

The Sterile Insect Technique. On the usefulness of Mathematical Modelling

Valaire I. Djeumen Yatat, Roumen Anguelov, Yves Dumont

► To cite this version:

Valaire I. Djeumen Yatat, Roumen Anguelov, Yves Dumont. The Sterile Insect Technique. On the usefulness of Mathematical Modelling. French-South African Science and Innovation Days, Dec 2019, Pretoria, South Africa. 2019. hal-02404018

HAL Id: hal-02404018

<https://hal.umontpellier.fr/hal-02404018>

Submitted on 11 Dec 2019

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

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

The Sterile Insect Technique. On the usefulness of Mathematical Modelling

Roumen Anguelov¹, Yves Dumont^{1,2,3}, Valaire Yatat¹

¹Department of Mathematics and Applied Mathematics, University of Pretoria, Pretoria, South Africa.

²UMR AMAP, F-34398 Montpellier, France.

³AMAP, Univ Montpellier, CIRAD, CNRS, INRA, IRD, Montpellier, France.

roumen.anguelov@up.ac.za; yves.dumont@cirad.fr; ivric.yatat@jeu.ac.za.

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

1. Introduction

- The development of sustainable vector/pest control methods is of utmost importance to reduce the risk of human vector-borne diseases, like Chikungunya, Dengue or Malaria, and also pest damages on crops. Among them, the **Sterile Insect Technique (SIT)** is a very promising one.
- The classical SIT relies on the mass releases of males sterilized by ionizing radiations. The released sterile males transfer their sterile sperms to wild females, which results in a progressive reduction of the target population.
- Several questions** : When ? How many ? Where ? Duration, thanks to the fact that massive releases are only possible for a short period of time.

2. Entomological model diagram

- Immature stage**: eggs, larvae, and nymphs/pupae stages.
- Sterile males are released periodically.
- A qualitative analysis gives an estimate of the minimum number of sterile males, M_{T1} , to release to drive an established pest population to **elimination**.
- However, **when the population is small**, elimination is possible even with (very) small releases (below M_{T1}).

4. New control strategy – SIT size and minimal time estimations

Illustration of the SIT strategy:

- Massive releases, $5 \times M_{T1}$, of sterile males (blue trajectory) during a finite time, t^* , to enter the "trap" box. Its shape is defined according to the size of the small releases, here 100.
 - When $t > t^*$, small SIT releases are done. They are sufficient to ensure that the wild population stay in the trap box, and also converges slowly to 0.
- SIT only: simulations show that $t^* = 162$ days are necessary to enter the "trap" box.
 - If adulticide is used before SIT starts, then t^* reduces to 113 days, [2].

3. The "trap" box strategy

From the previous results, we derive a control strategy: first, release many sterile insects to start from E^* to enter the dashed box; then, continue to release few sterile males to maintain the wild population in the "trap" box.

5. Toward a spatial-"localized" SIT strategy

- Recovering and maintaining a vector/pest-free sub-domain, $[0, 25]$, with $MR=5 \times M_{T1}=18725$ for massive releases, and $SR=100$ for small releases. The minimal time for MR is 166 days. This strategy can also become "dynamic" and can push back an invasive vector/pest.

7. Acknowledgments

The authors are partially supported by the "SIT feasibility project against *Aedes albopictus* in Reunion Island" phase 2B, jointly funded by the French Ministry of Health and the European Regional Development Fund. The authors are also supported by the DST/NRF SARCHI Chair M3B2, in Mathematical Models and Methods in Biosciences and Bio-engineering, at the U. of Pretoria (grant 82770).

6. Conclusions

Modeling, analysis, and simulations provide several useful information about the most important parameters to be estimated, the size of the releases to control the wild population, and also possible control strategies to be used in the field... before any field experiments!

8. References

- R. Anguelov, Y. Dumont, J. Lubuma, *Mathematical modeling of sterile insect technology for control of anopheles mosquito*, Computers & Mathematics with Applications, Volume 64, Issue 3, 2012.
- R. Anguelov, Y. Dumont, V. Yatat, *Sustainable vector/pest control using the permanent Sterile Insect Technique*. Submitted, 2019. Arxiv e-print: 1911.02640.