	0.7	250.5 ± 19.62	213.70 - 291.93	681.620 ± 48.26	599.88 - 794.45
	0.8	126.26 ± 7.48	111.97 - 141.66	273.19 ± 14.91	247.28 - 306.90
<i>S. palustris</i>	0.5	1302.74 ± 113.9	1113.85 - 1580.66	2653.93 ± 257.54	2238.57 - 3299.38
	0.6	985.53 ± 87.79	837.27 - 1195.66	2366.91 ± 231.35	1993.62 - 2946.46
	0.7	647.51 ± 56.36	546.84 - 773.79	1834.03 ± 159.73	1570.96 - 2222.19
	0.8	415.18 ± 41.72	336.41 - 503.28	1432.56 ± 118.03	1236.08 - 1715.21

extract was below the WHO standard (1440 minutes). However, the LT₉₀ value for *J. sambac* extract exceeds the standard, namely at a concentration of 0.5%, while for *S. palustris* extract all concentrations have an LT₉₀ value that exceeds the standard (Table 3).

DISCUSSION

The results showed that the extracts of *J. sambac* and *S. palustris* were proven to be effective as larvicides. This is due to the content of essential oils and secondary metabolite compounds from the ethanol extract of *J. sambac* and *S. palustris*.

Essential oils have a larvicidal effect by disrupting the nervous system of larvae and can damage *Ae. aegypti* eggs (Sulistiyani, 2015). While the content of ethanol extract such as alkaloids can degrade cell membranes and damage cells and can interfere with the larvae's nervous system by inhibiting the action of the acetylcholinesterase enzyme (Ningsih et al, 2016).

Previous research has shown that *J. sambac* extract positively contains alkaloids, flavonoids, saponins and tannins (Hidayah et al, 2020). In addition, *J. sambac* is also known to be one of the potential plants as a natural larvicide among 25 other plants in Indonesia (Chin et al, 2017). Previous studies proved that the *S. palustris* extract positively contained flavonoids, tannins, and alkaloids (Hidayah and Herawati, 2020).

Saponin and flavonoid compounds are poisonous compounds that work as stomach poisoning which can cause digestive system disorders of *Aedes aegypti* larvae and can cause the death of larvae. Saponins can decrease digestive enzyme activity and food absorption (Utami et al, 2016). Research by Jawale (2015) in India

found that all plants containing saponins have shown positive results in killing larvae and are potential as mosquito larvicides. Flavonoids are plant defense compounds that can inhibit insect eating and are also toxic (Utami et al, 2016). In this study, the same mechanism seems to have occurred so that the test larvae exposed to the extracts of *J. sambac* and *S. palustris* died.

Microscopically, the differences between larvae in the control group (live larvae) and larvae in the treatment group (dead larvae) were seen. Larvae of the control group had intact body structure (intake), in contrast to larvae of the treatment group. Larvae that died from exposure to the extract had a rigid body structure, a damaged head and siphon (Fig. 1).

The results showed that at a concentration of 0.5% larvae died only at 60 minutes, while concentrations of 0.6%, 0.7%, and 0.8% of larvae mortality occurred at 30 minutes. This is due to the less toxic content in the concentration of 0.5%, so that the toxin that enters the larvae's body is also less than the concentrations of 0.6%, 0.7%, and 0.8%. Therefore, the mortality of larvae at a concentration of 0.5% is slower.

Research conducted by Lestari (2013) regarding the effectiveness of lime seed extract (*Citrus aurantifolia*) as a larvicide against third instar *Aedes aegypti* larvae with concentrations of 0.25%, 0.5%, 0.75% and 1%, the results obtained were significant differences in the treatment group concentration of 0.25. % with 0.5% and 0.5% with 0.75% but in the treatment group 0.75% and 1% there was no significant difference in causing larvae mortality. This shows that the ethanol extract of *J. sambac* and *S. palustris* has a better level of difference

in causing the death of test larvae when compared to the extract of lime seeds (*Citrus aurantifolia*).

The LC₅₀ value at 30 minutes to 1440 minutes decreased (**Table 2**). This decrease indicates that the longer the exposure time, the less concentration is needed to kill larvae (**Fig. 2b**). This is because the longer the larvae are exposed, the more plant extract content will enter the larvae's body and the faster the larvae will die.

The LC₅₀ values (**Table 2**) of *J. sambac* extract at 30 and 60 minutes were above the WHO standard and *S. palustris* extract only at 30 minutes. This shows that the *J. sambac* extract is effective in killing *Aedes aegypti* larvae by as much as 50% at 120 to 1440 minutes exposure, while the *S. palustris* extract is effective earlier, that is at the 60 to 1440 minute.

The results of the LC₉₀ analysis (**Table 2**) of *J. sambac* extract showed that the extract was effective in killing 90% larvae in the 120th to 1440th minutes. While the *S. palustris* extract began to effectively kill the larvae much slower at 1440 minutes.

Judging from the time of exposure, the LT₅₀ values of the *J. sambac* and *S. palustris* extracts decreased with greater concentration (**Table 3**). According to WHO, the lethal time limit for a larvicide to be effective is 1440 minutes. This shows that the concentrations of 0.5%, 0.6%, 0.7%, and 0.8% are effective in killing 50% larvae. Based on the LC₉₀ value (**Table 3**) the *J. sambac* extract proved ineffective in killing 90% of larvae at a concentration of 0.5%. Meanwhile, *S. palustris* extract was found to be ineffective at killing 90% of larvae at all concentrations. The greater the concentration given, the higher the toxicity or toxicity content exposed to the test larvae so that it takes less time to kill the larvae (**Fig. 2a**).

The higher the toxicity of a substance contained in the *J. sambac* and *S. palustris* extracts, the higher the substances absorbed by the *Aedes aegypti* larvae, which were the test larvae in this study. When the absorption exceeds the tolerance limit of larvae, it can cause cell and tissue damage of larvae, which in turn can lead to larvae death (Ningsih et al, 2016). Therefore, the concentrations of 0.5%, 0.6%, 0.7%, and 0.8% are effective in killing *Aedes aegypti* mosquito larvae.

CONCLUSION

J. sambac extract was proven to be effective as a larvicide to kill 50% of *Ae. aegypti* at concentrations of 0.5%, 0.6%, 0.7%, and 0.8% with effective time starting from 120th minute and effectively killing 90% larvae at concentrations of 0.6%, 0.7%, and 0.8% with effective time starting from the 120th minute. The extract of *S. palustris* is proven to be effective as a larvicide to kill 50% larvae at concentrations of 0.5%, 0.6%, 0.7%, and 0.8% with an effective time in the 60th minute but less effective in killing 90% of larvae at these concentrations because it takes time over 1440 minutes.

ACKNOWLEDGEMENTS

Special thanks to Ministry of Research, Technology, and Higher Education of Indonesia for funding this research project in the scheme of Beginner Lecturer Research Grant 2019. I appreciate the Health Research and Development Center of Tanah Bumbu that provides services and facilities during this project. My thanks also go to Dr. Andrew Jhonathan Schauf for contributing the idea of the data analysis and the graphs.

REFERENCES

- Banjar District Health Office (2019), "Health Profile of Banjar Regency 2019," Martapura.
- Benitez-Trinidad et al. (2015) "Cytostatic and genotoxic effect of temephos in human lymphocytes and HepG2 cells," *Toxicol. Vitr.*, vol. 29, no. 4, pp. 779–786, 2015, doi: 10.1016/j.tiv.2015.02.008.
- Bisset et al. (2014) "Insecticide resistance and metabolic mechanisms involved in larval and adult stages of *Aedes aegypti* insecticide-resistant reference strains from Cuba," *J. Am. Mosq. Control Assoc.*, vol. 30, no. 4, pp. 298–304, 2014, doi: 10.2987/14-6431.1.
- Chediak M, et al. (2016) "Spatial and temporal country-wide survey of temephos resistance in Brazilian populations of *Aedes aegypti*," *Mem. Inst. Oswaldo Cruz*, vol. 111, no. 5, pp. 311–321, 2016, doi: 10.1590/0074-02760150409.
- Chin W, S. Abdulrahman, and A. Rashid, (2017) "Comparative Effectiveness of Chemical, Biological or Combination of Both Mosquito Larvicides for Dengue Control in George Town, Penang, Malaysia – A Field Trial," *J. Adv. Med. Med. Res.*, vol. 24, no. 10, pp. 1–9, 2017, doi: 10.9734/jamr/2017/38224.
- Desniawati, F. (2014) "Pelaksanaan 3M Plus Terhadap Keberadaan Larva *Aedes aegypti* di Wilayah Kerja Puskesmas Ciputat Kota Tangerang Selatan Bulan Mei-Juni Tahun 2014," Universitas Islam Negeri Syarif Hidayatullah.
- Grisales N, R. Poupardin, S. Gomez, I. Fonseca-Gonzalez, H. Ranson, and A. Lenhart, (2013) "Temephos Resistance in *Aedes aegypti* in Colombia Compromises Dengue Vector Control," *PLoS Negl. Trop. Dis.*, vol. 7, no. 9, 2013, doi: 10.1371/journal.pntd.0002438.
- Health Ministry of Indonesia, (2020) Kasus DBD di Indonesia Capai 71 Ribu.

- Hidayah N and A. Herawati, (2020) "Identification of Natural Extracts Secondary Metabolites of Kelakai Leaves (*Stenochlaena palustris* (burm.f.) Bedd.) which Have Potential as Larvicide," vol. 3, 2020, doi: 10.4108/eai.23-11-2019.2298334.
- Hidayah N, A. Herawati, and A. Habibi, (2020) "Identifikasi Kandungan Fitokimia Ekstrak Bunga Melati (*Jasminum sambac* (L.)ai) Komoditas Lokal yang Berpotensi sebagai Antilarvasida," *Din. Kesehat. J. Kebidanan Dan Keperawatan*, vol. 10, no. 1, pp. 476–483, 2020, doi: 10.33859/dksm.v10i1.450.
- Istiana, F. Heriyani, and Isnaini, (2012), "Status kerentanan larva *Aedes aegypti* terhadap temefos di Banjarmasin Barat," *J. Buski*, vol. 4, no. 2, pp. 53–58, 2012, [Online]. Available: <http://ejournal.litbang.depkes.go.id/index.php/buski/article/view/2916/2101>.
- Jawale C, (2016), "Larvicidal Activity of *Sapindus mukorossi* on *Aedes Aegypti*," *Trends Parasitol. Res.*, vol. 6, no. 1, p. 1939.
- Lestari R, (2013) "Efektivitas Ekstrak Biji Jeruk (*Citrus aurantifolia*) Sebagai Larvasida Terhadap Larvae *Aedes aegypti* Instar III.
- Ningsih R, Gunawan, and E. (2016). Pujawati, "Kajian pemanfaatan tumbuhan bunga pada masyarakat suku banjar di kecamatan karang intan kalimantan selatan," *Bioscientiae*, vol. 13, no. 1, pp. 37–45.
- Sulistiyani A, (2015), "Effectiveness of Essential Oil as Larvicide on *Aedes aegypti*," *J. Major.*, vol. 4, no. 3, pp. 22–28.
- Utami WW, A. R. Ahmad, and A. Malik, (2016), "Uji Aktivitas Larvasida Ekstrak Daun Jarak Kepyar (*Ricinus communis* L.) Terhadap Larva Nyamuk *Aedes aegypti*," *J. Fitofarmaka Indones.*, vol. 3, no. 1, pp. 141–145, 2016, doi: 10.33096/jffi.v3i1.174.

SURAT TUGAS
No.087/ST-Penlit/UNISM/X/2020

Yang bertanda tangan dibawah ini :

Nama : Dini Rahmayani, S.Kep., Ns., MPH
NIK : 1166122004007
Jabatan : Ketua LPPM

Dengan ini menugaskan kepada :

No	Nama	Peran
1.	Nurul Hidayah, SKM., M.Kes	Ketua

Untuk mempublikasikan karya tulis berupa hasil penelitian sebagai wujud pelaksanaan Tridarma Perguruan Tinggi pada TA. 2020/2021 dengan judul penelitian **“Bio-larvasidal effectiveness of Jasminum sambac (L.)ait (Oleaceae) and Stenochlaena palustris (Blechnaceae) against dengue vector, Aedes aegypti (Linn.) (Diptera: Culicidae)”**.

Demikian surat tugas ini dibuat untuk dipergunakan sebagaimana mestinya.

Banjarmasin, 12 Oktober 2020
Ketua LPPM Universitas Sari Mulia

Dini Rahmayani, S.kep., Ns., MPH
NIK.116612200400

MENGESAHKAN
Salinan/copy sesuai dengan aslinya
Banjarmasin, _____
Universitas Sari Mulia
Lembaga Penelitian dan Pengabdian
kepada Masyarkat (LPPM)
Ketua

